

Intelligenza Artificiale II

Introduzione al corso

Dal calcolo simbolico
al *natural computing*

Marco Piastra

- Searle, J. R., *Minds, Brain and Science*, 1986

“Because we do not understand the brain very well we are constantly tempted to use the latest technology as a model for trying to understand it.

In my childhood we were always assured that the brain was a telephone switchboard (*'What else could it be?'*).

I was amused to see that Sherrington, the great British neuroscientist, thought that the brain worked like a telegraph system. Freud often compared the brain to hydraulic and electro-magnetic systems. Leibniz compared it to a mill, and I am told some of the ancient Greeks thought the brain functions like a catapult.

At present, obviously, the metaphor is the digital computer.”

Macchina di Turing

- Modello astratto di computer

Un nastro con celle elementari, un simbolo in ogni cella

Una testina di lettura e scrittura delle celle, può muoversi

Uno stato della macchina (un simbolo)

Una CPU, vale a dire una **tavola di transizione**

$\{ \langle \text{stato attuale, lettura cella} \rangle \rightarrow \langle \text{azione, nuovo stato} \rangle \}$

(azione può essere scrittura cella o movimento)

- Generalità

Descrive in astratto la potenza di calcolo di un computer qualsiasi

Qualunque funzione sia calcolabile da un computer,
è calcolabile da una macchina di Turing

L'unica differenza rispetto alle realizzazioni è il nastro illimitato

- Macchina di Turing Universale (*Universal Turing Machine*)

Versione estesa della macchina di Turing

La **tavola di transizione** viene caricata dal nastro, all'inizio

Può emulare qualsiasi macchina di Turing, data la tavola di transizione

Tesi di Church-Turing

Non esiste un'unica, concisa formulazione originale:
si tratta di un concetto espresso in più passaggi, da integrare con risultati teorici

- Una possibile formulazione (Wikipedia)

“Every 'function which would naturally be regarded as computable' can be computed by a Turing machine.”

La vaghezza della formulazione ha dato luogo a diverse interpretazioni,
una molto comune (e non del tutto esatta) può essere espressa come (Wikipedia):

“Every 'function that could be physically computed' can be computed by a Turing machine.”

Searle: “... At present, obviously, the metaphor is the digital computer.”

IA1: Logica classica

▪ Linguaggio logico + Struttura semantica

Linguaggio formale (L_{PO})

Simboli di base: costanti, variabili, funzioni, predicati

Connettivi (+ parentesi e virgole)

Quantificatori (universale ed esistenziale)

Regole sintattiche (o di buona formazione), formule ben formate (*fbf*)

Struttura semantica $\langle U, v \rangle$

Interpretazione composizionale (connettivi come operatori di un algebra di Boole)

Predicati come relazioni tra oggetti in U

Funzioni in U

Quantificatori come astrazioni su sottoinsiemi di U o di relazioni in U

▪ Relazioni semantica tra formule

Conseguenza logica $\Gamma \models \varphi$

▪ Calcolo simbolico (per trasformazione sintattica di formule)

Derivabilità $\Gamma \vdash \varphi$

IA1: Rappresentazione logico-formale

- Semantica come relazione tra linguaggio e significato

- La corrispondenza con la realtà è su entrambi i piani

La corrispondenza del linguaggio (formale) passa attraverso il significato (formale)

Molteplicità delle interpretazioni (mondi possibili):
una fbf vera (in una teoria) corrisponde ad un *insieme* di mondi possibili

IA1: Calcolo automatico

La derivabilità ($\Gamma \vdash \varphi$) non presuppone l'esistenza di una procedura automatica ...

▪ Decidibilità

Esiste una procedura effettiva per stabilire se $\Gamma \vdash \varphi$?
(oppure se $\Gamma \models \varphi$?)

▪ Metodi di calcolo

(fbf qualsiasi) Risoluzione per refutazione, Tableau

(clausole di Horn) Risoluzione SLD, Forward Chaining (+ alg. Rete)

IA1: Agenti

- Agente razionale

Un sistema come che interagisce con l'ambiente

Elaborazione ciclica (sequenziale o parallela) $f: P^* \rightarrow A$

Percezione (attraverso i sensori, P^*)

Valutazione (processi interni $f: P^* \rightarrow A$)

Azione (attraverso gli attuatori, A)

- Tank in JessRobocode

Un programma Java/Jess che interagisce con l'ambiente Robocode

Elaborazione ciclica (sequenziale) $f: P^* \rightarrow A$

Percezione (eventi prodotti in Robocode, P^*)

Valutazione (regole logiche del programma Jess $f: P^* \rightarrow A$)

Azione (comandi di Robocode, A)

Parallelismo: molteplici agenti (almeno 2 tank) in ciascun round

Programmazione logica

Il Jess è un sistema relativamente semplice e facile da usare
Dal punto di vista del calcolo (logico) automatico, si può fare di più ...

- Dalla risoluzione SLD in L_P alla programmazione logica in tre passaggi
 - 1) Clausole di Horn (in L_{PO}) con funzioni e quantificazione esistenziale (implicita)
 - 2) Risoluzione per refutazione ed unificazione
 - 3) Dalla dimostrazione ($\Gamma \vdash \varphi$) all'identificazione delle possibili istanziazioni (p.es. *Sorella(amelia, x) ?* = “di chi è sorella Amelia?”)

Si ottiene

La possibilità di derivare nuove clausole qualsiasi (anche regole, non solo fatti)

Un linguaggio di programmazione completo (Prolog)

(con qualche ulteriore “stranezza”, p.es. *negation as failure*)

Inferenza plausibile (*defeasible reasoning*)

Le inferenze *plausibili* non sono *corrette* ma solo *compatibili* con le premesse

■ Nuovi schemi di ragionamento

Logica deduttiva (inferenza corretta)

Si derivano le conseguenze logiche delle premesse

“Tutti i fagioli del sacco sono bianchi,
questa manciata di fagioli viene dal sacco”
“I fagioli sono bianchi”

$$\begin{array}{l} \text{modus} \\ \text{ponens} \end{array} \quad \begin{array}{l} \varphi \rightarrow \psi \\ \varphi \\ \hline \psi \end{array}$$

Logica induttiva (inferenza plausibile)

Date associazioni di fatti, si derivano regole

“Questa manciata di fagioli viene dal sacco,
i fagioli sono bianchi”
“Tutti i fagioli del sacco sono bianchi”

$$\begin{array}{l} \varphi \\ \psi \\ \hline \varphi \rightarrow \psi \end{array}$$

Logica abduttiva (inferenza plausibile)

Dati regole ed effetti si derivano le cause

“Tutti i fagioli del sacco sono bianchi,
i fagioli sono bianchi”
“Questa manciata di fagioli viene dal sacco”

$$\begin{array}{l} \varphi \rightarrow \psi \\ \psi \\ \hline \varphi \end{array}$$

Attenzione!
Non è il
modus ponens

Logiche modali e temporali, *model checking*

▪ Logica modale

In L_p i simboli proposizionali rappresentano affermazioni

Una notazione per distinguere le affermazioni

A = affermazione vera (p.es. “Oggi è venerdì”)

$\Box A$ = affermazione vera secondo \Box (p.es. “ \Box ritiene che oggi sia venerdì”)

Formule e regole di inferenza ‘ad hoc’

$A \vdash \Box A$ Se A è vera, allora \Box ritiene vera A

$\Box (A \rightarrow B), A \vdash \Box B$ Se \Box ritiene vera $(A \rightarrow B)$ e A è vera, allora \Box ritiene vera B

$\Box (A \rightarrow B), A \not\vdash B$ Dalle stesse premesse non è derivabile che B è vera

▪ Logica temporale

Notazione e regole per il ragionamento sulle sequenze temporali

$\Box (A \rightarrow B)$ D’ora in poi, se A allora B

$A \rightarrow \Box B$ Se A allora d’ora in poi B

▪ *Model checking* per le logiche temporali

Verifica diretta (per generazione di modelli/sequenze) di insoddisfacibilità

Serve a verificare le proprietà dei modelli di processo

Incertezza, probabilità, modelli grafici

▪ Incertezza e probabilità

La probabilità è una rappresentazione numerica dell'incertezza

Per sua natura, è sistemica: si riferisce ad un intero sistema di eventi

Non è vero-funzionale: non esiste una funzione f tale per cui $P(A \wedge B) = f(P(A), P(B))$

▪ Distribuzioni (discrete) e densità (continue) di probabilità

La misura di probabilità si riferisce a tutte le possibili combinazioni di eventi

Dalla misura congiunta è possibile calcolare la misura di eventi particolari (marginalizzazione) o sotto determinate ipotesi (condizionalizzazione)

Una misura di probabilità si può stimare partendo dai dati (inferenza statistica)

Nel discreto, la complessità numerica è notevole

Nel continuo si aggiunge anche la complessità analitica
(spesso il risultato non è esprimibile in forma analitica)

▪ Modelli grafici

Rappresentazione strutturata di misure di probabilità

La struttura (grafo) descrive dipendenze tra eventi, i valori numerici completano la definizione della misura

I modelli grafici, in generale, sono più efficacemente trattabili

Multivalenza, logiche sfumate (*fuzzy logics*)

- Forme di logica su base numerica

Si ammettono valori compresi tra 0 e 1 (intermedi, tra falsità e verità) mantenendo l'idea di associare operatori algebrici ai connettivi

Ad esempio: $v(A \wedge B) = \min(v(A), v(B))$

- Sistemi di inferenza sfumata

Insiemi di regole logico-numeriche

Universal Approximators (L.X. Wang, 1992)

Possono approssimare qualsiasi funzione continua

Costruzione modulare, combinazione per interpolazione

Reti neurali artificiali

- Elaborazione numerica

Si basa sulla propagazione dei segnali attraverso la rete, a partire dalle unità di input

- Apprendimento supervisionato (*backpropagation*)

Le reti apprendono le configurazioni dei pesi a partire da associazioni input/output note a priori

Universal Approximators (Hornik et al., 1989)

Possono approssimare qualsiasi funzione continua

Basta un solo livello di *hidden units*

Proprietà *emergenti* (*self-organization*)

“The arising of novel and coherent structures, patterns and properties during the process of self-organization in complex systems”

- [Da Wikipedia]

“An **emergent behaviour** or **emergent property** can appear when a number of simple [entities](#) (agents) operate in an environment, forming more complex behaviours as a collective. If emergence happens over disparate size scales, then the reason is usually a causal relation across different scales.”

“**Emergent structures** are patterns not created by a single event or rule. Nothing commands the system to form a pattern. Instead, the interaction of each part with its immediate surroundings causes a complex chain of processes leading to some order.”

“In [physics](#), emergence is used to describe a property, law, or phenomenon which occurs at macroscopic scales (in space or time) but not at microscopic scales, despite the fact that a macroscopic system can be viewed as a very large ensemble of microscopic systems [...]

- [Classical mechanics](#): The laws of classical mechanics can be said to emerge as a limiting case from the rules of [quantum mechanics](#) applied to large enough masses.”

Self-organizing maps (SOM) Kohonen, T., 1995

- Struttura (tipica) a due livelli

Livello di mappa, con unità organizzate secondo una topologia prestabilita

Livello di input, o ingressi

Il livello di mappa è completamente connesso agli ingressi

Le connessioni hanno un peso associato

Gli input modificano i pesi secondo un criterio di similarità

- Adattamento (apprendimento?) non supervisionato

Le SOM si adattano progressivamente alla topologia del segnale in input

Self-organizing maps ed altre strutture adattative

- Demo

<http://www.neuroinformatik.ruhr-uni-bochum.de/ini/VDM/research/gsn/DemoGNG/SOM.html>

<http://www.neuroinformatik.ruhr-uni-bochum.de/ini/VDM/research/gsn/DemoGNG/GNG.html>

Reti neurali ricorsive (*feedback*)

- Le reti neurali ricorsive sono **macchine da calcolo complete**

Il feedback include unità di memoria nel tempo
(il requisito minimo è avere delle *delay unit*)

Sono traducibili in macchine di Turing
(Hyötyniemi, H., 1996)

Non si conosce un metodo generale di apprendimento
per le reti neurali ricorsive

Automati cellulari (*cellular automaton, CA*)

- Sistemi distribuiti e di calcolo parallelo

In ogni istante, ciascuna **cella** si trova in un determinato stato

Sono dati N stati possibili (minimo 2, ovviamente)

Ogni cella è connessa ad un certo numero di **vicini** (*neighbors*)

La **transizione di stato** dipende dallo stato attuale e lo stato dei vicini

Il processo è definito da regole

Ciascuna cella opera in parallelo (in modalità sincrona)

- Esempio

Un vettore di celle (automa unidimensionale)

2 possibili stati, 8 possibili regole di transizione

Regola di transizione

8 regole possibili ($N = 2$)

- Demo

<http://math.hws.edu/xJava/CA/>

Automi cellulari come macchine di Turing

- Gli automi cellulari sono modelli di calcolo

Data una configurazione iniziale ed un'opportuno set di regole, un CA unidimensionale può calcolare qualsiasi funzione

Esempio (Wolfram, 2002)

Il sistema in figura calcola i numeri primi

Regione triangolare di sinistra

Le caselle grigie sono multipli di qualche $n > 2$

I 'buchi' bianchi sono numeri primi

Il 'risultato' si sposta progressivamente a sinistra

- *Universal Cellular Automaton* (Wolfram, 2002)

Un automa cellulare che può simulare qualsiasi altro automa cellulare

Calcolo evolutivo

- Idea intuitiva: evoluzione di una popolazione
 - Una funzione obiettivo (*fitness*) da ottimizzare
 - Una popolazione di campioni (punti nel dominio della funzione)
 - Operatori di ricampionamento: nuovi campioni da uno (o più) campioni esistenti
 - Selezione casuale della popolazione guidata dalla *fitness*:
 - Si scelgono campioni a caso, *preferendo* i campioni a *fitness* più elevata
 - I campioni prescelti vengono ricampionati e costituiscono una nuova generazione (la prima generazione è generata in maniera completamente casuale)
- Gradualmente, la popolazione migra verso i massimi della *fitness*

GA, EP e GP

Fondamentale è l'idea che il ricampionamento utilizzi parti della rappresentazione del campione selezionato (come fosse il DNA di un campione ..)

- Genetic Algorithms (GA)

Dominio: vettori di numeri

Ricampionamento: mutazione di una cella, ricombinazione di due vettori

Applicazione tipica: insiemi di parametri, associazioni, regole

- Evolutionary Programming (GA)

Dominio: grafi

Ricampionamento: modifica di una grafo, ricombinazione di due grafi

Applicazione: automi a stati finiti, reti neurali, circuiti

- Genetic Programming (GP)

Dominio: strutture ad albero

Ricampionamento: mutazione per ricostruzione, ricombinazione di due alberi

Applicazione: programmi, espressioni analitiche