

Intelligenza Artificiale I

Esercitazione 1

Marco Piastra

Jess?

Acronimo di *Java Expert System Shell*

- **Sistema scritto in Java**

Autore: Ernest Friedman-Hill, Sandia National Laboratories in Livermore, Canada

Un sistema a regole: il costrutto fondamentale è costituito da *regole*

if <cond> then <action>

Deriva da un sistema pre-esistente, detto CLIPS

Utilizza la sintassi del linguaggio LISP

Un programma in Jess consiste in un insieme di regole
da applicarsi iterativamente ad una collezione di fatti

Caratteristiche salienti:

- Linguaggio (quasi) dichiarativo: i programmi non descrivono uno schema di flusso
- Regole, per rappresentare le conoscenze in modo esplicito
- Funzioni, per esprimere conoscenze procedurali
- Linguaggio (quasi) ad oggetti:
si usano fatti compositi, organizzati come una collezione di slot

Java: uso della variabile CLASSPATH

Non sapete cos'è?
E' normale: vuol dire che non avete mai usato Java

Impostazione della variabile CLASSPATH

```
$ CLASSPATH=<value> $ è il prompt, non scrivetelo  
$ export CLASSPATH  
per verificare  
$ echo $CLASSPATH
```

Nel nostro caso:

```
$ CLASSPATH=/home/opt/Jess61p8  
$ export CLASSPATH
```

Rispettare SEMPRE la differenza tra maiuscolo e minuscolo! (è Linux, non Windows)

Attivazione di Jess

```
$ java jess.Main  
Jess>
```

Uscita da Jess

```
Jess> (exit)  
$  
(Coraggio, ce l'avete fatta.)
```

Liste

(file finitestatemachine.jess)

- Si usa la sintassi del LISP

Semplicissima, talvolta diabolica: l'unica struttura dati è la lista.

Lots of Impossible Stupid Parenthesis

Esempio:

```
(deftemplate fsm
 (slot current-state)
 (multislot input-stream)
 (multislot output-stream)
)
```

Una lista che contiene altre liste (obbligatorio il bilanciamento delle parentesi)

Esempio:

```
(exit)
```

Una lista semplice. E' anche un comando Jess.

- *Qualsiasi espressione corretta in Jess è una lista*

deftemplate

(file finitestatemachine.jess)

- Definisce uno schema (o *template*) di fatti (strutture dati di Jess)

Esempio:

```
(deftemplate event
 (slot current-state)
 (slot input-symbol)
 (slot output-symbol)
 (slot new-state)
)
```

Serve a definire fatti del tipo:

```
(event
 (current-state even)
 (input-symbol 1)
 (output-symbol 1)
 (new-state odd)
)
```

Un particolare fatto in Jess, tutti gli slot hanno un valore

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Significato: un mondo intero, praticamente tutto Jess.

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

Una lista, come ci si poteva aspettare

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

Nome della regola, serve solo come identificativo

```
(defrule state-transition
 ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
 (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
 =>
 (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
 (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Separatore:
cercatelo
come prima
cosa

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Parte sinistra
(LHS - Left Hand Side):
 sono le condizioni
 che stabiliscono se
 la regola è applicabile

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

La parte sinistra descrive
una sorta di *pattern*
che si applica ai fatti noti

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Parte destra
(RHS - Right Hand Side):
 sono le azioni
 da effettuare quando
 la regola viene
 applicata (*FIRE*)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Si possono asserire,
ritrattare o
modificare fatti
Si possono eseguire
altre azioni (p.es.
stampa di un
messaggio)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Una variabile

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Si distingue (da un simbolo) per il punto interrogativo

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Si lega (*binding*) ad un valore singolo

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  Oppure ad un ?current <- (fsm (current-state ?cs)
 fatto (dipende
 dalla posizione) (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os $?output)))
)
```

Una multivariabile
(\$ + ?)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os $?output)))
)
```

Si lega ad una sequenza
di valori (una lista)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Diverse occorrenze
della stessa variabile:
si legano allo stesso
valore (*binding*)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns)))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Una condizione, nella LHS della regola

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Se la regola è applicabile, ciascuna condizione si lega ad un fatto (non necessariamente diverso)

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Ciascuna condizione descrive una
sorta di pattern, che si applica ad un fatto
singolo

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Anche questa condizione descrive un *pattern*, che si applica ad un fatto avente un *template* diverso

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Le variabili nella LHS definiscono vincoli:
in questo caso i due fatti che rendono la regola applicabile devono avere valori identici

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Anche questi due valori
devono essere identici

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Questa variabile invece
si lega al fatto che si lega
al *pattern*

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Il valore viene usato
nella RHS (azioni):
si modifica il fatto stesso

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

Usando il valore di altre variabili

defrule

(file finitestatemachine.jess)

- Definisce una regola

Esempio:

```
(defrule state-transition
  ?current <- (fsm (current-state ?cs)
 (input-stream ?is $?rest)
 (output-stream $?output))
  (event (current-state ?cs)
 (input-symbol ?is)
 (output-symbol ?os)
 (new-state ?ns))
  =>
  (printout t "From state " ?cs " input " ?is
 " to state " ?ns " output " ?os crlf)
  (modify ?current (current-state ?ns)
 (input-stream ?rest)
 (output-stream ?os ?output)))
)
```

In generale, le variabili si legano nella LHS e vengono usate nella RHS

deffacts

(file paritychecker-fsa.jess)

- Definisce i fatti iniziali

Facendo un (**reset**) si cancellano i fatti noti
e si torna ai fatti definiti con **deffacts**

Esempio:

```
(deffacts test-string
  (fsm (current-state even)
 (input-stream 0 1 1 1 0 0 1 1)
 (output-stream))
  )
```

deffacts

(file paritychecker-fsa.jess)

- Definisce i fatti iniziali

Facendo un (**reset**) si cancellano i fatti noti
e si torna ai fatti definiti con **deffacts**

Esempio:

```
(deffacts test-string
  (fsm (current-state even)
 (input-stream 0 1 1 1 0 0 1 1)
 (output-stream)))
)
```

Si definisce un fatto, singolo
in questo caso, come iniziale

deffacts

(file paritychecker-fsa.jess)

- Definisce i fatti iniziali

Facendo un (**reset**) si cancellano i fatti noti
e si torna ai fatti definiti con **deffacts**

Esempio:

```
(deffacts test-string
  (fsm (current-state even)
 (input-stream 0 1 1 1 0 0 1 1)
 (output-stream)))
)
```

Si definisce un fatto, singolo
in questo caso, come iniziale
Possono essere definiti più
fatti con un singolo **deffacts**

deffacts

(file paritychecker-fsa.jess)

- Definisce i fatti iniziali

Facendo un (**reset**) si cancellano i fatti noti
e si torna ai fatti definiti con **deffacts**

Esempio:

```
(deffacts test-string
  (fsm (current-state even)
 (input-stream 0 1 1 1 0 0 1 1)
 (output-stream)))
)
```

Si definisce un fatto, singolo
in questo caso, come iniziale
Possono essere definiti più
fatti con un singolo **deffacts**
Possono esserci più **deffacts**
nello stesso programma

deffacts

(file paritychecker-fsa.jess)

- Definisce i fatti iniziali

Facendo un (**reset**) si cancellano i fatti noti
e si torna ai fatti definiti con **deffacts**

Esempio:

```
(deffacts test-string
  (fsm (current-state even)
 (input-stream 0 1 1 1 0 0 1 1)
 (output-stream)))
)
```

Si definisce un fatto, singolo
in questo caso, come iniziale
Possono essere definiti più
fatti con un singolo **deffacts**
Possono esserci più **deffacts**
nello stesso programma

Tutti i fatti iniziali vengono
trattati nello stesso modo:
vengono asseriti eseguendo
un (**reset**)

Caricare un programma

Prima cosa, far partire il Jess (è meglio)

```
$ java jess.Main  
Jess>
```

- Caricamento di un file

(batch paritychecker-fsa.jess)

Oppure

(batch "paritychecker-fsa.jess")

Se vi è andata bene, Jess risponde:

TRUE

Come funziona Jess (prima approssimazione)

- Una volta attivato, Jess esegue un ciclo

Comandi di attivazione

- Reset: cancella i fatti in memoria e asserisce nuovamente i fatti iniziali

I fatti iniziali sono definiti con **deffacts**

Eseguire sempre un reset prima di una nuova attivazione, non si sa mai

(**reset**)

Jess risponde:

TRUE

- Run: attiva il ciclo principale

(**run**)

Jess risponde:

<dipende dal programma>

TRUE

Comandi utili per capire cosa accade in un programma

- Esegui un ciclo alla volta
`(run 1)`
Oppure `(run n)` per eseguire n cicli
- Elenca i fatti in memoria
`(facts)`
La risposta è un po' criptica, ma si capisce
- Elenca le regole applicabili (*MATCHed*)
`(agenda)`
La risposta è criptica, si capirà meglio più avanti