Redes Bayesianas e Inteligencia Artificial: Aplicaciones en Educación

Inteligencia Artificial y Educación Programa de Doctorado de Física e Informática Universidad de La Laguna

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Contenidos

- 1. Introducción a las Redes Bayesianas.
 - Modelado
 - Inferencia
 - Decisión
 - Aprendizaje
- 2. Aplicaciones de Redes Bayesianas en Educación
 - Sistemas Tutoriales Inteligentes

Información Básica

Profesor: Fernando Pérez Nava

Teléfono: 922845048e-mail: fdoperez@ull.es

- Despacho: Edif de la ETSII. Segunda Planta

Algunas Referencias Bibliográficas:

- Español:
 - S. Russel y P. Norvig, Inteligencia Artificial. Un enfoque moderno, 2002, Prentice-Hall. Cap 14-17
 - N. J. Nilsson, Inteligencia Artificial. Una nueva síntesis, 2000, McGraw Hill. Cap 19-20
 - F.J. Díez, Introducción al Razonamiento Aproximado. Dpto. Inteligencia Artificial, UNED, 2001. http://ia-serv.dia.uned.es/~fidiez/libros/razaprox.zip
 - E. Castillo, J.M. Gutiérrez y A.S. Hadi, Sistemas Expertos y Modelos de Redes Probabilísticos, Monografías de la Academia Española de Ingeniería, Madrid, 1998. http://personales.unican.es/qutiérim/papers/BookCGH.pdf
- Inglés:
 - F.V. Jensen, Bayesian Networks and Influence Diagrams, Aalborg University, 2001 http://www.cs.auc.dk/~fvi/BSS99/book99.ps
 - H. Bengtsson, Bayesian Networks, Lund Institute of Technology, 1999. http://www.maths.lth.se/matstat/staff/hb/hbbn99.pdf
- Cursos
 - K.B. Laskey Computational Models for Probabilistic Inference (George Manson Univ.) http://ite.amu.edu/~klaskey/CompProb/
 - N. Friedman Probabilistic Methods in AI (Hebrew University) http://www.cs.huji.ac.il/~pmai/index.html

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Incertidumbre

- En muchos dominios de interés para la I.A es necesario trabajar con incertidumbre:
 - "Falta de conocimiento seguro y claro de algo". (Diccionario RAE)
- Algunas fuentes de incertidumbre
 - Ignorancia
 - Puede que en un determinado campo el conocimiento sea incompleto. (Medicina)
 - Aunque se pudiera completar el conocimiento, puede ser necesario tomar decisiones con información incompleta.
 - En otros campos la ignorancia es irreducible
 - Presente en modelos físicos
 - » ¿Cuál será el resultado del lanzamiento de una moneda?
 - Presente en la vida real
 - » ¿Es la otra persona sincera?
 - Vaguedad e Imprecisión
 - Algunos conceptos son vagos o imprecisos.
 - Las personas altas, guapas, felices etc.

venando Dáraz Nav

Razonamiento con Incertidumbre

Objetivo:

 Ser capaz de razonar sin tener todo el conocimiento relevante en un campo determinado utilizando lo mejor posible el conocimiento que se tiene.

• Implementación

- Es difícil cumplir estos requerimientos utilizando las técnicas clásicas de la IA (lógica).
- Deben de introducirse modelos para manejar información vaga, incierta, incompleta y contradictoria.
- Crucial para un sistema funcione en el "mundo real"

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Principales Modelos de Representación de la Incertidumbre

Modelos Simbólicos

- Lógicas por Defecto
- Lógicas basadas en Modelos Mínimos
 - La asunción del mundo cerrado
 - Terminación de predicados
 - Circunscripción

Modelos Numéricos

- Probabilidad
 - · Redes Bayesianas
- Teoría de Dempster-Shaffer
- Lógica difusa

Actuar con Incertidumbre

- El propósito último de un sistema inteligente es actuar de forma óptima utilizando el conocimiento del sistema y un conjunto de percepciones.
- Para actuar se necesita decidir que hacer.
- ¿Cuál es la forma correcta de decidir?
 - La decisión racional:
 - Cuando se tienen distintas opciones un sistema debe decidirse por aquella acción que le proporcione el mejor resultado.
 - Cuando hay incertidumbre para poder decidir racionalmente se requiere:
 - La importancia de los distintos resultados de una acción
 - La certidumbre de alcanzar esos resultados cuando se realiza la acción.

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Representación Numérica de la Incertidumbre: Probabilidad

• La Teoría de la Probabilidad (TProb)

- Es un área de las Matemáticas que ha sido aplicada a problemas de razonamiento con incertidumbre
- Es una teoría elegante, bien entendida y con mucha historia (formalizaciones a partir de mediados del siglo XVII)
- Asigna valores numéricos (llamados probabilidades) a las proposiciones.
- Nos dice, dadas las probabilidades de ciertas proposiciones, y algunas relaciones entre ellas como asignar probabilidades a las proposiciones relacionadas
- Relación con la Lógica Proposicional:
 - En la Lógica Proposicional las proposiciones son ciertas o falsas.
 - Con la Tprob las proposiciones son también ciertas o falsas pero se tiene un grado de creencia en la certeza o falsedad.

nando Pérez Nava

¿Qué son las Probabilidades?

- A pesar de su larga historia los valores numéricos que representan las probabilidad no tiene una interpretación única.
- Algunas Interpretaciones:
 - Frecuentista: Es el valor, cuando el número de pruebas tiende a infinito, de la frecuencia de que ocurra algún evento.
 - Subjetiva: Es un grado de creencia acerca de un evento incierto
- Aún así:
 - Existe un consenso sobre el modelo matemático que soporta la Teoría

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Consecuencias de los axiomas de Probabilidad

- Ley de Probabilidad Total
 - $P(A)=P(A \land B)+ P(A \land \neg B)$
 - Es una consecuencia del tercer axioma:
 - AX 3: $P(A \lor B) = P(A) + P(B)$
 - » Siempre que A y B sean mutuamente exclusivos, es decir $\neg (A \land B)$
 - En general, si B_i i=1...n es un conjunto completo y mutuamente excluyente de proposiciones:

 $P(A)=P(A \land B_1)+P(A \land B_2)+...+P(A \land B_n)=\sum P(A \land B_i)$

A esta operación se la llama "marginalización"

- Otras consecuencias:
 - $P(\neg A)=1-P(A)$
 - P(Proposición Falsa)=0
 - $P(A \lor B) = P(A) + P(B) P(A \land B)$

1

Los Valores Numéricos de la Probabilidad

- Dada una proposición A, denotaremos por P(A) a la probabilidad de dicha proposición.
 - A="El resultado del lanzamiento de un dado es 2"
 - A="El paciente tiene sarampión"
 - A="Mañana saldrá el sol"
- Los valores de la Probabilidad satisfacen tres axiomas:
 - AX 1: 0 ≤ P(A) ≤ 1
 - AX 2: P(Proposición Verdadera)=1
 - AX 3: $P(A \lor B) = P(A) + P(B)$
 - Siempre que A y B sean mutuamente exclusivos, es decir ¬(A∧B)

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

1

Variables Aleatorias

- Muchas veces tenemos un evento con un conjunto de resultados:
 - Completo

Se conocen todos los posibles resultados

Mutuamente excluyente

No se pueden dar dos resultados distintos simultáneamente.

Eiemplos

- Si tiramos una moneda, el resultado es cara o cruz
 - Completo: solo puede salir cara o cruz
 - Excluyente: si sale cara no puede salir cruz
- La temperatura de un paciente puede estar en un conjunto de intervalos: =<36.4, 36.5-37.4, 37.5-38.4, 38.5-39.4, >=39.5
 - Completo: la temperatura está en alguno de los intervalos
 - Excluyente: la temperatura no puede estar en dos intervalos al mismo tiempo

ernando Pérez Nava

- En lugar de tener una proposición por resultado se introduce el concepto de Variable aleatoria
- Se permiten proposiciones de la forma Variable = resultado
 - Por ejemplo, si M="Resultado de tirar una moneda con valores posibles cara y cruz" se permiten las proposiciones:
 - M=cara y M=Cruz y podemos hablar de
 - P(M=cara) y P(M=cruz) que representan la probabilidad de obtener una cara y una cruz respectivamente

Abreviaturas

- Se suele escribir P(M=cara) como P(cara), cuando el contexto lo permite
- Si una variable aleatoria como Sarampión toma únicamente los valores verdadero o falso se suele escribir P(Sarampión =verdadero) como P(sarampión) y P(Sarampión =falso) como P(¬ sarampión)

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Distribuciones de Probabilidad

- Dada una Variable Aleatoria nos gustaría conocer la probabilidad para cada valor que pueda tomar
- Esta descripción se llama distribución de probabilidad (Dprob) de la variable aleatoria y consiste en listar los valores de probabilidad para cada valor de la variable
- Ejemplo:
 - Distribución de probabilidad de la variable Llueve

Variable ──→	Llueve	P(Llueve)	
V	Verdadero	0.1	> Probabilidades
Valores <	Falso	0.9	× 1000000000000000000000000000000000000

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Proposiciones más Complejas

- Podemos estar interesados en estudiar varias variables en conjunto.
 - Por ejemplo
 - P(Sarampión=verdadero \times Fiebre=verdadero) que es la probabilidad de que el paciente tenga sarampión y fiebre
 - Generalmente lo escribiremos como:
 - P(sarampión∧ fiebre) o P(sarampión, fiebre)
- Para ello se necesita asignar probabilidades a cada posible combinación de los valores de las variables.
- El listado de todos esos valores se llama la distribución conjunta del conjunto de variables

Ejemplo de distribución conjunta

 Distribución conjunta de las variables Sabe_Concepto y Resuelve_Ejercicio P(Sabe_Concepto, Resuelve_Ejercicio):

Sabe_Concepto (SC)	Resuelve_Ejercicio (RE)	P(Sabe_Concepto, Resuelve_Ejercicio)
Verdadero	Verdadero	0.76
Verdadero	Falso	0.04
Falso	Verdadero	0.18
Falso	Falso	0.02

También se puede escribir como:

Sabe_Concepto (SC)	Resuelve_Ejercicio (RE)	P(Sabe_Concepto, Resuelve_Ejercicio)
sabe_concepto	resuelve_ejercicio	0.76
sabe_concepto	¬resuelve_ejercicio	0.04
¬ sabe_concepto	resuelve_ejercicio	0.18
¬ sabe_concepto	¬resuelve_ejercicio	0.02

- Recuerda a la tabla de la verdad lógica excepto que:
 - Describe las probabilidad para cada combinación de valores de las variables
 - Generalmente dichos valores no se pueden calcular a partir de sus componentes

La Importancia de la Distribución Conjunta

- La distribución conjunta contiene todo lo que se necesita saber acerca de un conjunto de variables aleatorias.
- En particular, la distribución de cada variable individual se puede calcular a partir de la distribución conjunta (y se llama distribución marginal)
 - Ejemplo: Supongamos las variables aleatorias: Sabe_Concepto y Resuelve_Ejercicio con distribución conjunta P(Sabe_Concepto, Resuelve_Ejercicio)

Sabe_Concepto	Resuelve_Ejercicio	P(Sabe_Concepto, Resuelve_Ejercicio)
sabe_concepto	resuelve_ejercicio	0.76
sabe_concepto	¬resuelve_ejercicio	0.04
¬ sabe_concepto	resuelve_ejercicio	0.18
¬ sabe_concepto	¬resuelve_ejercicio	0.02

 Entonces P(sabe_concepto) = P(sabe_concepto \(\cap \) resuelve_ejercicio) + P(sabe_concepto \(\sigma \) resuelve_ejerciciollueve) = 0.76+0.04=0.8.

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Distribución Condicional

- Nos permite conocer la probabilidad de que se tomen unos determinados valores por un conjunto de variables aleatorias cuando se saben los valores que han tomado otras.
 - Ejemplo: P(Resuelve_Ejercicio|Sabe_Concepto)

Resuelve_Ejercicio	P(Resuelve_Ejercicio Sabe_Concepto)	
resuelve_ejercicio	0.95	
¬ resuelve_ejercicio	0.05	

– Ejemplo: P(Resuelve_Ejercicio| ¬ Sabe_Concepto)

Sabe_Concepto	P(Resuelve_Ejercicio ¬ Sabe_Concepto)	
resuelve_ejercicio	0.10	
¬ resuelve_ejercicio	0.90	

Nótese que Resuelve_Ejercicio|Sabe_Concepto y
 Resuelve Ejercicio| ¬ Sabe Concepto son variables aleatorias

Probabilidad Condicional

- Escribiremos P(A|B) para representar la probabilidad de A dado B. Esta probabilidad se llama probabilidad condicional.
- Lo podemos interpretar como mi grado de creencia en A cuando todo lo que sé es B.
 - O de forma alternativa, de los casos en los que se da B, ¿en que proporción se da A?

Probabilidad Condiciona Representación gráfica

· Se define como:

- P(A|B)=P(A∧B)/P(B) (Asumiendo P(B)≠0) o equivalentemente
- $P(A \land B) = P(A|B)P(B)$ (Regla del Producto)

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Razonamiento con Probabilidades: La Regla de Bayes

• Propuesta en 1763 por el Reverendo T. Bayes

- P(A|B)=P(B|A) P(A) / P(B)
- Es una consecuencia de la regla del producto:
 - P(A|B)P(B) = P(A,B) = P(B|A)P(A)

Thomas Baves

• De forma intuitiva:

 La probabilidad de una hipótesis A dada una evidencia B: P(A|B) es proporcional a probabilidad de la hipótesis P(A) multiplicada por el grado en que la hipótesis predice los datos P(B|A)

Aplicabilidad

 En muchos problemas dado un conjunto de datos (evidencia) B tenemos que seleccionar la hipótesis A más probable mediante P(A|B)

• Forma general de la Regla de Bayes

 Si se tiene un conjunto de proposiciones {A₁, A₂,..., A_m} completas y mutuamente excluyente se tiene:

$$P(A_{i}|B) = P(B|A_{i}) P(A_{i})$$

$$P(B|A_{1}) P(A_{1}) + ... P(B|A_{n}) P(A_{m})$$

O lo que es lo mismo, si tiene una variable aleatoria A con valores a_1 , a_2 ,..., a_m

$$P(a_{i}|B) = \frac{P(B|a_{i}) P(a_{i})}{P(B|a_{1}) P(a_{1}) + ... P(B|a_{n}) P(a_{m})}$$

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

La Regla de Bayes: Ejemplo

• Continuamos con el ejemplo:

- $\dot{\epsilon}$ Y si hay varios ejercicios $E_1,...,E_m$?
 - Supondremos que cada ejercicio RE₁, RE₂,..., RE_m es una variable aleatoria que indica si se resuelve con dos valores: verdadero y falso.
- Entonces si queremos calcular la probabilidad de que el alumno sepa el concepto necesitamos calcular:

$$P(SC|E_1,RE_2,...,RE_m) = P(RE_1,...,RE_m|SC)P(SC)/P(RE_1,RE_2,...,RE_m)$$

- Si al alumno se le hace un conjunto de 7 ejercicios:
 - Entonces para almacenar la tabla de probabilidad conjunta $P(RE_1,RE_2,...,RE_m|SC)$ se necesitan guardar unos 2^7 números reales (un DVD por alumno).
 - ¿De donde sacamos los números ?
 - ¿Cómo hacemos los cálculos computacionalmente eficientes?

La Regla de Bayes: Ejemplo

Intentemos resolver un caso real con probabilidades:

- Se pretende determinar si un alumno conoce un concepto en base a la resolución de un ejercicio.
 - · En este caso:
 - Hipótesis (SC): Sabe_Concepto (variable aleatoria con dos valores verdadero y falso)
 - Evidencia (RE): Resuelve_Ejercicio (variable aleatoria con dos valores positivo y negativo)
 - Aplicando la Regla de Bayes:

$$P(sc|re)= P(re|sc) P(sc) /(P(re|sc) P(sc) + P(re|sc) P(sc) = 0.95$$

 $P(\neg sc | re) = 0.05$

 Al elegir la hipótesis más probable debemos concluir que si resuelve el ejercicio sabe el concepto

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Independencia: ¿Una Solución?

Independencia

- Decimos que dos proposiciones A₁ y A₂ son independientes si el conocimiento de una no cambia la probabilidad de la otra
 - Por ejemplo si
 - A₁="Es rubio", A₂="Tiene la piel clara", A₃="Lloverá mañana"
 - A₁ y A₃ son independientes A₁ y A₂ no.
- Formalmente A₁,A₂ son independientes si P(A₁|A₂)=P(A₁)
 o de forma equivalente: P(A₂|A₁)=P(A₂)
 o utilizando la regla del producto P(A₁∧A₂)= P(A₁) P(A₂)
- Entonces P(A₁ ∧ A₂ ∧... ∧ A_n)= P(A₁) P(A₂)... P(A_n)
 Para especificar la distribución conjunta de n variables se necesitan o(n) números en lugar de o(2ⁿ)
- Dos variables aleatorias son independientes si el conocimento del valor que toma una no cambia la probabilidad de los valores de la otra: P(A₁=c|A₂=d) = P(A₁=c)

Independencia Condicional

Pero...

- La condición de independencia es muy restrictiva.
- Por ejemplo, los resultados de los ejercicios en la enseñanza no suelen ser independientes.

Independencia condicional

- Se dice que dos proposiciones A₁,A₂ son independientes dada una tercera B si cuando B está presente el conocimiento de una no influye en la probabilidad de la otra: $P(A_1|A_2,B)=P(A_1|B)$
 - o de forma equivalente: $P(A_2|A_1,B)=P(A_2|B)$
 - o de forma equivalente: $P(A_1 \wedge A_2 | B) = P(A_1 | B) P(A_2 | B)$
 - Eiemplo:
 - A₁="Tengo congestión nasal" A₂="Tengo fiebre" A₃="Tengo gripe"
 - A₁ v A₂ son dependientes pero son independientes si se conoce A₂.
- Ahora se tiene: $P(A_1 \wedge A_2 \wedge ... \wedge A_n | B) = P(A_1 | B) P(A_2 | B) ... P(A_n | B)$
 - Tenemos o(n) números en lugar de o(2ⁿ)

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la L

Representación de la **Independencia: Redes Bayesianas**

- La clave hacer factible la inferencia con probabilidades es la introducción explícita de la independencia entre variables
- El modelo más extendido de representación de independencias lo constituye las Redes Bayesianas.
- En este modelo se representa de forma explícita la dependencia entre variables mediante un grafo
- Los nodos del grafo se corresponden con variables y las dependencias se representan mediante arcos entre ellas

Independencia Condicional

• Finalizamos el ejemplo:

- ¿Y si hay varios ejercicios E₁,E₂,...,E_m?
- Como vimos, para calcular la probabilidad de que el alumno sepa el concepto necesitamos calcular:

$$P(SC|E_1,RE_2,...,RE_m)=P(RE_1,...,RE_m|SC)P(SC)/P(RE_1,RE_2,...,RE_m)$$

Si los resultado de los ejercicios $E_1, E_2, ..., E_m$ son independientes dado el concepto (aproximación que suele dar buenos resultados): $P(RE_1,...,RE_m|SC)=P(RE_1|SC) P(RE_2|SC) ... P(RE_m|SC)$

- El problema a resolver ya es abordable:

Programa de Doctorado de Física e Informática, Rienio 04-06, Dent. Estadística, I.O. y Computación, Universidad de la Lagun

Redes Bayesianas:Introducción

- Eliminan algunos de los problemas asociados al razonamiento probabilístico
- Desarrolladas a finales de los 70 (Pearl), se convirtieron durante los 90 en un esquema general de representación de la incertidumbre
- Una Red Bayesiana (RB) proporciona una forma compacta y modular de representar la distribución conjunta de varias variables aleatorias

Una RB consta de:

- Una parte cualitativa que describe las relaciones entre las distintas variables
- Una parte *cuantitativa* que describe la fuerza de dichas relaciones mediante probabilidades condicionadas

Redes Bayesianas: Inferencia, **Decisión v Aprendizaie**

- En una RB, la información proporcionada por una o más variables que se observan (evidencia) se propaga por la red v actualiza nuestra creencia acerca de las variables no observadas. A este proceso se le llama inferencia.
- Es posible aprender las probabilidades condicionales que describen las relaciones entre las variables a partir de los datos. Incluso es posible aprender la estructura completa de la red a partir de datos completos o con algunos de sus valores desconocidos.
- Las RB pueden utilizarse para tomar decisiones óptimas introduciendo posibles acciones y la utilidad de sus resultados

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Redes Bavesianas en la Prensa

Cnet.com

If successful, the technology will give rise to amatical rundown can be found of Minnesstats Web site. And a die on Gamethecry net lets you is such as 1-low worried should to positive for some flessas of?

"Bayesian research is used to make the best gambles on where I should flow with computation and bandwidth," said Eric Horvitz, senior researcher and group manager of the Adaptive Systems 8 Interaction Group at Microsoft Research, Ti personally believe that probability is at the foundation of any intelligence in an uncertain world where you can't know everything."

A simplified example

1) E-mail arrives From: The boss Subject: Read me Sent: Thu 3:10 PM

Programa de Doctorado de Física e Informática, Bienio 04-06, Dent. Estadística, I.O. y Computación.

Redes Bayesianas: Utilización

- Algunas aplicaciones de RB en empresas
 - Microsoft
 - · Answer Wizard (Office)
 - Diagnóstico de problemas de usuario (Aladdin)
 - Home Health en la red de Microsoft (MSN)
 - Intel
 - Diagnóstico de fallos de procesadores
 - HP
 - Diagnóstico de problemas de impresora
 - Nokia
 - Diagnóstico de redes celulares
 - Nasa
 - Sistema de ayuda a la decisión en misiones espaciales

Red Bayesiana: Ejemplo

Diagnóstico de Problemas de Impresión (Heckerman)

Diagnóstico de Problemas en redes celulares para Nokia (Barco y otros)

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Redes Bayesianas: Algunas Herramientas

Norsys

- Programa: Netica

Descarga de: http://www.norsys.com/netica.html

A Complete Software Package to Solve Problems Using Bayesian Belief Networks and Influence Diagrams

Microsoft

MSBNx

Descarga de: http://research.microsoft.com/adapt/MSBNx/

Red Bayesiana: Ejemplo

¿Qué es un Red Bayesiana (RB)?

• Una RB es un grafo dirigido en el que cada nodo contiene información probabilística.

• Para determinar una RB hace falta:

- Un conjunto de variables aleatorias que forman los nodos de la red. Las variables pueden ser discretas o continuas
- Un conjunto de enlaces dirigidos (arcos) que conectan parejas de nodos. Si hay un arco del nodo X al Y se dice que X es el padre de Y.
 - El significado intuitivo de un arco desde el nodo X al Y es que X tiene una influencia directa en Y
- Cada nodo X, tiene una distribución de probabilidad condicional: P(X|Padres (X)) que mide el efecto de los padres de ese nodo.
- El grafo no tiene ciclos dirigidos (y por tanto es un grafo dirigido acíclico o DAG)

Red Bayesiana: Significado

- Los arcos en una RB proporciona una forma de codificar relaciones de independencia
- Estas relaciones se pueden especificar como:
 - Dada una RB con nodos X₁, X₂,...
 X_n. Si Padres(X_i) son los padres de X_i y NoDescendientes(X_i) los nodos que no son descendientes de X_i.
 - Entonces para cada variable X_i se tiene que X_i es independiente de sus No Descendientes dados sus Padres. Esto lo expresamos como

Ind(X_i; NoDescendientes(X_i) | Pa(X_i))

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Ejemplos de Independencias

• Para la RB del ejemplo:

- R y L son dependientes:
 - Si hay un robo es más probable suene la alarma, lo que hace más probable que que reciba una llamada.
 - Si recibo una llamada se incrementa la probabilidad de que haya sonado la alarma y por tanto de que me hayan robado.
- R y L son independientes si se conoce A
 - Si hay un robo ya no es más probable que suene la alarma (ya se sabe si suena o no)
 - Si recibo una llamada ya no se incrementa la probabilidad de que suene la alarma (ya se sabe si suena o no)

L es independiente de sus no-descendientes T,R,N, dados sus padres A

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Ejemplos de Independencias

• Para la RB del ejemplo:

- N y A son dependientes:
 - Si oigo en la radio que ha habido un terremoto es más probable que éste haya ocurrido, lo que hace más probable que que suene la alarma.
 - Si suena la alarma se incrementa la probabilidad de que haya ocurrido un terremoto y por tanto de que oiga la noticia en la radio.
- N y A son independientes si se conoce T
 - Si oigo en la radio que ha habido un terremoto ya no es más probable que éste haya ocurrido. (ya se sabe si ha ocurrido o no).
 - Si suena la alarma ya no se incrementa la probabilidad de que haya ocurrido un terremoto (ya se sabe si ocurrió)

N es independiente de sus no-descendientes R,A,L dados sus padres T

Eiemplos de Independencias

• Para la RB del ejemplo:

- T y R son dependientes si se conoce A
 - Si suena la alarma y ocurre una de las causas (terremoto) me creo menos la otra (alarma)
 - Si suena la alarma y ocurre una de las causas (alarma) me creo menos la otra (terremoto)
 - A este efecto se le llama "eliminación de explicaciones"

- Ty R son independientes:

- Si desconozco si suena la alarma y ocurre una de las causas (terremoto) no hay razón para creer menos la otra (alarma)
- Si desconozco si suena la alarma y ocurre una de las causas (alarma) no hay razón para creer menos la otra (terremoto)

T es independiente de sus no-descendientes R dados sus padres (ninguno).

Fernando

Transmisión de información en la red

• Un camino del grafo puede estar:

- Activo si pasa información por el.
- Bloqueado: si no pasa

Nodo con evidencia (observado)

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Teorema de Factorización

• Dada la codificación de independencias de una RB

$$P(X_1,...,X_n) = \prod_i P(X_i \mid Pa(X_i))$$

Ejemplo

- Teorema de Factorización: P(L,A,N,T,R) =P(R) P(T) P(N|T) P(A|R,T) P(L|A)

Programa de Doctorado de Física e Informática, Rienio 04-06, Dent. Estadística, I.O. y Computación, Universidad de la Laguna

Factorización:Consecuencias

- Se puede describir P utilizando probabilidades condicionales "locales"
- Si G es un grafo disperso, es decir el número de padres de cada variable está acotado: | Pa(X_i) | ≤k con k un número "pequeño" se obtiene:
 - Representación compacta

El número de parámetros para describir la función de distribución conjunta es lineal en el número n de variables aleatorias o(n)

Nótese que el número de parámetros requerido en general es de orden o(2n)

Representación modular

Añadir una nueva variable no obliga a actualizar todos los parámetros de la representación

Construcción de RB

- Un algoritmo de construcción de RB
 - Elegir un grupo de variables X₁,...,X_n que describen un dominio
 - Fijar un orden en X₁,...,X_n (por ejemplo de las causas a los efectos)
 - Mientras haya variables
 - Elegir la siguiente variable X_i y añadir un nodo para ella Selecionar Padres (X_i) como el conjunto mínimo de $\{X_1,...,X_{i-1}\}$, de forma que $Ind(X_i; \{X_1,...,X_{i-1}\} - Pa_i \mid Pa_i)$
- La red resultante depende del orden:

Orden: L, N, A, T, R

La elección de la ordenación y la causalidad

- La elección de la ordenación puede tener un impacto drástico en la complejidad de la Red Bayesiana.
- Heurística para construir la RB:
 - Construir la RB utilizando la ordenación causal entre las variables
- Justificación
 - Generalmente se puede asumir que los grafos generados a partir de relaciones causales cumplen las condiciones de independencia

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Inferencia en Redes Bayesianas

- De manera formal
 - Supondremos que:

 - Las variables de interés son \mathbf{X}_{I} ={ X_{1} , ..., X_{i} }
 - $\begin{array}{l} \bullet \ \ \text{Las variables observadas (con evidencia) son:} \ \textbf{X}_0 \! = \! \{ \ X_{i+1}, \ ..., \ X_j \ \} \\ \ \ \text{Los valores que toman dichas variables (evidencia) son} \ \textbf{e} \! = \! \{ \ e_{i+1}, \ ..., \ e_j \ \} \\ \end{array}$
 - El resto de variables son $\mathbf{X}_R = \{ X_{j+1}, ..., X_n \}$
 - El problema a resolver es:

Calcular:

$$\begin{split} P(\boldsymbol{X}_{1} \mid \boldsymbol{X}_{O} = \boldsymbol{e}) &= \frac{P(\boldsymbol{X}_{1}, \boldsymbol{X}_{O} = \boldsymbol{e})}{P(\boldsymbol{X}_{O} = \boldsymbol{e})} = \\ &\frac{P(\boldsymbol{X}_{1}, \boldsymbol{X}_{2}, ..., \boldsymbol{X}_{i}, \boldsymbol{X}_{i+1} = \boldsymbol{e}_{i+1}, \boldsymbol{X}_{i+2} = \boldsymbol{e}_{i+2}, ..., \boldsymbol{X}_{j} = \boldsymbol{e}_{j})}{P(\boldsymbol{X}_{i+1} = \boldsymbol{e}_{i+1}, \boldsymbol{X}_{i+2} = \boldsymbol{e}_{i+2}, ..., \boldsymbol{X}_{i} = \boldsymbol{e}_{i})} \end{split}$$

Inferencia en Redes Bayesianas

• Inferencia:

- Se pretende hallar la distribución de probabilidad de determinadas variables de interés dados los valores de otras variables que se observan.
- Principales tipos de Inferencia

Diagnóstico

P(robo|alarma,¬terremoto)

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept, Estadística, I.O. y Computación, Universidad de la Laguna

Algoritmos de inferencia

- Los diversos algoritmos propuestos se pueden dividir en:
 - Algoritmos exactos
 - Calcular de forma exacta la inferencia solicitada.
 - La complejidad de resolver de forma exacta el problema general de inferencia en Redes Bayesianas es NP-duro.
 - Tipos
 - Para redes específicas:
 - » Árboles (Pearl), (Complejidad lineal)
 - » Poliárboles (Kim, Pearl), (Complejidad lineal)
 - Para redes generales
 - » Eliminación de Variables, Árbol de uniones (Lauritzen y Spiegelhalter)
 - Algoritmos aproximados
 - Se basan calcular de forma aproximada la inferencia solicitada simulando la distribución de la red bayesiana.
 - Aproximar una distribución con una tolerancia dada es también NP-duro.
 - Algunos algoritmos
 - Muestreo lógico (Henrion)
 - Ponderación de la verosimilitud (Fung v Chang)

Algoritmo de Inferencia por Eliminación de Variables

• El problema es calcular:

$$P(\mathbf{X}_{1} \mid \mathbf{X}_{O} = \mathbf{e}) = \frac{P(\mathbf{X}_{1}, \mathbf{X}_{O} = \mathbf{e})}{P(\mathbf{X}_{O} = \mathbf{e})}$$

• El numerador es igual a:

$$\begin{split} P(\boldsymbol{X}_{1}\,,\boldsymbol{X}_{O} &= \boldsymbol{e}) = \sum_{\boldsymbol{X}_{R}} P(\boldsymbol{X}_{1}\,,\boldsymbol{X}_{O} = \boldsymbol{e},\boldsymbol{X}_{R}) = \\ &\sum_{X_{i,1},X_{i,2},...,X_{n}} P(X_{1},X_{2},...,X_{i},X_{i+1} = \boldsymbol{e}_{i+1},X_{i+2} = \boldsymbol{e}_{i+2},...,X_{j} = \boldsymbol{e}_{j},X_{j+1},X_{j+2},...,X_{n}) \end{split}$$

• El denominador es igual a:

$$\begin{split} P(\boldsymbol{X}_{O} = \boldsymbol{e}) &= \sum_{\boldsymbol{X}_{i}} P(\boldsymbol{X}_{i} \;, \boldsymbol{X}_{O} = \boldsymbol{e}) = \\ &\sum_{X_{1}, X_{2}, \dots, X_{i}} P(X_{1}, X_{2}, \dots, X_{i}, X_{i+1} = e_{i+1}, X_{i+2} = e_{i+2}, \dots, X_{j} = e_{j}) \end{split}$$

- Por tanto, si se tiene el numerador el denominador se puede calcular a partir de éste.

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Lagun

Eliminación de Variables: Cálculo del numerador

• El problema ahora es calcular:

$$\begin{split} P(\boldsymbol{X}_{l}\,,\boldsymbol{X}_{O} &= \boldsymbol{e}) = \sum_{\boldsymbol{X}_{R}} P(\boldsymbol{X}_{l}\,,\boldsymbol{X}_{O} = \boldsymbol{e}, \boldsymbol{X}_{R}) = \\ &\sum_{X_{j+1},X_{j+2},...,X_{n}} P(X_{1},X_{2},...,X_{i},X_{i+1} = e_{i+1},X_{i+2} = e_{i+2},...,X_{j} = e_{j},X_{j+1},X_{j+2},...,X_{n}) \end{split}$$

• Idea General:

ni de evidencia

Para realizar de forma eficiente la suma anterior:

Fijar las variables observadas a sus valores de evidencia

- Usar el teorema de factorización para factorizar la distribución conjunta: $P(X_1, X_2,..., X_i, X_{i+1}, X_{i+2},..., X_i, X_{i+1}, X_{i+2},..., X_n) = \prod P(X_i, pa(X_i))$
- Paso 3 Eliminar de forma iterativa del sumatorio las variables que no son de interés

Programa de Doctorado de Física e Informática, Rienio 04-06, Dent, Estadística, I.O. y Computación, Universidad de la Laguna

Eliminación de variables: Ejemplo con evidencia

Eliminación de variables: Ejemplo sin evidencia

Un Ejemplo más Complejo

La Red Asia

*Disnea=Dificultad para respira

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Eliminación de variables: Ejemplo con evidencia

- Ejemplo: calcular P(C|v,f,d)
 - Como siempre calculamos P(C,v,f,d) y normalizamos
 - Escribimos la factorización: $P(V)P(F)P(T \mid V)P(C \mid F)P(B \mid F)P(A \mid T, C)P(R \mid A)P(D \mid A, B)$ v sustituimos la evidencia V=cierto.F=cierto.D=cierto P(v)P(f)P(T|v)P(C|f)P(B|f)P(A|T,C)P(R|A)P(d|A,B)tenemos por tanto que eliminar:R,T,A,B (puesto que V,F,D están
 - Proceso de eliminación:

Programa de Doctorado de Física e Informática, Rienio 04-06. Dent. Estadística, I.O. y Computación, Universidad de la Laguna

Eliminación de variables: Ejemplo con evidencia

• Proceso de eliminación: continuación

- Eliminando: T.A.B

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Eliminación de variables: Ejemplo sin evidencia

Ejemplo: Calcular P(D)

Eliminación de variables: Ejemplo con evidencia

• Ejemplo: Calcular P(D)

- Eliminaremos V,F,R,T,C,A,B

- Proceso de eliminación (continuación)

 $P(V)P(F)P(T \mid V)P(C \mid F)P(B \mid F)P(A \mid T, C)P(R \mid A)P(D \mid A, B)$ $h_{V}(T)P(F)P(C \mid F)P(B \mid F)P(A \mid T, C)P(R \mid A)P(D \mid A, B)$ $h_{V}(T)h_{F}(C,B)P(A \mid T,C)P(R \mid A)P(D \mid A, B)$ $h_{V}(T)h_{F}(C,B)h_{R}(A)P(A \mid T,C)P(D \mid A, B)$ $h_{T}(A,C)h_{F}(C,B)h_{R}(A)P(D \mid A, B)$ $h_{C}(A,B)h_{R}(A)P(D \mid A, B)$

Decisión con Redes Bayesianas

· Decisión:

 En el tema anterior se presentó como razonar en presencia de incertidumbre. Veremos ahora como tomar decisiones (actuar) bajo incertidumbre

Ejemplo:

 Quiero para hacer una fiesta en el jardín de mi casa pero puede que llueva ¿debería hacer la fiesta dentro de casa?

En el problema aparecen:

- Dos posibles acciones: preparar la fiesta dentro o prepararla fuera.
- Cuatro posibles resultados: la fiesta se hace dentro o la fiesta se hace fuera con lluvia o sin lluvia
- Una distribución de probabilidad sobre los resultados (no sé si lloverá o no)
- Un conjunto de preferencias sobre los resultados: prefiero hacer la fiesta fuera sin lluvia

	Lugar		
		dentro	fuera
Tiempo	lluvioso	Aliviado	Deprimido
	⊣lluvioso	Arrepentido	Contento

Preferencias sobre los resultados

¿Cómo tomar entonces la decisión óptima?

Complejidad del Algoritmo de Eliminación

• Estudiemos la complejidad:

- En cada paso se calcula:

$$h_X(Y_1,...Y_k) = \sum_x h'_X(X,Y_1,...Y_k), \qquad h'_X(X,Y_1,...Y_k) = \prod_{i=1}^m f_i(X,Y_{i1},...Y_{il_i})$$

Entonces:

- Para cada valor de Y₁, Y₂,...Y_k hacemos |Val(X)| sumas, por tanto el número total de sumas es |Val(X)|×|Val(Y₁)|×...×|Val(Y_k)|
- Para cada valor de X,Y₁, Y₂,...Y_k hacemos m multiplicaciones, por tanto el número total de de multiplicaciones es de m |Val(X)|× |Val(Y₁)|×...×|Val(Y_k)|
- Por tanto: la complejidad es exponencial en el número de variables de los factores intermedios
- Es necesario buscar "buenos" ordenes de eliminación de variables para reducir el tamaño de los factores intermedios.
- Sin embargo, el problema de buscar la ordenación óptima tiene también complejidad exponencial, por lo que se emplean diversas heurísticas.

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Teoría de la Decisión

La teoría de la decisión bajo incertidumbre:

- Es la combinación de dos elementos básicos: la teoría de la probabilidad y la teoría de la utilidad.
- La teoría de la utilidad
 - Establece una estructura de preferencias racional sobre los resultados de nuestras acciones basada en un conjunto de axiomas (Savage)
 - Afirma que bajo esos axiomas es posible encontrar una función de utilidad U que asigna un valor numérico a la utilidad de cada resultado que cumple:
 - Si el resultado A se prefiere al B entonces U(A)≥U(B)
 - Si A y B son indiferentes entonces U(A)=U(B)
 - Si se dan varios posibles resultados A₁, A₂..., A_n con probabilidades p₁, p₂..., p_n la utilidad del resultado conjunto es U([p₁, A₁; p₂, A₂;... p_n, A_n])=p₁U(A₁)+... p_nU(A_n)
- Ejemplo de función de utilidad

	U(Tiempo,	ugar	
		dentro	fuera
т:	lluvioso	Aliviado (60)	Deprimido (0)
Tiempo	⊣lluvioso	Arrepentido (50)	Contento (100)

El Principio de la Máxima Utilidad Esperada (MUE)

- El principio de la MUE es un principio fundamental en Inteligencia Artificial.
- · Establece que:
 - La forma racional de decidir para un agente es elegir aquella acción cuyo resultado le sea sea más útil (más preferido).
 - Entonces dada una acción A con:
 - Posibles resultados: {Resultado₁(A), Resultado₂(A),... Resultado_n(A)}
 - Probabilidades de obtener dichos resultados si se tiene la evidencia E: P(Resultado₁(A)|Hacer(A),E),..., P(Resultado_n(A)|Hacer(A),E)

será óptima si hace máxima la utilidad esperada:

$$U(A \mid E) = \sum_{i=1}^{n} P(Resultad o_{i}(A) \mid Hacer(A), E)U(Result ado_{i}(A))$$

 Esto es, es la suma de la utilidad de cada resultado multiplicado por la probabilidad de obtenerlo.

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Redes de Decisión (Diagramas de influencia)

- Una red de decisión define un escenario con una sucesión de observaciones y decisiones
- · Una red de decisión está compuesta de:
 - Nodos aleatorios (óvalos): Representan variables aleatorias de la misma forma que las redes de creencia.
 - Nodos de decisión (rectángulos): Representan puntos para los cuales puede decidirse que acción emprender
 - Nodos de utilidad (rombos): Representan la función de utilidad.

Ejemplos

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

El Principio de la Máxima Utilidad Esperada (MUE): Ejemplo

· Ejemplo:

- En el caso de la fiesta las acciones son:
 - A₁="preparar fiesta dentro", A₂="preparar fiesta fuera"
- Los resultados son:
 - Res₁(A₁)= (Iluvioso,dentro), Res₂(A₁)= (¬Iluvioso,dentro)
 - Res₁(A₂)= (Iluvioso,fuera), Res₂(A₂)= (¬Iluvioso,fuera)
- La función de utilidad es:

	U(Tiempo,Lugar) L		Lugar
		dentro	fuera
Tiomno	Iluvioso	Aliviado (60)	Deprimido (0)
Tiempo	⊣lluvioso	Arrepentido (50)	Contento (100)

- Las probabilidades son:
 - P(Res,(A,)|Hacer(A,))=P(Iluvioso,dentro)/P(dentro)=P(Iluvioso)
 - P(Res₂(A₁)|Hacer(A₁))=P(¬Iluvioso)
 - P(Res₁(A₂)|Hacer(A₂))=P(Iluvioso)
 - P(Res₂(A₂)|Hacer(A₂))=P(¬Iluvioso)

T Iluvioso 0.4

¬Iluvioso 0.6

- Las utilidades son:
 - U(dentro)=U(lluvioso,dentro)P(lluvioso,dentro)+U(¬lluvioso,dentro)P(¬lluvioso,dentro)+U(¬lluvioso,dentro)+
 - U(fuera)=U(lluvioso,fuera)P(lluvioso,fuera|fuera)+U(¬lluvioso,fuera)P(¬lluvioso,fuera|fuera)= 0*0.4+100*0.6=60 (decisión óptima)

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Éstadística, I.O. y Computación. Universidad de la Laguna

Aprendizaje

• Aprendizaje:

- "Cualquier cambio en un sistema que le permita obtener un mejor rendimiento la segunda vez que realiza la misma tarea u otra tarea similar" (Simon)
- ¿Por qué realizar aprendizaje en sistemas basados en conocimiento?
 - El proceso de adquisición del conocimiento es muy caro
 - Frecuentemente no se tienen expertos disponibles
 - Por el contrario generalmente es posible disponer de grandes cantidades de datos.
- El Aprendizaje nos permite diseñar sistemas basados en datos
 - Además estos datos pueden combinarse con las opiniones de distintos expertos

Aprendizaje en Redes Bayesianas

• Proceso de Aprendizaje General

 Inferir la estructura y tablas de probabilidad condicional a partir de datos e información a priori

• El Problema del Aprendizaje en Redes Bayesianas

	Estructura Conocida	Estructura Desconocida
Datos completos	Estimación Paramétrica	Optimización sobre estru c turas
Datos Incompletos	Optimización Paramétrica	Técnicas Combinadas

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. y Computación, Universidad de la Laguna

Aprendizaje de Redes Bayesianas en Netica

- Sólo resuelve los casos de Estructura Conocida
- Estimación de los parámetros (Datos Completos)
 - Dado un caso que proporciona valores para un nodo y sus padres, la nueva probabilidad condicional p' y el nuevo número de casos de los padres e' se actualizan para esos valores en función de los anteriores p y e como:

e'=e+1 $p'=(p\times e+1)/(e+1)$ (si el estado del nodo coincide con el valor del caso para ese nodo)

 $p'=(p\times e)/(e+1)$ (si no coincide con el valor)

• Ejemplo:

Casos

T, R, A

< t, ¬r, ¬a>

-t, r, a>

<¬t, r, ¬a>

T R P'(A|R,T)
t r 0.99 0.01
t -r 0.2 0.8
3>
T R E'
t r 1
t -r 3
t -r 3

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Aprendizaje en RB: Datos Completos y Estructura Conocida (DC/EC)

• En este caso:

- La estructura de la red es conocida.
- El Proceso de Aprendizaje nos proporciona los parámetros que describen las tablas de probabilidad condicional

Aplicaciones de Redes Bayesianas en Educación

- Sistemas Tutoriales Inteligentes (STI)
 - Son sistemas informáticos para la enseñanza de estudiantes.
- ¿Por qué construirlos?
 - Idealmente permiten un "profesor" por alumno y por tanto se tiene un profesor que se adapta:
 - A las características personales del alumno
 - A su ritmo de aprendizaje
 - A sus horarios
 - Sin embargo...
 - La capacidad actual de procesamiento del lenguaje natural no permite conversar de forma normal con un STI
 - Siempre habrá estudiantes para los que la enseñanza por ordenador no sea adecuada

• Objetivo actual:

 Construir sistemas informáticos para ayudar al profesor, en clase, en el lugar de trabajo o en casa.

Experto en el dominio

- Representación del Conocimiento del dominio a enseñar
- Modelado del estudiante
 - Representación del estudiante que usa el STI.
 - Es el módulo de mayor importancia
- Modelos del estudiante
 - Almacenamiento de los distintos modelos de estudiantes que usan el sistema
- Módulo Pedagógico
 - Subsistema que toma las decisiones acerca de cómo enseñar el dominio basado en el Conocimiento pedagógico.
- Interface
 - Módulo de comunicación del STI con el estudiante

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

STI con Redes Bayesianas

Modelado del estudiante con Redes Bayesianas

- Las propuestas se pueden dividir en tres grupos:
 - Centradas en expertos
 - Basadas en utilizar expertos que especifican de manera general y de forma directa o indirecta la estructura completa y las tablas de probabilidad condicional del modelo del estudiante
 - Ejemplos:
 - » ANDES (Gertner & Van Lehn 2000) http://www.andes.pitt.edu/
 - » HYDRIVE (Miselvy & Gitomer, 1996)
 - » DT- Tutor (Murry & VanLenh, 2000)
 - » ADELE (Ganeshan y otros 2000)
 - Ventajas
 - » La utilización de expertos proporciona modelos de gran calidad
 - Principal inconveniente:
 - » Los modelos resultantes de las propuestas de los expertos incluyen tantas variables que puede ser infactible trabajar con la red bayesiana en tiempo real.

Incertidumbre en los STI

• Incertidumbre en el modelado del estudiante

- En los datos
 - El STI debe construir el modelo del estudiante a partir de un conjunto de datos muy limitado. (Generalmente limitados a respuestas del teclado y ratón)
- En la inferencia
 - Las reglas para la construcción del modelo del estudiante a partir de datos suelen ser heurísticas (y por tanto subóptimas).
- En la selección de acciones
 - La incertidumbre en el modelo del estudiante se traslada a la selección de la acción pedagógica más adecuada.

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

STI con Redes Bayesianas

- · Centradas en la eficiencia
 - Basadas en la idea de restringir los tipos de modelos permitidos y "ajustar" el conocimiento del dominio a dichos modelos. Estas restricciones se eligen generalmente de forma que se optimice algún aspecto de la eficiencia como por ejemplo el tiempo de realizar inferencias sobre la red.
 - Ejemplos:
 - » (Reye, 1998)
 - » (Murray, 1998)
 - » (Collins y otros, 1996)
 - » (Mayo y Mitrovic, 2000)
 - Ventaias
 - » Fficiencia
 - » Los modelos utilizados permiten modelar la adquisición del conocimiento por parte del alumno a través del tiempo.
 - Inconvenientes
 - » La búsqueda de la eficiencia puede introducir simplificaciones incorrectas acerca del dominio.

- Basadas en la idea de aprender tanto la estructura como las probabilidades condicionales de la red del trabajo en tiempo real del tutor.
- Ejemplos:
 - » MANIC (Stern y otros, 1999)
 - » CAPIT (Mayo y Mitrovic, 2001)
- Ventajas
 - » Tienden a ser más simples al estar basados en variables observadas
 - » Permiten evaluar la calidad del modelo
 - » Los modelos utilizados permiten modelar la adquisición del conocimiento por parte del alumno a través del tiempo.
- Inconvenientes

Parte Cualitativa

» Requieren grandes cantidades de datos

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Ejemplo del Modelo del Alumno:

Selección de acciones pedagógicas

- Una vez obtenido el modelo del estudiante, éste debe usarse para elegir la acción pedagógica óptima
 - Tipos de estrategias
 - Heurísticas
 - Utilizan la salida del proceso de inferencia como entrada a una regla de selección heurística
 - Ejemplos
 - » ANDES, ADELE
 - Diagnóstico
 - Seleccionan la acción que maximizan la certidumbre de que el estudiante ha adquirido los conceptos del dominio
 - Eiemplos
 - » (Collins y otros, 1996)
 - Teoría de la decisión
 - Seleccionan la acción que maximiza su utilidad esperada
 - Ejemplos
 - » CAPIT, DT-Tutor

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Ejemplo del Modelo del Alumno: Parte Cuantitativa (1)

• Tablas de Probabilidad Conceptos-Ejercicios

- Cuando un ejercicio depende de varios conceptos la tabla de probabilidad condicional puede ser muy grande.
- Generalmente los conceptos no son independientes, pero se puede asumir que la capacidad de aplicarlos cada concepto correctamente cuando se sabe si es independiente. Entonces se introduce la red:

Programa de Doctorado de Física e Informática, Bienio 04-06, Dept. Estadística, I.O. v Computación, Universidad de la Laguna

Ejemplo del Modelo del Alumno: Parte Cuantitativa (2)

Llamaremos:

- P(A_i=0|C_i=1)=d_i a la probabilidad de "descuido", el alumno sabe el concepto, pero se equivocó al aplicarlo.
- P(A_i=1|C_i=0)=s_i a la probabilidad de "suerte", el alumno no sabe el concepto, pero acertó al aplicarlo.

• Entonces:

- Cuando para resolver un ejercicio es necesario conocer todos los conceptos aparece el modelo de probabilidades condicionales "Noisy AND".
- Cuando para resolver un ejercicio es necesario conocer algún concepto aparece el modelo de probabilidades condicionales "Noisy OR".

Programa de Doctorado de Física e Informática. Bienio 04-06. Dept. Estadística, I.O. y Computación. Universidad de la Laguna

Ejemplo del Modelo del Alumno: Parte Cuantitativa (3)

- "Noisy Or" en el programa Netica:
 - Parámetro $p_i = 1 s_i / (1 g_i)$
 - Parámetro *leak*= $\prod(1-g_i)$
- "Noisy And" en el programa Netica:
 - Parámetro $p_i = 1 g_i / (1 s_i)$
 - Parámetro $lnh=1-\Pi(1-s_i)$
- Las relaciones entre Conceptos, Temas y Asignaturas se modelan de forma similar