


# Conocimiento

## Representación del Conocimiento


Juan Carlos González Moreno


# Representaciones Estructuradas

Juan Carlos González Moreno


- OBJETIVO: Representar grandes conjuntos de hechos de forma estructurada y comprimida.
  - Agrupar propiedades + representar objetos complejos.
  - Representar conocimiento taxonómico.
 - Relaciones: IS\_A, PART\_OF
 - Posibilidad de herencia de propiedades
  - Representar escenarios y secuencias "típicas" de acontecimientos.
- Difícil e "incómodo" de representar en lógica formal.
- Técnicas de representación:
  - Redes semánticas.
  - Frames (marcos)
  - Reglas de producción

Juan Carlos González Moreno


# Redes Semánticas

Juan Carlos González Moreno

## 1

## Sistemas Inteligentes


- Método declarativo de representación del conocimiento.
- Estructuras gráficas (GRAFOS):codifican propiedades + conocimiento taxonómico sobre objetos
  - NODOS: Entidades del dominio (categorías u objetos)
  - ARCOS ETIQUETADOS: Relaciones entre entidades
- Enlaces (arcos etiquetados):
  - Un enlace UNIDIRECCIONAL por cq. relación/propiedad que podamos definir
  - Definen una relacion binaria entre dos nodos


- Tipos de relaciones:
  - OCURRENCIA: vínculo entre un objeto particular y la clase de la que pertenece. Etiqueta: ∈, PERTENECE
  - GENERALIZACIÓN: un objeto es un caso particular de otro objeto de naturaleza más general. Etiqueta: IS\_A
  - AGREGACIÓN: vínculo entre un objeto y los objetos que son parte de él. Etiqueta: PART\_OF
  - PROPIEDADES: vínculos entre objetos y características de dichos objetos
  - ACCIONES: vínculos de carácter dinámico
  - O OTRAS RELACIONES ESPECÍFICAS

## A

## Sistemas Inteligentes


- Relación con Lógica Formal
  - Correspondencia directa Lógica de Predicado (L.P.) y Redes Semánticas (R.S.)
  - Toda R.S. puede representarse mediante fórmulas lógicas
  - Cualquier red semántica tendrá asociada un conjunto de tuplas OBJETO-RELACION-VALOR
 - Nodo1 + Arco\_Etiquetado + Nodo2 → EtiquetaArco(Nodo1, Nodo2)
  - Ventajas R.S. respecto L.P.
 - Notación gráfica facilita comprensión
 - o Fácil especificar y manejar excepciones.
 - Modelo de ejecución más sencillo y eficiente, pero limitado
 - ♦ Inferencias y consultas en base a los enlaces

Juan Carlos González Moreno


Juan Carlos González Moreno


#### TUPLAS OBJETO-ATRIBUTO-VALOR

| OBJETO | ATRIBUTO | VALOR |
|----------|---------------|--------------|
| pájaro | is_a | animal |
| pájaro | forma_moverse | volar |
| pájaro | actividad | diurna |
| pingüino | is_a | pajaro |
| pingüino | color | blanco_negro |
| pingüino | forma_moverse | andar |
| pingüino | actividad | nocturna |
| | | |
| pepe | pertenece | pingüino |
| | | |

Juan Carlos González Moreno


## LÓGICA PREDICADOS OPCIÓN 1

```
is_a(Pájaro, Animal)
is_a(Pingüino, Pájaro)
pertenece(Pepe, Pingüino)
forma_mover(Pájaro, Volar)
forma_mover(Pingüino, Andar)
\forall x, s, f \ [\text{is\_a}(x, s) \land \text{forma\_mover}(s, f) \rightarrow \text{forma\_mover}(x, f)]
 OPCIÓN 2
 pingüino(Pepe)
 albatros(Juan)
 \forall x \ p\'{a}jaro(x) \rightarrow animal(x)
 \forall x \ pingüino(x) \rightarrow pájaro(x)
 \forall x \; albatros(x) \rightarrow p\'{ajaro}(x)
 \forall x \ pajaro(x) \rightarrow forma\_mover(x, \ Volar)
 \forall x \ pajaro(x) \rightarrow activo\_durante(x, Día)
 \forall x \ ping \ddot{u}ino(x) \rightarrow forma\_mover(x, Andar)
 \forall x \ ping \ddot{u} ino(x) \rightarrow color(x, Blanco_Negro)
```

Juan Carlos González Moreno


## Mecanismos de Inferencia y Razonamiento

- HERENCIA: Mecanismo más importante
  - Toda propiedad de una categoría general es cierta para cq.
 ejemplo de sus categorías más específicas
  - Establece jerarquía taxonómica
  - Posibilidad de inferencias no monótonas
 - ♦ Herencia con excepciones ( = cancelación de la herencia)
 - ♦ Conocimiento por defecto
 - ♦ Ejemplo: Pingüino es un Ave que no vuela
  - o PROBLEMAS:
 - Manejo herencia múltiple (por varias rutas)
 - Posibilidad de inferir conocimiento incorrecto


## Mecanismos de Inferencia y Razonamiento


#### RASTREO

- Uso de la propiedad transitiva de algunas relaciones (PART\_OF, mayor\_que,...)
- Se infiere a partir de 2 arcos un "tercer arco" no disponible explicitamente
- o PROBLEMAS: Posibilidad de inferir conocimiento incorrecto

#### EMPAREJAMIENTO

- o Construir, para un problema, un fragmento de red semántica.
- "Compararlo" con una red semántica completa (matching de grafos)
- Se deriva conocimiento implícito en la red global a partir de partes de una red, rellenando las partes "en blanco"


#### **VENTAJAS. REDES SEMÁNTICAS:**

- Sencillas y fácil comprensión
- Representan relaciones jerárquicas de forma modular
- Eficiencia ⇐

#### **INCONV. REDES SEMÁNTICAS:**

- Semántica poco clara (no "normalizada")
- Problemas al representar conocimiento no taxonómico
- Problemas al representar disyunciones, implicaciones, negaciones
  - Una gallina no nada, Una gallina anda o salta, Las aves que no vuelan, tienen patas fuertes, ...
- IDEM con cuantificación
- Manejo rutas conflictivas en herencia múltiple


## RAZONAMIENTO NO MONÓTONO

- IDEA BÁSICA: La adición de conocimiento nuevo puede dar lugar a que parte del conocimiento derivado que se había obtenido anteriormente sea ahora incorrecto.
- En Lógica de Predicados:
  - El razonamiento es siempre monótono
  - Añadir nuevos axiomas a la base de conocimiento no reduce el conjunto de f.b.f. que pueden ser demostradas.
  - o Formalmente:

Si  $\Phi \models \Psi$ , entonces, siendo  $\Delta$  un conjunto de f.b.f. consistente con  $\Phi$ , se verifica  $(\Phi \cup \Delta) \models \Psi$ 

## A

## Sistemas Inteligentes


- En ocasiones, el razonamiento es no monótono por naturaleza
  - Uso de inferencas por defecto
  - Se asume que algo es cierto, salvo que tengamos conocimiento contrario
  - Si aparace contradicción, debemos retractarnos de resultados obtenidos como consecuencia de las inferencias por defecto
  - En general, problema complejo
 - Necesidad mecanismos para rastrear conocimiento y razonamientos basados en creencias rebatidas
 - Util en razonamiento temporal y de sentido común

Juan Carlos González Moreno


#### RAZ. NO MONÓTONO EN REDES SEMANTICAS

- Cancelación de la herencia
  - Implementación del mecanismo de herencia que permite incorporar un tipo limitado en razonamiento no monótono en R.S.
  - IDEA: Dar preferencia al conocimiento sobre categorías más específifcas
  - Categorías generales aportan el conocimiento por defecto
  - Los niveles inferiores pueden cancelar ese conocim. por defecto
  - o Análogo al overriding de propiedades y métodos en POO.

Juan Carlos González Moreno


Ejemplo (sobre red semántica anterior)

Supongamos que no existe el enlace:

forma\_moverse

PINGUINO  $\longrightarrow$  ANDAR

- o Un pingüino es un pájaro.
  - Con los que sabemos ahora, por ser un *pájaro* (y mientras no se demuestre lo contrario) asumimos que *vuela* por aplicación de la herencia de propiedades.
- Si se añade el enlace anterior
 Aplicando cancelación de la herencia, el razonamiento por defecto "los pingüinos vuelan" es falso.
- Debemos retractarnos de los razonamientos basados en ese conocimiento por defecto al saber que los pingüinos "andan"

Juan Carlos González Moreno


## Marcos

Juan Carlos González Moreno


Método declarativo de representación del conocimiento.

OBJETIVO: Suministrar mecanismos de razonamiento por semejanza Representación estructurada de conocimiento estereotipado

Un FRAME representa una entidad del mundo real

- Los hechos se agrupan en objetos
- FRAME = red semántica compleja

Juan Carlos González Moreno


#### **ESTRUCTURA**

- CABECERA: Etiqueta lingüística que da nombre al frame
  - Es representativa de la clase de objetos que describen
- SLOTS (ranuras): Contienen la info. relativa a la cabecera del FRAME
  - Conjunto de pares atributo-valor
  - Representan: propiedades de la clase, objetos, propiedades de los objetos, subobjetos, relaciones entre frames, etc...
  - Slots estructurados en niveles: cada indentación especializa nivel superior
  - Pueden ser propios o heredados

Juan Carlos González Moreno


#### Pueden incorporar:

- Metaconocimiento: info. sobre el frame, ayuda a manipular el conocimiento
- Información procedimental (DEMONS)
  - o se activan cuando se accede al slot
  - permiten: uniones procedimentales entre frames, interacción mundo exterior
  - o aportan carácter dinámico
  - ej: IF\_NEEDED, IF\_ADDED, IF\_REMOVED, etc

#### RAZONAMIENTO e INFERENCIA:

- HERENCIA: Mediante inclusión de slots IS\_A
- EMPAREJAMIENTO: Relleno de slots vacíos.

Juan Carlos González Moreno


#### **VENTAJAS**

- Permiten trabajar con info. incompleta
- Fácil de implementar y ampliar
- Herencia de propiedades ("infieren" conocimiento no representado explícitamente)
- Interacción mundo exterior y cooperación esquemas de representación procedim

#### INCONV.

- Problemas para representar conocimiento no taxonómico
- IDEM con disyunciones e implicaciones

Juan Carlos González Moreno

## A

## Sistemas Inteligentes


#### RED SEMÁNTICA ANTERIOR

FRAME: pájaro

is\_a: animal

forma\_moverse: volar

actividade: diurna

FRAME: pingüino

is\_a: pájaro

color: blanco\_y\_negro

forma\_moverse: andar

actividad: nocturna

tamaño: mediano

FRAME: willy

is\_a: pingüino

tamaño: grande

. . .

#### INDENTACIÓN DE SLOTS

FRAME: casa

elementos\_básicos:

cimientos:

composición: hormigón

localización: bajo\_tierra

paredes:

composición: ladrillo

elementos\_complementarios:

puertas:

tipo: convencional

material: madera

ventanas:

. . . .

tejado:

material: pizarra

color: negro

localización: arriba

#### Juan Carlos González Moreno


#### **METACONOCIMIENTO y DEMONS**

FRAME: sintomas\_065

info:

formato: reducido

uso: informativo

autor: Dr. Pepe

version: 0.99

paciente: Sr. Pérez

temperatura: alta

sudoración: presente

dolor\_muscular: ausente

descompos\_organos: ausente

FRAME: juan

is\_a: empleado

IF\_NEEDED: cargar\_base\_datos

IF\_REMOVED: print\_borrado\_base\_datos

Juan Carlos González Moreno


# Sistemas Basados en Reglas

Juan Carlos González Moreno


Reglas  $\approx$  Operadores en búsquedas en espacio de estados Inferencia similar al *MODUS PONENS* (con restricciones)

- Sintaxis relajada
- Se permiten acciones en los consecuentes
- Es el mecanismo de control quien determina que inferencias se llegarán a realizar realmente

#### TIPOS de SISTEMAS

 En función de la sintaxis de las reglas y del mecanismo de control (≈búsqueda)

Juan Carlos González Moreno


Juan Carlos González Moreno


- SIST. ENCADENAM. HACIA ADELANTE(dirigidos por los datos)
  - Una regla está ACTIVADA si sus antecedentes emparejan con algunos hechos del sistema
  - En IF ALL, todos. En IF ANY, al menos uno.
  - Se parte de los hechos ya confirmados en el sistema
  - Se razona hacía adelante buscando antecedentes que emparejen
- SIST. ENCADENAM. HACIA ATRÁS (dirigido por los objetivos)
  - Una regla está ACTIVADA si sus consecuentes emparejan con algunos hechos del sistema
  - Se comienza con una hipótesis
  - Se razona hacía atrás buscando consecuentes que emparejen

Juan Carlos González Moreno


- Una misma regla puede ser activada varias veces por distintos conjuntos de hechos (ó de hipótesis)
- Cada una de esas activaciones constituye una <u>instancia</u> de la regla activada
- El motor de inferencias tratará esas instancias por separado, manteniendo siempre traza de cuales fueron los hechos (ó hipótesis) que provocaron su activación

Juan Carlos González Moreno


#### **CARACTERÍSTICAS**

- <u>Modularidad</u>: reglas = pequeñas cantidades de conocimiento (relativamente) independiente
- Incrementalidad/Modificabilidad: posible añadir/cambiar reglas con relativa independencia
- Naturalidad y Transparencia: representación del conocimiento próxima y comprensible por personas
- Capacidad de generar explicaciones

#### GENERACIÓN de EXPLICACIONES


- Posibilidad de "explicar" el porque de un resultado
- Devolver a usuario la cadena de reglas empleadas
  - Combinar reglas y hechos del árbol de búsqueda según las conectivas
- Incrementan la "aceptación" del resultado ofrecido (dominios críticos)

Juan Carlos González Moreno

## A

## Sistemas Inteligentes


Juan Carlos González Moreno


#### **COMPONENTES**

- 1. BASE DE CONOCIMIENTOS (BC)
  - Reúne todo el conocimiento del sistema
  - Formada por base de reglas(BR) + base de hechos(BH)
- 2. MEMORIA ACTIVA (MA)
  - Colección de hechos, representando el estado actual del problema
  - Actúa como "disparador" del motor de inferencias
  - Refleja los cambios en el conocimiento del sistema
  - Interactúa con el mundo exterior (usuario, bases de datos, etc...)

Juan Carlos González Moreno


#### • Contiene:

- Datos iniciales del problema + datos incorporados con posterioridad
- Hechos establecidos durante procesos de inferencia
- Hipótesis de trabajo, metas y submetas aún no confirmadas
- Determina las REGLAS ACTIVADAS
  - Conjunto de las instancias de reglas que están en condiciones de ser ejecutadas
  - Encadenam. hacia adelante: antecedentes representados en la MA
  - Encadenam. hacia atrás: consecuentes representados en la MA
  - o El MI decide cual o cuales de las reglas ACTIVAS se ejecutará

Juan Carlos González Moreno


#### MOTOR DE INFERENCIAS (MI)


- Controla el funcionamiento del sistema
  - o procesos de emparejamiento
  - o selección de reglas
  - o ejecución de reglas
  - o rutinas externas
- Compuesto por : intérprete + estructuras de control
- Separado e independiente de la BC
- Funcionamiento análogo a búsqueda en espacio de estados
  - o ESTADO: Representado por conj. hechos de MA
  - OPERADORES: Reglas de la BR
  - Con encadenam. hacía atrás : búsqueda en grafos AND-OR (búsqueda por subobjetivos)

Juan Carlos González Moreno

## 1

## Sistemas Inteligentes


Juan Carlos González Moreno


#### TAREAS MI:

- Ciclo básico:
  - 1. Examen de la MA y selección de reglas activas (emparejamiento)
 - o depende del tipo de encadenamiento
  - 2. Selección reglas a ejecutar (*resolución conflictos*), en función de:
 - o estrategia de exploración
 - o modelos de resolución de conflictos
  - 3. Ejecución reglas y actualización de la MA
  - 4. Mantenimiento del autoconocimiento del sistema
 - o control de instancias de reglas activadas (agenda)
 - o control de reglas ejecutadas
 - o control del orden de activación y del orden de ejecución
 - o mantener orden de los hechos en la MA

Juan Carlos González Moreno