

Desarrollo de SBC

- El punto más importante del desarrollo de SBC es la extracción del conocimiento
- Requiere la interacción entre el Ingeniero del Conocimiento y el experto
- Las metodologías de ingeniería de software han de encajar este proceso entre sus fases
- Las metodologías de ingeniería del software han de adaptarse a las características específicas de los SBC

IS: Modelo en cascada

IS: Modelo en espiral

Diferencias de los SBC

- Sistemas software convencionales ⇒ Algoritmos conocidos y de uso común
- SBC ⇒ Conocimiento incompleto, impreciso, heurístico
- Sistemas software convencionales

 Posible estimar la naturaleza y cantidad del conocimiento
- SBC ⇒ Difícil estimar la naturaleza y cantidad del conocimiento

Diferencias de los SBC

- Es complicado obtener un diseño adecuado en las fases iniciales
- Decisiones iniciales erróneas pueden provocar el replanteamiento radical del diseño durante el desarrollo
- El ingeniero del conocimiento debe realizar un proceso de adquisición del conocimiento ⇒ Entrevistas con los expertos
 - El IC debe aprender los elementos básicos del dominio
 - Encontrar un formalismo representación que pueda entender el experto
 - Los expertos prefieren casos al razonamiento a partir de definiciones generales
 - A los expertos les es difícil explicitar su conocimiento en detalle (paradoja del experto)

Diferencias de los SBC

- Solución: Diseño incremental y prototipado rápido
- Objetivo: Desarrollar un prototipo funcional que recoja las funcionalidades básicas del sistema
- El análisis y la especificación deben tener en cuenta el sistema completo
- El diseño e implementación se limita al prototipo inicial
- Este prototipo se completa incrementalmente
- Ventaja: Disponemos de un sistema funcional durante todo el proceso

Ciclo de vida de un SBC

Ciclo de vida de un SBC (I)

- Análisis del problema: Recopilar información sobre el proyecto y determinar su viabilidad.
- Especificación de requerimientos: Fijar los objetivos y métodos para conseguirlos.
- Diseño preliminar: Decisiones a alto nivel sobre el diseño (formalismo de representación del conocimiento, herramientas, fuentes de conocimiento)
- 4. **Prototipo Inicial y evaluación:** Construir un prototipo con cobertura limitada, evaluar las decisiones de diseño a partir del prototipo
- 5. **Diseño final:** Validar las decisiones y proponer el diseño del sistema de manera que permita un desarrollo incremental.

Ciclo de vida de un SBC (II)

- Implementación: Completar la adquisición del conocimiento, ampliar incrementalmente el prototipo inicial.
- 7. **Validación y verificación:** Comprobar que el sistema cumple las especificaciones.
- 8. **Ajustes de diseño:** Realimentar el proceso (los cambios en el diseño deberían se mínimos)
- Mantenimiento: Mantener el sistema.

Metodologías especializadas

CommonKADS

- Ciclo de vida en espiral y modelado mediante herramientas parecidas a UML
- Se construyen seis modelos: Organización, tareas, agentes, comunicación, conocimiento y diseño.

MIKE

 Ciclo de vida en espiral: Adquisición del conocimiento (modelo de adquisición y modelo de estructura), diseño, implementación, evaluación.

Una metodología simplificada

- Para aplicaciones pequeñas se puede aplicar una metodología en cascada que integra todo el proceso de desarrollo
 - Identificación del problema
 - Conceptualización
 - Formalización
 - Implementación
 - Validación y Prueba

Identificación

- Debemos determinar si el problema es adecuado
 - ¿Hay una solución algorítmica?
 - ¿Disponemos de fuentes de conocimiento?
 - ¿El tamaño/objetivo/complejidad del problema es adecuado?
- Buscar y evaluar las fuentes de conocimiento
- Determinar el conocimiento necesario para el sistema
- Establecer los objetivos del sistema (¿Que respuesta esperamos?)

Conceptualización

Esta fase nos debería dar la perspectiva del problema desde el punto de vista del experto

- Deberemos:
 - Detallar los elementos del dominio ⇒ Descripción informal de la ontología
 - Descomponer el problema en subproblemas mediante refinamientos sucesivos, descubriendo los bloques de razonamiento
 - Detallar el flujo de razonamiento y las entradas y salidas de cada subproblema
 - Detallar y distinguir entre evidencias, hipótesis y acciones y descubrir sus relaciones
- Toda esta información la obtendremos a partir de la interacción con el experto (entrevistas) y las fuentes de conocimiento
- El resultado será un modelo semiformal del dominio y de los problemas y métodos de resolución

Formalización

Esta fase transformará la perspectiva del experto en la perspectiva del ingeniero del conocimiento

- Decidir el formalismo de representación del conocimiento adecuado
- Identificar el espacio de búsqueda
- Analizar la tipología de los problemas y bloques de razonamiento y decidir los métodos de resolución de problemas adecuados
- Analizar la necesidad de tratamiento de incertidumbre y/o información incompleta

Implementación

- Construir una ontología del dominio
- Encajar los problemas identificados en las metodologías de resolución de problemas escogidas
- Construir los diferentes módulos que correspondan a cada problema siguiendo el conocimiento obtenido
- Si utilizamos una aproximación basada en prototipado rápido construiremos el prototipo inicial y lo iremos aumentando incrementalmente

Validación y Prueba

- Escoger casos representativos y resolverlos mediante el sistema
- Los casos deberían incluir tanto casos usados para la construcción del sistema como casos nuevos
- Si seguimos una estrategia de construcción incremental esta fase se irá repitiendo a medida que se desarrolle el prototipo
- La validación de SBC es más compleja que la de los sistemas de software habituales

Tipos de problemas en SBC

- La identificación de tipologías de problemas en SBC facilita su desarrollo
- Cada tipo permite determinar:
 - Un conjunto de tareas usuales
 - Un conjunto de metodologías de resolución específicas
 - Métodos de representación del conocimiento e inferencia adecuados
- Clasificaremos los problemas a resolver en un SBC a partir de dos tareas genéricas:
 - Tareas de análisis: Interpretación de un sistema
 - Tareas de síntesis: Construcción de un sistema

Síntesis - Análisis

Ambas tareas se pueden especializar

- Tareas de análisis
 - <u>Identificación</u>, nos dice que tipo de sistema tenemos
 - Monitorización, detecta discrepancias de comportamiento
 - Diagnóstico, explica las discrepancias
 - Predicción, nos dice que salida podemos esperar
 - Control, determina que entradas nos permiten obtener cierta salida
- Tareas de síntesis
 - Especificación, busca las restricciones que se deben satisfacer
 - Diseño, genera una configuración de elemenos según unas restricciones
 - Ensamblaje, construye un sistema juntando elementos

Métodos de resolución de problemas

- Cada tipo de problema genérico tiene unas características especiales
- Existen métodos de resolución adecuados para cada tipo
- Nos centraremos en dos métodos:
 - Clasificación Heurística (Heuristic Classification)
 - Resolución Constructiva (Constructive Problem Solving)

Clasificación Heurística

- Es adecuado para tareas de análisis
- El objetivo es escoger una solución de entre un conjunto limitado
- Asociamos los datos de entrada con las soluciones (simple o mediante razonamiento)
- Tres fases:
 - Abstracción de datos (Definicional, cualitativa, generalización, ...)
 - Asociación heurística
 - Refinamiento

Clasificación Heurística

Clasificación Heurística: Adquisición del conocimiento

- La adquisición del conocimiento que permite resolver un problema mediante clasificación heurística se puede hacer de forma sistemática.
- Podremos distinguir tres conjuntos de conceptos:
 - Las hipótesis: Soluciones posibles a nuestro problema
 - Los síntomas: Características que describen las hipótesis
 - Las causas originales: Información del problema que lleva a los síntomas
- Entre cada conjunto de conceptos deberemos extraer el conjunto de deducciones que llevan del uno al otro
- De las causas originales a los síntomas tendremos las reglas de abstracción
- De los síntomas a las hipótesis tendremos las reglas de asociación heurística

Clasificación Heurística: Adquisición del conocimiento

- Para cada grupo de reglas deberemos:
 - Obtener qué conceptos del primer conjunto (antecedentes) están asociados con los del segundo (consecuentes)
 - Escoger como antecedentes de las reglas los conceptos que sean diferenciadores de cada consecuente (separabilidad)
 - Si es necesario se deberían añadir conceptos intermedios que lleven de los antecedentes a los consecuentes y crear las cadenas de deducción necesarias
 - Observar la confianza de las asociaciones entre antecedentes y consecuentes (incertidumbre)

Clasificación Heurística: Ejemplo (1)

- Supongamos que queremos construir un SBC para la concesión de créditos bancarios
- El conjunto de respuestas que puede dar el sistema son limitadas (se concede/no se concede)
- El objetivo es determinar, dadas la características del cliente, si concederemos el crédito y en que condiciones, o si no lo concederemos.
- Es un problema de **análisis** que podemos resolver mediante **clasificación heurística**.

Clasificación Heurística: Ejemplo (2)

Supongamos que una solicitud contiene la siguiente información:

- Si tiene avales bancarios.
- Si tiene familiares que puedan responder por él.
- Si tiene cuentas corrientes, casas, coches, fincas, etc. y su valoración.
- Si tiene antecedentes de morosidad.
- Si ha firmado cheques sin fondos.
- Si tiene créditos anteriores concedidos.
- Tipo de empresa que quiere crear.
- Cantidad de dinero que solicita.

Clasificación Heurística: Ejemplo (3)

Determinamos un conjunto de características que definen las soluciones

- Apoyo financiero (Muy bueno, bueno, normal, regular, malo, muy malo)
- Bienes
- Fiabilidad de devolución
- Compromiso con el cliente
- Viabilidad de la empresa

Clasificación Heurística: Ejemplo (4)

Decidimos un conjunto de soluciones abstractas

- Denegación
- Aceptación
- Aceptación con rebaja
- Aceptación con interés preferente

Clasificación Heurística: Ejemplo (5)

Determinamos unas reglas que nos abstraen los datos del problema

- <u>si</u> avales > un millón euros o tío rico <u>entonces</u> apoyo financiero=bueno
- <u>si</u> avales < 100000 euros <u>entonces</u> apoyo financiero= malo
- <u>si</u> suma *bienes* < un millón <u>entonces</u> *bienes*=malo
- si suma *bienes* > dos millones entonces *bienes*=bueno
- <u>si</u> cheques sin fondos o moroso <u>entonces</u> fiabilidad=muy mala
- <u>si</u> hamburguesería o heladería <u>entonces</u> viabilidad=normal
- <u>si</u> grandes almacenes o proveedor de internet <u>entonces</u> viabilidad=muy buena
- <u>si</u> concedido crédito > un millón o hermano del director <u>entonces</u> compromiso=bueno
- •

Clasificación Heurística: Ejemplo (6)

Determinamos unas reglas que asocian las características con las soluciones

- <u>si</u> apoyo financiero=regular y bienes=malo <u>entonces</u> denegar
- <u>si</u> fiabilidad={mala,muy mala} <u>entonces</u> denegar
- <u>si</u> apoyo financiero=normal y bienes=normal y viabilidad=buena entonces aceptar con rebaja
- <u>si</u> apoyo financiero=bueno y bienes=normal y compromiso=normal y viabilidad=buena <u>entonces</u> aceptar
- <u>si</u> *apoyo financiero*=bueno y *bienes*=bueno y *compromiso*=muy bueno y *viabilidad*=muy buena <u>entonces</u> *aceptar con interés preferente*
- •

Clasificación Heurística: Ejemplo (7)

Determinamos unas reglas que refinan las soluciones que lo necesitan • si aceptación con rebaja y petición > 500000 euros y bienes =

- 500000 euros entonces rebaja a 500000 euros

 si acentación con interés preferente y petición > un millón y bienes >
- $\underline{\text{si}}$ aceptación con interés preferente y petición > un millón y bienes > un millón $\underline{\text{entonces}}$ rebaja de un $1\,\%$ de interés
- si aceptación con interés preferente y hermano del director entonces rebaja de un 2% de interés
- ...

Clasificación Heurística: Ejemplo (8)

Bienes=Muy bueno Apoyo Financiero=Muy bueno Fiablidad=Buena Compromiso=Bueno Viabilidad=buena

Bienes (casa, 300k)
Bienes(yate, 100k)
Bienes(fondos,1M)
Credito_anterior(300k)
Empresa(Logística)
Petición(1M)
Avales(1M)

Asociación

Aceptación con interés preferente

Aceptación con interés preferente

+ Rebaja del interés en 1 punto

Resolución constructiva

- Orientada a problemas en los que no existe un número acotado de soluciones
- La resolución implica construir la solución a partir de un conjunto de elementos (acciones, componentes, fallos, ...)
- Se aplica en problemas de síntesis
- Los métodos de búsqueda son aplicables, pero con un coste impracticable

Resolución constructiva

- La construcción de la solución necesita conocimiento sobre:
 - El modelo de la estructura de la solución
 - El modelo del comportamiento de los elementos de la solución
 - Los operadores que permiten construir la solución
 - El conjunto de restricciones entre los elementos y la solución
 - La forma de evaluar las decisiones sobre la construcción de la solución y sobre la solución total o parcial
- Las restricciones pueden ser:
 - Sobre la configuración de los componentes (físicas, temporales, ...)
 - Respecto a las entradas/salidas/precondiciones/postcondiciones de los operadores de construcción
 - Interacciones entre los tipos de restricciones anteriores

Métodos de resolución constructiva

- Proponer y aplicar (propose and apply): Partimos desde una solución vacía. Seleccionamos el operador de entre los posibles que nos permita extender la solución actual hasta llegar a obtener la solución completa
- Mínimo compromiso (Least commitment): Partimos desde una solución inicial completa. Seleccionamos el operador que nos permite extender la solución actual que menos restricciones nos imponga a las decisiones futuras

Proponer y aplicar

- Buscamos en el espacio de soluciones parciales
- Partimos de una solución inicial vacía o una solución incompleta
- Cada paso va completando la solución
- Siempre elegimos el mejor operador
- Nos mantenemos en el espacio de soluciones

Proponer y aplicar

- Necesitamos conocimiento exhaustivo sobre:
 - Operadores de resolución del problema
 - Restricciones y relaciones entre los componentes de la solución
 - Evaluación del efecto de los operadores en la solución
 - Evaluación de la bondad de la solución
- Podemos plantear la resolución de diferentes maneras
 - Construcción secuencial (necesita mucho conocimiento para ser eficiente)
 - Descomposición jerárquica de tareas (mas eficiente, pero requiere obtener operadores de descomposición)

Proponer y aplicar: Proceso de resolución

- Inicializar el objetivo: Se crea el elemento que define la solución actual
- Proponer un operador: Se seleccionan operaciones plausibles sobre la solución actual
- Podar operadores: Se eliminan operadores de acuerdo con criterios globales.
- Evaluar operadores: Se comparan los efectos de los operadores sobre la solución y se evalúa su resultado.
- Seleccionar un operador: Se escoge el operador mejor evaluado. Si no hay operadores adecuados se reconsideran pasos anteriores
- Aplicar el operador: Se aplica el operador al estado actual.
- Evaluar el objetivo: Se para si se ha llegado al objetivo final o se reinicia el proceso.

Mínimo Compromiso

- Exploramos en el espacio de soluciones completas
- Partimos de una solución inicial completa (también puede ser no solución)
- Vamos modificando la solución mejorándola o corrigiéndola
- La elección del operador a aplicar la define la estrategia de mínimo compromiso: mínima modificación que imponga menos restricciones futuras.
- Permitimos pasar entre el espacio de soluciones y no soluciones

Mínimo Compromiso: Proceso de resolución

- Partir de una solución inicial no óptima, si es posible, que satisfaga las restricciones.
- Hacer una modificación sobre la solución usando la heurística de mínimo compromiso (acción que menos restricciones imponga sobre la solución)
- Si la modificación viola alguna de las restricciones deshacer alguno de los pasos anteriores haciendo las mínimas modificaciones (Puede no ser el último paso)

Resolución Constructiva: Ejemplo (1)

- Queremos planificar la mejor trayectoria de un robot en una habitación
- La habitación tiene un conjunto de obstáculos que queremos evitar
- Disponemos de un conjunto de operadores:
 - Movernos hacia adelante o hacia atrás a cierta velocidad cierta distancia
 - Girar cierto número de grados

Resolución Constructiva: Ejemplo (2)

- Restricciones globales: llegar a la puerta de salida, trayectoria mínima en recorrido y tiempo
- Restricciones de elección de operadores: No chocar con obstáculos o la pared, mantener la distancia para poder maniobrar
- Evaluación de los operadores:
 - Mover: Mejor cuanto más lejos y más deprisa nos lleve al objetivo
 - Girar: Mejor cuanto mas lejos deje los obstáculos de nuestra trayectoria