Intelligent Decision Support Systems

Sesi 13
Dosen Pembina:
Danang Junaedi

Introduction

- Intelligent DSS = Artificially Intelligent DSS
- Artificial Intelligence (AI) → Endeavors to make machines such as computers capable of displaying intelligent behavior
- Artificially intelligent DSS is one that uses Almechanisms
 - May not be identical to human mechanisms
 - Results comparable
- Why do artificially intelligent DSSs exist?
 - Technological advances in AI make them feasible
 - They yield potential benefits to decision makers and organizations

Al Research Topics

- 1. Reasoning systems/Expert System
- 2. Natural language processing
- 3. Knowledge representation
- 4. Machine learning
- 5. Automatic programming
- 6. Pattern recognition
- 7. Any can furnish mechanisms for artificially intelligent DSSs

Reasoning System/Expert System

- (knowledge-based) Expert System
- An Expert System
 - employs human knowledge captured in a computer to solve problems that ordinarily require human expertise
- The power of an ES is derived
 - from the specific knowledge it possesses, not from the particular formalisms and
 - inference schemes it employs

Examples:

- Medical diagnosis program takes place of a doctor; given a set of symptoms the system suggests a diagnosis and treatment
- Car fault diagnosis given car's symptoms, suggest what is wrong with it

Components:


- Knowledge System
 - Holds facts and assertions about a problem area.
 - Is not a database
 - Knowledge representation: Array structures, semantic networks, property hierarchies, list structures, predicate calculus expression sets, rules.
- Language System
 - For stating specific problems to be solved
 - Often rudimentary. Developer may be able to set interface behaviors.
- Problem Processing System

Uses knowledge in the knowledge system to infer solutions to problems stated with language system.

- What knowledge is relevant?
- Sequence of examination?
- Presentation System
 - For presenting responses
 - Often rudimentary

Components & Structure of Expert System

- Knowledge Acquisition Subsystem
- Knowledge Base
- Inference Engine
- User Interface
- Working memory
- Explanation Subsystem (Justifier)
- Knowledge Refining System
- User


Knowledge

 Most ES do not have a Knowledge Rennement Component

Knowledge Base

- The knowledge base contains the knowledge necessary for understanding, formulating, and solving problems
- Two Basic Knowledge Base Elements
 - Facts
 - Procedures (Usually Rules)
- Rules
 - IF-THEN-ELSE

Inference Engine

- The terms "inference" and "reasoning" are generally used to cover any process by which conclusions are reached.
- Logical inference ≡ deduction
- Inference is performed by the Inference Engine

User interface

- Language processor for friendly, problemoriented communication
- Natural Language Processor, or menus and graphics

Working Memory

- The contents of the working memory are constantly compared to the production rules
- When the contents match the condition of a rule, that rule is fired, and its action is executed
- More than one production rule may match the working memory

Expert System Benefit & Limitation

Benefits


- For deciders
 - Consider more alternatives
 - Apply high level of logic, Can Work with Incomplete or Uncertain Information
 - Have more time to evaluate decision rules
 - Consistent logic
- For the firm
 - Better performance from management team
 - Retain firm's knowledge resource

Limitations


- ES work well only in a narrow domain of knowledge
- ES may not be able to arrive at valid conclusions
- ES sometimes produce incorrect recommendations
- Can't handle inconsistent knowledge
- Can't apply judgment or intuition

Expert System Recognise Cycle

- The expert system cycles around in the recognise-act cycle
- Whenever a condition is matched, it is added to the conflict set – all the rules which are currently matched
- The system must then decide which rule within the conflict set to fire – conflict resolution


Expert System - Structure Revisited


IF-UTAMA S

Two kinds of reasoning :

- Forward reasoning -- begins with basic knowledge about problem area.
 Examines knowledge in a sequence and keeps track of implications until they are discovered to provide a solution.
- Reverse reasoning -- begins with original problem statement. Decomposes problem into smaller and smaller subproblems. Solves subproblems in an attempt to solve original problem.

Types of problem processors

Problem processing systems could be general or specific

- General -- all application specific knowledge stored in knowledge system.
- Specific -- application specific reasoning knowledge incorporated into problem processor.

Types of tools for developing an expert system

- Programming languages
- Shells
 - rule set builder
 - inference engine
- Integrated environments
 Shell capabilities integrated with other computing capabilities into a single tool

Types of tools for developing an expert system (contd)

- Rule set builder: (software for building, maintaining, and compiling rule sets)
 - Building: specifying rules and specifying knowledge about usage
 - Maintenance: changing specifications as new reasoning expertise becomes known
 - Compiling: as a consequence of building and maintenance
 - check validity and report errors
 - if specification is valid, generate new version of rule set that saves memory space and solution time
 - optional

Inference engine

- · Reasons with any rule constructed via rule set manager
- Some inference engines support a single rigid user interface
 - gives developer little control over nature of user interfaces. All systems created have essentially the same interface.
- Others integrate inference engine with familiar I/O capabilities, such as:
 - control over prompt positionings
 - use of form-oriented interaction
 - color and intensity selection
 - customized menus

IF-UTAMA

11

- Types of tools for developing an expert system (contd)
 - Inference engine (contd)
 - Power: Related to kinds of rules that can be processed
 - Lower power handles "rudimentary" rules only
 - High power handles "sophisticated" and "rudimentary" rules
 - Kind of reasoning
 - forward reasoning (chaining)
 - reverse reasoning (chaining)
 - both (more versatile)
 - Ability to deal with uncertainty
 - kinds of uncertainties handled
 - control over how these are factored into a reasoning process
 - Integrated environment
 - stand-alone shell: the inference engine is an isolated program
 - integrated environment: the inference engine can be invoked wherever desired
 - within a spreadsheet computation
 - within a procedural model
 - within the midst of text processing
 - etc.

IF-UTAMA

12

Introduction to Rules

- The knowledge base is often rule based
- Rules are initially designed by human experts
- The rules are called <u>production rules</u>
- Each rule has two parts, the condition-action pair
 - Condition what must be true for the rule to fire
 - Action what happens when the condition is met
- Can also be thought of as IF-THEN rules

Rules - Conditions

- Conditions are made up of two parts:
 - Objects eg weather
 - Objects' value eg sunny
 - IF sunny(weather) THEN print "wear sunglasses"
- May also be an operator, such as greater than
 - IF temperature>30 THEN print "take some water"
- Conditions may also be joined together using AND,OR, NOT
 - IF sunny(weather) AND outdoors(x) THEN print "take your sunglasses x"

14

Logic and Expert System

- Production rules can be represented
 - For example:

```
outlook(sunny)
```

- ^ temperature(high)
- \land going_outdoors(x)
- \rightarrow take_water(x)
- Logical facts joined together by logical connectives form the condition part of the rule
- The implication of the formula forms the action part of the rule

Introduction to Chaining

- Two main types of inference in expert systems:
 - Forward chaining: start with some facts in working memory, keep using the rules to draw new conclusions and take new actions
 - Backward chaining: start with a goal and look for rules that will help achieve that goal, chaining backwards until you reach initial conditions (i.e. conditions not inferred)
 - We will consider the case of propositional logic.
 - Horn clause is a disjunction of literals of which at most one is positive.
 - Every Horn clause can be written as an implication whose premise is a conjunction of positive literals and whose conclusion is a single positive literal.

Forward Chaining

- The actions of the two rules in this system are to add new facts into working memory
- This example allows new information to be concluded
 - Rule 1 concludes that it is smokey
- It makes a change to working memory that allows a further conclusion to be made
 - that there is a fire
- Forward chaining will continue until the contents of the working memory match no rules

Rules:

- beeping_alarm → smoky
- 2. hot \land smoky \rightarrow fire
- fire → switch_on _ sprinklers

Working memory:

beeping_alarm

hot

Rule 1 adds Smokey

Rule 2 adds Fire

Forward Chaining –Reason Maintenance

 Some applications of forward chaining need the facility for removing facts from working memory

This is called reason maintenance

 In the previous example, unless fire and smoky are removed from working memory when the fire has been extinguished the sprinklers would always be instructed to switch on

Forward Chaining Involving a User

- Most real world expert systems ask questions of a user to help the search
- Whenever the goal cannot be found in the action's of the rules, the user is asked a question
- For example MYCIN, a medical diagnosis system, first narrowed down the list of possible diseases, then backward chained from each disease in the list

Forward Chaining Involving a User Example

Rule base:

- high_temperature ∧ rash → measles
- high_temperature ∧ headache → flu
- lots_of_spots → rash

User interface:

Patient complains of high temperature

Q: Does the patient have lots of spots?


A: No


Q: Does the patient have a headache?

A: yes

Patient complains of high temperature

MYCIN has forward chained and cut the list of possible illnesses to two


Patient has flu

Backward Chaining

- Given some situation, such as "the sprinklers are switched on", work out what initial condition(s) led to that situation
- <u>Initial conditions</u> are facts which cannot be inferred using any of the production rules (and for later, cannot be gained by questioning a user)
 - Are the "root cause" of an event
- Sometimes you may also be interested in which rules were fired along the way
 - For instance you may want to know all the possible symptoms of an illness (Diagnosis)

Backward Chaining Algorithm

Given Goal G

If G is an initial condition, stop

Else find the rule (R) whose action matches G

Set G to be the condition(s) of rule R

Run for each G

Backward Chaining Example

G = "sprinklers_ on"

R = 3

G3 = "fire"

G3 is not an initial condition

G3 = "fire"

R=2,

G2a = "hot"

G2a is an initial condition

G2b = "smokey"

G2b is not an initial condition

G2 = "smokey"


R = 1

G1 = "beeping_alarm"

G1 is an initial condition

Rules:

- beeping_alarm → smokey
- hot ∧ smokey → fire
- fire → sprinklers_on


Backward Chaining Example

- In the previous example, each goal matched only one rule
- But supposing it matched more than one?
- In this case a tree can be built as before, and depth first search can be used to find the chains of rules

Rules:

- fire → sprinklers_on
- 2. flames \rightarrow fire
- fireplace → flames
- beeping_alarm → smoky
- 5. hot \land smoky \rightarrow fire


More Inference Techniques

- Inference with frames
- Inference with propositional logic
 - we have seen only horn clauses
- Inference with First Order Logic
- Inference with OWL (Ontology Web Language) or descriptive logic

2. Natural Language Processing

- Allow humans to interact with computers in a natural language rather than a computer language.
 - No rigid syntax requirements
 - Conversational interaction with user
 - Can be customized
 - Automatic error detection/correction
 - Interpretation based on context
 - Used for information retrieval, data modification, numeric computation, statistical analyses, graphics generation, expert system consultation, etc.
- Value to
 - Managers
 - Support Staff
- Typically standalone utility operating on a database

3. Knowledge Representation

- How knowledge is stored in the knowledge system.
 - Prevalent method for storing expert system reasoning knowledge is "productions" (i.e., rules).
 - Other representations include array structures, semantic networks, frames, predicate calculus expression sets, etc.
 - Knowledge is not monolithic.

4. Machine Learning

- Deals with the ability of a software system to learn.
 - Issues include learning from experience, learning by examples, learning by analogy, behavior modification, fact accumulation.
 - Neural networks
 - Genetic algorithms

5. Automatic Programming

- Concerned with mechanisms for automatically generating a program to carry out a prescribed task.
 - User describes desired characteristics and behavior only.
 - No need to specify how to build the program.
 - Automatic programming software builds the program.
 - A reasoning system might have program generation as its objective.

6. Pattern Recognition

- The ability of a system to recognize visual and audio patterns.
 - Goes beyond sensing keystrokes or mouse movements: recognizing audio and visual patterns
 - Considerable impact on robotics.

Potential Benefits

- Timely advice
- Replication
- Frees human expert
- Consistent, uniform advice
- Explains itself
- May handle uncertainties
- Evolution
- Formalization of expertise

- Increasing Internal Productivity
 - Setting
 - large drug company
 - regional sales managers
 - Strategy
 - enhance competitiveness by increasing sales manager productivity
 - · reducing time and effort involved in setting sales quotas
 - · increasing effectiveness through replication of expertise
 - Implementation
 - expert system to offer quota advice
 - uses reasoning expertise of an expert quota setter as well as other kinds of knowledge (descriptive, procedural, etc.)
 - Applications
 - operational control
 - management control
 - strategic planning
 - structured to unstructured

Providing Enhanced Services

- Setting
 - large division of industrial chemicals company
 - many chemical products have multiple uses
 - often several chemicals that could meet customer need
 - customer does not know what amount of what chemical it needs
 - salesperson attempts to provide answers

Strategy

- enhance service provided
- focus on furnishing solutions rather than merely selling chemicals
- help customer clarify problem faced, offer expert advice about solving it, justify the advice

Implementation

- sufficient in-house expertise exists, but how can it be delivered
- more technical training for sales reps (lengthy, costly, infeasible, vulnerable)
- make technical experts directly accessible to customers (scarce, not trained in sales, contention)
- expert system for portable or customer computer (effective, controllable asset)

Providing New Services

- Setting
 - small retail bank
 - cannot afford in-house investment banker
 - inflexible consideration of customer loan requests
- Strategy
 - increase customer base by offer ing investment banker services
 - provide customized financing arrangement for small applicants
- Implementation
 - expert system that advises loan officer about customization
 - draws on investment banker expertise, knowledge about the customer, economic forecasts, etc.
 - development cost shared by consortium of banks

- Spawning New Industries
 - Publishing
 - expert system as alternative delivery to books, articles, lectures
 - alternative delivery to consulting firms, professionals
 - publishing chunks of reasoning knowledge
 - plug into generalized inference software
 - subscription services
 - Librarian/Teacher
 - compact disk era
 - expert systems to dig out and apply relevant knowledge
 - Artificially Intelligent Business Systems
 - · application systems for record-keeping
 - decision support systems
 - natural result of integrated knowledge management

Sample Applications

- Establishing sales quotas
- Conducting trainee orientations
- Recommending acquisition strategies
- Generating project proposals
- Planning advertising spot layouts
- Job shop scheduling
- Facilities maintenance
- Selection of forecasting models
- Determining credit limits

- Selecting transport routes
- Providing investment counseling
- Analyzing market timing situations
- Offering job-costing advice
- Assessing job qualifications
- Performance evaluation
- Requirements planning
- Application of discounting policies
- Responding to customer inquiries

Examples of Vendors of DSS-Related Software

- <u>Acquired Intelligence</u>, <u>Inc.</u> (expert system development tools)
- <u>AskMe</u> (employee knowledge network software)
- <u>ATLAS.ti</u> (knowledge workbench)
- <u>Autonomy</u> (knowledge management software)
- <u>BackWeb Technologies</u> (tools for intranet/extranet knowledge distribution systems)
- <u>Converva</u> (knowledge access software)
- <u>Decision Support Associates, Inc</u> (business simulation systems)
- <u>Entrieva</u> (KM portal software)
- <u>EXSYS</u> (expert systems development software)
- <u>EZ-Xpert</u> (expert system code generation)
- <u>Fuzzy Systems Engineering</u> (fuzzy logic products)
- <u>Higher Level Systems</u> (knowledge management software)
- <u>Hummingbird</u> (BI & knowledge management software)
- <u>Hyperion</u> (knowledge management, DSS software)
- <u>Hyperknowledge</u> (knowledge management software)
- <u>Information Builders</u> (knowledge management tools)

- <u>Inxight Software</u> (KM portal software)
- <u>Livelink Discovery Server</u> (knowledge management software)
- <u>Manifold Net</u> (database, GIS, 3D analysis software)
- <u>Microsoft</u> (knowledge management tools)
- OpenText (knowledge management software)
- <u>Partek</u> (analysis, inference, modeling)
- <u>Rocket Software</u> (business intelligence)
- <u>Service Ware</u> (knowledge management for customer support)
- <u>TEC</u> (Which & Why decision valuation software, demo download)
- <u>Teknowledge</u> (expert system development tools)
- <u>Topiary</u> (self-service automation, online demo)
- <u>Vanguard</u> (decision support analysis and modeling software)
- <u>Vignette</u> (knowledge management system with collaboration, analysis, search features)
- <u>Verity</u> (knowledge selection software)
- <u>Xpert Universe</u> (expertise location software)

Referensi

- Dr. Mourad YKHLEF,2009,Decision Support System-Intelligent DSS, King Saud University
- Dr. Clyde W. Holsapple and Dr. Andrew B. Whinston,2001, Decision Support Systems: A Knowledge-Based Approach, Springer(online), available at: http://www.uky.edu/BusinessEconomics/dssakba/ (Accesed: 14 December 2010)