Paradigmas da IA

Paradigmas da IA

- Simbólico: metáfora lingüística/lógica
 - Sistemas de produção
- Conexionista: metáfora cérebro
 - Redes neurais
- Evolucionista: metáfora teoria da evolução natural
 - Algoritmos genéticos
- Probabilista: probabilidade
 - Redes bayesianas
- IA Distribuída: metáfora social
 - Sistemas multiagentes

Paradigmas da IA

- Diferenças chaves
 - Forma de representar o conhecimento
 - Forma de raciocinar com esse conhecimento
 - Forma de adquirir esse conhecimento
- Eixos centrais (das diferenças)
 - Aprendizado x Manual
 - Numérico x Simbólico

IA Simbólica

Exemplo

- West é criminoso ou não?
 - "A lei americana diz que é proibido vender armas a uma nação hostil. Cuba possui alguns mísseis, e todos eles foram vendidos pelo Capitão West, que é americano"
- Como resolver automaticamente este problema de classificação?
- Segundo a lA simbólica, é preciso:
 - Identificar o conhecimento do domínio (modelo do problema)
 - Representá-lo utilizando uma linguagem formal de representação
 - Implementar um mecanismo de inferência para utilizar esse conhecimento

Conhecimento: Representação e Uso

Raciocínio:

- Manipulação de símbolos representando as entidades, relações, eventos de domínio de aplicação
- processo de construção de novas sentenças a partir de outras sentenças.
- Deve ser plausível (sound)

Revisitando o caso do Cap. West

```
A) \forall x,y,z Americano(x) \land Arma(y) \land Nação(z) \land Hostil(z) \land Vende(x,z,y)
 \Rightarrow Crim in o s o (x)
B) \forall x Guerra(x, USA) \Rightarrow Hostil(x)
C) \forall x Inim ig o Político(x, USA) \Rightarrow Hostil(x)
D) \forall x M issil(x) \Rightarrow Arm a(x)
E) \forall x Bomba(x) \Rightarrow Arma(x)
F) Nação(Cuba)
G) Nação(USA)
H) InimigoPolítico(Cuba,USA)
I) In im ig o Político (Irã, USA)
J) Americano(West)
K) \exists x Possui(Cuba,x) \land Missil(x)
L) \forall x Possui(Cuba,x) \land Míssil(x) \Rightarrow Vende(West, Cuba,x)
M) Possui(Cuba,M1)
 - Eliminação: quantificador existencial e
N) Míssil(M1)
 conjunção de K
 - Modus Ponens a partir de D e N
O) Arma(M1)
P) Hostil(Cuba)
 - Modus Ponens a partir de C e H
Q) Vende(West, Cuba, M1) - Modus Ponens a partir de L, M e N
R) Criminoso(West) - Modus Ponens a partir de A, J, O, F, P e Q
```

IA Simbólica: Resumo

- Características principais
 - Inspirada na lógica, semiologia, lingüística e psicologia cognitiva (funcionalista)
 - Representação do conhecimento: todos os tipos
 - Raciocínio: todos os tipos
 - Aquisição do conhecimento: todos os tipos
- Vantagem: versatilidade
- Inadequada para...
 - Raciocínio de baixo nível para percepção ou reflexos
 - Visão computacional, processamento da fala
 - Controle dos motores dos atuadores do robôs
 - Raciocínio com conhecimento incerto ou muito ruidoso

IA Conexionista

Paradigma Conexionista: Redes Neurais

- Definição "Romântica":
 - Técnica inspirada no funcionamento do cérebro, em que neurônios artificiais, conectados em rede, são capazes de aprender e de generalizar
- Definição "Matemática":
 - Técnica de aproximação de funções por regressão não linear
- É uma outra abordagem:
 - Linguagem -> redes de elementos simples
 - Raciocínio -> aprender diretamente a função entrada saída

Redes Neurais

$$e(i) = \sum w_{ji} \times s_j$$

$$s(i) = f(e(i))$$

Exemplo

IA Conexionista: Resumo

- Características principais
 - Inspirada na neurofisiologia
 - Muito utilizado em ambientes industriais e como técnica de aprendizagem
 - Representação do conhecimento: conjunto de atributo-valor (lógica 0+)
 - Raciocínio: indutivo ou analógico durante treinamento, dedutivo, abdutivo ou analógico durante utilização
 - Aquisição do conhecimento: aprendizagem
- Adequada para
 - Raciocínio de baixo nível para percepção ou reflexos
- Pouco adequada para
 - Domínios relacionais requerem representação da 1a ordem
 - Aplicações que requerem explicação das decisões (ex, central nuclear, cirurgia, investimento de grande porte)
 - Tarefas não-analíticas: planejamento e concepção

IA Evolucionista

Paradigma Evolutivo

Natureza

 Seres mais adaptados ao ambientes sobrevivem e suas características genéticas são herdadas

Idéia:

- Indivíduo = Solução
- Faz evoluir um conjunto de indivíduos mais adaptados por cruzamento e mutação através de sucessivas gerações
- Fitness function f(i): R ->[0,1]

Exemplo

- Indivíduo possível
 - Vetor cujos elementos são as quantidades de ingredientes usados para fazer um bolo + o valor de aptidão (fitness) do momento
- Função de Aptidão
 - Feedback se o bolo ficou gostoso ou não,...
- Mutação e cruzamento:

IA Evolucionista: Resumo

Características principais

- Método probabilístico de busca para resolução de problemas (otimização)
- Inspirada na teoria da evolução, paleontologia,...
- Representação do conhecimento: conjunto de atributo-valores (lógica 0+)
- Raciocínio: indutivo durante treinamento, dedutivo ou abdutivo durante utilização
- Aquisição do conhecimento: aprendizagem (e manual p/ iniciar)

Adequada para

- Otimização
- Pouco adequada para
 - Domínios relacionais requerem representação da 1a ordem

Resumo

conhecimento em extensão (exemplos)