

Tema 3: Representación de Hechos en CLIPS

Información sobre Conocimiento del Dominio

Representación de la información

- Hechos. Ordenados y no Ordenados. Índice y dirección.
- **Objetos.** POO. Instancias de objetos.
- Variables globales. Constructor defglobal.

Hechos: Órdenes de uso

Órdenes de utilización de Hechos:

- assert.
- facts
- retract
- modify
- duplicate
- deftemplate
- deffacts
- reset
- clear

Hechos: Tipos y ejemplos

(nombre-relación campo1 campo2 ...)

Ordenados

```
(casa calle-nueva 32)
(perro gato vaca)
(IA 2 Pedro)
```

No ordenados (hechos plantillas)

```
(coche (marca Ford) (modelo focus) (color gris))
(cliente (nombre "Juan Pérez") (tlf 957123456))
```


Hechos: Ejemplo Ordenados

```
CLIPS> (assert (libro))
<Fact-0>
CLIPS> (assert (fuente))
<Fact-1>
CLIPS> (facts)
f-0 (libro)
f-1 (fuente)
For a total of 2 facts.
CLIPS>
```


Hechos: Ejemplo plantillas

```
📕 eje2.clp - Bloc de notas
 _ 🗆 ×
Archivo Edición Buscar Ayuda
(deftemplate comprador
 (slot nombre)
 (slot edad)
(deftemplate vendedor
 (slot nombre)
 (slot edad)
(deftemplate casa
 (slot localizacion-casa)
 (slot superficie)
(deftemplate vende-casa
 (slot nombre-comprador)
 (slot nombre-vendedor)
 (slot localizacion-casa)
 (slot precio-venta)
 (slot fecha-venta)
(deffacts hechos
(comprador (nombre Juan) (edad 34))
(vendedor (nombre Pedro) (edad 24))
(casa (localizacion-casa Avenida-del-Brillante)
 (superficie 300))
(vende-casa
 (nombre-comprador Juan)
 (nombre-vendedor Pedro)
 (localizacion-casa Avenida-del-Brillante)
 (precio-venta 30.000.000)
 (fecha-venta 12-02-2000))
```


Hechos No Ordenados

 El orden en los campos no es importante.

```
(clase (estudiantes 30) (profesor "Marta Ramírez") ) (clase (profesor "Marta Ramírez") (estudiantes 30) )
```

 Se pueden modificar utilizando las órdenes (modify) y (duplicate).

Hechos Iniciales

- El constructor deffacts.
 - La orden (reset) añade cada hecho especificado con deffacts en la lista de hechos o factlist.
 - También añade el hecho initial-fact.

```
CLIPS> (reset)
CLIPS> (facts)
f-0 (initial-fact)
For a total of 1 fact.
CLIPS>
```


Hechos: comandos

```
(assert <hecho>+)
(facts [<inicio> [<final> [máximo]]])
(retract <indice>+ | *)
(modify <indice> <nueva-casilla>+)
(duplicate <índice> <nueva-casilla>+)
  <nueva-casilla>::= (<nombre> <valor>)
```


- Orden (assert)
 - Introduce datos en la base de hechos. (assert (yo))
 - La orden (facts) sirve para ver la base de hechos con formato:

f-índice (hecho)

- La orden (clear) limpia la base de hechos.
- La orden (reset) borra hechos e inserta hecho especial (initial-fact).


```
CLIPS> (assert (a) (b) (c))
<Fact-2>
CLIPS> (facts)
f-0 (a)
f-1 (b)
f-2 (c)
For a total of 3 facts.
CLIPS> (facts 0)
f-0 (a)
f-1 (b)
f-2 (c)
For a total of 3 facts.
```


```
CLIPS> (facts 1)
f-1 (b)
f-2 (c)
For a total of 2 facts.
CLIPS> (facts 2)
f-2 (c)
For a total of 1 fact.
CLIPS> (facts 0 1)
f-0 (a)
 (b)
f-1
For a total of 2 facts.
CLIPS> (facts 0 2 2)
f-0
 (a)
 (b)
f-1
For a total of 2 facts.
CLIPS>
```


- Orden (assert)
 - No se pueden insertar un hecho que ya existe, excepto utilizando la orden (override-set-fact-duplication).

```
CLIPS> (assert (libro))
```

```
<Fact-0>
```

CLIPS> (assert (libro))

FALSE

CLIPS>

 Los índices de los hechos no cambian aunque se borren hechos.

Iniciando la Base de Hechos

- La orden (clear).
 - Elimina todos los hechos de la base de hechos.
 - Reinicializa el índice de hechos a cero.
 - Reestablece CLIPS a su estado original.
 - También elimina la base de conocimiento.

Iniciando la base de Hechos

```
CLIPS> (assert (a) (b) (c))
<Fact-2>
CLIPS> (facts)
f-0 (a)
f-1 (b)
f-2 (c)
For a total of 3 facts.
CLIPS> (clear)
CLIPS> (facts)
CLIPS>
```


- Utilizar el retorno de carro (intro) después de cada campo.
- Clips reemplaza los retorno de carro y los tabuladores con espacios simples.


```
CLIPS> (clear)
CLIPS> (assert (lista-comidas
 helado
 fresas
 nata
 pescado))
<Fact-0>
CLIPS> (facts)
 (lista-comidas helado fresas nata pescado)
For a total of 1 fact.
CLIPS>
```


- Los espacios en blanco se usan para separar múltiples campos.
- Cuidado con las mayúsculas y minúsculas que pueden producir hechos distintos.
- Dentro de una "cadena de caracteres" los espacios en blanco si afectan.


```
CLIPS> (clear)
CLIPS> (assert (es-animal caballo))
<Fact-0>
CLIPS> (assert (es-animal caballo ))
FALSE
CLIPS> (assert (es-animal Caballo ))
<Fact-1>
CLIPS> (facts)
f-0 (es-animal caballo)
f-1 (es-animal Caballo)
For a total of 2 fact.
CLIPS>
```


```
CLIPS> (clear)
CLIPS> (assert (es-animal "perro"))
<Fact-0>
CLIPS> (assert (animal-es "perro"))
<Fact-1>
CLIPS> (facts)
f-0 (animal-es "perro")
 (animal-es "perro")
For a total of 4 facts.
```


Hechos: estilo

(nombre-relación campo1 campo2 ...)

Retractar Hechos

- La orden (retract) elimina hechos de la base de hechos.
 - Se puede especificar un índice o el propio hecho. (retract indice)
 - No se puede eliminar un hecho ya eliminado.
 - Se puede eliminar múltiples hechos con dos índices. (retract i1 i2).
 - Se pueden eliminar todos los hechos con *. (retract *).

Retractar Hechos

```
CLIPS> (clear)
CLIPS> (assert (animal-es pato))
<Fact-0>
CLIPS> (assert (animal-sonido quack))
<Fact-1>
CLIPS> (assert (El pato dice "Quack."))
<Fact-2>
CLIPS> (facts)
f-0 (animal-es pato)
f-1 (animal-sonido quack)
f-2 (El pato dice "Quack.")
For a total of 3 facts.
CLIPS>
```


Retractar Hechos

```
CLIPS> (retract 2)
CLIPS> (facts)
f-0 (animal-es pato)
f-1 (animal-sonido quack)
For a total of 2 facts.
CLIPS>
CLIPS> (retract 2)
[PRNTUTIL1] Unable to find fact f-2.
CLIPS>
CLIPS> (retract 1)
CLIPS> (facts)
f-0 (animal-es pato)
For a total of 1 fact.
CLIPS> (retract *)
CLIPS> (facts)
CLIPS>
```


Órdenes de Depuración

- La orden (watch facts).
 - Muestra los hechos que están siendo insertados o eliminados.
 - ==> Hecho entrando en lista de hechos
 - <== Hecho saliendo de lista de hechos

```
CLIPS> (clear)
CLIPS> (watch facts)
CLIPS> (assert (animal-es pato))
==> f-0 (animal-es pato)
<Fact-0>
CLIPS>
```


Órdenes de Depuración

```
CLIPS> (reset)
<== f-0 (animal-es pato)
==> f-0 (initial-fact)
CLIPS> (assert (animal-es pato))
==> f-1 (animal-es pato)
<Fact-1>
CLIPS> (retract 1)
<== f-1 (animal-es pato)
CLIPS> (facts)
f-0 (initial-fact)
For a total of 1 fact.
CLIPS>
```


Órdenes de Depuración

- La orden (unwatch facts).
 - Desactiva la presentación de hechos.
 CLIPS> (unwatch facts)
- Otros elementos a visualizar:
 - (watch slots).
 - (watch rules).
 - (watch methods).
 - (watch deffunctions).
 - (watch compilations).
 - (watch globals).
 - (watch all).
 - - ...

Hechos: ejemplo

```
CLIPS> (clear)
CLIPS> (assert (color rojo))
<Fact-0>
CLIPS> (assert (color azul) (valor (+ 3 4)))
\langle Fact-2 \rangle
CLIPS> (assert (color rojo))
FALSE
CLIPS> (deftemplate estado (slot temperatura) (slot presion))
CLIPS> (assert (estado (temperatura alta) (presion baja)))
<Fact-3>
CLIPS> (facts)
f-0 (color rojo)
f-1 (color azul)
f-2 (valor 7)
f-3 (estado (temperatura alta) (presion baja))
For a total of 4 facts.
```


Hechos: ejercicios

- Muestra los hechos con índice >=1
- Muestra los hechos 1 a 2
- Crea un nuevo hecho que sea como el 3 pero con (temperatura baja)
- Elimina el hecho 1
- Añade un hecho (color verde)
- Elimina todos los hechos