Frame-Based Expert Systems

- Introduction, or what is a frame?
- Frames as a knowledge representation technique Inference in frame-based experts
- · Methods and demons
- Interaction of frames and rules
- Summary

what is a frame?

- A frame is a data structure with typical knowledge about a particular object or concept.
- Frames were first proposed by Marvin Minsky in the 1970s. Overview what is a frame?

what is a frame?

- Each frame has its own name and a set of attributes associated with it. Name, weight, height and age are slots in the frame Person.
- Model, processor, memory and price are slots in the frame Computer. Each attribute or slot has a value attached to it.
- Frames provide a natural way for the structured and concise representation of knowledge.

Boarding pass frames

- A frame provides a means of organising knowledge in **slots** to AIRWAYS Name: MR N BLACK Flight: QF 612 describe various attributes and characteristics of the object.
- Frames are an application of object oriented programming

for expert systems.

QANTAS BOARDING PASS Carrier: QANTAS

Date: 29DEC Seat: 23A From: HOBART

To: MELBOURNE Boarding: 0620

Gate: 2

AIR NEW ZEALAND BOARDING PASS Carrier: AIR

NEW ZEALAND Name: MRS J WHITE

Flight: NZ 0198 Date: 23NOV Seat: 27K

From: MELBOURNE

To: CHRISTCHURCH Boarding: 1815

belong to the class Hardware.

 Slot value. A slot value can be symbolic, numeric or Boolean. For example, the slot Name has symbolic values, and the slot Age numeric values. Slot values can be assigned when the frame is created or during a session with the expert system.

- Default slot value. The default value is taken to be true when no evidence to the contrary has been found. For example, a car frame might have four wheels and a chair frame four legs as default values in the corresponding slots.
- Range of the slot value. The range of the slot value determines whether a particular object complies with the stereotype requirements defined by the frame. For example, the cost of a computer might be specified between \$750 and \$1500.
- · Procedural information. A slot can have a procedure attached to it, which is executed if the slot value is changed or needed.

Frames as a knowledge representation technique

- The concept of a frame is defined by a collection of slots. Each slot describes a particular attribute or operation of the frame.
- Slots are used to store values. A slot may contain a default value or a pointer to another frame, a set of rules or procedure by which the slot value is obtained.

Typical information included in a slot

- Frame name.
- · Relationship of the frame to the other frames. The frame IBM Aptiva S35 might be a member of the class Computer, which in turn might

- and the *class-frame* when referring to a group of similar objects.
- A class-frame describes a group of objects with common attributes. Animal, person, car and computer are all class-frames.
- · Each frame "knows" its class.

Computer class

What are the class and instances?

 The word frame often has a vague meaning. The frame may refer to a particular object, for example the computer IBM Aptiva S35, or to a group of similar objects. To be more precise, we will use the instance-frame when referring to a particular object,

| Sirj Memory: | Sirj Hard Drive: | Sirj Flower Sirj Power Supply: | Default] [Sirj CD-ROM: | Sirj Flower Supply: [Default] [Sirj Mouse: 145 Watt | 3 years | Sirj Power Supply: [Default] [Sirj Warranty: [Default] [N] | In stock | Sirj Flower Supply: [Default] [Sirj Warranty: [Default] [N] | Sirj Flower Supply: [Default] [Sirj Warranty: [Default] [N] | Sirj Flower Supply: [Default] [Sirj Warranty: [Default] [Sirj Flower Supply: [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj Ham Code: S7973 [Sirj Model: Blad Aptiva S35 Class: Computer | Sirj

CLASS: Computer [Str] Item Code:

Class inheritance in frame-based systems

- Frame-based systems support class inheritance.
- The fundamental idea of inheritance is that attributes of the class-frame represent things that are typically true for all objects in the class. However, slots in the instance-frames can be

Computer instances

| Str] Mouse: Cordless Mouse |Str] Keyboard: 104-key | Str] Power Supply: 145 Watt |Str] Warranty: 3 years |N| Cost: 1199 y |Str] Stock: in stock: | NSTANCE: IBM Aptiva S9C Class: Computer | Str] Iemo Code: SYP797 |Str] Model: IBM S9C |Str] | Processor: Pentlum 200MHz |Str] Memory: 32MB |Str] Iemo Code: SYP978 |Str] Model: IBM S9C |Str] | Processor: Pentlum 200MHz |Str] Memory: 32MB |Str] Iemo Code: SYP978 |Str] Model: IBM S9C |Str] | Processor: Pentlum 23MHz |Str] Model: IBM S9C |Str] | Str] Iemo Sec. 2-button mouse (Str] Keyboard: 104-key | Processor: Pentlum 23MHz |Str] Memory: 48MB | Str] | Power Supply: 145 Watt |Str] Warranty: 3 years |N| | Str] | Floppy: 3.5°, 1.44MB |Str] | CD-ROM: 24X | Str] | Stock: In stock

filled with actual data uniquely specified for each instance.

Relationships among objects

 Generalisation denotes a-kind-of or is-a relationship between superclass and its subclasses. For example, a car is a vehicle, or in other words, Car represents a subclass of the more general superclass

Vehicle. Each subclass inherits all features of the superclass

CLASS: Vehicle

Superclass: Vehicle

CLASS: Bost

part-whole relationship in which several subclasses representing components are associated with a superclass representing a whole. For example, an engine is a part of a car.

CLASS: Car

Association describes some semantic relationship between different classes which are unrelated otherwise. For example, Mr Black owns a house, a car and a computer. Such classes as House, Car and Computer mutually independent, but they are linked with the frame Mr Black through the semantic association.

CLASS: Mr Black

Aggregation is a-part-of or

Superclass: Car Superclass: Car CLASS: Engine Superclass: CLASS: House Superclass: Mr Black

Superclass: Mr Black CLASS: Computer Superclass: Mr Black CLASS: Transmission CLASS: Car

How does an inference engine work in a frame based system?

- In a rule-based expert system, the inference engine links the rules contained in the knowledge base with data given in the database.
- When the goal is set up, the inference engine searches the knowledge base to find a rule that has the goal in its consequent.
- If such a rule is found and its IF part matches data in the database, the rule is fired and the specified object, the goal, obtains its value. If no rules are found that can derive a value for the goal, the system queries the user to supply that value.

• Thus, the goal in a frame-based system can be established either in a method or in a demon.

Example:

Suppose we want to evaluate the

But:

 In a frame-based system, rules play an auxiliary role. Frames represent here a major source of knowledge, and both methods and demons are used to add actions to the frames.

Earthquake Example cont.

Earthquake13

credit request selected by the user.

This pushbutton is attached to The expert system is expected the to begin the evaluation when the user clicks the Evaluate Credit pushbutton on the input This pushbutton is attached to This pushbutton is attach

display. fataliti es attribute *Evaluate Credit* of the class

Credit Evaluation.

 An earthquake occurred in value in location slot value in day slot. There

fault Sadie Hawkins

All rights reserved © L. Manevitz Lecture 7 20

Earthquake Summary
Pattern

The Credit Evaluation class, WHEN CHANGED and WHEN NEEDED methods

CLASS: Credit Evaluation

were value in fatalities slot fatalities and value in damage slot in property damage. The magnitude was value in magnitude slot on the Richter scale, and the fault involved

was the value in fault slot.

[S] **Evaluate Credit**: [WHEN CHANGED] [C] **Collateral**: Excellent:

Good:

Moderate:

[C] Financial rating:

Excellent: Good: Medium: Bad:

[C] Evaluation: [WHEN NEEDED] Give credit:

Deny credit:

Consult a superior.

WHEN CHANGED BEGIN PURSUE Evaluation OF Credit Evaluation END

WHEN NEEDED
BEGIN
Evaluation OF Credit Evaluation IS Consult superior := TRUE
END

Property

The WHEN CHANGED method of the attribute Load Property

CLASS: Action Data

Instances of the Class

INSTANCE: Property 1

Class: Property

[Str] Area: Central Suburbs [Str] Suburb: New Town [N] Price: 164000 [Str] *Type*: House [N]

Bedrooms: 3 [N] Bathrooms: 1

[Str] Construction: Weatherboard [Str] *Phone*: (03) 6226 4212 [Str] Pictfile: house01.bmp [Str] Textfile: house01.txt [N] Instance

Number: 1

INSTANCE: Property 2

Class: Property [Str] Area: Central Suburbs [Str] Suburb: Taroona [N] Price: 150000 [Str] Type: House [N] Bedrooms: 3 [N] Bathrooms: 1

[Str] Construction: Brick

[Str] **Phone**: (03) 6226 1416 [Str] **Pictfile**: house02.bmp

[Str] Textfile: house02.txt [N]

Instance Number: 2

[S] Load Properties: [WHEN CHANGED]

INSTANCE: Action Data 1 Class: Action Data

[S] Load Properties: TRUE
WHEN CHANGED
BEGIN
Current Instance Number := 0
FORGET Property
FIND dB3 HOUSE 1
WHEN FOUND

FIND d83 HOUSE 1
WHEN FOUND AND THE PROPERTY OF ACTION TO BE THE PROPERTY OF A BY THE PROPERTY OF ACTION TO BE THE PROPERTY OF ACTION THE PROPERT