

EKSPERTNI SISTEMI

Bojan Tomić

E-mail: bojan.tomic@fon.bg.ac.rs

Ekspertni sistemi - osnove

- Ekspertni sistem (ES) je računarski program kojim se emulira rešavanje problema na način na koji to čini ekspert (čovek)

Ekspertni sistemi - osnove

- Da bi neki program mogao da se nazove ES, on mora da:
 - sadrži *ekspertsко znanje* iz neke oblasti
 - omogućava *automatizovano rezonovanje*

Model rezonovanja čoveka

Model rezonovanja čoveka

- Dugoročna memorija sadrži domensko znanje (domen = oblast):
“Ako je napolju oblačno, verovatno će padati kiša”
- Kratkoročna memorija sadrži činjenice
“Napolju je oblačno”
- Rasuđivanje - spajanje sadržaja iz obe vrste memorije i izvođenje zaključaka
“Padaće kiša”

Arhitektura ekspertnog sistema

Baza znanja

- Sadrži domensko znanje
- Domensko znanje mora da bude formalizovano
(da bi računar mogao da ga koristi)
- Najčešće se koristi tehnika pravila za predstavljanje znanja u okviru ES

IF

Napolju je oblačno

THEN

Padaće kiša

Baza znanja

- Pravila se sastoje iz IF i THEN dela i povezuju uslov (premisu) sa zaključkom:

IF

Auto neće da “upali” (premisa)

THEN

Kvar može da bude u
električnom sistemu (zaključak)

- Premisa može da bude i složena
 - više jednostavnih premisa povezanih logičkim operatorima AND, OR i NOT

Baza znanja

- Osnovna i najvažnija karakteristika pravila je da mogu da se ulančavaju
- Ulančavanje pravila se postiže time što zaključak jednog pravila predstavlja premisu drugog

Baza znanja

IF Auto neće da “upali” AND Napon na akumulatoru < 12V

THEN Akumulator je prazan

IF Akumulator je prazan

THEN Napuni akumulator

IF Auto neće da “upali” AND Napon na akumulatoru = 12V

THEN Anlaser je neispravan

IF Anlaser je neispravan

THEN Zameni anlaser

Radna memorija

- Sadrži činjenice i zaključke
- Zaključci nisu ništa drugo nego činjenice koje su nastale kao posledica rezonovanja
- I činjenice moraju da budu formalizovane
- Za predstavljanje činjenica koriste se okviri (frames)

Radna memorija

- Okvir (frame)
 - forma za predstavljanje znanja o nekom objektu
 - analogija koncepta Klasa u OO programskim jezicima
 - sadrži:
 - deklerativno znanje – opisno znanje o objektu
 - proceduralno znanje – šta objekti mogu da “rade”
 - slot – polje okvira, nosilac deklarativnog znanja

Radna memorija

- Okvir (frame)

- Primeri:

Covek.visina = 185

Vreme.temperatura = 17

Automobil.problem = “Neće da upali”

Automobil.naponNaAkumulatoru = 12.3

Radna memorija

- Kada se pravila i okviri koriste zajedno za predstavljanje znanja, to izgleda ovako:

IF Auto.problem = “neće da upali” AND
Auto.napon_na_akumulatoru < 12

THEN
Auto.uzrok_problema = “Prazan akumulator”

IF
Auto.uzrok_problema = “Prazan akumulator”
THEN
Auto.resenje = “Napuni akumulator”

Mehanizam za zaključivanje

- Kombinuje znanje iz baze znanja i činjenice iz radne memorije i stvara nove zaključke
- Omogućava automatizovano rezonovanje

Mehanizam za zaključivanje

- Izbor tehnike zaključivanja zavisi od korišćene tehnike za predstavljanje znanja
- Najpopularnije tehnike za zaključivanje:
 - **Ulančavanje unapred** (Forward chaining)
 - **Ulančavanje unazad** (Backward chaining)
- Ove dve tehnike mogu da se koriste isključivo u kombinaciji sa pravilima

Mehanizam za zaključivanje

Ulančavanje unapred

- Zaključivanje “vođeno podacima” (data-driven)
- Na osnovu ulaznih podataka se pokušava zaključiti što više o problemu
- Poznat i kao “prepoznaj-razreši-izvrši” ciklus (recognize-resolve-act)

Mehanizam za zaključivanje

Ulančavanje unapred - algoritam

Mehanizam za zaključivanje

Ulančavanje unapred – algoritam

Korak 1 – Pronaći sva pravila čije premise su zadovoljene (ova pravila čine konfliktni skup).

Korak 2 – Iz konfliktnog skupa izabrati samo jedno pravilo (korišćenjem strategije za rešavanje konfliktta). Ako je konfliktni skup prazan, to je kraj.

Korak 3 – Izvršiti izabrano pravilo (uneti zaključke tog pravila kao činjenice u radnu memoriju) i ići na korak 1.

Mehanizam za zaključivanje

- Ulančavanje unapred – strategije za rešavanje konflikta
 - izbor prvog pravila
 - izbor pravila sa najvišim prioritetom
 - izbor najspecifičnijeg pravila
(sa najsloženijom premisom)
 - izbor pravila koje se odnosi na najskorije dodate činjenice
 - svako pravilo može samo jednom da se izvrši
- Najčešće se koristi više strategija odjednom

Mehanizam za zaključivanje

Ulančavanje unapred – primer

– neka baza znanja sadrži sledeća pravila:

IF Auto neće da “upali” AND Napon na akumulatoru < 12V

THEN Akumulator je prazan

IF Akumulator je prazan

THEN Napuni akumulator

IF Auto neće da “upali” AND Napon na akumulatoru = 12V

THEN Anlaser je neispravan

IF Anlaser je neispravan

THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer

– radna memorija sadrži sledeće početne činjenice:

Auto neće da “upali”

Napon na akumulatoru = 11V

Mehanizam za zaključivanje

Ulančavanje unapred - primer (početak)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila

Izvrši pravilo

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 1 korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila
PRAVILO 1

Izvrši pravilo

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zamjeni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 1 korak 2)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila

PRAVILA 1

IZBOR JEDNOG PRAVILA

Izvrši pravilo

PRAVILA 1

BAZA ZNANJA

PRAVILA 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILA 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILA 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILA 4

IF Anlaser je neispravan
THEN Zamjeni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 1 korak 3)

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 2 korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila
PRAVILO 2

Izvrši pravilo

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zamjeni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 2 korak 2)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila
PRAVILO 2

IZBOR JEDNOG PRAVILA

Izvrši pravilo

PRAVILO 2

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zamjeni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 2 korak 3)

Mehanizam za zaključivanje

Ulančavanje unapred – primer (ciklus 3 korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan
- 4) Napuni akumulator

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila
NEMA

Izvrši pravilo

BAZA ZNANJA

PRAVILA 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILA 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILA 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILA 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unapred – primer (kraj)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan
- 4) Napuni akumulator

MEHANIZAM ZA ZAKLJUČIVANJE

Konfliktni skup pravila
NEMA

Izvrši pravilo

KRAJ
ZAKLJUČAK = Napuni akumulator

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad

- Agenda ciljeva – hijerarhijska struktura ciljeva koje je potrebno dokazati da bi se dokazao osnovni cilj
- Ne posmatraju se svi podaci već samo oni koji mogu da pomognu dokazivanju cilja

Mehanizam za zaključivanje

Ulančavanje unazad - primer

- Isti skup pravila i ulaznih činjenica kao u prethodnom primeru
- Osnovni cilj koji je potrebno dokazati:

“Napuni akumulator”

Mehanizam za zaključivanje

Ulančavanje unazad – primer (početak)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 1 korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (**nedokazan**)

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazen

PRAVILO 2

IF Akumulator je prazen
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 1 korak 2)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

- Agenda ciljeva
- Napuni akumulator (**nedokazan**)
 - Akumulator je prazan

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 2 korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (nedokazan)
- Akumulator je prazen (nedokazan)

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazen

PRAVILO 2

IF Akumulator je prazen
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 2 korak 2)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (nedokazan)
- Akumulator je prazen (nedokazan)
- Auto neće da upali
- Napon na akumulatoru < 12V

BAZA ZNANJA

PRAVILA

IF

THEN

Auto neće da "upali" AND
Napon na akumulatoru < 12V

Akumulator je prazen

PRAVILO 2

IF

THEN

Akumulator je prazen

Napuni akumulator

PRAVILO 3

IF

THEN

Auto neće da "upali" AND
Napon na akumulatoru = 12V

Anlaser je neispravan

PRAVILO 4

IF

THEN

Anlaser je neispravan

Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 3 korak 1)

- BAZA ZNANJA**
- PRAVILA**
- PRAVILO 1**
IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazen
- PRAVILO 2**
IF Akumulator je prazen
THEN Napuni akumulator
- PRAVILO 3**
IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan
- PRAVILO 4**
IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 3 korak 1A)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (**nedokazan**)
- Akumulator je prazan (**dokazano**)
- Auto neće da upali (**dokazano**)
- Napon na akumulatoru < 12V (**dokazano**)

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (ciklus 3 korak 1B)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (*dokazano*)
- Akumulator je prazen (*dokazano*)
- Auto neće da upali (*dokazano*)
- Napon na akumulatoru < 12V (*dokazano*)

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazen

PRAVILO 2

IF Akumulator je prazen
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

Mehanizam za zaključivanje

Ulančavanje unazad – primer (kraj)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

MEHANIZAM ZA ZAKLJUČIVANJE

Agenda ciljeva

- Napuni akumulator (*dokazano*)
- Akumulator je prazan (*dokazano*)
- Auto neće da upali (*dokazano*)
- Napon na akumulatoru < 12V (*dokazano*)

BAZA ZNANJA

PRAVILO 1

IF Auto neće da "upali" AND
 Napon na akumulatoru < 12V
THEN Akumulator je prazan

PRAVILO 2

IF Akumulator je prazan
THEN Napuni akumulator

PRAVILO 3

IF Auto neće da "upali" AND
 Napon na akumulatoru = 12V
THEN Anlaser je neispravan

PRAVILO 4

IF Anlaser je neispravan
THEN Zameni anlaser

KRAJ

Napuni akumulator – TAČNO

Mehanizam za zaključivanje

Ulančavanje unazad - algoritam

Mehanizam za objašnjavanje

- Formira tri vrste objašnjenja o zaključivanju ES
 - ZAŠTO** – objašnjenje o tome zašto ES postavlja određeno pitanje
 - KAKO** – objašnjenje o tome kako je ES stigao do rešenja
 - STRATEGIJA** – koju je strategiju izabrao ES da bi stigao do rešenja (meta-pravila, heuristike)

Mehanizam za objašnjavanje

- Dve vrste korisnika objašnjenja ES:
 - Oni koji prave ES (programeri, inženjeri znanja)
 - Oni koji samo koriste ES (krajnji korisnici, eksperti)
- Prvi koriste objašnjenje da bi testirali ili debug-ovali ES
- Drugi koriste objašnjenje da bi se uverili u istinitost zaključaka i stekli uvid u proces zaključivanja

Mehanizam za objašnjavanje

- Objašnjenje mora da bude prilagođeno korisniku
 - iskustvu
 - nivou znanja
 - rečniku
- Tehnike za formiranje objašnjenja (najčešće korišćene)
 - trag pravila
 - učaureni tekst
 - prikaz pravila u pseudo-kodu ili na način razumljiv korisniku

Mehanizam za objašnjavanje

- Objašnjenja za one koji prave ES se često definišu u formi liste izvršenih pravila (trag pravila, “rule trace”):
 - Lista naziva izvršenih pravila u redosledu izvršavanja
 - Lista trenutnih činjenica koje su dovele do izvršenja svakog pravila (trenutno stanje radne memorije)
 - Primer:

Pravilo 1 → Pravilo 4 → Pravilo 2 → KRAJ

Mehanizam za objašnjavanje

- Objašnjenja za krajnje korisnike se često definišu u formi teksta predefinisane forme (učaurenog teksta, “templates”, “canned text”):
 - Unapred utvrđene rečenice koje mogu da imaju i dinamičke delove, npr. vrednosti promenljivih
 - Primer:

Ako je napon na akumulatoru <X> što je manje od optimalnih 12V, akumulator je prazan.

Mehanizam za objašnjavanje

Objašnjenje “Zašto” - primer

ES: Da li auto hoće da upali?

Korisnik: NE

ES: Koliki je napon na akumulatoru?

Korisnik: ZAŠTO?

ES: Ako auto neće da upali, a napon na akumulatoru je manji od 12V onda je akumulator prazan i to je problem.

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (početak)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V

BAZA ZNANJA

PRAVILO 1

IF

Auto neće da "upali" AND
Napon na akumulatoru < 12V

THEN

Akumulator je prazan

OBJAŠNJENJE (KAKO?): "Auto neće da upali. Napon na akumulatoru je <X> volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan"

PRAVILO 2

IF

Akumulator je prazan

THEN

Napuni akumulator

OBJAŠNJENJE (KAKO?): "Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni"

MEHANIZAM ZA OBJAŠNJAVANJE

Objašnjenje

MEHANIZAM ZA ZAKLJUČIVANJE

Izvrši pravilo

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (korak 1)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan

BAZAZNANJA

PRAVILA 1

IF

Auto neće da "upali" AND
Napon na akumulatoru < 12V

THEN

Akumulator je prazan

OBJAŠNJENJE (KAKO?): "Auto neće da upali. Napon na akumulatoru je <X> volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan"

PRAVILA 2

IF

Akumulator je prazan

THEN

Napuni akumulator

OBJAŠNJENJE (KAKO?): "Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni"

MEHANIZAM ZA OBJAŠNUJAVANJE

Objašnjenje

MEHANIZAM ZA ZAKLJUČIVANJE

Izvrši pravilo

PRAVILA

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (korak 1A)

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (korak 2)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan
- 4) Napuni akumulator

BAZA ZNANJA

PRAVILA 1

IF

Auto neće da "upali" AND
Napon na akumulatoru < 12V

THEN

Akumulator je prazan

OBJAŠNJENJE (KAKO?): "Auto neće da upali. Napon na akumulatoru je <X> volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan"

PRAVILA 2

IF

Akumulator je prazan

THEN

Napuni akumulator

OBJAŠNJENJE (KAKO?): "Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni"

MEHANIZAM ZA ZAKLJUČIVANJE

Izvrši pravilo

PRAVILA 2

MEHANIZAM ZA OBJAŠNJAVANJE

Objašnjenje

Auto neće da upali. Napon na akumulatoru je **11** volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan.

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (korak 2A)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan
- 4) Napuni akumulator

BAZA ZNANJA

PRAVILO 1

IF

Auto neće da "upali" AND
Napon na akumulatoru < 12V

THEN

Akumulator je prazan

OBJAŠNJENJE (KAKO?): "Auto neće da upali. Napon na akumulatoru je <X> volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan"

PRAVILO 2

IF

Akumulator je prazan

THEN

Napuni akumulator

OBJAŠNJENJE (KAKO?): "Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni"

MEHANIZAM ZA ZAKLJUČIVANJE

Izvrši pravilo

PRAVILO 2

MEHANIZAM ZA OBJAŠNJAVANJE

Objašnjenje

Auto neće da upali. Napon na akumulatoru je 11 volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan.

Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni.

Mehanizam za objašnjavanje

Objašnjenje "Kako" - primer (kraj)

RADNA MEMORIJA

- 1) Auto neće da "upali"
- 2) Napon na akumulatoru = 11V
- 3) Akumulator je prazan
- 4) Napuni akumulator

BAZA ZNANJA

PRAVILO 1

IF

Auto neće da "upali" AND
Napon na akumulatoru < 12V

THEN

Akumulator je prazan

OBJAŠNJENJE (KAKO?): "Auto neće da upali. Napon na akumulatoru je <X> volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan"

PRAVILO 2

IF

Akumulator je prazan

THEN

Napuni akumulator

OBJAŠNJENJE (KAKO?): "Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni"

MEHANIZAM ZA ZAKLJUČIVANJE

Izvrši pravilo

MEHANIZAM ZA OBJAŠNJAVANJE

Objašnjenje

Auto neće da upali. Napon na akumulatoru je 11 volti što je manje od optimalnih 12V. Iz toga sledi da je akumulator prazan.

Sa obzirom na to da je akumulator prazan, jedino rešenje je da se akumulator napuni ili zameni.

Mehanizam za objašnjavanje

- Objašnjenje „STRATEGIJA“
 - Objašnjavaju se koraci (znanje, meta pravila, meta heuristike) koji su usmerili proces zaključivanja
 - Meta-pravila, zajedno sa grupama pravila omogućavaju optimizaciju procesa zaključivanja fokusiranjem na pravila koja najviše „obećavaju“.
 - Meta-pravila ne vode uvek tačnom rešenju.
- Primer meta-pravila
 - Ako auto neće ni da vergla, usmeriti rešavanje problema na probleme sa električnim sistemom auta

Predstavljanje znanja

- O-A-V trojke
 - iskazi o vrednostima pojedinih atributa objekata
 - primer: "Boja lopte je crvena"
 - objekti najčešće imaju više od jednog atributa
 - A-V parovi - specijalan slučaj O-A-V trojki

Predstavljanje znanja

- Činjenice sa više vrednosti
 - atributi O-A-V trojki mogu po prirodi imati više vrednosti
 - primer atributa sa jednom vrednošću:

Sistem: Koja je boja lopte?

Plava

Zelena

Korisnik: Plava

Predstavljanje znanja

- Činjenice sa više vrednosti
 - primer atributa sa više vrednosti:
Sistem: Koje nekretnine poseduje klijent?
 - Kuća
 - Stan
 - Vikendica
 - Korisnik: Kuća
 - Vikendica

Predstavljanje znanja

- Činjenice sa više vrednosti
 - kada korisnik izabere vrednost(i) iz ponuđene liste, sistem može:
 - da za nju (njih) unese u radnu memoriju odgovarajuće činjenice kao tačne
 - da za ostale vrednosti unese u radnu memoriju odgovarajuće činjenice kao netačne

Predstavljanje znanja

- Neizvesne činjenice
 - stepen poverenja u tačnost pojedinih činjenica
 - kolokvijalni izrazi kao "možda", "veoma", "donekle", ...
 - faktor izvesnosti - numerička vrednost stepena poverenja
 - ideja o faktorima izvesnosti prvi put je primenjena u sistemu MYCIN

Predstavljanje znanja

- Neizvesne činjenice

Predstavljanje znanja

- Pravila sa faktorom izvesnosti
 - IF Starost < 25 AND Položen-vozački-ispit = False THEN Krivac-u-nesreći = Yes (CF = 0.2)

Predstavljanje znanja

- Fuzzy činjenice
 - pogodne za predstavljanje određenih izraza iz prirodnog jezika
 - izrazi koji u sebi nose dvosmislenost, neodređenost, nepreciznost
 - fuzzy skupovi
 - kvantitativna analogija neodređenih izraza
 - stepen pripadnosti
 - nivo poverenja da vrednost neke veličine pripada nekom fuzzy skupu

Predstavljanje znanja

Predstavljanje znanja

- Fuzzy pravila
 - sadrže fuzzy skupove i u IF-delu i u THEN-delu
 - vrše preslikavanje fuzzy skupova iz jednih u druge
 - primer:

Ako (IF)

Temperatura je normalna

Onda (THEN)

Brzina je srednja

Predstavljanje znanja

- Uopštavanje pojma pravila
 - korišćenje matematičke logike
 - pozivanje funkcija iz pravila
 - pozivanje DBMS iz pravila
 - pravila za inicijalno dodavanje činjenica
 - "while TRUE do..."
 - pravila za **uklanjanje činjenica (truth maintenance)**
 - ...

Bitne karakteristike ES

- Ograničenost na rešive probleme
 - ako problem ne može da reši ekspert, najverovatnije neće moći da ga reši ni ES
 - ne treba koristiti ES za nove probleme
- Uzana oblast ekspertize
 - slabe performanse izvan te oblasti

Bitne karakteristike ES

- Neegzaktno rezonovanje
 - rezonovanje sa neizvesnim, dvosmislenim ili nedostupnim podacima
 - ekspertsко znanje je samo po sebi neegzaktno
- Heurističko rezonovanje
 - nepisana pravila (rules of thumb)
 - algoritmi vs. heuristike
- ES prave i greške

Bitne karakteristike ES

- Poređenje ES i konvencionalnih programa

<i>Konvencionalni programi</i>	<i>Ekspertni sistem</i>
Numerički	Simbolički
Algoritamski	Heuristički
Podaci i kontrola integrirani	Znanje i kontroli
Teški za modifikacije	Laki za modifikacije
Precizne informacije	Neegzaktni rezultati
Komandni interfejs	Prirodni jezik
Fiksni konačni rezultati	Preporuke

Zašto razvijati ES ?

- Poređenje eksperta i ES

<i>Faktor</i>	<i>Ekspert</i>	<i>ES</i>
Raspoloživost	Radnim danom	Uvek
Geografski	Lokalno	Bilo gde
Sigurnost	Nezamenljiv	Zamenljiv
Nestalnost	Da	Ne
Performanse	Promenljive	Konzistentne
Brzina	Promenljiva	Konzistentna (obično i veća)
Cena	Visoka	Prihvatljiva

Zašto razvijati ES

- Razlozi za razvoj ES kao **zamene za eksperta**
 - Potreba za ekspertizom van radnog vremena i na drugom mestu
 - Potreba za ekspertizom u nepristupačnom okruženju
 - Automatizacija rutinskih poslova koji zahtevaju eksperta
 - Ekspert odlazi u penziju ili napušta kompaniju
 - Ekspert je skup

Zašto razvijati ES

- Razlozi za razvoj ES kao pomoći za eksperta
 - Povećanje produktivnosti eksperta u rutinskim poslovima
 - Olakšavanje rada eksperta u rešavanju složenih zadataka
 - Omogućavanje ekspertu da se lakše priseti nekih stvari

Primene ES

- ES su veoma dobro izučena oblast
- Nova naučna dostignuća su najčešće novi vidovi primene ES (i tehnologija ES)
- Pojam “ekspertnog sistema” se skoro uopšte više ne koristi, ali su tehnologije ES široko rasprostranjene pod drugim imenom.
 - BRE (Business Rule Engine)
 - BRMS (Business Rule Management System)
 - RBS (Rule-Based System)
 - Negde i Recommender System

Primene ES

- Oblasti gde se tehnologija ES koristi „ispod haube“
 - Auto industrija (dijagnoza kvara na vozilima)
 - Praćenje i nadzor vozila, objekata
 - Računarske mreže i zaštita
 - Baze podataka
 - Poslovna pravila (“Business Rules”)
 - Programiranje u okviru ograničenja („Constraint based programming“)

Online demo primeri

- Demo primeri sa Exsys sajta:

<http://www.exsys.com/demomain.html>