Construcción de SSPP con CLIPS

Susana Fernández Arregui susana.fernandez@uc3m.es

Raquel Fuentetaja Pizán raquel.fuentetaja@uc3m.es

Universidad Carlos III de Madrid

Departamento de Informática

http://galahad.plg.inf.uc3m.es/~docweb/

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Arquitectura de un sistema de producción

Razona sobre el conocimiento de problema y sobre su solución.
Determina cómo se aplican las reglas

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Base de Hechos (BH)

- Representa el estado actual del mundo que se modeliza o del problema en curso de solución
 - Estado inicial: situación inicial
 - Estado final: situación final
 - Estado intermedio: situación actual o en curso de resolución
- Parte de la BH es permanente, mientras que otra es temporal (pertenece a la solución del problema en curso)
- Contiene conocimiento declarativo: hechos (facts) e instancias (instances)
- La ejecución de reglas modifica la BH

En CLIPS los hechos se almacenan en la lista de hechos fact-list

ORDERED FACTS

- Patrones con uno o varios campos
- ★ El primer campo suele representar una relación entre los restantes
- La información se codifica por su posición (para acceder a una determinada información es necesario saber qué campo la contiene)

```
(hola)
(alumnos Pepe Juan Luis)
(nombre "Juan")
(edad 14)
```


NON-ORDERED FACTS (deftemplate facts)

- Permiten abstraer la estructura de un hecho asignando un nombre a cada campo
- El orden de los slots no tiene importancia
- Permiten definir la información en forma de clases de elementos y atributos de esas clases. El primer nombre del *deftemplate* corresponde con el nombre de la clase

(default VACIA)))

- Atributos de los slots
 - ⋆ De restricción: type, allowed-values, range
 - ★ De valor: default (?NONE, ?DERIVE)

En CLIPS las instancias se almacenan en la lista de instancias instance-list

- Una instancia representa a un individuo concreto perteneciente a una clase
- Las clases permiten construir marcos y dotan a CLIPS de las características propias de la programación Orientada a Objetos
 - ⋆ Abstracción
 - ★ Encapsulación
 - * Herencia
 - Polimorfismo

Creación de clases

- Propiedades de la clase
 - ★ (role abstract/concrete)
 - ★ (pattern-match non-reactive/reactive)
- Atributos de los slots
 - ⋆ □ Igual que en las templates. Algunos atributos propios
 - (create-accesor read-write) Para poder modificarlo
 - (source-composite) Hereda todas las facetas del mismo slot que el padre

Para no tener que teclear los hechos iniciales, podemos introducirlos con la estructura deffacts

 Para no tener que teclear las instancias iniciales, podemos introducirlas con la estructura definstances

```
(definstances instancias-animales ([Dumbo] of ELEFANTE (edad 1)))
```

Estos hechos e instancias se añadirán a la MT al hacer reset

Etiquetas temporales (time-tag)

- Un time-tag es un índice relativo a la creación del hecho (fact-index) o instancia (instance-index)
- Sirven para
 - Identificar de forma única y simplificada cada hecho/instancia (p.e. f-10 es el hecho con etiqueta temporal 10, i-10 es la instancia con etiqueta temporal 10)
 - Saber el tiempo que lleva un hecho/instancia en la memoria de trabajo
- Al primer hecho creado (initial-fact) le corresponde la etiqueta temporal f-0
- A la primera instancia creada (initial-object) le corresponde la etiqueta temporal i-0
- Nunca disminuye y nunca se reasigna. Para cada nuevo hecho/instancia que se cree o modifique se incrementa en uno

ÓRDENES BÁSICAS DE MANEJO DE LA MT

	(facts) Lista los hechos de la MT	(instances) Lista las instancias de la MT
1	(assert <hecho>) Añade un hecho a la MT</hecho>	(make-instance <instancia>) Añade una instancia a la MT</instancia>
	(retract <índice-hecho>) Elimina un hecho de la MT	(unmake-instance <instancia>) Elimina una instancia de la MT</instancia>

(clear) Elimina todos los hechos y construcciones de la MT

(reset) Elimina todos los hechos de la MT, elimina las activaciones de la agenda y restaura las condiciones iniciales:

- ★ Añade initial-fact e initial-object
- ★ Añade el conocimiento inicial definido con deffacts y definstances
- ★ Añade las variables globales con su valor inicial
- ⋆ Fija como módulo principal el módulo main

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Base de Reglas

 Contiene un conjunto de reglas que representan conocimientos sobre la solución del problema. La base de hechos describe el problema, las reglas dan información sobre cómo resolverlo

Si Condiciones entonces Acciones

Antecedente, LHS

Consecuente, RHS

"El coste del envío se incrementa en 1000 pesetas si se recibe en el mismo día"


```
(defrule marca-del-600
 "Marca del modelo 600"
 (modelo 600)
=>
 (assert (marca-es SEAT)))
```


¿Cómo son las premisas del antecedente?

- Las premisas o condiciones de una regla están implícitamente unidas por la conectiva AND
- Una premisa puede ser:
 - 1. Un patrón
 - 2. Un test
 - 3. Una negación

1. PATRONES

 Un patrón es una consulta a la Memoria de Trabajo para preguntar por la existencia de hechos/instancias en la misma

Con un patrón se puede almacenar la dirección de un hecho/instancia en una variable

- Dentro de los patrones los campos se pueden sustituir por:
 - ★ COMODINES: Cuando no importa el valor de un campo

```
(defrule encontrar-dato
  (dato ? azul rojo $?)=>)
```

VARIABLES: Cuando se quiere almacenar el valor de un campo en una variable para usarlo posteriormente

```
(defrule encontrar-dato
  (dato ?x $?y ?z)=>)
```

* EL VALOR DE RETORNO DE UNA FUNCIÓN: Este valor se incorpora directamente en el patrón, en la posición en la que la función es llamada.

```
(defrule ejemplo
 (dato =(+ 4 5))
=>)
```


2. TEST

- Para comprobar el cumplimiento de una condición
- La función (predefinida/usuario) sobre la que se realiza el test debe devolver un resultado booleano:
 - ★ Funciones de comparación
 - Numérica: = , <> , < , > , >= , <=
 - Cualquier tipo: eq, neq
 - Funciones lógicas: or, not, and
 - ★ Funciones de predicado: stringp, numberp, symbolp...

```
(defrule ejemplo
 (dato ?x)
 (test (= ?x 3)) =>)
```


3. NOT

Las reglas pueden tener como premisa un elemento de condición negado

¿Cómo son las acciones del consecuente?

- Las acciones de una regla están implícitamente unidas por la conectiva AND
- Las acciones de una regla únicamente se podrán llevar a cabo si se satisfacen todas las premisas del antecedente de la misma
- Una acción puede ser para:
 - La creación de un hecho o instancia en la MT
 - La eliminación de un hecho o instancia de la MT
 - La modificación de un hecho o instancia de la MT
 - * Parar la ejecución del sistema de producción
 - ★ Asignar un valor a una variable (bind)
 - ★ Para hacer una operación de entrada/salida
 - Para llamar a una función

1. assert / make-instance

- Creación de un hecho/instancia para incorporarlo en la MT
- Si un hecho idéntico al que se quiere crear ya existe en la MT la acción assert no produce ningún efecto

2. retract /unmake-instance

- Eliminación de un hecho/instancia de la MT
- Sólo se puede utilizar con argumentos que sean variables o etiquetas temporales

3. modify / modify-instance

- Modificación de un hecho/instancia de la MT
- Es equivalente a hacer un retract y después un assert ⇒ Al hecho modificado se le asigna una nueva etiqueta temporal
- Sólo se puede utilizar con non-ordered facts (template facts)
- Sólo se puede utilizar con argumentos que sean variables o etiquetas temporales

- 4. halt
- Parada del sistema de producción

- 5. bind: asignación de valores a variables (bind ?x (* ?Y 2))
- 6. Operación de entrada/salida open, close, printout, read, readline
- 7. Llamada a función

Una regla NO es una estructura "if-then-else"

SI premisa1 premisa2

•••

ENTONCES

acciones 1
EN CASO CONTRARIO
acciones 2

¿QUÉ HACER?

- Identificar las condiciones que no se cumplen para la ejecución de acciones2
- ★ Crear dos reglas, una para cada bloque de acciones

NO pueden aparecer OR en el consecuente de una regla

SI premisa1 premisa2

ENTONCES acciones1 OR acciones2

¿QUÉ HACER?

- Crear dos reglas, una para cada bloque de acciones
- Establecer prioridad entre las reglas

Ri: SI condicion1 condicion2...

Rj: SI condicion1 condicion2... **ENTONCES** acciones1 ENTONCES acciones2

Ri más prioritaria que Rj

NO deben aparecer OR en el antecedente de una regla

¿QUÉ HACER?

- Crear dos reglas, una para cada bloque de premisas
- ★ Establecer prioridades entre las reglas
- ★ Averiguar si faltan condiciones en alguna de las reglas
- Comprobar si las acciones son realmente las mismas

En el consecuente de una regla NO hay elementos de decisión

SI premisa1, premisa2 ...

ENTONCES

acciones1

SI premisa4 ...

ENTONCES

acciones2

¿QUÉ HACER?

- Introducir señalizadores que provoquen la ejecución prioritaria de reglas con tales elementos
- No olvidar borrar los señalizadores

Ri: SI premisa1, premisa2...
ENTONCES acciones1
añadir S

Rj: SI S, premisa4 ...
ENTONCES acciones2
borrar S

Desde una regla NUNCA se puede lanzar otra regla

Ri: SI condicion1 OR condicion2

¿QUÉ HACER?

- Introducir señalizadores que provoquen la ejecución de Rj
- No olvidar borrar los señalizadores al ejecutar la regla Rj

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Motor de Inferencia (MI)

Examina en cada ciclo de inferencia la Base de Hechos y decide qué regla ejecutar

- Carácterísticas
 - ★ Causar movimiento
 - * Ser sistemático
 - ★ Ser eficiente

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Ciclo de inferencia: Fases

- 1. Fase de selección
 - a) Restricción
 - b) Equiparación
 - c) Resolución del Conjunto Conflicto
- 2. Fase de acción o ejecución

Ciclo de inferencia: Fases

Fase de selección

 a) Restricción: Acota el contenido de la BR y la BH según las características del problema a resolver

b) Equiparación: Selección del conjunto de reglas candidatas para dispararse (aquellas cuyo antecedente se satisface)

c) Resolución del Conjunto Conflicto

- * Conjunto Conflicto: Conjunto de instancias de las posibles reglas ejecutables
- Selección de la instancia de regla que va a ser ejecutada en la fase de acción ->

 Estrategias de Selección

Ciclo de inferencia: Fases

Fase de acción

Ejecución de la instancia seleccionada

- La ejecución de la regla modifica la BH actual dando lugar a una BH nueva al AÑADIR, BORRAR y/o MODIFICAR elementos de la primera
- * La BH nueva se tomará como punto de partida en el siguiente ciclo de funcionamiento

Ejemplo de Sistemas de Producción

BASE DE REGLAS

```
(defrule R1
 (animal ?A)
 (esqueleto ?A si)
=> (assert (vertebrado ?A)))
(defrule R2
 (animal ?A)
 (esqueleto ?A no)
=> (assert (invertebrado ?A)))
(defrule R3
 (vertebrado ?A)
 (ladra ?A)
⇒(assert (perro ?A)))
```

BASE DE HECHOS

```
(animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
Motor de inferencia
 R1,?A=Tucky
 Ciclo 1 -
 R1,?A=Piolín
 (animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
 (vertebrado Tucky)
```


Ejemplo de Sistemas de Producción

BASE DE REGLAS

```
(defrule R1
 (animal ?A)
 (esqueleto ?A si)
=> (assert (vertebrado ?A)))
(defrule R2
 (animal ?A)
 (esqueleto ?A no)
=> (assert (invertebrado ?A)))
(defrule R3
 (vertebrado ?A)
 (ladra ?A)
⇒(assert (perro ?A)))
```

BASE DE HECHOS

```
(animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
 (vertebrado Tucky)
Motor de inferencia
 R1,?A=Piolín
 Ciclo 2
 R3,?A=Tucky
 (animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
 (vertebrado Tucky)
 (vertebrado Piolin)
```


Ejemplo de Sistemas de Producción

BASE DE REGLAS

```
(defrule R1
 (animal ?A)
 (esqueleto ?A si)
=> (assert (vertebrado ?A)))
(defrule R2
 (animal ?A)
 (esqueleto ?A no)
=> (assert (invertebrado ?A)))
(defrule R3
 (vertebrado ?A)
 (ladra ?A)
⇒(assert (perro ?A)))
```

BASE DE HECHOS

```
(animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
 (vertebrado Tucky)
 (vertebrado Piolin)
Motor de inferencia
 Ciclo 3
 R3,?A=Tuck
 (animal Tucky)
 (animal Piolín)
 (esqueleto Piolín si)
 (esqueleto Tucky si)
 (ladra Tucky)
 (vertebrado Tucky)
 (vertebrado Piolin)
 (perro Tucky)
```


Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Ciclo de Inferencia: Equiparación

Permite elegir aquellas reglas que conducen a la solución del problema al comparar cada una de las condiciones de las reglas con el estado actual de la Memoria de Trabajo

- ★ Equiparación de constantes
- ★ Equiparación de variables

Equiparación de constantes

 Una constante es cualquier secuencia de caracteres no precedidos por el símbolo ?

- Una constante equipara con otra constante igual a ella que
 - a) Ocupe la misma posición en un elemento de MT si el patrón que aparece en la regla corresponde a un ordered-fact
 - b) Esté asociada mismo campo de la misma clase en un elemento de la MT si el patrón que aparece en la regla corresponde a un non-ordered-fact

Equiparación de constantes (ejemplo)

Caso a)

```
(defrule R1
(A B)
=> (assert (C D)))
```

El hecho f-1 equipara con la premisa (A B) de la regla

```
f-1 (A B)
f-2 (C D)
```

El hecho f-2 no equipara

Caso b)

El hecho f-1 equipara con la premisa (clase1 (nombre1 A)) de la regla

```
f-1(clase1 (nombre1 A))
f-2(C D)
```

El hecho f-2 no equipara

Equiparación de variables (I)

- Una variable que aparece una sola vez en la regla se equipara con cualquier valor que
 - Ocupe la **misma posición** en un elemento de la MT (**ordered-facts**)
 - Esté asociado mismo campo de la misma clase en un elemento de la MT (non-ordered-facts)

Equiparación de variables (II)

 Una variable que aparece dos o más veces en la regla debe equipararse en todas las ocurrencias con el mismo valor

```
BR (defrule R1 (animal ?x) (piel pelo ?x)
```

=> (especie mamifero ?x))

MT

```
f-1 (animal Tucky)
f-2 (piel pelo Dolly)
f-3 (piel pelo Tucky)
f-4 (animal Dolly)
f-5 (animal Dumbo)
```

- 1) ?x=Tucky: (animal Tucky) (piel pelo Tucky)
- 2) ?x=Dolly: (animal Dolly) (piel pelo Dolly)

Dumbo no equipara por no tener (piel pelo Dumbo) en la MT

Equiparación de variables (III)

Se pueden equiparar variables distintas con el mismo valor

Se pueden realizar comprobaciones adicionales sobre las variables

Equiparación de variables (IV)

- Las reglas pueden tener elementos de condición negados (precedidos por not)
- La regla equipara si no existen elementos en la MT que hagan cierto el elemento de condición negado
 - ★ Hipótesis de mundo cerrado: Todo lo que no está en la MT es falso

1) ?X=C 2) ?X=B

f-1 (A C) f-2 (B D) f-3 (A B) f-4 (A A) f-5 (B A) ?X=A no equipara porque en la MT está (B A)

Instancias de las reglas

- Una instancia de una regla es un par formado por la regla y por los elementos de la MT que hacen cierto el antecedente de la regla
- Una regla, en un ciclo de funcionamiento puede dar lugar a 0, 1 ó N instancias

 $\begin{cases} 1) ?x=C \longrightarrow R1 (A C) (not (B C))=> ... \\ 2) ?x=B \longrightarrow R1 (A B) (not (B B))=> ... \end{cases}$

Conjunto Conflicto={R1(f-1),R1(f-3)}

Ejercicios

Suponga un sistema inteligente que atiende varias cesáreas simultáneamente.
 Se desea modelizar la siguiente heurística:

"Si al hospital llega una madre embarazada con el bebé en posición podálica, el sistema debe recomendar hacer cesárea"

Suponga que las cuatro reglas siguientes modelizan dicha heurística:

Identificar las ventajas e inconvenientes de cada modelización

¿Qué sucedería si alguno de los dos bebés de un embarazo gemelar estuviera en posición podálica? ¿Se haría la cesárea a la madre?

Ejercicios

2. Suponga que se han definido los siguientes elementos:

(COLOR ?c ?cc) Para representar los colores de las fichas con las que

juega el ordenador y el contrario

(TURNO ?t) Para representar que el turno lo tienen las fichas rojas si

?t toma el valor R, o bien B si el turno lo tienen las fichas

blancas

En la MT se tienen (COLOR R B) y (TURNO R)

Se desea representar que el ordenador sólo puede mover cuando es su turno ¿Cuál de las siguientes representaciones son correctas?

- a) (COLOR ?c ?cc) (TURNO ?t) (test(eq ?c ?t))
- b) (COLOR ?c ?cc) (TURNO ?c)
- c) (COLOR ?c ?cc) (not(TURNO ?cc))

Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Resolución del Conjunto Conflicto

- Selección de la regla que va a ser ejecutada en la fase de acción
- Estrategias de selección
 - Orden de escritura de las reglas en la BR
 - ★ Prioridad (la regla más prioritaria)
 - ★ Especificidad (la regla más específica)
 - Novedad (la regla con elementos de la BH más recientemente añadidos)
 - Utilizar el principio de refracción: No se pueden ejecutar instancias de reglas ya disparadas
 - Arbitrariedad
- Combinación de estrategias

Orden de escritura

Se selecciona la primera regla que cuyo antecedente es cierto, siguiendo el orden de escritura en la BR

Prioridad

- ★ Se selecciona la regla con prioridad más alta
 - La prioridad se establece en función del problema que se modeliza
 - La prioridad la proporciona el experto del dominio

Especificidad

- Se selecciona la regla más especifica. La especificidad viene determinada por el número de comparaciones que deben realizarse en el antecedente de la regla
- Se suma uno a la especificidad por cada:
 - Comparación con una variable previamente asignada (ligada a un valor)
 - Llamada a función que forme parte de una premisa de test o de una asignación del valor de retorno de una función (=), exceptuando llamadas a funciones booleanas y llamadas a funciones anidadas

```
(defrule ejemplo
 (item ?x ?y ?x)
 (test (and (numberp ?x) (> ?x (+10 ?y)) (< ?x 100))) =>)
```

Especificidad = 5

Novedad

Cada hecho lleva asignado el momento en el que fue creado (time-tag). Se da más prioridad a las instancias de reglas con un hecho más reciente, comparando en orden descendiente

- Se ordenan los time-tag en orden decreciente
- Se comparan uno a uno hasta encontrar uno mayor que otro
- En caso de que no haya el mismo número de time-tag se añaden ceros al final

Para R1: 4, 0

Para R2: 4, 2

Por novedad se elige para su ejecución R2

- Principio de refracción
 - ★ Seleccionar una regla que no se haya instanciado previamente

```
defrule R1 (declare (salience 5)) (A) => (assert (B))

defrule R2 (declare (salience 4)) (B) (not(C)) (not(D)) =>(assert(C))

defrule R3 (declare (salience 3)) (E) => (assert(D))

defrule R4 (declare (salience 2)) (D) => (halt)

defrule R5 (declare (salience 1)) (A) (Aux<-(C)) => (assert(E))

(retract(Aux))
```

BH f-1 (A)

ES Prioridad + P.R.

Orden de ejecución: R1,R2,R5,R2,R3,R4

CLIPS siempre utiliza el principio de refracción!

Motor de Inferencias (CLIPS)

- Cuando una regla equipara se dice que está activada
- Las activaciones se mantienen en la agenda (Conjunto Conflicto), en que se disponen por orden de prioridad
- Para insertar una activación en la agenda se siguen las estrategias de resolución de conflictos (estrategias de selección)
- La estrategia se selecciona usando el comando set-strategy

CLIPS: Estrategias de resolución de conflictos

- Depth strategy (estrategia por defecto)
 - Las nuevas activaciones se sitúan por encima de las activaciones con igual prioridad

Bread strategy

Las nuevas activaciones se sitúan por debajo de las activaciones con igual prioridad

Simplicity strategy

Las nuevas activaciones se sitúan por encima de las activaciones con mayor o igual especificidad

Complexity strategy

Las nuevas activaciones se sitúan por debajo de las activaciones con mayor o igual especificidad

CLIPS: Estrategias de resolución de conflictos

Random strategy

A cada activación se le asigna un número aleatorio para determinar su orden en la agenda. Siempre se le asigna el mismo número en diferentes ejecuciones

LEX strategy

★ Novedad, especificidad.

MEA strategy

Se aplica la misma estrategia que LEX pero mirando solo el primer patrón que equipara en la regla. Si coincide se aplica LEX

Conjunto Conflicto= $\{R1(f-4), R2(f-2,f-4)\}$

Para R1: 4 Para R2: 2

Por MEA se elige para su ejecución R1

Problemas al añadir y borrar

Motor de inferencia

Ciclo1

```
?e=E1
?origen=Madrid
?destino=Barcelona
?coste=700
```

BH

```
f-1 (envio E1 Madrid Barcelona)
f-2 (dia-entrega E1 hoy)
f-3 (coste E1 700)
```

Conjunto Conflicto={R1(f-1,f-2,f-3)}

ERROR: El coste del envío es único SOLUCIÓN: Modificar la regla

BH

```
f-1 (envio E1 Madrid Barcelona)
f-2 (dia-entrega E1 hoy)
f-3 (coste E1 700)
f-4 (coste E1 1700)
```


Problemas al añadir y borrar

Motor de inferencia

Ciclo1

```
?e=E1
?origen=Madrid
?destino=Barcelona
?coste=700
```

BH

```
f-1 (envio E1 Madrid Barcelona)
f-2 (dia-entrega E1 hoy)
f-3 (coste E1 700)
```

Conjunto Conflicto={R1(f-1,f-2,f-3)}

PROBLEMA: Bucle infinito SOLUCIÓN: introducir señalizadores, utilizar un nuevo hecho (coste-final)

BH

```
f-1 (envio El Madrid Barcelona)
f-2 (dia-entrega El hoy)
f-3 (coste El 700)
f-4 (coste El 1700)
```


Índice

- 1. Arquitectura de un Sistema de Producción
- 2. Base de Hechos
- 3. Base de Reglas
- 4. Motor de inferencia
 - 4.1 Ciclo de Inferencia

Fases

Equiparación

Resolución del Conjunto Conflicto

4.2 Estrategias de inferencia

Estrategias de inferencia

- Encadenamiento hacia delante (dirigido por el antecedente o forward chaining)
 - ★ Se parte de unos hechos particulares (el contenido de la BH)
 - Se buscan reglas cuyo antecedente esté satisfecho por esos hechos (BH)
 - Se modifica la BH ejecutando las acciones del consecuente de alguna de las instancias de reglas
- Encadenamiento hacia atrás (dirigido por el consecuente o backward chaining)
 - ★ Se parte de un conjunto de metas u objetivos
 - Se buscan reglas cuya instanciación implica la consecución de una meta. La equiparación se realiza sobre el consecuente
 - ★ Si el antecedente equipara con la BH la meta se puede concluir
 - Si el antecedente no equipara con la BH se aplica recursivamente el procedimiento utilizando como submetas las expresadas por el antecedente