Programowanie w CLIPS

CLIPS - środowisko open source do tworzenia systemów ekspertowych. Stworzone w NASA - Johnson Space Center.

System ekspertowy - jest to program lub zestaw programów komputerowych wspomagający korzystanie z wiedzy i ułatwiający podejmowanie decyzji. Systemy ekspertowe mogą wspomagać bądź zastępować ludzkich ekspertów w danej dziedzinie, mogą dostarczać rad, zaleceń i diagnoz dotyczących problemów tej dziedziny.

Z czego składa się system ekspertowy?

- 1. Explanation facility wyjaśnia proces wnioskowania, który doprowadził do danej konkluzji.
- 2.**Knowledge acquisition facility** dostarcza sposobów do pozyskania i przechowywania wiedzy pozyskanej od eksperta w bazie wiedzy (knowledge base).
- 3. Knowledge base przechowuje wiedzę w postaci <u>reguł</u>.
- 4. Working memory baza <u>faktów</u> wykorzystywanych przez reguły.
- 5. Inference engine decyduje które <u>reguły</u>, i w jakiej kolejności zostaną uruchomione.
- 6. Agenda lista reguł, których warunki spełnione są przez fakty znajdujące się w pamięci roboczej (working memory)
- 7. Pattern matcher porównuje reguły i fakty.

Z czego składa się system ekspertowy?

- 1. Explanation facility wyjaśnia proces wnioskowania, który doprowadził do danej konkluzji.
- 2.**Knowledge acquisition facility** dostarcza sposobów do pozyskania i przechowywania wiedzy pozyskanej od eksperta w bazie wiedzy (knowledge base).
- 3. Knowledge base przechowuje wiedzę w postaci <u>reguł</u>.
- 4. Working memory baza <u>faktów</u> wykorzystywanych przez reguły.
- 5. Inference engine decyduje które <u>reguły</u>, i w jakiej kolejności zostaną uruchomione.
- 6. Agenda lista reguł, których warunki spełnione są przez fakty znajdujące się w pamięci roboczej (working memory)
- 7. Pattern matcher porównuje reguły i fakty.

Fakty i reguly

Fakt: "Stal jest stopem żelaza i węgla"

Reguła: "Jeśli w stali jest domieszka niklu to hartowanie jest ułatwione"

Fakt: "Adam jest studentem metalurgii"

Reguła: "Jeśli student jest studentem metalurgii to wie co to jest hartowanie"

Programowanie w CLIPS

Fakty + Reguly

Programowanie w CLIPS

Fakty + Reguly

User Interface (CLIPS)

Programowanie w CLIPS Fakty:

- niemodyfikowalne (modyfikacja faktu oznacza jego usunięcie i stworzenie nowego)
- mogą być tworzone
- mogą byś usuwane

Reguly:

- składają się z "poprzedników" (LHS) i "następstw" (RHS)
- reguła zostaje uruchomiona gdy spełniony jest jest poprzednik/poprzednicy (LHS)
- następstwem (RHS) reguły jest najczęściej modyfikacja lub dodanie nowych faktów do pamięci roboczej (working memory)

Programowanie w CLIPS

Produkcja faktów:

Fakty uruchamiają reguły, które produkują nowe fakty, które uruchamiają reguły, które... itd. itd.

Przypomnienie:

Agenda - lista reguł, których warunki spełnione są przez fakty znajdujące się w pamięci roboczej (working memory).

Program kończy się gdy na agendzie nie ma już reguł. Wynikiem działania programu jest lista faktów w pamięci roboczej.

Programowanie w CLIPS

Wiedza reprezentowana jest przez:

- unordered facts (fakty nieuporządkowane)
- ordered facts (fakty uporządkowane)
- rules (reguly)

Fakty uporządkowane (ordered facts):

```
(jan kowalski)
(pogoda słoneczna)
(stal niklowana)
(data-godzina 12.12.2011 19:30)
(lista-numerow 2 32 3 5 6 7 34 32 4)
```

Fakty nieuporządkowane (unordered facts):

```
(person (name Jan Kowalski)
(age 23 )
(eye-color blue)
(hair-color brown))
```

W przypadku faktów <u>uporządkowanych</u> by odnieść się do danego pola/symbolu należy znać jego pozycję.

W przypadku faktów <u>nieuporządkowanych</u> używa się nazwy slotu.

Fakty nieuporządkowane (unordered facts):

Struktura (definicja faktu):

Fakty nieuporządkowane (unordered facts):

Słowa kluczowe:

- deftemplate: definicja faktu
- slot: pojedynczy symbol
- multislot: wiele symboli
- type: typ symbolu
- default: wartość domyślna

Dodawanie faktów:

(assert < fakt >)

Usuwanie faktów:

(retract <indeks-faktu>)

Modyfikowanie (uwaga: = usunięcie i dodanie nowego)

```
(modify <indeks-faktu> <slot-modifier>+)
gdzie <slot-modifier> to:
(<slot-name> <slot-value>)
np. (modify 0 (age 23) (name Adam Kowalski))
```

```
Wyświetlenie faktów: (facts)
```

Usunięcie wszystkich faktów i ponowne dodanie tych z deffacts (o tym zaraz): (reset)

Usunięcie faktów oraz reguł!: (clear)

"Hurtowe" dodawanie faktów danego typu (unordered facts):

Przydatne, gdy chcemy na początku programu dodać zbiór faktów, o których wiemy, że są prawdziwe (tzw. Initial knowledge)

Składnia:

```
(defrule nazwa
 Left-Hand-Side (LHS) (antecedent/poprzednik)
=>
 Right-Hand-Side (RHS) (consequent/konsekwencja)
)
```

LHS – musi być spełnione (true), by reguła została umieszczona na agendzie.
RHS – określa czynności wykonywane przez regułę.

IF
LHS
THEN
RHS

IF alarm pożarowy THEN podejmij-akcje uaktywnij zraszacze

```
Uwaga: przed zdefiniowaniem reguły wszystkie używane przez nią fakty nieuporządkowane (deftemplate) muszą być zdefiniowane.
```

```
(deftemplate alarm (slot typ))
(deftemplate wykonaj-akcje (slot akcja))

(defrule akcja-p.pożarowa "Przykład reguły"
 (alarm (typ pożarowy))
=>
 (assert (podejmij-akcje (akcja uaktywnij-zraszacze)))
)
```

```
(defrule akcja-p.pożarowa "Przykład reguły"
 (alarm (typ pożarowy))
=>
 (assert (wykonaj-akcje (akcja uaktywnij-zraszacze)))
)
```

Czy tak stworzona reguła zostanie umieszczona na agendzie (wykonana)? Nie. Stanie się to dopiero, gdy dodamy fakt:

(assert alarm (typ pożarowy))

Rezultat wykonania reguły? Dodanie (produkcja) nowego faktu:

(wykonaj-akcje (akcja uaktywnij-zraszacze))

```
Składnia LHS:
(defrule nazwa
 (and
 (warunek 1)
 (warunek 2) ...
=>
(defrule nazwa
 (or
 (warunek 1)
 (warunek 2) ...
```

```
Składnia RHS:

(defrule nazwa
...
=>

(tworzenie/usuwanie/modyfikowanie faktu; wypisanie; ..)
(tworzenie/usuwanie/modyfikowanie faktu; wypisanie; ..)
```

Ciąg zdarzeń:

```
(defrule akcja-p.pożarowa "Przykład reguły"
 (alarm (typ pożarowy))
=>
 (assert (wykonaj-akcje (akcja uaktywnij-zraszacze)))
(defrule uruchamianie-zraszaczy
 (wykonaj-akcje (akcja uaktywnij-zraszacze)
 (prąd wyłączony)
=>
 (assert (uruchom dopływ wody))
 (assert (odblokuj zraszacze))
```

Zmienne reguł i zakresy:

Zmienne:

?a – jeden slot, ?n – wiele slotów (multislot), bo
 zdefiniowana jako \$?n (pole imie w deftemplate osoba jest multislot – może mieć wiele symboli)

Zakres:

```
?a&:(> ?a 30)&:(< ?a 40) – zmienna ?a, taka że ?a > 30 oraz ?a < 40
```

```
(defrule start-up
  (osoba (wiek ?a&:(> ?a 30)&:(< ?a 40)) (imie $?n) )
  =>
  (printout t "Witaj " ?n ". Masz" ?a "lat" crlf))

Reguła nie zadziała:
(assert (osoba (wiek 22) (imie Jan Kowalski))

Reguła zadziała:
(assert (osoba (wiek 34) (imie Jan Kowalski))
```

Modyfikowanie i usuwanie faktów:

```
(retract <indeks-faktu>)
(modify <indeks-faktu> ...)
```

Jak wewnątrz reguły otrzymać indeks faktu?

```
(deftemplate parametry (slot temperatura) (slot czas))
(defrule obniz-temperature-hartowania
 ?p <- (parametry (temperatura ?temperatura) (czas ?czas) )</pre>
 (stop-to stal niklowana)
=>
 (modify ?p (temperatura (- ?temperatura 200) ) )
 (assert (hartowanie))
Pobranie indeksu faktu: ?p <- (parametry ...)
Analogicznie usuwanie faktu:
 (retract ?p)
```

Uwaga na notację!!!:

NIE: (a + b)

TAK: (+ a b)

Skąd CLIPS wie, które reguły w danym momencie ma uruchomić?

Przypomnienie:

- 3.Knowledge base przechowuje wiedzę w postaci reguł.
- 4. Working memory baza <u>faktów</u> wykorzystywanych przez reguły.
- 5. Inference engine decyduje które <u>reguły</u>, i w jakiej kolejności zostaną uruchomione.
- 6.Agenda lista reguł, których warunki spełnione są przez fakty znajdujące się w pamięci roboczej (working memory)
- 7. Pattern matcher porównuje reguły i fakty.

Uruchamianie programu:

(run)