Representación del conocimiento

Métodos estructurados: Marcos

Contenido

- Introducción a los sistemas de marcos.
- 2. Elementos de un sistema de marcos.
- 3. Un modeló básico.
- 4. Herencia simple sin excepciones.
- 5. Herencia simple.
- 6. Facetas.
- 7. Herencia múltiple.
- 8. Marcos y Reglas.
- 9. Resumen.

1. Introducción a los sistemas de marcos

Origen

- Minsky, 75, "A Framework for representing knowledge"
- "... Esta es la esencia de la teoría de los marcos: cuando nos enfrentamos a una nueva situación, o cuando realizamos un cambio sustancial en nuestra visión de un problema, seleccionamos en nuestra memoria una estructura denominada marco. Este es un esquema que nosotros recordamos y que debemos adaptar a la realidad cambiando los detalles según sea necesario..."
- Estructuras de datos utilizadas para representar elementos bien conocidos (prototípicos).
- Para adaptarnos a la situación actual, accedemos a la estructura que más se asemeja, y modificamos los detalles necesarios.

Características

- Como las redes semánticas, hacen explícitas las relaciones del dominio que proporcionan la estructura de la red.
- A diferencia de las redes semánticas, los nodos tienen estructura:
 - Permiten agrupar las propiedades de los elementos del dominio en una unidad denominada Marco (Frame).
- Representación principalmente declarativa.
 - Propiedades de conceptos, individuos.
 - Pero permiten añadir elementos operacionales a propiedades individuales (mediante facetas).
- Estructuran el dominio en jerarquías (árboles, grafos) de herencia.
- Inferencia: Equiparación, Herencia, métodos operacionales.

- Principal formalismo de representación del conocimiento cuando este se organiza en clases.
- Principal formalismo para la representación del conocimiento estructural.
- La organización en jerarquías de clases y la herencia se mantienen en la mayoría de los lenguajes de Ontologías.

Ejemplo de Sistema de Marcos

Suárez de Figueroa y Gómez, en Inteligencia Artificial: Técnicas, métodos y aplicaciones, 2008

2. Elementos de un sistema de marcos

- Marcos: clases e instancias.
- Relaciones: dependencias entre marcos.
- Propiedades: describen los marcos.
- Facetas: descripción adicional de los valores que pueden tomar las propiedades.

Marcos

- Marcos de clase
 - Conocimiento relativo a clases.
 - Hombre, Puerta-Lógica, Alarma, Plan-Evacuación, Arteria.
- Marcos de instancia
 - Conocimiento relativo a elementos individuales.
 - Juan, AND-1, Alarma-Incendio-327, Plan-Evacuacion-ETSII-2310, Aorta.

Relaciones estándar (1)

- Subclase-de:
 - Relación binaría entre marcos de clase.
 - Dirigida.
 - De orden parcial: reflexiva, anti simétrica, transitiva.
 - Inversa: superclase.
 - Jerarquía de clases:
 - Generalización, especialización.

Relaciones estándar (2)

- Instancia-de:
 - Relación entre marcos de instancia y de clase.
 - Dirigida.
 - Inversa: representa.

Jerarquía de clases.

Jerarquía Marcos

Relaciones no estándar

- Cualquier relación dependiente del dominio
 - Hermano-de, Conectado-con, Casado-con
 - Binarias, dirigidas.
 - Inversa.
 - Se han de definir primero entre marcos de clase.

Propiedades

- Permiten describir clases e instancias.
- Propiedades de clase:
 - Describen propiedades de una clase.
 - Reciben valor en la clase que las define.
 - Son comunes a todas las instancias (salvo excepciones).
- Propiedades de instancia:
 - Describen características específicas de las instancias.
 - Se definen en los marcos de clase.
 - Reciben valor en los marcos de instancia.
 - Típicamente, valores distintos en cada instancia.

- Permiten definir características adicionales de relaciones y propiedades:
 - Información de tipo.
 - Cardinalidad.
 - Demonios: procedimientos que se invocan automáticamente al acceder/alterar el valor de una propiedad.

3. Un modelo básico

- Jerarquía de herencia simple: La jerarquía es un árbol.
- Solo relaciones estándar.
- Sin facetas.
- Nombre único de cada marco.
- Propiedades univaluadas.

Sintaxis Marcos (Jerarquía de Herencia: Árbol)

```
<clase> | <instancia>
<marco>
 ::=
<clase>
 Clase < nombre-clase > es
 ::=
 subclase-de <espec-clase-superior> ;
 [clase>
 [; <declaración-propiedades-instancia>]]|
 <declaración-propiedades-instancia>
 end
<instancia>
 Instancia < nombre-instancia > es
 ::=
 instancia-de <nombre-clase>
 [; <propiedades-instancia>]
 end
 <nombre-clase> | T
<espec-clase-superior>
 ::=
cpropiedades-clases>
 <par-propiedad-valor> {;<par-propiedad-valor>}* | ε
 ::=
 <par-propiedad-valor> {;<par-propiedad-valor>}* | ε
propiedades-instancia>
 ::=
<declaración-propiedades-instancia> ::=
 *<nombre-propiedad> {;*<nombre-propiedad>}* | ε
<par-propiedad-valor>
 <nombre-propiedad> = <valor>
 ::=
<valor>
 <constante-elemental> | <nombre-instancia>
 ::=
```


- Cada clase debe definir, al menos, una propiedad de clase o una propiedad de instancia.
- Las propiedades de una instancia han de estar declaradas en alguna de sus superclases.
- Los nombres de las propiedades son locales al marco que las define (aunque puedan heredarse).
- El valor de una propiedad puede ser:
 - Una constante elemental.
 - El nombre de una instancia.

Ejemplo

```
Clase Persona es subclase-de T;
 Animal-racional= si;
 *Nombre;
 *Edad;
 *Nacionalidad; *Estado-civil;
 *Tipo-de-Matrimonio;
 *Religión;
 *Fecha-Nacimiento
end
Clase Hombre es subclase-de Persona;
 Sexo=varón;
 *Fecha-Boda;
 *Casado-con
end
```

Ejemplo (continuación 1)

```
Clase Mujer es subclase-de Persona;
Sexo=mujer;
*Fecha-Boda;
*Casado-con
end

Clase Fecha es subclase-de T;
*Día;
*Mes;
*Año
end
```


Ejemplo (continuación 2)


```
Instancia Juan es instancia-de Hombre;
 Nombre=Juan;
 Edad=30;
 Nacionalidad=Española;
 Estado-Civil=Casado;
 Fecha-Nacimiento=Fecha-N-Juan;
 Fecha-Boda=Fecha-Boda-J-M;
 Casado-con=María
end
Instancia María es instancia-de Mujer
 Nombre=María;
 Edad=30;
 Nacionalidad=Española;
 Estado-Civil=Casada;
 Religión=Católica;
 Fecha-Nacimiento=Fecha-N-María;
 Fecha-Boda=Fecha-Boda-J-M;
 Casado-con=Juan
end
```

24

Ejemplo (continuación 3)

```
Instancia Fecha-N-Juan es instancia-de Fecha;
 Día=20;
 Mes=Abril;
 Año=1980
end
Instancia Fecha-N-María es instancia-de Fecha;
 Día=15;
 Mes=Junio;
 Año=1980
end
Instancia Fecha-Boda-J-M es instancia-de Fecha;
 Dia=5;
 Mes=Mayo;
 Año=2008
end
```


Ejercicio

Representar la siguiente descripción de los vasos sanguíneos mediante un sistema de marcos

- 1. Los vasos sanguíneos tienen forma tubular y transportan sangre.
- Los vasos sanguíneos se subdividen en tres categorías: arterias, capilares y venas. Estas categorías se subdividen como indica la figura 1.
- La aorta, la arteria y vena pulmonares y la arteria cubital son ejemplos de vasos sanguíneos específicos.
- Las arterias transportan sangre desde el corazón hasta los capilares de los tejidos y se distinguen de otros vasos por poseer una pared gruesa. En la mayoría de los casos, las arterias transportan sangre con un elevado contenido de oxigeno.
- 5. Contrariamente a las arterias, las venas transportan sangre desde los capilares de los tejidos al corazón. Tienen una pared relativamente delgada. Usualmente, las venas contienen sangre pobre en oxigeno.
- La presión sanguínea media en las arterias es relativamente elevada (40-100 mmHg), frente a una presión media inferior a 10 mmHg en la mayoría de las venas.

Ejercicio (continuación)

Representar la siguiente descripción de los vasos sanguíneos mediante un sistema de marcos

- Las arterias pulmonares son un ejemplo de excepción a la descripción anterior. Estas arterias transfieren sangre del corazón a los pulmones y poseen una gruesa pared muscular. Por ello se las considera arterias. Sin embargo, estas arterias transfieren sangre con bajo contenido en oxigeno y su presión media es más bien baja (13 mmHg).
- Las grandes arterias tiene un diámetro entre 1 y 2,5 cm. Las pequeñas arterias tienen un diámetro de 0,4 cm. y las arteriolas de 0,003 cm.
- Las grandes venas tienen un diámetro entre 3 y 1,5 cm. y las pequeñas venas tienen un diámetro cd 0,5 cm.
- 10. La arteria aorta tiene un diámetro de 2,5 cm.
- La arteria pulmonar izquierda tiene un diámetro de 1,4 cm.
- 12. La vena cava tiene un diámetro de 3 cm.

Figura 1: Clasificación de los vasos sanguíneos.

- Definir las propiedades de clase en la clase más general posible.
- Al introducir una subclase asegurarse de que
 - Posee un propiedad que no está en su clase padre.
 - Posee una propiedad que la diferencia de sus clases hermanas.
- Recordar que todas las propiedades de las instancias han de estar declaradas en alguna de sus superclases.
- Proporcionar valor solo a las propiedades de las instancias conocidas en tiempo de diseño.

- Herencia simple: la jerarquía de herencia tiene estructura de árbol.
- Modelo básico sin facetas.
- Restricción adicional: sin excepciones
 - cada <par-propiedad-valor> ocurre una sola vez en cada camino de la jerarquía para cada propiedad.

Inferencia mediante herencia simple sin excepciones

- Herencia simple sin excepciones.
- Regla de inferencia que consiste en proporcionar a cada marco todas las propiedades de clase de sus generalizaciones en la jerarquía de herencia.
- Propiedades de un marco
 - Específicas: definidas en el propio marco.
 - Heredadas: definidas en sus superclases.
 - Transparente desde el punto de vista de una consulta.

Ejemplo herencia simple sin excepciones

 Marco Aorta atrib. Específicos: diámetro. atrib. Heredados: contiene, forma, sangre.

Descripción operacional de la herencia simple sin excepciones

Semántica herencia simple sin excepciones

- Semántica basada en LPO
 - Inspirada en Modus Ponens
 - Transformar sistema de marcos en conjunto de fórmulas LPO.

Directrices:

- Nombre instancia: símbolo constante.
- Nombre clases: símbolo predicado unario.
- Relación instancia-de: predicado unario (clase), término constante (instancia).
- Relación subclase-de: implicación lógica (salvo T) y cuantificación universal.
- Nombre propiedad: símbolo función.
- Par propiedad-valor: igualdad entre término y constante (derecha implicación si clase).
- Obviar declaraciones de propiedades de instancias.
- Axiomas: igualdad + nombre único (nombre marcos y constantes).

Esquema general cambio representación

Clase C es subclase-de S; $a_1=b_1$; $a_2=b_2$; ... $a_n=b_n$ end

$$\forall x \ (C(x) \supset S(x))$$

$$\forall x \ (C(x) \supset a_1(x) = b_1)$$

$$\forall x \ (C(x) \supset a_2(x) = b_2)$$

$$\vdots$$

$$\forall x \ (C(x) \supset a_n(x) = b_n)$$

Instancia I es instancia-de C $j_1=k_1; j_2=k_2; ... j_m=k_m$ end

$$C(I)$$
 $j_1(I)=k_1$
 $j_2(I)=k_2$
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

Restricción ocurrencia única par propiedad-valor:
 Garantiza existencia de un modelo.

Ejemplo Herencia simple sin excepciones

Instancia Aorta

I ARTERIA(Aorta)

II diámetro(Aorta) = 2,5

Clase Arteria

III $\forall x (ARTERIA(x) \supset VASO-SANGUINEO(x))$

IV $\forall x (ARTERIA(x) \supset sangre(x)=rica-oxigeno)$

Clase Vaso-sanguíneo

V $\forall x \text{ (VASO-SANGUINEO}(x) \supset \text{contiene}(x)=\text{fluido-sanguíneo})$

VI $\forall x \text{ (VASO-SANGUINEO}(x) \supset forma(x)=tubular)$

Instancia Aorta es instancia-de Arteria; diámetro = 2,5

end

Clase Arteria es

subclase-de Vaso-sanguíneo; sangre = rica-oxigeno

end

end

Clase Vaso-sanguíneo es subclase-de T; contiene= fluido-sanguíneo; forma = tubular

39

Ejemplo derivación

- De I y III, aplicando IU (sobre III) y MP al resultado (con I):
 - I ARTERIA(Aorta)
 - III $\forall x (ARTERIA(x) \supset VASO-SANGUINEO(x))$
 - VII VASO-SANGUINEO(Aorta)
- De VII y V, aplicando IU (sobre V) y MP al resultado (con VII)
 - VII VASO-SANGUINEO(Aorta)
 - V $\forall x \text{ (VASO-SANGUINEO}(x) \supset \text{contiene}(x) = \text{fluido-sanguíneo})$
 - VIII contiene(Aorta)=fluido-sanguíneo
- De modo similar
 - IX sangre(Aorta)=rica-oxigeno
 - X forma(Aorta)=tubular

5. Herencia simple

- Herencia simple: la jerarquía de herencia tiene estructura de árbol.
- Modelo básico sin facetas.
- Se permiten múltiples ocurrencias de un <par propiedad-valor> en un camino de herencia para la misma propiedad.

- Excepción: se produce una excepción cuando el valor de una propiedad específica de un marco es distinto del valor de la misma propiedad en una de sus generalizaciones.
 - Valor excepcional: el del marco más específico.
- Modificación de la herencia: se hereda el valor más específico.
- Aporta: mayor flexibilidad diseño jerarquía, excepciones.

Ejemplo excepciones

```
Clase Vaso-sanguíneo es subclase-de T;
  contiene= fluido-sanguíneo;
  forma = tubular
end
Clase Arteria es subclase-de Vaso-sanguíneo;
  sangre = rica-oxigeno; *diámetro
end
Instancia Aorta es instancia-de Arteria;
  diámetro = 2,5
end
Instancia Arteria-pulmonar-izquierda es instancia-de Arteria;
  diámetro = 1,4;
  sangre=pobre-oxigeno
end
 44
```


Descripción operacional de la herencia simple

- Economía de la representación:
 - Las propiedades de clase solo se definen en la clase pertinente.
- Solución operacional al problema de la cualificación:
 - Las clases e instancias excepcionales modifican el valor de la propiedad de clase heredada.
 - ¿Semántica?
 - No es posible con la lógica clásica
 - Posible con lógicas no-monotónicas, para las que no existen métodos eficientes de derivación con carácter general.

6. Facetas

Facetas

- Permiten definir características adicionales de las propiedades y sus valores.
- Dos familias principales
 - Restricción: limitaciones sobre los valores
 - Tipo, Multivaluado, Default, Value
 - Demonios (valores activos o disparadores). Procedimientos invocados automáticamente por el sistema de marcos cuando se satisface alguna condición sobre el valor de un atributo

if-needed se necesita un valor, pero no existe valor actual

if-added se proporciona un valor al facet value

if-removed se elimina un valor del facet value

Sintaxis Marcos Herencia simple y facetas (I)

```
<clase> | <instancia>
<marco>
 ::=
<clase>
 Clase < nombre-clase > es
 ::=
 subclase-de <espec-clase-superior> ;
 [clase>
 [; <declaración-propiedades-instancia>]]|
 <declaración-propiedades-instancia>
 end
<instancia>
 Instancia < nombre-instancia > es
 ::=
 instancia-de <nombre-clase>
 [; <propiedades-instancia>]
 end
 <nombre-clase> | T
<espec-clase-superior>
 ::=
propiedades-clases>
 ::=
 propiedad-facetas-instancia>
propiedades-instancia>
 ::=
 {;< propiedad-facetas-instancia>}* | ε
<declaración-propiedades-instancia> ::=
 **ropiedad-facetas-declaración-instancia> REVISAR
 {;*< propiedad-facetas-declaración-instancia>}* | ε
```

Sintaxis Marcos Herencia simple y facetas (II)

```
propiedad-facetas-clase> }*| ε
cpropiedades-clases>
 ::=
cpropiedades-instancia>
 propiedad-facetas-instancia>
 ::=
 {;< propiedad-facetas-instancia >}* | ε
<declaración-propiedades-instancia> ::=
 **propiedad-facetas-declaración-instancia>
 {;*< propiedad-facetas-declaración-instancia >}* | ε
propiedad-facetas-clase>
 ::=<nombre-propiedad>: (<faceta-clase> {, <faceta-clase>}*)
opiedad-facetas-instancia>
 ::=<nombre-propiedad>: (<faceta-instancia> {, <faceta-instancia>}*)
cpropiedad-facetas-declaración-instancia>::= <nombre-propiedad>:
 (<faceta-declaración-instancia> {, <faceta-declaración-instancia>}*)
```

Facetas de propiedades de clase

Facetas de declaración de propiedades de instancias

```
<faceta-declaración-instancia> ::= <faceta-tipo> | <faceta-multivaluada> | <faceta-default> |
 <faceta-value> | <faceta-demon>
<faceta-tipo>
 ::= type <tipo>
<tipo>
 ::= boolean | int | real | string | <enumerado> | <nombre-clase>
 ::= multivalue
<faceta-multivaluada>
<faceta-default>
 ::= default <valor>
<faceta-value>
 ::= value <valor>
<faceta-demon>
 ::= demon <tipo-demon> <llamada-demon>
 ::= if-needed | if-added | if-removed
<tipo-demon>
Ilamada-demon>
 ::= <nombre-procedimiento> (<arg> \{, <arg>\}* | \epsilon )
 ::= a:<nombre-propiedad> | <valor>
<arg>
<valor>
 ::= <constante-elemental> | <nombre-instancia>
```


Facetas de propiedades de instancias

```
<faceta-instancia> ::= <faceta-default> | <faceta-value>

<faceta-default> ::= default <valor>

<faceta-value> ::= value <valor>

<valor> ::= <constante-elemental> | <nombre-instancia>
```


- Para poder asignar un nombre de instancia como valor, es necesario que una marco superior haya declarado el tipo de la propiedad con un nombre de clase.
 - La instancia asignada ha de ser una instancias de la clase declarada.

Ejemplo facetas

```
Clase Persona es subclase-de T;
 Animal-racional:(type {si, no}, value si);
 *Nombre: (type string); 
*Edad: (type {0,... 100});
 *Nacionalidad: (type string, multivalue);
 *Estado-civil: (type {soltero, casado, divórciado, viudo);
 *Tipo-de-Matrimonio: (type {civil, religioso});
 *Religión: (type string);
 *Fecha-Nacimiento: (type Fecha)
end
Clase Hombre es subclase-de Persona;
 Sexo: (type {varón, mujer}, value varón); *Fecha-Boda: (type Fecha);
 *Casado-con: (type Mujer)
end
```

Ejemplo facetas (continuación 1)

```
Clase Mujer es subclase-de Persona;
Sexo: (type {varón, mujer}, value mujer);
*Fecha-Boda: (type Fecha);
*Casado-con: (type Hombre)

end

Clase Fecha es subclase-de T;
*Día: (type {1, 2, ... 30});
*Mes: (type {Enero, Febrero, ... Diciembre});
*Año: (type {1900, 1901, ... 2030})

end
```

Ejemplo facetas (continuación 2)


```
Instancia Juan es instancia-de Hombre;
 Nombre: (value Juan);
 Edad: (value 30);
 Nacionalidad: (válue Española);
 Estado-Civil: (value Casado);
 Fecha-Nacimiento: (value Fécha-N-Juan);
 Fecha-Boda: (value Fecha-Boda-J-M);
 Casado-con: (value María)
End
Instancia María es instancia-de Mujer
 Nombre: (value María);
 Edad: (value 30);
 Nacionalidad: (válue Española, Argentina);
 Estado-Civil: (value Casada);
 Religión: (value Católica);
 Fecha-Nacimiento: (value Fecha-N-María);
 Fecha-Boda: (value Fecha-Boda-J-M);
 Casado-con: (value Juan)
end
```

57

Ejemplo facetas (continuación 3)

```
Instancia Fecha-N-Juan es instancia-de Fecha;
 Día: (value 20);
 Mes: (value Abril);
 Año: (value 1980)
end
Instancia Fecha-N-María es instancia-de Fecha;
 Día: (value 15);
 Mes: (value Junio);
Año: (value 1980)
end
Instancia Fecha-Boda-J-M es instancia-de Fecha;
 Día: (value 5);
 Mes: (value Mayo);
 Año: (value 2008)
end
```

```
Persona
 Animal-racional:(type {si, no}, value si);
 *Nombre: (type`string);
 *Edad: (type {0,... 100});
*Nacionalidad: (type string, multivalue);
 *Estado-civil: (type {soltero, casado, divórciado, viudo); *Tipo-de-Matrimonio: (type {civil, religioso});
 *Rėligión: (type string);
 *Fecha-Nacimiento: (type Fecha)
 Subclase-de
 Subclase-de
Hombre
 Mujer
Sexo: (type {varón, mujer}, value varón);
 Sexo : (type {varón, mujer}, value mujer);
*Fecha-Boda: (type Fecha);
 *Fecha-Boda: (type Fecha);
*Casado-con: (type Mujer)
 *Casado-con: (type Mujer)
 Instancia-de
 Instancia-de
 María
Juan
 Nombre: (value María);
Nombre: (value Juan);
 Edad: (value 30);
Edad: (value 30);
Nacionalidad: (value Española);
Estado-Civil: (value Casado);
Fecha-Nacimiento: (value Fecha-N-Juan);
 Nacionalidad: (válue Española, Argentina);
 Estado-Civil: (value Casada);
 Religión: (value Católica);
 Fecha-Nacimiento: (value Fecha-N-María);
Fecha-Boda: (value Fecha-Boda-J-M);
 Fecha-Boda: (value Fecha-Boda-J-M);
Casado-con: (value María)
 Casado-con: (value Juan)
```


Ejemplo facetas: demonios (I)

```
Clase Polígono es subclase-de T;
 definición: (type string, value «Un polígono es una figura geométrica cerrada y plana limitada por tres o más líneas rectas que se cortan en sus vértices.» )
end
Clase Cuadrilátero es subclase-de Polígono;
 numero-de-lados: (type int, value 4)
end
Clase Cuadrado es subclase-de Cuadrilátero;
 *lado: (type real);
 *área = (type real, demon if-needed producto(a:lado, a:lado))
end
Instancia Cuadrado-35 es instancia-de Cuadrado;
 lado: (value 2)
end
```

¿Área del cuadrado-35?

- Consulta del valor del área del cuadrado-35:
 - No es una propiedad específica: se invoca el mecanismo de herencia.
 - Se hereda el demonio if-needed de la clase superior que declara el atributo de la instancia (clase cuadrado).
 - Se llama el procedimiento producto desde la instancia cuadrado-35.
 - Valor de los argumentos: valor de la propiedad de la instancia que hace la llamada, 2.

Ejemplo facetas: demonios (II)

```
Clase Vaso-sanguíneo es subclase-de T;
 contiene: (value fluido-sanguíneo); forma: (value tubular)
end
Clase Arteria es subclase-de Vaso-sanguíneo;
 sangre: (value rica-oxigeno);
 *diámetro: (type real);
 *presión-sanguínea: (type real, default 16);
 *flujo-sanguíneo: (type real, default 8);
 *resistencia: (type real, demon if-needed R(a:presión-sanguínea, a:flujo-sanguíneo), default 2)
end
Instancia Aorta es instancia-de Arteria;
 diámetro: (value 2,5);
 presión-sanguínea: (value 21); flujo-sanguíneo: (value 7)
end
Instancia Arteria-pulmonar-izquierda es instancia-de Arteria;
 diámetro: (value 1,4); sangre: (value pobre-oxigeno)
 flujo-sanguíneo: (value 10); resistencia: (default 1)
end
```

Valores de algunas propiedades (I)

- ¿Presión sanguínea de la aorta?: 21.
 - La faceta value tiene preferencia sobre default.
- ¿Flujo sanguíneo de la aorta?: 7.
 - La faceta value tiene preferencia sobre default.
- ¿Resistencia de la aorta?: 3.
 - Calculado por el demonio if-needed, heredado.
 - Invocando el procedimiento R.
 - Con los valores de las propiedades de la instancia que lo invoca: 21, 7.

- ¿Presión sanguínea de la arteria pulmonar izquierda?:
 16.
 - Heredado de la faceta default.
- ¿Flujo sanguíneo de la arteria pulmonar izquierda?: 10.
 - La faceta value tiene preferencia sobre default.
- ¿Resistencia de la arteria pulmonar izquierda?:
 - Depende de como se defina la herencia.

Herencia y facetas

- Interacción entre la Herencia y las facetas.
- Tenemos tres formas de proporcionar valor a una propiedad:
 - Facetas value, if-needed y default.
- Todas ellas se pueden heredar.
- Opciones:
 - Priorizar las facetas locales frente a las heredadas: herencia Z.
 - Priorizar las facetas heredadas frente a las locales: herencia N.

Facetas y Herencia: Herencia N, Z

Herencia Z raíz generalizaciones marco faceta value demon if-needed faceta default Herencia N raíz generalización marco demon if-needed faceta value faceta default

Ejemplo facetas: demonios (II)

```
Clase Vaso-sanguíneo es subclase-de T;
 contiene: (value fluido-sanguíneo); forma: (value tubular)
end
Clase Arteria es subclase-de Vaso-sanguíneo;
 sangre: (value rica-oxigeno);
 *diámetro: (type real);
 *presión-sanguínea: (type real, default 16);
 *flujo-sanguíneo: (type real, default 8);
 *resistencia: (type real, demon if-needed R(a:presión-sanguínea, a:flujo-sanguíneo), default 2)
end
Instancia Aorta es instancia-de Arteria;
 diámetro: (value 2,5);
 presión-sanguínea: (value 21); flujo-sanguíneo: (value 7)
end
Instancia Arteria-pulmonar-izquierda es instancia-de Arteria;
 diámetro: (value 1,4); sangre: (value pobre-oxigeno)
 flujo-sanguíneo: (value 10); resistencia: (default 1)
end
```


Valores de algunas propiedades (III)

- ¿Presión sanguínea de la arteria pulmonar izquierda?:
 16.
 - Heredado de la faceta default.
- ¿Flujo sanguíneo de la arteria pulmonar izquierda?: 10.
 - La faceta value tiene preferencia sobre default.
- ¿Resistencia de la arteria pulmonar izquierda?:
 - Herencia Z: 1
 - Por la faceta default definida en la instancia.
 - Herencia N: 1,6
 - Por la faceta if-needed heredada.

Herencia múltiple

- Un marco puede tener más de un padre:
 - Declarar una instancia de varias clases.
 - Declarar una clase de varias superclases.
- Jerarquía de herencia: grafo dirigido acíclico.
- Herencia de propiedades:
 - Sin excepciones: no hay ocurrencia de pares propiedadvalor con distinto valor para la misma propiedad:
 - Similar a la herencia simple sin excepciones.
 - Con excepciones: hay ocurrencias de pares propiedadvalor con distinto valor para la misma propiedad:
 - Dificultades.

Ejemplo herencia múltiple con excepciones

Ejemplo herencia múltiple con excepciones


```
Clase ClaseA es subclase-de T:
 propiedad1: (value valorA)
end
Clase ClaseB es subclase-de T;
 propiedad1: (value valorB)
end
Clase ClaseC es subclase-de ClaseA;
 propiedad2: (value valorC)
end
Clase ClaseD es subclase-de ClaseA;
 propiedad1: (value valorD)
end
Clase ClaseE es subclase-de ClaseC, ClaseD, ClaseB;
 propiedad3: (value valorE)
end
```


- Ocurrencias de pares propiedad-valor con distinto valor para la misma propiedad.
- El valor heredado de la propiedad depende del algoritmo de búsqueda que recorra el grafo.
 - Se hereda el primer valor encontrado para la propiedad.
- Algunos algoritmos:
 - Primero en profundidad.
 - Primero en anchura.

Valor de *propiedad1* en marco *ClaseE*

- Primero en profundidad
 - De izquierda a derecha

valorA

Valor de *propiedad1* en marco *ClaseE*

- Primero en anchura
 - De izquierda a derecha

valorD

Algunas soluciones (I)

- Distancia Inferencial de Touretzky
 - La condición necesaria y suficiente para que la clase₁ esté más cercana a la clase₂ que a la clase₃ es que la clase₁ tenga un camino de inferencia a través de la clase₂ hacia la clase₃.
 - Si la clase₂ está entre la clase₁ y la clase₃.
 - Criterio: heredar el valor de la clase más cercana.
- Establece un orden parcial: solo entre marcos conectados por un camino de herencia.
 - Soluciona problema de excepciones entre marcos conectados.
 - No evita contradicciones entre marcos no conectados.

Distancia Inferencial de Touretzky (I)

- La ClaseE está más cerca de la ClaseD que de la ClaseA
- Valor de propiedad1 en marco ClaseE
 - valorD

Distancia Inferencial de Touretzky (II)

 La ClaseE sigue estando más cerca de la ClaseD que de la ClaseA

 Valor de propiedad1 en marco ClaseE

valorD

Distancia Inferencial de Touretzky (III)

- La ClaseE está más cerca de la ClaseD que de la ClaseA.
- La clase ClaseB no está ordenadas respecto a la clase ClaseD.
- No proporciona ningún criterio para heredar propiedad1 en ClaseE

Algunas soluciones (II)

- Proporcionar un orden total.
 - El ingeniero de conocimiento en el diseño de clases.
 - Asociada a algún algoritmo de búsqueda.
 - Por ejemplo, primero en profundidad con el criterio de la distancia inferencial de Touretzky: ClaseE, ClaseD, ClaseA, ClaseC, ClaseB.
 - Valor heredado: valorD

- Permitir excepciones, pero no contradicciones
 - No permitir ocurrencias de pares propiedad-valor con distinto valor para la misma propiedad en marcos no conectados por un camino de herencia.

8. Marcos y Reglas

Interés

- Marcos: conocimiento estructural.
- Reglas: conocimiento heurístico.

- Integración conceptualmente sencilla: permitir que las reglas accedan a los valores de las propiedades de los marcos.
- Alternativas:
 - Ampliar sistema de marcos con clase reglas.
 - Sistema de producción con sistema de marcos como memoria de trabajo.

Propuesta de integración

- Marcos: modelo estándar.
 - Herencia (simple o múltiple).

<variable> ::= ?<nombre-variable>

- Facetas.
- Reglas: lenguaje O-A-V con variables.
 O ::= <nombre-clase> | <nombre-instancia> | <variable>
 A ::= <nombre-propiedad>
 V ::= <constante-elemental> | <nombre-instancia> |
 - <variable>
 - <condición> ::= <predicado> (O, A, V)


```
Clase PuertaLógica es subclase-de T;
  *en1: (type Terminal);
  *en2: (type Terminal);
  *sal: (type Terminal)
end
Clase PuertaXOR es subclase-de PuertaLógica;
  Comentario: (value "Puerta OR exclusivo")
end
Instancia X1 es instancia-de PuertaXOR;
  en1: (value en1X1);
  en2: (value en2X1);
  sal: (value salX1)
end
```


Ejemplo puerta OR exclusivo (II)

Clase Terminal es subclase-de T;
 *valor: (type boolean)
end

Instancia en1X1 es instancia-de Terminal end

Instancia en2X1 es instancia-de Terminal end

Instancia salX1 es instancia-de Terminal end

Ejemplo puerta OR exclusivo (III)

 Regla para obtener el valor de la señal en el terminal de salida de una puerta XOR conocido el valor de la señal en los terminales de entrada.

if iguales(?x, instancia-de, PuertaXOR) and
 iguales(?x, en1, ?tin1) and
 iguales(?tin1, valor, ?val1) and
 iguales(?x, en2, ?tin2) and
 iguales(?tin2, valor, ?val2) and
 iguales(?x, sal, ?tsal)
then añadir(?tsal, valor, =xor(?val1, ?val2)) fi

9. Resumen

- Permiten estructurar el dominio.
 - Conocimiento estructural.
- El mecanismo de herencia permite una representación concisa del dominio:
 - Conocimiento general: clases.
 - Descripción instancias específica: instancias.
 - Obtención de conocimiento derivado a partir del conocimiento general: herencia de propiedades.
 - Resuelve problema de la cualificación en LPO, a cambio de dificultades semánticas si herencia múltiple.
- Los demonios permiten representar conocimiento operacional.