

Chapter 1: Introduction to Expert Systems


Expert Systems: Principles and Programming, Fourth Edition

What is an Expert System?

"An expert system is a computer system that emulates, or acts in all respects, with the decision-making capabilities of a human expert."

Prof. Edward Feigenbaum
Stanford University
Father of Expert Systems

Fig 1.1: Areas of Artificial Intelligence


Expert System Technology may include:

Special expert system languages – CLIPS

Programs


• Hardware designed to facilitate the implementation of those systems

Expert System Main Components

• Knowledge base – obtainable from books, magazines, knowledgeable persons, etc.

• Inference engine – draws conclusions from the knowledge base


Figure 1.2: Basic Functions of Expert Systems


Problem Domain vs. Knowledge Domain

- An expert's knowledge is specific to one problem domain medicine, finance, science, engineering, etc.
- The expert's knowledge about solving specific problems is called the knowledge domain.
- The problem domain is always a superset of the knowledge domain.

Figure 1.3: Problem and Knowledge Domain Relationship


Advantages of Expert Systems

- Increased availability
- Reduced cost
- Reduced danger
- Performance
- Multiple expertise
- Increased reliability

Advantages Continued

- Explanation
- Fast response
- Steady, unemotional, and complete responses at all times
- Intelligent tutor
- Intelligent database

Representing the Knowledge

The knowledge of an expert system can be represented in a number of ways, including IF-THEN rules:


IF you are hungry THEN eat

Knowledge Engineering

The process of building an expert system:

- 1. The knowledge engineer establishes a dialog with the human expert to elicit knowledge.
- 2. The knowledge engineer codes the knowledge explicitly in the knowledge base.
- 3. The expert evaluates the expert system and gives a critique to the knowledge engineer.

Development of an Expert System


The Role of AI

- An algorithm is an ideal solution guaranteed to yield a solution in a finite amount of time.
- When an algorithm is not available or is insufficient, we rely on artificial intelligence (AI).
- Expert system relies on inference we accept a "reasonable solution."

Uncertainty

- Both human experts and expert systems must be able to deal with uncertainty.
- It is easier to program expert systems with shallow knowledge than with deep knowledge.
- Shallow knowledge based on empirical and heuristic knowledge.
- Deep knowledge based on basic structure, function, and behavior of objects.

Limitations of Expert Systems

• Typical expert systems cannot generalize through analogy to reason about new situations in the way people can.

 A knowledge acquisition bottleneck results from the time-consuming and labor intensive task of building an expert system.

Early Expert Systems

- DENDRAL used in chemical mass spectroscopy to identify chemical constituents
- MYCIN medical diagnosis of illness
- DIPMETER geological data analysis for oil
- PROSPECTOR geological data analysis for minerals
- XCON/R1 configuring computer systems

Table 1.3: Broad Classes of Expert Systems

Class	General Area
Configuration	Assemble proper components of a system in the proper way.
Diagnosis	Infer underlying problems based on observed evidence.
Instruction	Intelligent teaching so that a student can ask <i>why</i> , <i>how</i> , and <i>what if</i> questions just as if a human were teaching.
Interpretation	Explain observed data.
Monitoring	Compares observed data to expected data to judge performance.
Planning	Devise actions to yield a desired outcome.
Prognosis	Predict the outcome of a given situation.
Remedy	Prescribe treatment for a problem.
Control	Regulate a process. May require interpretation, diagnosis, monitoring, planning, prognosis, and remedies.

Problems with Algorithmic Solutions

• Conventional computer programs generally solve problems having algorithmic solutions.

• Algorithmic languages include C, Java, and C#.

• Classical AI languages include LISP and PROLOG.

Considerations for Building Expert Systems

- Can the problem be solved effectively by conventional programming?
- Is there a need and a desire for an expert system?
- Is there at least one human expert who is willing to cooperate?
- Can the expert explain the knowledge to the knowledge engineer can understand it.
- Is the problem-solving knowledge mainly heuristic and uncertain?

Languages, Shells, and Tools

- Expert system languages are post-third generation.
- Procedural languages (e.g., C) focus on techniques to represent data.
- More modern languages (e.g., Java) focus on data abstraction.
- Expert system languages (e.g. CLIPS) focus on ways to represent knowledge.

Expert Systems Vs Conventional Programs - I

Characteristic Conventional Program Expert System

Control by ... Statement order Inference engine

Control & Data Implicit integration Explicit separation

Control Strength Strong Weak

Solution by ... Algorithm Rules & Inference

Solution search Small or none Large

Problem solving Algorithm Rules

Expert Systems Vs Conventional Programs - II

<u>Characteristic</u> <u>Conventional Program</u> <u>Expert system</u>

Input Assumed correct Incomplete, incorrect

Unexpected input Difficult to deal with Very responsive

Output Always correct Varies with the problem

Explanation None Usually

Applications Numeric, file & text Symbolic reasoning

Execution Generally sequential Opportunistic rules

Expert Systems Vs Conventional Programs - III

<u>Characteristic</u> <u>Conventional Program</u> <u>Expert System</u>

Program Design Structured design Little or no structure

Modifiability Difficult Reasonable

Expansion Done in major lumps Incremental

Elements of an Expert System

- User interface mechanism by which user and system communicate.
- Exploration facility explains reasoning of expert system to user.
- Working memory global database of facts used by rules.
- Inference engine makes inferences deciding which rules are satisfied and prioritizing.

Elements Continued

- Agenda a prioritized list of rules created by the inference engine, whose patterns are satisfied by facts or objects in working memory.
- Knowledge acquisition facility automatic way for the user to enter knowledge in the system bypassing the explicit coding by knowledge engineer.
- Knowledge Base includes the rules of the expert system


Production Rules

• Knowledge base is also called production memory.

Production rules can be expressed in IF-THEN pseudocode format.

• In rule-based systems, the inference engine determines which rule antecedents are satisfied by the facts.


Figure 1.6: Structure of a Rule-Based Expert System


Rule-Based ES

- knowledge is encoded as IF ... THEN rules
 - these rules can also be written as production rules
- the inference engine determines which rule antecedents are satisfied
 - the left-hand side must "match" a fact in the working memory
- satisfied rules are placed on the agenda
- rules on the agenda can be activated ("fired")
 - an activated rule may generate new facts through its right-hand side
 - the activation of one rule may subsequently cause the activation of other rules


Example Rules


Inference Engine Cycle

- The inference engine determines the execution of the rules by the following cycle:
 - conflict resolution
 - select the rule with the highest priority from the agenda
 - execution (Act)
 - · perform the actions on the consequent of the selected rule
 - remove the rule from the agenda
 - match
 - · update the agenda
 - add rules whose antecedents are satisfied to the agenda
 - remove rules with non-satisfied agendas
- the cycle ends when no more rules are on the agenda, or when an explicit stop command is encountered

Foundation of Expert Systems


General Methods of Inferencing

- Forward chaining (data-driven)
 – reasoning from facts to the conclusions resulting from those facts
 – best for prognosis, monitoring, and control.
 - Examples: CLIPS, OPS5
- Backward chaining (query/Goal driven)—
 reasoning in reverse from a hypothesis, a
 potential conclusion to be proved to the facts that
 support the hypothesis best for diagnosis
 problems.
 - Examples: MYCIN

Production Systems

- Rule-based expert systems most popular type today.
- Knowledge is represented as multiple rules that specify what should/not be concluded from different situations.
- Forward chaining start w/facts and use rules do draw conclusions/take actions.
- Backward chaining start w/hypothesis and look for rules that allow hypothesis to be proven true.

Post Production System

- Basic idea any mathematical / logical system is simply a set of rules specifying how to change one string of symbols into another string of symbols.
 - these rules are also known as rewrite rules
 - simple syntactic string manipulation
 - no understanding or interpretation is required\also used to define grammars of languages
 - e.g BNF grammars of programming languages.
- Basic limitation lack of control mechanism to guide the application of the rules.

Markov Algorithm

- An ordered group of productions applied in order or priority to an input string.
- If the highest priority rule is not applicable, we apply the next, and so on.
- inefficient algorithm for systems with many rules.
- Termination on (1) last production not applicable to a string, or (2) production ending with period applied
- Can be applied to substrings, beginning at left

Markov Algorithm

Table 1.11 Execution Trace of a Markov Algorithm

Rete Algorithm

- Markov: too inefficient to be used with many rules
- Functions like a net holding a lot of information.
- Much faster response times and rule firings can occur compared to a large group of IF-THEN rules which would have to be checked one-by-one in conventional program.
- Takes advantage of temporal redundancy and structural similarity.
- Looks only for changes in matches (ignores static data)
- Drawback is high memory space requirements.

Procedural Paradigms


• Algorithm – method of solving a problem in a finite number of steps.

Procedural programs are also called sequential programs.

• The programmer specifies exactly how a problem solution must be coded.

Figure 1.8: Procedural Languages

Figure 1.8 Procedural Languages


Imperative Programming

- Also known as statement-oriented
- During execution, program makes transition from the initial state to the final state by passing through series of intermediate states.
- Provide rigid control and top-down-design.
- Not efficient for directly implementing expert systems.


Functional Programming

- Function-based (association, domain, codomain); f: S→ T
- Not much control
- Bottom-up→ combine simple functions to yield more powerful functions.
- Mathematically a function is an association or rule that maps members of one set, the domain, into another set, the codomain.
- e.g. LISP and Prolog

Nonprocedural Paradigms

- Do not depend on the programmer giving exact details how the program is to be solved.
- Declarative programming goal is separated from the method to achieve it.
- Object-oriented programming partly imperative and partly declarative uses objects and methods that act on those objects.
- Inheritance (OOP) subclasses derived from parent classes.

Figure 1.9: Nonprocedural Languages


What are Expert Systems?

Can be considered declarative languages:

• Programmer does not specify how to achieve a goal at the algorithm level.

• Induction-based programming – the program learns by generalizing from a sample.

Artificial Neural Systems

In the 1980s, a new development in programming paradigms appeared called artificial neural systems (ANS).

- Based on the way the brain processes information.
- Models solutions by training simulated neurons connected in a network.
- ANS are found in face recognition, medical diagnosis, games, and speech recognition.

ANS Characteristics

- A complex pattern recognition problem computing the shortest route through a given list of cities.
- ANS is similar to an analog computer using simple processing elements connected in a highly parallel manner.
- Processing elements perform Boolean / arithmetic functions in the inputs
- Key feature is associating weights w/each element.

Table 1.13 Traveling Salesman Problem

Number of Cities	Routes
1	1
2	1–2–1
3	1-2-3-1
	1-3-2-1
4	1-2-3-4-1
	1-2-4-3-1
	1-3-2-4-1
	1-3-4-2-1
	1-4-2-3-1
	1-4-3-2-1


Advantages of ANS

- Storage is fault tolerant
- Quality of stored image degrades gracefully in proportion to the amount of net removed.
- Nets can extrapolate (extend) and interpolate (insert/estimate) from their stored information.
- Nets have plasticity.
- Excellent when functionality is needed long-term w/o repair in hostile environment low maintenance.

Disadvantage of ANS

• ANS are not well suited for number crunching or problems requiring optimum solution.

Figure 1.10: Neuron Processing Element


Sigmoid Function


Figure 1.11: A Back-Propagation Net


Figure 1.12: Hopfield Artificial Neural Net


MACIE

- An inference engine called MACIE (Matrix Controlled Inference Engine) uses ANS knowledge base.
- Designed to classify disease from symptoms into one of the known diseases the system has been trained on.
- MACIE uses forward chaining to make inferences and backward chaining to query user for additional data to reach conclusions.