

Razonamiento con Incertidumbre

L. Enrique Sucar
ITESM Campus Cuernavaca

Información General

- Página del curso:
<http://dns1.mor.itesm.mx/~esucar/incertidumbre.html>
- Correo para tareas y proyectos:
esucar.mor@servicios.itesm.mx
- Correo para asesoría:
esucar@itesm.mx

Información General

- Objetivos
- Programa
- Bibliografía
- Políticas del Curso

Sesión 1: Introducción

“Vivir es el arte de derivar conclusiones suficientes de premisas insuficientes”

[S. Butler]

Incertidumbre

- ¿ Qué es incertidumbre?
- ¿ Porqué se presenta?
- ¿ Cómo la tratamos?

Incertidumbre, E. Sucar: 1 Introducción

5

Incertidumbre

La incertidumbre surge porque se tiene un conocimiento incompleto / incorrecto del mundo o por limitaciones en la forma de representar dicho conocimiento, por ejemplo:

- Un sistema experto médico
- Un robot móvil
- Un sistema de análisis financiero
- Un sistema de reconocimiento de voz o imágenes

Incertidumbre, E. Sucar: 1 Introducción

6

Incertidumbre

- Un robot móvil tiene *incertidumbre* respecto a lo que obtiene de sus sensores y de su posición en el mundo

Incertidumbre, E. Sucar: 1 Introducción

7

Causas de Incertidumbre

Existen varias causas de incertidumbre que tienen que ver con la información, el conocimiento y la representación.

Incertidumbre, E. Sucar: 1 Introducción

8

Información

- Incompleta
- Poco confiable
- Ruido, distorsión

Incertidumbre, E. Sucar: 1 Introducción

9

Conocimiento

- Impreciso
- Contradictorio

Incertidumbre, E. Sucar: 1 Introducción 10

Representación

- No adecuada
- Falta de poder descriptivo

Incertidumbre, E. Sucar: 1 Introducción 11

Ejemplos de dominios con incertidumbre

- Diagnóstico médico
- Predicción financiera
- Exploración minera / petrolera
- Interpretación de imágenes (visión)
- Reconocimiento de voz
- Monitoreo / control de procesos industriales
- Robótica

Incertidumbre, E. Sucar: 1 Introducción 12

Efectos de Incertidumbre

Se pierden varias propiedades de los sistemas que no tienen incertidumbre, basados en lógicas o reglas, lo cual hace el manejo de incertidumbre más complejo. Las principales dos características que, en general, ya no aplican son:

- 1. Modular**
- 2. Monotónica**

Modular

Un sistema de reglas es modular, ya que para saber la verdad de una regla sólo tiene que considerarla a ésta, sin importar el resto del conocimiento.

Pero si hay incertidumbre ya no puedo considerar la regla por si sola, debe tomar en cuenta otras reglas

Monotónica

Un sistema es monotónico si al agregar nueva información a su base de datos, entonces no se alteran las conclusiones que seguían de la base de datos original.

Si hay incertidumbre ya no puedo considerar que la certeza en una hipótesis ya no puede cambiar, debo tomar en cuenta otras *reglas* que involucren a dicha hipótesis; así como nuevos datos.

Manejo de Incertidumbre

- Para tratar la incertidumbre, hay que considerarla en forma explícita en la representación e inferencia
- Para ello se han desarrollado diversas formas de representar y manejar la incertidumbre

Técnicas Simbólicas

- * Lógicas no-monotónicas
- * Sistemas de mantenimiento de verdad (TMS, ATMS)
- * Teoría de endosos

Técnicas Numéricas

- Probabilistas
 - Cadenas de Markov (ocultas)
 - Campos de Markov
 - Redes bayesianas
 - Redes de decisión
 - Procesos de decisión de Markov
- Alternativas
 - * Empíricas (MYCIN, Prospector)
 - * Lógica difusa
 - * Teoría de Dempster-Shafer
 - Lógicas probabilistas

Incertidumbre, E. Suárez: 1 Introducción

19

Otra clasificación

- **Sistemas Extensionales (valores de verdad generalizados) – la certidumbre de una fórmula es una función única de las certidumbres de sus sub-fórmulas**
- **Sistemas Intensionales – medidas de verdad asignadas a conjuntos de mundos posibles, no se puede determinar la certidumbre directamente de los valores individuales**

Incertidumbre, E. Suárez: 1 Introducción

20

Técnicas

- Por ejemplo, para el robot móvil:
 - Si el sensor de distancia (sonar) regresa una lectura de 5 m, se considera una distribución de probabilidad alrededor de dicha lectura

- ¿Cómo representamos esta distribución?
- ¿Cómo combinamos las lecturas de varios sensores?

Incertidumbre, E. Suárez: 1 Introducción

21

Técnicas

- Ejemplo de un “mapa probabilista” construido considerando la incertidumbre de los sensores y de la odometría

incertidumbre, E. Sucar: 1 Introducción

22

Desarrollo Histórico

- Inicios (50's y 60's)
 - “Mundos de juguete”
 - No se consideró el uso de números
- Sistemas Expertos (70's)
 - Aplicaciones reales – surge necesidad de manejo de incertidumbre
 - Métodos Ad-hoc
 - Nuevas teorías

incertidumbre, E. Sucar: 1 Introducción

23

Desarrollo Histórico

- Resurgimiento de probabilidad (80's)
 - Resurge el uso de probabilidades
 - Desarrollo de las redes bayesianas
- Diversos formalismos (90's)
 - Uso de diversas técnicas
 - Consolidación de modelos probabilistas
- Modelos gráficos probabilistas (00's)
 - Unificación de técnicas bajo el marco de *PGM*
 - Extender expresividad (modelos de 1er orden)

incertidumbre, E. Sucar: 1 Introducción

24

Modelos Gráficos Probabilistas

- Representaciones basadas en modelar la incertidumbre con variables probabilistas relacionadas mediante un modelo gráfico (dependencias)
- Muchas técnicas se pueden englobar dentro de este tipo de modelos

Incertidumbre, E. Sucar: 1 Introducción

25

Modelos Gráficos Probabilistas

- Podemos clasificar los modelos gráficos probabilistas en 3 dimensiones principales:
 - Dirigidos vs. No-dirigidos
 - Estáticos vs. Dinámicos
 - Probabilista vs. Decisiones

Incertidumbre, E. Sucar: 1 Introducción

26

Modelos Gráficos Probabilistas

- Dirigido

- No-dirigido

Incertidumbre, E. Sucar: 1 Introducción

27

Modelos Gráficos Probabilistas

• Estático

• Dinámico

Incertidumbre, E. Sucar: 1 Introducción

28

Modelos Gráficos Probabilistas

• Probabilista

• Decisiones

Incertidumbre, E. Sucar: 1 Introducción

29

Modelos Gráficos Probabilistas

Modelo	D/N	S/D	P/D
Clasificador bayesiano	D/N	S	P
Cadenas ocultas de Markov	D	D	P
Campos / Redes de Markov	N	S	P
Redes bayesianas	D	S	P
Redes bayesianas dinámicas	D	D	P
Filtros de Kalman	D	D	P
Redes de Decisión	D	S	D
Procesos de decisión de Markov	D	D	D
POMDPs	D	D	D

Incertidumbre, E. Sucar: 1 Introducción

30

Referencias

- Ng & Abramson, "Uncertainty Management in Expert Systems", IEEE Expert, Abril 1990.
- [Russell y Norvig] Cap. 14
- [Pearl] Cap.1
