


Introduction to Knowledge Engineering

What is Knowledge Engineering?
History & Terminology


Data, information & knowledge


- Data
 - "raw signals"

. . . - - - . . .

- Information
 - meaning attached to data


S O S

- Knowledge
 - attach purpose and competence to information
 - potential to generate action

emergency alert → start rescue operation


Knowledge engineering


process of


- eliciting,
- structuring,
- formalizing,
- operationalizing

information and knowledge involved in a knowledge-intensive problem domain,

in order to construct a program that can perform a difficult task adequately

Problems in knowledge engineering


- complex information and knowledge is difficult to observe
- experts and other sources differ
- multiple representations:
 - textbooks
 - graphical representations
 - heuristics
 - skills


Importance of proper knowledge engineering


- Knowledge is valuable and often outlives a particular implementation
 - knowledge management
- Errors in a knowledge-base can cause serious problems
- Heavy demands on extendibility and maintenance
 - changes over time

A Short History of Knowledge Systems


general	-pur	pose
search	eng	jines
(0	SPS)	

first-generation rule-based systems (MYCIN, XCON) emergence of structured methods (early KADS) mature methodologies (CommonKADS)

1965

1975


1985

1995


=> from art to discipline =>

First generation "Expert" Systems


- shallow knowledge base
- single reasoning principle
- uniform representation
- limited explanation capabilities


Transfer View of KE


- Extracting knowledge from a human expert
 - "mining the jewels in the expert's head"
- Transferring this knowledge into KS.
 - expert is asked what rules are applicable
 - translation of natural language into rule format


Problems with transfer view


The knowledge providers, the knowledge engineer and the knowledge-system developer should share

- a common view on the problem solving process and
- a common vocabulary

in order to make knowledge transfer a viable way of knowledge engineering


Rapid Prototyping


- Positive
 - focuses elicitation and interpretation
 - motivates the expert
 - (convinces management)
- Negative
 - large gap between verbal data and implementation
 - architecture constrains the analysis hence: distorted model
 - difficult to throw away


Methodological pyramid


case studies application projects

CASE tools implementation environments

life-cycle model, process model, guidelines, elicitation techniques


graphical/textual notations worksheets, document structure

model-based knowledge engineering reuse of knowledge patterns


World view: Model-Based KE


- The knowledge-engineering space of choices and tools can to some extent be controlled by the introduction of a number of models
- Each model emphasizes certain aspects of the system to be built and abstracts from others.
- Models provide a decomposition of knowledge-engineering tasks: while building one model, the knowledge engineer can temporarily neglect certain other aspects.


CommonKADS principles


- Knowledge engineering is not some kind of `mining from the expert's head', but consists of constructing different aspect models of human knowledge
- The knowledge-level principle: in knowledge modeling, first concentrate on the conceptual structure of knowledge, and leave the programming details for later
- Knowledge has a stable internal structure that is analyzable by distinguishing specific knowledge types and roles.


CommonKADS theory


14

- KBS construction entails the construction of a number of models that together constitute part of the product delivered by the project.
- Supplies the KBS developer with a set of model templates.
- This template structure can be configured, refined and filled during project work.
- The number and level of elaboration of models depends on the specific project context.


CommonKADS Model Set


Model Set Overview (1)


- Organization model
 - supports analysis of an organization,
 - Goal: discover problems, opportunities and possible impacts of KBS development.
- Task model
 - describes tasks that are performed or will be performed in the organizational environment
- Agent model
 - describes capabilities, norms, preferences and permissions of agents (agent = executor of task).


Model Set Overview (2)


- Knowledge model
 - gives an implementation-independent description of knowledge involved in a task.
- Communication model
 - models the communicative transactions between agents.
- Design model
 - describes the structure of the system that needs to be constructed.


Principles of the Model Set


- Divide and conquer.
- Configuration of an adequate model set for a specific application.
- Models evolve through well defined states.
- The model set supports project management.
- Model development is driven by project objectives and risk.
- Models can be developed in parallel.


Models exist in various forms


- Model template
 - predefined, fixed structure, can be configured
- Model instance
 - objects manipulated during a project.
- Model versions
 - versions of a model instance can exist.
- Multiple model instances
 - separate instances can be developed
 - example: "current" and "future" organization


The Product


- Instantiated models
 - represent the important aspects of the environment and the delivered knowledge based system.
- Additional documentation
 - information not represented in the filled model templates (e.g. project management information)
- Software

Roles in knowledge-system development


- knowledge provider
- knowledge engineer/analyst
- knowledge system developer
- knowledge user
- project manager
- knowledge manager

N.B. many-to-many relations between roles and people


Knowledge provider/specialist


- "traditional" expert
- person with extensive experience in an application domain
- can provide also plan for domain familiarization
 - "where would you advise a beginner to start?"
- inter-provider differences are common
- need to assure cooperatio


Knowledge engineer


- specific kind of system analyst
- should avoid becoming an "expert"
- plays a liaison function between application domain and system


Knowledge-system developer


- person that implements a knowledge system on a particular target platform
- needs to have general design/implementation expertise
- needs to understand knowledge analysis
 - but only on the "use"-level
- role is often played by knowledge engineer


Knowledge user


- Primary users
 - interact with the prospective system
- Secondary users
 - are affected indirectly by the system
- Level of skill/knowledge is important factor
- May need extensive interacting facilities
 - explanation
- His/her work is often affected by the system
 - consider attitude / active tole


Project manager


- responsible for planning, scheduling and monitoring development work
- liaises with client
- typically medium-size projects (4-6 people)
- profits from structured approach


Knowledge manager


- background role
- monitors organizational purpose of
 - system(s) developed in a project
 - knowledge assets developed/refined
- initiates (follow-up) projects
- should play key role in reuse
- may help in setting up the right project team

Roles in knowledge-system development


Terminology


- Domain
 - some area of interest banking, food industry, photocopiers, car manufacturing
- Task
 - something that needs to be done by an agent monitor a process; create a plan; analyze deviant behavior
- Agent
 - the executor of a task in a domain typically either a human or some software system


Terminology


- Application
 - The context provided by the combination of a task and a domain in which this task is carried out by agents
- Application domain
 - The particular area of interest involved in an application
- Application task
 - The (top-level) task that needs to be performed in a certain application


Terminology


- knowledge system (KS)
 - system that solves a real-life problem using knowledge about the application domain and the application task
- expert system
 - knowledge system that solves a problem which requires a considerable amount of expertise, when solved by humans.