Sistemas de Producción

- Las representación mediante formalismos lógicos puede verse de forma procedimental
- Describimos 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 donde el consecuente habitualmente está formado por un predicado atomico o una acción
- Analogía con búsqueda en espacio de estados
 - Hechos = Estado del problema
 - Reglas = Operadores de búsqueda

Sistemas de Producción

Un problema quedará definido por:

- Base de Hechos: Predicados que describen el problema concreto
- Base de conocimiento (o de reglas): Reglas que describen los mecanismos de razonamiento que permiten resolver problemas
- Motor de inferencia: Ejecuta el formalismo y obtiene la cadena de razonamiento que soluciona el problema

Motor de inferencias

Funciones

- Deducir nuevos hechos, 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
- Componentes
 - Intérprete de reglas + estrategia de control
- Fases
 - Detección (filtro): REGLAS PERTINENTES
 - Obtención del conjunto de instanciaciones de reglas. Formación del conjunto de conflictos
 - Selección: ¿QUÉ REGLA?
 - Resolución de conflictos: selección de la instanciación a aplicar
 - Aplicación:
 - Aplicación de la regla

Detección

- Construcción del conjunto de instanciaciones de reglas (Conjunto de conflicto)
- El intérprete de reglas realiza los cálculos e instanciaciones necesarias que son posibles en cada estado de resolución del problema (matching)
- Una regla puede instanciarse más de una vez, caso de existir variables (p.ej. CP1)

Selección

- Selección de la mejor instanciación
- Las reglas instanciadas son seleccionadas para aplicarse dependiendo de la estrategia de control (Estrategia de resolución de conflictos)
 - estrategia fija
 - estrategia dinámica prefijada
 - estrategia guiada por meta-reglas
- Criterios aplicables:
 - 1ª regla por orden en la Base de Conocimientos
 - la regla más/ menos utilizada
 - la regla más específica/la más general
 - la regla que tenga el grado de certeza más alto
 - la instanciación que satisfaga los hechos:
 - más prioritarios,
 - más antiguos (instanciación más antigua),
 - más nuevos (instanciación más reciente), ...
- Posible combinación de criterios

Aplicación

- Ejecución de la regla \Rightarrow
 - Modificación de la base de hechos
 - Nuevos cálculos, nuevas acciones, preguntas al usuario
 - Nuevos subobjetivos
- Propagación de las instanciaciones (en CP1)
- 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

- Deductivos, progresivos, forward chaining (FC), encadenamiento dirigido por hechos
 - evidencias, síntomas, datos ⇒ conclusiones, hipótesis
- Inductivos, regresivos, backward chaining (BC), encadenamiento dirigido por objetivos
 - conclusiones, hipótesis ⇒ datos, evidencias, síntomas
- Mixtos, encadenamiento híbrido

Encadenamiento dirigido por hechos

- Basado en modus ponens: $A, A \rightarrow B \vdash B$
- La base de hechos (BH) se inicializa con los hechos que describen el problema

```
Procedimiento: Razonamiento Hacia Adelante

Entrada: Base de hechos, Base de reglas, Objetivos

Alternativas ← cierto

mientras ∃o(o ∈ Objetivos ∧ o ∉ Base_de_hechos) ∧ Alternativas hacer

Conjunto_Conflicto ←

Interprete.Antecedentes_satisfactibles(Base_de_hechos, Base_de_reglas)

si Conjunto_Conflicto ≠ ∅ entonces

Regla ← Estrategia_Control.Resolucion_Conflictos(Conjunto_Conflicto)

Interprete.Aplicar(Base_de_hechos, Regla)

sino

Alternativas ← falso
```

Encadenamiento dirigido por hechos

Problemas:

- La búsqueda no está localizada en el objetivo
- Explosión combinatoria, deducimos hechos no relacionados con la solución

Ventajas:

- Deducción intuitiva
- Facilita la formalización del conocimiento al hacer un uso natural del mismo
- Puede ser usado de manera exploratoria

Encadenamiento dirigido por objetivos

- Método Inductivo. A partir de la hipótesis inicial se reconstruye la cadena de razonamiento en orden inverso hasta los hechos
- Cada paso implica nuevos subobjetivos: hipótesis a validar

```
Procedimiento: Razonamiento Hacia Atrás
Entrada: Base de hechos, Base de reglas, Objetivos
Alternativas ← cierto
mientras Objetivos \neq \emptyset \land Alternativas hacer
 Objetivo ← Estrategia_Control.Escoger_Objetivo(Objetivos)
 Objetivos. Quitar (Objetivo)
 Conjunto\_Conflicto \leftarrow Interprete.Consecuentes\_satisfactibles(Objetivo,
 Base_de_reglas)
 si Conjunto Conflicto \neq \emptyset entonces
 Regla ← Estrategia_Control.Resolucion_Conflictos(Conjunto_Conflicto)
 Objetivos.Añadir(Regla.Extraer_antecedente_como objetivos())
 sino
 Alternativas ← falso
```

Encadenamiento dirigido por objetivos

- La resolución se plantea como una descomposición en subproblemas
- El proceso de resolución consiste en la exploración de un árbol Y/O
- Ventajas
 - Sólo se considera lo necesario para la resolución del problema
- Desventajas
 - Hemos de conocer la solución del problema a priori

Encadenamiento híbrido

- Partes de la cadena de razonamiento que conduce de los hechos a los objetivos se construyen deductivamente y otras inductivamente
- Exploración bidireccional
- El cambio de estrategia suele llevarse a cabo a través de meta-reglas
- Se evita la explosión combinatoria del razonamiento deductivo
- Mejora la eficiencia del razonamiento inductivo cuando no existen objetivos claros

Hay reglas por todas partes

El uso de reglas como mecanismo de programación está muy extendido

- Como mecanismo de transformación, compilación, traducción, ...
 - Compiladores de lenguajes (LEX, YACC)
 - En la Web: XLTS (Extensible Stylesheet Language Transformations)
 - Automatización de tareas: Make, ANT, ...
- Como representación de reglas de negocio en aplicaciones
 - Motores de inferencia como parte del desarrollo de aplicaciones: Reglas interpretadas en lugar de código
 - Muchas herramientas de desarrollo comercial las incluyen: SAP, IBM, Oracle, Microsoft, ...
 - Forma parte de la filosofía de paradigmas de desarrollo de aplicaciones (Service Oriented Architectures)