Representación del conocimento

Representación procedimental (CLIPS)

Verónica E. Arriola-Rios

Facultad de Ciencias, UNAM

25 de junio de 2021


Conocimiento Procedimental

Estructuras de datos

Conocimiento Procedimental

- Conocimiento Procedimental

Sintaxis

Temas

- Conocimiento Procedimental
 - Definición
 - CLIPS
 - Ejemplo


Conocimiento Procedimental

Una *representación procedimental*, es aquella en la que la información de control necesaria para utilizar el conocimiento se encuentra embebida en el propio conocimiento.


Verónica E. Arriola-Rios Definición Facultad de Ciencias, UNAM

- El conocimento es descrito en términos de hechos y reglas.
 - Los hechos describen el estado del mundo.
 - Las reglas indican las acciones que tendrán lugar cuando un estado satisfaga sus precondiciones.
- En general, las reglas de una máquina de inferencias pueden ser aplicadas:
 - Hacia adelante: de hechos a objetivos.
 - Hacia atrás: desde los objetivos.

Verónica E. Arriola-Rios Definición Facultad de Ciencias, UNAM

Sintaxis

- Conocimiento Procedimental
 - Definición
 - CLIPS
 - Ejemplo

Facultad de Ciencias, UNAM

Verónica E. Arriola-Rios

Componentes de CLIPS

C Language Integrated Production System (CLIPS) consta de:

Sintaxis

- Lista de hechos.
- Base de conocimento: reglas.
- Máguina de inferencias: controla la ejecución.

http://home.agh.edu.pl/~ligeza/wiki/clips:intro

Conocimiento Procedimental

- CLIPS utiliza únicamente encadenamiento hacia adelante: busca qué reglas aplicar a partir del estado actual.
- Cuando las precondiciones de una regla se satisfacen, la regla es agregada a una agenda, para ser disparada.
- Es inmediato programar agentes reactivos en CLIPS.
- Para programar agentes basados en objetivos, es necesario diseñar las reglas viendo a los objetivos como precondiciones que deben ser satisfechas.

CLIPS Verónica E. Arriola-Rios Facultad de Ciencias, UNAM

Descripción del estado: Hechos

Los hechos están integrados por:

- El nombre de la relación
- seguido de zero o más *campos con nombre* o *rendijas* y sus valores asociados (sin importar el orden).

```
(person (name John Q. Public)
(age 23)
(eye-color blue)
(hair-color black))
```

Verónica E. Arriola-Rios CLIPS Facultad de Ciencias, UNAM

Facultad de Ciencias, UNAM

Verónica E. Arriola-Rios

• Es posible definir plantillas para los hechos añadibles a la memoria.

```
(deftemplate <relation-name> [<optional-comment>]
<slot-definition>*)
Por eiemplo:
```

```
(deftemplate person 'An example deftemplate',
 (multislot name)
 (slot age)
 (slot eye-color)
 (slot hair-color))
```

• Los hechos pueden ser añadidos (assert) o removidos (retract) de la memoria. modify es una abreviatura que remueve y luego añade un hecho, pero con el valor de una rendija modificada.

Facultad de Ciencias, UNAM

Verónica E. Arriola-Rios

Operadores: Reglas

 Si todos los patrones solicitados por la regla cazan con hechos en la memoria, la regla se activa y es agregada a una agenda, la colección de reglas activadas.

```
(defrule <rule-name> [<comment>]
<patterns>* : Left-Hand Side
=>
<actions>*); Right-Hand Side
```

• El RHS contiene la lista de acciones a ejecutar cuando la regla sea disparada.

Temas

- Conocimiento Procedimental
 - Definición
 - CLIPS
 - Ejemplo


Mundo de bloques

Conocimiento Procedimental


```
(deftemplate on-top-of
 (slot upper)
 (slot lower))
 (deffacts initial-state
 (block A) (block B)
 (block C) (block D)
 (block E) (block F)
 (on-top-of (upper nothing) (lower A))
9
 (on-top-of (upper A) (lower B))
10
 (on-top-of (upper B) (lower C))
11
 (on-top-of (upper C) (lower floor))
12
 (on-top-of (upper nothing) (lower D))
13
 (on-top-of (upper D) (lower E))
14
 (on-top-of (upper E) (lower F))
15
 (on-top-of (upper F) (lower floor))
16
17
 (goal (move C) (on-top-of E))
18
```

Regla: move-directly

```
(defrule move-directly
 ?goal <- (goal (move ?block1) (on-top-of ?block2))</pre>
 (block ?block1)
 (block ?block2)
 (on-top-of (upper nothing) (lower ?block1))
5
 ?stack1 <- (on-top-of (upper ?block1)</pre>
6
 (lower ?block3))
 ?stack2 <- (on-top-of (upper nothing)</pre>
8
 (lower ?block2))
10
 =>
11
 (retract ?goal ?stack1 ?stack2)
 (assert (on-top-of (upper ?block1)
12
 (lower ?block2))
13
 (on-top-of (upper nothing)
14
 (lower ?block3)))
15
 (printout t ?block1 " moved on top of " ?block2)
16
17
```

Regla: move-to-floor

```
(defrule move-to-floor
 ?goal <- (goal (move ?block1) (on-top-of floor))</pre>
 (block ?block1)
 (on-top-of (upper nothing) (lower ?block1))
 ?stack <- (on-top-of (upper ?block1)</pre>
 (lower ?block2))
 =>
 (retract ?goal ?stack)
 (assert (on-top-of (upper ?block1)
 (lower floor))
10
 (on-top-of (upper nothing)
11
 (lower ?block2)))
12
 (printout t ?block1 " moved on top of floor")
13
14
```


Regla: clear-upper-block

```
(defrule clear-upper-block
(goal (move ?block1))
(block ?block1)
(on-top-of (upper ?block2) (lower ?block1))
(block ?block2)
=>
(assert (goal (move ?block2) (on-top-of floor)))
)
```

Regla: clear-lower-block

```
(defrule clear-lower-block
(goal (on-top-of ?block1))
(block ?block1)
(on-top-of (upper ?block2) (lower ?block1))
(block ?block2)
=>
(assert (goal (move ?block2) (on-top-of floor)))
```

Ejecución


```
CLIPS> (run)
A moved on top of floor.
B moved on top of floor.
D moved on top of floor.
C moved on top of E.
```

Sintaxis

Sintaxis

•00000

- Sintaxis

Sintaxis

- CLIPS es sensitivo al uso de mayúsculas y minúsculas.
- Las llamadas a funciones van entre paréntesis.

Ej:

```
1 CLIPS> (+ 3 4) \leftrightarrow 2 7 3 CLIPS> (watch all) \leftrightarrow
```


Comandos

La secuencia básica para ejecutar un archivo^[1] y observar las acciones de la máquina es:

```
1 CLIPS> (load blockworld1.cls) \leftarrow
2 CLIPS> (watch all) \leftarrow
3 CLIPS> (reset) \leftarrow
4 CLIPS> (run) \leftarrow
```

^[1] NOTA: Este archivo tiene una regla sin precondiciones, cuyo efecto es insertar todos los hechos correspondientes al estado inicial.

Comandos II

CLIPS cuenta con varios comandos para seguir la evolución de las inferencias:

(facts) Lista los hechos en la base de conocimientos.

(run [<limit>]) Ejecuta el programa disparando las reglas en la agenda. Es posible fijar el número máximo de reglas a disparar.

Campos

CLIPS tiene siete tipos primitivos:

- float
- integer
- symbol
- string
- external address
- instance name
- instance address

Los últimos tres se utilizan cuando el usuario define funciones en C para extender el sistema.


Refracción

- Después de que una neurona transmite sus impulsos (dispara), ningún tipo de estímulo provocará que dispare de nuevo durante un tiempo.
- En los sistemas expertos se define una regla análoga para evitar caer en ciclos trivialmente.
- CLIPS recuerda los identificadores de los hechos que dispararon una regla y no volverá a activarla con la misma combinación de identificadores.
- Para que una regla vuelva a ser disparada con los mismos hechos, se puede utilizar el comando (refresh <rule-name>), que volverá a colocar las activaciones en la agenda.


Estructuras de datos

- Estructuras de datos

```
(defrule push-value
 ?push-value <- (push-value ?name ?value)
 ?stack <- (stack ?name ?rest)
 =>
 (retract ?push-value ?stack)
 (assert (stack ?value $?rest))
 (printout t "Pushing value " ?value crlf))
```

Pilas (pop)

```
(defrule pop-value-valid
 ?pop-value <- (pop-value ?name)</pre>
 ?stack <- (stack ?name ?value $?rest)</pre>
 =>
 (retract ?pop-value ?name ?stack)
 (assert (stack ?name ?rest))
 (printout t "Popping value " ?value crlf))
8
9
 (defrule pop-value-invalid
 ?pop-value <- (pop-value ?name)</pre>
10
 (stack ?name)
11
 =>
12
 (retract ?pop-value ?name)
13
 (printout t "Popping from empty stack " ?name crlf))
14
```

Riley, Gary (24 de jun. de 2021). CLIPS, A Tool for Building Expert Systems. URL: http://www.clipsrules.net/.

Sintaxis

Creative Commons Atribución-No Comercial-Compartir Igual


