

Conocimiento

Representación del Conocimiento

http://www.youtube.com/watch?v=lhVu2hxm07E&feature=related

Conocimiento y razonamiento

- Las **personas** conocen cosas y realizan razonamientos de forma *automática*.
- ¿Y los agentes artificiales?
- Conocimiento y razonamiento en forma de estructuras de datos y algoritmos.
- Para que el conocimiento sea accesible para los ordenadores, se necesitan sistemas basados en el conocimiento (SBCs).

Conocimiento y razonamiento

- En los SBCs se usan lenguajes declarativos:
 - -Expresiones más cercanas a los leguajes humanos
- Los SBCs expresan el conocimiento en una forma que tanto los humanos como los ordenadores puedan entender.
- Esta parte de la asignatura analiza cómo expresar el conocimiento sobre el mundo real en una forma computacional.

Ejemplo: Familia

```
/* BASE DE CONOCIMIENTO INICIAL */
/* Initial beliefs and rules */
yo(fred).
 // Hecho
/* Relaciones paternales */
es padreDe(fred,erik).
 // Hecho
es padreDe(fred,tom).
 // Hecho
 // Hecho
es padreDe(john,fred).
/* Relaciones maternales */
es madreDe(liz,erik).
 // Hecho
es madreDe(liz,tom).
 // Hecho
es madreDe(sally,liz).
 // Hecho
/* Relaciones fraternales */
es_hermanoDe(X,Y) :- es_padreDe(Z,X) & es_padreDe(Z,Y)
 // Regla
 & es madreDe(W,X)
 & not es madreDe(W,Y) & not X=Y.
```


Ejemplo: Familia

```
// Primero reglas para "X es antepasadoDeY"
es_antepasadoDe(X,Y) :- es_padreDe(X,Y).
es_antepasadoDe(X,Y) :- es_madreDe(X,Y).
es_antepasadoDe(X,Y) :- es_padreDe(X,Z) & es_antepasadoDe(Z,Y).
es_antepasadoIndirecto_de(X,Y) :- es_hermanoDe(X,Z) & es_antepasadoDe(Z,Y).
// Luego reglas para "X es_descendienteDeY"
es_descendienteDe(X,Y) :- es_padreDe(Y,X).
es_descendienteDe(X,Y) :- es_madreDe(Y,X).
es_descendienteDe(X,Y) :- es_padreDe(Y,Z) & es_descendienteDe(X,Z).
\frac{1}{8} not X=Y.
```


Ejemplo: Familia

```
/* Initial goals */
// Se introduce un objetivo "pendiente" para el agente como si fuera su MAIN
!start.
// Definimos la planificación ("estilo imperativo") para resolver el objetivo
+!start: yo(X)
 <- .findall(Y, es_parienteDe(Y, X), L);
.print("Mis parientes son:", L);
 for (.member(Z, L)) {
 if (es_descendienteDe(Z, X)) {
 .print(Z," es descendiente de ", X)};
 if (es_antepasadoIndirecto_de(Z, X) | es_antepasadoDe(Z, X)){
 .print(Z," es un antepasado de ", X)}
```

Y si queremos que el agente interaccione con el entorno ¿?

Inferencia en lógica

- •Se quieren conseguir algoritmos que puedan responder a preguntas expresadas en forma lógica.
- Tres grandes familias de algoritmos de inferencia:
 - encadenamiento hacia delante y sus aplicaciones en los sistemas de producción
 - encadenamiento hacia atrás y los sistemas de programación lógica
 - -sistemas de demostración de teoremas basados en la resolución

RAZONAMIENTO EN LÓGICA FORMAL

- Uso de razonamiento deductivo
 - Una aseveración será cierta si se puede demostrar su veracidad a partir de observaciones que se sabe que son ciertas
 - → todo lo que se infiere es verdadero
 - Pasar de conocimiento general a nuevo conocimiento específico

```
Cuando hay gripe, tienes fiebre

Juan tiene gripe

Juan tiene fiebre

Cuando hay gripe tienes fiebre

(Razonam. deductivo) [LOGICA] (Razonam. inductivo) [APRENDIZAJE]

Juan tiene fiebre

cuando hay gripe, tienes fiebre

cuando hay gripe, tienes fiebre

Juan tiene gripe

(Razonam. abductivo) [RAZ. PROBABILISTICO]
```

→ Raz. inductivo y abductivo no aseguran que sus conclusiones sean siempre verdaderas

Sistemas de producción

- La representación mediante formalismos lógicos es declarativa pero puede representar procedimientos.
- Se describen cuales son los pasos para resolver un problema como una cadena de deducciones.
- La representación se basa en dos elementos:
 - -hechos: proposiciones o predicados
 - -reglas: formulas condicionales

Sistemas de producción

- •Un problema queda definido por:
 - -Base de hechos: que describen el problema concreto.
 - -Base de reglas: que describen los mecanismos de razonamiento que permiten resolver problemas.
 - -Motor de inferencia: que ejecuta las reglas y obtiene una cadena de razonamiento que soluciona el problema.

Hechos: terminología

```
/* BASE DE CONOCIMIENTO INICIAL */
/* Initial beliefs and rules */
 // Hecho
yo(fred).
 Base de hechos (BH):
/* Relaciones paternales */
es_padreDe(fred,erik).
 // Hecho
es padreDe(fred,tom).
 // Hecho
 -Memoria de trabajo
es padreDe(john,fred).
 // Hecho
 -Memoria a corto plazo
/* Relaciones maternales */
es madreDe(liz,erik).
 // Hecho
 -Aserciones
es madreDe(liz,tom).
 // Hecho
es madreDe(sally,liz).
 // Hecho
```


Reglas: terminología

Si

entonces

condiciones

- acciones

antecedentes

- consecuentes

premisas

- conclusiones

- Base de reglas:
 - Base de conocimiento (BC)
 - Memoria a largo plazo
 - Implicaciones

Motor de inferencia: terminología

- El motor de inferencia o mecanismo de control está compuesto de dos elementos:
 - Interprete de reglas o mecanismo de inferencia
 - Mecanismo de razonamiento que determina qué reglas de la BC se pueden aplicar para resolver el problema, y las aplica
 - Estrategia de control o estrategia de resolución de conflictos
- Función del motor de inferencia:
 - Ejecutar acciones para resolver el problema (objetivo) a partir de un conjunto inicial de hechos y eventualmente a través de una interacción con el usuario
 - La ejecución puede llevar a la deducción de nuevos hechos.

Motor de inferencia

- Fases del ciclo básico:
 - 1. Detección (filtro): Reglas pertinentes
 - Interprete de reglas: Obtención, desde la BC, del conjunto de reglas aplicables a una situación determinada (estado) de la BH
 - formación del conjunto de conflictos
 - 2. Selección: ¿Qué regla?
 - Estrategia de control: Resolución de conflictos
 - selección de la regla a aplicar

Motor de inferencia

- Fases del ciclo básico:
 - 3. Aplicación
 - Aplicación de la regla sobre una instancia de las variables: modificación de la memoria de trabajo
 - 4. Vuelta al punto 1, o parada si el problema está resuelto
 - Si no se ha encontrado una solución y no hay reglas aplicables: fracaso.

I. Detección

- Construcción del conjunto de reglas aplicables
- •El intérprete de reglas realiza los cálculos necesarios para obtener las instancias que son posibles en cada estado de resolución del problema (comparación o matching).
- Una regla se puede instanciar más de una vez, caso de existir variables que lo permitan.

2. Selección

- Las reglas son o no aplicadas dependiendo de la estrategia de control:
 - -estrategia fija
 - -estrategia dinámica prefijada
 - -estrategia guiada por meta-reglas
- Selección de la "mejor" instancia
- Posible combinación de criterios

2. Selección

Ejemplos de estrategia de control:

- la regla por orden en la base de conocimiento
- la regla más/menos utilizada
- la regla más específica (con más literales)
- la regla más general (con más variables)
- la regla que tenga el grado de certeza más alto

Hechos: terminología

```
/* BASE DE CONOCIMIENTO INICIAL */
/* Initial beliefs and rules */
yo(fred).

/* Relaciones paternales */
es_padreDe(fred,erik). // Ia Regla
es_padreDe(fred,tom). // 2a Regla
...
es_padreDe(john,fred). // Na Regla

/* Relaciones maternales */
es_madreDe(liz,erik). // Ia Regla
es_madreDe(liz,tom). // 2a Regla
es_madreDe(sally,liz). // 3a Regla
...
```


Hechos: terminología

```
/* BASE DE CONOCIMIENTO INICIAL */
/* Initial beliefs and rules */
yo(fred).
 // Otra Interpretación
/* Relaciones paternales */
es_padreDe(fred,erik).
es_padreDe(fred,tom).
 // N<sup>a</sup> Regla
// N-I<sup>a</sup> Regla
es padreDe(john,fred).
 // I<sup>a</sup> Regla
/* Relaciones maternales */
 // Nª Regla
// N-1ª Regla
// N-2ª Regla
es_madreDe(liz,erik).
es_madreDe(liz,tom).
es madreDe(sally,liz).
```


2. Selección

Otros ejemplos de estrategia de control:

- la instancia que satisfaga los hechos:
 - más prioritarios
 - más antiguos (instancia más antigua)
 - más nuevos (instancia más reciente)
- aplicación de todas las reglas (sólo si se quieren todas las soluciones posibles)
- la regla usada más recientemente
- meta-reglas, que indican dinámicamente como seleccionar las reglas a aplicar

Ejemplo: Familia

```
// Primero reglas para "X es antepasadoDeY"
es_antepasadoDe(X,Y) :- es_padreDe(X,Y).  
// 2^a Regla - 1^a Menos general es_antepasadoDe(X,Y) :- es_madreDe(X,Y).  
// 3^a Regla - 2^a Menos general es_antepasadoDe(X,Y) :- es_padreDe(X,Z) &
 es antepasadoDe(Z,Y). // I<sup>a</sup> Regla - Más general
es antepasadoIndirecto_de(X,Y) :- es_hermanoDe(X,Z) & es_antepasadoDe(Z,Y).
// Luego reglas para "X es_descendienteDeY"
es_descendienteDe(X,Y) :- es_padreDe(Y,X).
es_descendienteDe(X,Y) :- es_madreDe(Y,X).
es descendiente De(X,Y):- es padre De(Y,Z) & es descendiente De(X,Z).
// Por último las reglas para "X es_parienteDe Y"
es_parienteDe(X,Y) :- ( es_antepasadoDe(X,Y) 
 es_antepasadoIndirecto_de(X,Y) 
 es_descendienteDe(X,Y))
 \& not X=Y.
```


3. Aplicación

- Ejecución de la regla ⇒
 - Modificación de la base de hechos (en el razonamiento hacia delante)
 - Nuevos cálculos, nuevas acciones, preguntas al usuario
 - Nuevos sub-objetivos (en el razonamiento hacia atrás)
- Propagación de las instancias
- Propagación del grado de certeza
- El proceso de deducción acaba cuando:
 - se encuentra la conclusión (el objetivo) buscado ⇒ éxito
 - no queda ninguna regla aplicable ⇒ éxito? / fracaso?

Tipos de razonamiento

- Deductivo, progresivo, encadenamiento hacia delante, dirigido por hechos
 - evidencias, síntomas, datos ⇒ conclusiones
- Inductivo, regresivo, encadenamiento hacia atrás, dirigido por objetivos
 - conclusiones ⇒ datos, evidencias, síntomas
- Mixto, encadenamiento híbrido

Encadenamiento hacia delante

- Basado en modus ponens: A, A⇒B |- B
- La base de hechos (BH) se inicializa con los hechos conocidos inicialmente.
- Se obtienen las consecuencias derivables de la BH:
 - se comparan los hechos de la BH con la parte izquierda de las reglas; se seleccionan las reglas aplicables: las que tienen antecedentes conocidos (que están en la BH);
 - las nuevas conclusiones de las reglas aplicadas se añaden a la BH (hay que decidir cómo);
 - se itera hasta encontrar una condición de finalización.

Encadenamiento hacia delante

- Problemas:
 - -No focaliza en el objetivo
 - -Explosión combinatoria
- Ventajas:
 - -Deducción intuitiva
 - -Facilita la formalización del conocimiento al hacer un uso natural del mismo
- Ejemplo de lenguaje: CLIPS

Encadenamiento hacia atrás

- Basado en el *método inductivo*:
 - -guiado por un objetivo que es la conclusión que se trata de validar reconstruyendo la cadena de razonamiento en orden inverso.
- Cada paso implica nuevos sub-objetivos: hipótesis que han de validarse.

Encadenamiento hacia atrás

• Funcionamiento:

- se inicializa la BH con un conjunto inicial de hechos;
- se inicializa el conjunto de hipótesis (CH) con los objetivos a verificar;
- mientras existan hipótesis a validar en CH se escoge una de ellas y se valida:
 - se comparan los hechos de la BH y la parte derecha de las reglas con las hipótesis;
 - si una hipótesis está en BH eliminarla de CH;
 - si no: buscar reglas que tengan como conclusión la hipótesis; seleccionar una y añadir las premisas a CH.

Encadenamiento hacia atrás

- El encadenamiento hacia atrás es un tipo de razonamiento dirigido por el objetivo.
- Sólo se considera lo necesario para la resolución del problema.
- El proceso de resolución consiste en la exploración de un árbol.
- Ejemplo de lenguaje: Prolog
 - W. F. Clocksin y C. S. Mellish . *Programming in Prolog: Using the ISO Standard*. Springer, 2003 (primera edición de 1981).

Encadenamiento híbrido

- Partes de la cadena de razonamiento que conduce de los hechos a los objetivos se construyen **deductivamente** y otras partes **inductivamente**: exploración bi-direccional
- El cambio de estrategia suele llevarse a cabo a través de **meta-reglas**. Ejemplos:
 - función del número de estados iniciales y finales
 - función de la dirección de mayor ramificación
 - función de la necesidad de justificar el proceso de razonamiento
- Se evita la explosión combinatoria del razonamiento deductivo.

Factores para decidir el sentido del encadenamiento

- Número de estados iniciales y finales
 - Preferible del conjunto más pequeño hacia el más grande
- Factor de ramificación
 - Preferible en el sentido del factor más pequeño
- Necesidad de justificar el proceso de razonamiento
 - Preferible el sentido de razonamiento habitual del usuario

Comparación (matching)

- Es más complicada en el razonamiento hacia delante.
 - Si las condiciones de una regla se cumplen, una vez aplicada se puede entrar en un ciclo.
- Existen mecanismos eficientes de comparación y selección que evitan repasar todas las reglas de la BC:
 - OPS-5 usa el algoritmo RETE
 - Prolog indexa las cláusulas según los predicados

Ejemplo: Familia

```
/* BASE DE CONOCIMIENTO INICIAL */
/* Initial beliefs and rules */
yo(fred).
 // Hecho
/* Relaciones paternales */
es padreDe(fred,erik).
 // Hecho
es padreDe(fred,tom).
 // Hecho
 // Hecho
es padreDe(john,fred).
/* Relaciones maternales */
es madreDe(liz,erik).
 // Hecho
es madreDe(liz,tom).
 // Hecho
es madreDe(sally,liz).
 // Hecho
/* Relaciones fraternales */
es_hermanoDe(X,Y) :- es_padreDe(Z,X) & es_padreDe(Z,Y)
 // Regla
 & es madreDe(W,X)
 & not es madreDe(W,Y) & not X=Y.
```


Ejemplo: Familia

```
// Primero reglas para "X es antepasadoDeY"
es_antepasadoDe(X,Y) :- es_padreDe(X,Y).
es_antepasadoDe(X,Y) :- es_madreDe(X,Y).
es_antepasadoDe(X,Y) :- es_padreDe(X,Z) & es_antepasadoDe(Z,Y).
es_antepasadoIndirecto_de(X,Y) :- es_hermanoDe(X,Z) & es_antepasadoDe(Z,Y).
// Luego reglas para "X es_descendienteDeY"
es_descendienteDe(X,Y) :- es_padreDe(Y,X).
es_descendienteDe(X,Y) :- es_madreDe(Y,X).
es_descendienteDe(X,Y) :- es_padreDe(Y,Z) & es_descendienteDe(X,Z).
\frac{1}{8} not X=Y.
```


Ejemplo: Familia


```
/* Initial goals */
// Se introduce un objetivo "pendiente" para el agente como si fuera su MAIN
!start.
// Definimos la planificación ("estilo imperativo") para resolver el objetivo
+!start: yo(X)
 <- .findall(Y, es_parienteDe(Y, X), L);
.print("Mis parientes son:", L);
 for (.member(Z, L)) {
 if (es_descendienteDe(Z, X)) {
 .print(Z," es descendiente de ", X)};
 if (es_antepasadoIndirecto_de(Z, X) | es_antepasadoDe(Z, X)){
 .print(Z," es un antepasado de ", X)}
```

Y si queremos que el agente interaccione con el entorno ¿?

Los Agentes pueden ser robots-humanos, softbots, dispositivos como el termostato y muchos otros.

Esquema

Siri


```
Implementation of the example described in chapter 2
// of the Jason's manual
MAS mars {
 infrastructure: Centralised
 environment: MarsEnv
 agents: r1; r2;
// mars robot 2
+garbage(r2): true <- burn(garb).
```


```
// mars robot 1
/* LOGIC: Initial beliefs */
at(P) :- pos(P,X,Y) & pos(r1,X,Y).
/* LOGIC: Initial goal */
!check(slots).
/* LOGIC: Plans */
+!check(slots) : not garbage(r1)
 <- next(slot);</pre>
 !!check(slots).
+!check(slots).
+garbage(r1) :
 not .desire(carry to(r2))
 <- !carry to(r2).
```

```
+!carry_to(R) <-</pre>
 // remember where to go back
 ?pos(r1,X,Y);
 -+pos(last,X,Y);
 !take(garb,R);
 // carry garbage to r2
 !at(last);
 // goes back and continue to check
 !!check(slots).
+!take(S,L) : true
 <- !ensure pick(S);
 !at(L);
 drop(S). // On the Environment
+!ensure_pick(S) : garbage(r1)
 <- pick(garb); // On the Environment
 !ensure pick(S).
+!ensure pick().
+!at(L) : at(L).
+!at(L) <-
 ?pos(L,X,Y);
 move towards(X,Y); // On the Environment
 !at(L).
```


```
public class MarsEnv extends Environment {
 public static final int GSize = 8; // grid size
 public static final int GARB = 16; // garbage code in grid model
 public static final Term
 ns = Literal.parseLiteral("next(slot)");
 public static final Term
 pg = Literal.parseLiteral("pick(garb)");
 public static final Term
 dg = Literal.parseLiteral("drop(garb)");
 @Override
 public boolean executeAction(String ag, Structure action) {
 logger.info(ag+" doing: "+ action);
 try {
 if (action.equals(ns)) {
 model.nextSlot();
 } else if (action.getFunctor().equals("move towards")) {
 int x = (int)((NumberTerm)action.getTerm(0)).solve();
 int y = (int)((NumberTerm)action.getTerm(1)).solve();
 model.moveTowards(x,y);
 } else if (action.equals(pg)) {
```


```
void moveTowards(int x, int y) throws Exception {
 Location r1 = getAgPos(0);
 if (r1.x < x)
 r1.x++;
 else if (r1.x > x)
 r1.x--;
 if (r1.y < y)
 r1.y++;
 else if (r1.y > y)
 r1.y--;
 setAgPos(0, r1);
 setAgPos(1, getAgPos(1)); // just to draw it in the view
void dropGarb() {
 if (r1HasGarb) {
 r1HasGarb = false;
 add(GARB, getAgPos(0));
```