

1. Znalostní systémy a znalostní inženýrství - úvod

Znalostní systémy

—
úvodní úvahy a předpoklady

17. září 2024

Znalostní systém

Definice ZS (Feigenbaum): Znalostní (původně expertní) systémy jsou počítačové programy simulující rozhodovací činnost experta či poradce při řešení složitých úloh a využívající vhodně zakódovaných, explicitně vyjádřených znalostí, převzatých od experta či poradce, s cílem dosáhnout ve zvolené problémové oblasti kvality rozhodování na úrovni experta/poradce.

Charakteristické rysy ZS:

- oddělení znalostí a postupu (principu) jejich využívání
- rozhodování za neurčitosti
- schopnost vysvětlování

1. Znalostní systémy a znalostní inženýrství - úvod

Znalostní systém (*knowledge-based system*) je podle současného pojetí obecnější pojem než expertní systém. **Expertní systémy** chápeme jako zvláštní typ (resp. podtyp) znalostních systémů, který se vyznačuje používáním znalostí získaných výlučně od experta a některými dalšími rysy, jako je např. speciálně orientovaný vysvětlovací mechanismus.

V poslední době dochází ke stírání rozdílů mezi těmito pojmy, resp. původně koncipované (výlučně) expertní systémy jsou koncipovány již jako obecnější znalostní systémy.

Obecně jsou znalostní systémy definovány jako **systémy zpracovávající symboly**.

1. Znalostní systémy a znalostní inženýrství - úvod

Znalostní vs. expertní systémy

Pojem **expertní systém** se poprvé začal používat na přelomu sedmdesátých a osmdesátých let. Podnětem bylo poznání, že **kvalita systémů s umělou inteligencí závisí daleko více na kvalitě znalostí**, nežli na kvalitě mechanismu pro jejich využívání. Na počátku byly znalostní systémy vnímány jako systémy, které se opírají o špičkové znalosti převzaté od těch nejlepších odborníků – **expertů**, čili se nazývaly **expertní systémy**.

Stejně jako v ostatních oborech i v oblasti znalostních systémů pak docházelo ke změně vize a očekávání s tím, jak plyne čas. Zatímco v prvních létech se očekávalo vytvoření několika **široce a opakovatelně využitelných**,

1. Znalostní systémy a znalostní inženýrství - úvod

problémově nezávislých expertních systémů, pro něž byl charakteristický silný stupeň všeobecně přijaté standardizace, dnes má většina současných expertních systémů spíše charakter speciálních, problémově orientovaných subsystémů v rámci rozsáhlejších programových celků pracujících s obecnějšími informacemi a znalostmi. V minulosti byly preferovány expertní systémy jako samostatné a samonosné (stand-alone) systémy, dnes se jedná o vnořené (embeded) aplikace do obecnějších znalostních systémů.

Nejméně polovina aplikací je dnes zaměřena na oblast **medicíny**, což lze přisuzovat faktu, že znalosti jsou v této oblasti nejvíce **žádoucí** a též **nejlépe strukturované**.

1. Znalostní systémy a znalostní inženýrství - úvod

Znalost je (v počítačové terminologii) považována za nejvyšší formu organizace strukturovaných dat – je definována:

- ▶ prvky dat (resp. jejich reprezentanty)
- ▶ vlastnostmi prvků dat
- ▶ relacemi mezi prvky dat
- ▶ operacemi (akcemi) nad prvky dat

Základ: reprezentace znalostí, resp. poznatků

1. Znalostní systémy a znalostní inženýrství - úvod

Obecná architektura znalostního systému:

Základní složky ZS

- báze znalostí (poznatků)
- inferenční modul (mechanismus), angl. inference engine
- I/O rozhraní (uživatelské, vývojové, vazby na jiné systémy)
- vysvětlovací modul
- komunikační modul (pro komunikaci s uživatelem)
- modul pro akvizici znalostí
- modul externích zdrojů informací/znalostí
- báze dat (faktů) – je vytvářena až při aplikaci ZS na konkrétní případ/úlohu

1. Znalostní systémy a znalostní inženýrství - úvod

Architektura moderního znalostního systému:

1. Znalostní systémy a znalostní inženýrství - úvod

Lépe zobrazená reprezentace architektury:

1. Znalostní systémy a znalostní inženýrství - úvod

Složky moderní architektury ZS:

1. Znalostní systémy a znalostní inženýrství - úvod

Báze znalostí a báze dat (faktů)

Báze znalostí – obsahuje znalosti z určité domény a specifické znalosti o řešení problémů v této doméně

Báze dat (faktů) – vytváří se v průběhu řešení konkrétního problému a obsahuje data k řešenému problému

Prostředky reprezentace znalostí:

- formální (matematická) logika
- produkční (resp. pravidlové) systémy (rules)
- rámce a scénáře (frames and scripts)
- sémantické sítě (semantic nets)
- procedurální systémy a speciální programovací jazyky
- objekty (objects) a ontologie (ontologies)

Inferenční modul (mechanismus)

Inferenční modul (mechanismus) obsahuje obecné (doménově nezávislé) algoritmy schopné řešit problémy na základě manipulace se znalostmi z báze znalostí.

Typický inferenční modul je založen na

- inferenčním pravidlu pro odvozování nových poznatků z existujících znalostí,
- strategii prohledávání báze znalostí.

1. Znalostní systémy a znalostní inženýrství - úvod

Metody inference

Dedukce – odvozování závěrů z předpokladů

Indukce – postup od specifického případu k obecnému

Abdukce – usuzování ze závěru k předpokladům

Heuristiky – pravidla „zdravého rozumu“ založená na zkušenostech

Generování a testování – metoda pokusů a omylů

Analogie – odvozování závěru na základě podobnosti s jinou situací

Defaultní inference – usuzování z obecných znalostí při absenci znalostí specifických

Nemonotónní inference – je možná korekce, resp. ústup, od dosavadních znalostí

Intuice – obtížně vysvětlitelný způsob usuzování, zatím nebyl v ZS implementován

Neurčitost ve znalostních systémech

Neurčitost se může vyskytovat jednak v bázi znalostí a jednak v bázi faktů.

Zdroje neurčitosti:

- nepřesnost, nekompletnost, nekonzistence dat
- vágní pojmy
- nejisté znalosti

Prostředky pro zpracování neurčitosti:

- Bayesovský přístup, Bayesovské sítě
- faktory jistoty
- Dempster-Shaferova teorie
- fuzzy logika

1. Znalostní systémy a znalostní inženýrství - úvod

Typy znalostních systémů

Prázdný ZS (shell): báze znalostí je prázdná

Problémově orientovaný ZS: báze znalostí obsahuje znalosti z určité domény

Aplikačně orientovaný ZS: báze znalostí obsahuje znalosti z určité domény a báze dat obsahuje údaje příslušející konkrétní úloze, resp. konkrétnímu systému

Diagnostický ZS: jeho úkolem je určit, která z hypotéz z předem definované konečné množiny cílových hypotéz nejlépe koresponduje s daty týkajícími se daného konkrétního případu

Plánovací ZS: obvykle řeší takové úlohy, kdy je znám cíl řešení a počáteční stav a je zapotřebí s využitím dat o konkrétním řešeném případě nalézt posloupnost kroků, kterými lze cíle dosáhnout

1. Znalostní systémy a znalostní inženýrství - úvod

Monitorovací ZS porovnávají referenční data úlohy s daty od uživatele nebo měřicí techniky. Na základě porovnání hodnot vytvářejí komplexní zprávy o stavu systému a varují před případnými problémy. Příkladem budiž systém, který během psaní textu kontroluje pravopis.

Interpretační ZS slouží k vysvětlování jistého pozorovaného jevu pro uživatele. Systém např. analyzuje měřená data ze senzorů systému a následně tato interpretuje uživateli ve snadno pochopitelné formě. Sem také patří např. systémy pro překlad do/z cizích jazyků.

Prediktivní ZS se snaží předvídat vývoj v blízké budoucnosti na základě známých historických dat. Jejich výhodou je podpora neurčitosti, pomocí níž lze lépe definovat a interpretovat některé jevy. Sem patří např. systémy pro předpověď počasí nebo vývoj ekonomiky.

Výukové a školicí ZS jsou speciální kategorie systémů, jejichž účelem je simulování konkrétních situací a problémů pro výukové účely. Příkladem budiž např. systém STEAMER amerického námořnictva pro výuku inženýrů lodních motorů.

1. Znalostní systémy a znalostní inženýrství - úvod

Tvorba znalostních systémů

Tvorba ZS zahrnuje procesy:

- akvizice znalostí (získání a reprezentace znalostí)
- návrh uživatelského rozhraní
- výběr hardwaru a softwaru
- implementace
- validace a verifikace

Vytvářením ZS se zabývá znalostní inženýrství (knowledge engineering). V procesu tvorby ZS představuje úzké místo akvizice znalostí (knowledge acquisition bottleneck). Toto úzké místo pomáhají překonat metody strojového učení (machine learning).

1. Znalostní systémy a znalostní inženýrství - úvod

Nástroje pro tvorbu znalostních systémů

Prázdne expertní a znalostní systémy:

EXSYS, FLEX, G2, HUGIN, M4, ...

Speciální programová prostředí:

CLIPS, OPS5, Lisp, Prolog (originální), ...

Obecná programová prostředí:

Pascal, Delphi, Java, C, C++Builder, C#, Python, ...

Aplikace znalostních systémů

Aby mělo smysl použít znalostní systém pro řešení nějakého problému, musejí být splněny dvě podmínky:

1. Musí se jednat o problém složitý rozsahem nebo neurčitostí vztahů, pro nějž exaktní metoda řešení buď není k dispozici, nebo není schopna poskytnout řešení v požadované době a kvalitě.
2. Efekty plynoucí z použití znalostního systému musejí převyšovat vynaložené náklady. To znamená, že by mělo jít o problém s opakovanou potřebou řešení a značnými finančními dopady, pro nějž lidští experti jsou drazí nebo omezeně dostupní.

1. Znalostní systémy a znalostní inženýrství - úvod

Typické kategorie způsobů použití ZS

- Konfigurace** – sestavení vhodných komponent systému vhodným způsobem
- Diagnostika** – zjištění příčin nesprávného fungování systému na základě výsledků pozorování
- Interpretace** – vysvětlení pozorovaných dat
- Monitorování** – posouzení chování systému na základě porovnání pozorovaných dat s očekávanými
- Plánování** – stanovení posloupnosti činností pro dosažení požadovaného výsledku
- Prognózování** – předpovídání pravděpodobných důsledků zadaných situací
- Ladění** – sestavení předpisu pro odstranění poruch systému
- Řízení** – regulace procesů (může zahrnovat interpretaci, diagnostiku, monitorování, plánování, prognózování a ladění)
- Učení** – inteligentní výuka, při níž studenti mohou klást otázky, např. typu proč, jak, co kdyby ...

Výhody a nevýhody použití znalostních systémů

Výhody ZS:

- schopnost řešit složité problémy
- dostupnost expertíz a snížené náklady na jejich provedení
- trvalost a opakovatelnost expertízy
- trénovací nástroj pro začátečníky
- uchování znalostí odborníků odcházejících z organizace

Nevýhody ZS:

- nebezpečí selhání ve změněných podmínkách
- neschopnost poznat meze své použitelnosti

1. Znalostní systémy a znalostní inženýrství - úvod

Historie vývoje expertních a znalostních systémů

Poté, co při řešení praktických problémů selhaly obecné metody řešení, byla pochopena nutnost využívat specifické (expertní) znalosti z příslušné problémové domény.

Etapy vývoje:

- 1965 – 70 počáteční fáze (Dendral)
- 1970 – 75 výzkumné prototypy (MYCIN, PROSPECTOR, HEARSAY II)
- 1975 – 80 experimentální nasazování
- 1981 – ... komerčně dostupné systémy

První generace systémů (expertní systémy)

Charakteristické rysy první generace:

- jeden způsob reprezentace znalostí
- malé schopnosti vysvětlování
- znalosti pouze od expertů

Druhá generace systémů (znalostní systémy)

Charakteristické rysy druhé generace:

- modulární a víceúrovňová báze znalostí
- báze znalostí obsahuje kromě znalostí experta také obecnější znalosti
- hybridní reprezentace znalostí
- zlepšení vysvětlovacího mechanismu
- prostředky pro automatizované získávání znalostí

Hybridní systémy

V rámci druhé generace ZS se také objevují **hybridní systémy**, v nichž se klasické paradigma původně expertních systémů kombinuje s dalšími přístupy, jako jsou umělé neuronové sítě, evoluční strategie, evoluční algoritmy ap.