
El sistema CLIPS

El sistema CLIPS

CLIPS es un entorno para desarrollar sistemas expertos

Este define un lenguaje que permite la representación de
conocimiento declarativo y procedimental

Su lenguaje permite representar reglas de producción y frames

Su base es un motor de inferencias con razonamiento hacia adelante

El motor de inferencias esta implementado sobre un intérprete del
lenguaje

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 1 / 29

El sistema CLIPS

El lenguaje de CLIPS

El lenguaje CLIPS deriva su sintaxis del lenguaje LISP

Se trata de un lenguaje parentizado con notación prefija

Los tipos de datos predefinidos que nos interesarán son: reales,
enteros, strings, śımbolos, apuntador a hechos, nombre de instancia y
apuntador a instancia.

Los tipos habituales poseen los operadores mas comunes

El lenguaje de CLIPS auna tres paradigmas de programación: lenguaje
de reglas, lenguaje funcional, lenguaje orientado a objetos

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 2 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - Hechos

Los dos elementos que permiten representar problemas utilizando
reglas de producción son los hechos y las reglas.

Los hechos en CLIPS pueden ser de dos tipos ordered facts y
deftemplate facts

Los Ordered Facts tienen formato libre, por lo tanto no tienen una
estructura predefinida, siguen el esquema:

(relacion p1 p2 ... pn)

relación ha de ser un śımbolo, el resto de parámetros puede ser de
cualquier tipo, por ejemplo

(padre juan pedro)
(num-hijos juan 2)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 3 / 29

Notas

Notas

Notas

El leguaje de reglas

El lenguaje de reglas de CLIPS - deftemplates

Los deftemplate facts tienen una estructura predefinida, podŕıan
asimilarse a representaciones al estilo de los frames.

En estos hechos definimos una serie de campos (slots) que definen su
estructura. Cada campo puede tener una serie de restricciones como
tipo, cardinalidad y un valor por defecto que podŕıa ser una constante
o un función para calcularlo

(deftemplate nombre-template "comentario"
(slot nombre-slot)
(multislot nombre-slot))

Por ejemplo:

(deftemplate persona
(slot nombre (type STRING))
(slot edad (type INTEGER) (default 0)))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 4 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - crear hechos

La creación de hechos se realiza mediante la sentencia assert (uno
solo) o deffacts (un conjunto), por ejemplo:

(assert (padre pepe juan))
(assert (persona (nombre "pedro") (edad 25)))
(deffacts mis-hechos

(casa roja) (pelota verde)
(persona (nombre "luis") (edad 33)))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 5 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - hechos

(facts) permite saber que hechos hay definidos

(clear) borra todos los hechos definidos

(retract <indice-hecho>) elimina el hecho identificado por el
indice dado

(get-deftemplate-list) retorna la lista de deftemplates definidos

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 6 / 29

Notas

Notas

Notas

El leguaje de reglas

El lenguaje de reglas de CLIPS - reglas

Las reglas en CLIPS estan formadas por:

Una parte izquierda (LHS) que define las condiciones a cumplir
Una parte derecha (RHS) que define las acciones a realizar

Sintaxis:

(defrule nombre-regla "comentario"
(condicion-1) (condicion-2) ...
=>
(accion-1) (accion-2) ...)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 7 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - variables

Para poder establecer patrones en las condiciones de las reglas hacen
falta variables

Las variables en CLIPS se denotan poniendo un interrogante delante
del nombre (?variable)

Existen variables anónimas (no importa su valor) para un valor ? o
para múltiples valores $?

Durante la ejecución de las reglas se buscarán los valores que
instancien las variables y permitan cumplir las condiciones

Las variables de las reglas son locales, si queremos definir variables
globales debemos usar la construcción defglobal (las variables
globales se denotan ?*variable*)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 8 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - LHS

En la parte izquierda de una regla pueden aparecer diferentes tipos de
condiciones

Patrones constantes, con variables o con wildcards: se instancian
directamente con hechos en la base de hechos
Expresiones not, and, or, exist y forall con patrones
Tests de expresiones sobre las variables vinculadas (test)

Los patrones indican qué tipo de hechos deben instanciar las reglas,
estos se establecen a través de restricciones sobre variables o valores
constantes

Estas restricciones se pueden combinar mediante conectivas logicas ~
(no), & (y) y | (o)

También se pueden usar condiciones complejas precedidas de :

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 9 / 29

Notas

Notas

Notas

El leguaje de reglas

El lenguaje de reglas de CLIPS - ejemplos

Persona mayor de 18 años: (persona (edad ?x&:(> ?x 18)))

Persona de nombre juan o pedro: (persona (nombre juan|pedro))

Dos personas con nombres diferentes: (persona (nombre ?x))
(persona (nombre ?y&~?x))

Nadie se llama pedro: (not (persona (nombre pedro)))

Todo el mundo es mayor de edad: (forall (persona (nombre ?n)
(edad ?x)) (test (> ?x 18)))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 10 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS

Podemos obtener la dirección del hecho que instancia un patrón
mediante el operador <-, por ejemplo:

(defrule mi-regla
?x <- (persona (nombre juan))
=>
(retract ?x)

)

En la parte derecha de las reglas podemos poner cualquier sentencia
válida en clips (ver manual)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 11 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - módulos

Las reglas de CLIPS se puede agrupar en módulos para poder
organizarlas

La ventaja principal es el poder estructurar el conocimiento y poder
focalizar la ejecución de las reglas según su objetivo

La definición de un módulo se realiza mediante la construcción
(defmodule <nombre> "comentario" <export-import>)

Nada de lo definido en un módulo es visible salvo que lo exportemos

Para utilizar construcciones de otro módulo tambien tenemos que
importarlas expĺıcitamente

Existe un módulo por defecto llamado MAIN al que pertenece todo lo
no definido en otro módulo

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 12 / 29

Notas

Notas

Notas

El leguaje de reglas

El lenguaje de reglas de CLIPS - módulos

Podemos definir construcciones pertenecientes a un módulo poniendo
como prefijo de su nombre el nombre del módulo seguido de dobles
dos puntos ::, por ejemplo:

(deftemplate A::cubo (slot tamanyo))

La exportación de construcciones de un módulo se realiza incluyendo
la sentencia export en su definición. Podemos exportar cualquier
cosa que definamos, por ejemplo:

(defmodule A (export deftemplate cubo))
(defmodule A (export deftemplate ?ALL))

La importación de construcciones a un módulo se realiza incluyendo la
sentencia import en su definición. Podemos importar cualquier cosa
visible que este definida en otro módulo, por ejemplo:

(defmodule B (import A deftemplate cubo))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 13 / 29

El leguaje de reglas

El lenguaje de reglas de CLIPS - foco

Podemos restringir qué módulos se usan para la ejecución de reglas
mediante la sentencia (focus <modulo>*)

Esta sentencia se puede incluir en la parte derecha de una regla para
poder cambiar expĺıcitamente de módulo

Se puede hacer que la ejecución se focalice en el módulo de la última
regla ejecutada declarando la propiedad auto-focus en una regla,
por ejemplo:

(defrule JUAN::mi-regla
(declare (auto-focus TRUE))
(persona (nombre juan))

=> ...

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 14 / 29

El leguaje de reglas

Estrategias de resolución de conflicto

El intérprete de reglas tiene definidas unas estrategias de resolución de
conflicto

Profundidad, las nuevas activaciones pasan al principio

Anchura, las nuevas activaciones pasan al final

Simplicidad, ante la misma posibilidad de activar, se prefiere las
menos espećıficas (especificidad medida respecto a la complejidad de
las condiciones)

Complejidad, tienen preferencia las reglas más espećıficas

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 15 / 29

Notas

Notas

Notas

El leguaje de reglas

Estrategias de resolución de conflicto

Estrategia LEX, recencia de los hechos instanciados, tomando los
hechos instanciados ordenadamente en cada regla y siguiendo orden
lexicográfico de recencia

Estrategia MEA, Se ordenan por recencia respecto al hecho que
instancia la primera condición, en caso de empate se sigue la
estrategia LEX

Aleatoria, se disparan las reglas en orden aleatorio

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 16 / 29

El leguaje de reglas

El lenguaje de programación de CLIPS

CLIPS incluye un lenguaje de programación pseudo-funcional

Éste permite definir nuevas funciones o programar las acciones a
realizar en la parte derecha de las reglas

Toda sentencia o estructura de control es una función que recibe unos
parámetros y retorna un resultado (paradigma funcional)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 17 / 29

El leguaje de reglas

El lenguaje de programación de CLIPS - Sentencias

Estas son las sentencias y estructuras de control mas utilizadas:

(bind <var> <valor>): Asignación a una variable, retorna el valor
asignado

(if <exp> then <accion>* [else <accion>*]): Sentencia
alternativa, retorna el valor de la última acción evaluada

(while <exp> do <accion>*): Bucle condicional, retorna falso,
excepto si hay una sentencia de retorno que rompa el bucle

(loop-for-count (<var> <val-i> <val-f>) do <accion>*):
Bucle sobre un rango de valores, retorna falso, excepto si hay una
sentencia de retorno

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 18 / 29

Notas

Notas

Notas

El leguaje de reglas

El lenguaje de programación de CLIPS - Sentencias

(progn <accion>*): Ejecuta un conjunto de sentencias
secuencialmente, retorna el valor de la última

(return <expr>): Rompe la ejecución de la estructura de control
que la contiene retornando el valor de la expresión

(break): Rompe la ejecución de una estructura de control

(switch <expr> (case (<comp>) then <accion>*)*
[(default
<accion>*)]): Estructura alternativa caso, cada case hace una
comparación con el valor evaluado. Retorna la última expresión
evaluada o falso si ninguna sentencia case se cumple

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 19 / 29

El leguaje de reglas

El lenguaje de programación de CLIPS - definir funciones

La construcción deffunction permite definir nuevas funciones

(deffunction <nombre> "Comentario"
(<?parametro>* [<$?parametro-wilcard>])
<accion>*)

La lista de parámetros puede ser variable, el parametro wilcard incluye
en una lista el resto de parámetros

La función retorna la última expresión evaluada

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 20 / 29

El leguaje de reglas

Orientación a objetos en CLIPS

CLIPS define también una extensión orientada a objetos que
complementa la capacidad de representar la estructura del
conocimiento

Se puede considerar como una extensión del constructor
deftemplate que pretende completar la posibilidad de usar frames
como herramienta de representación

Podemos definir clases como en los lenguajes orientados a objetos con
slots y métodos

CLIPS tiene definido un conjunto inicial de clases que organizan los
tipos predefinidos de CLIPS estableciendo una jerarqúıa entre ellos

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 21 / 29

Notas

Notas

Notas

El leguaje de reglas

Orientación a objetos en CLIPS

La sentencia que permite definir una clase es defclass

Para definir una clase hay que especificar:

1 El nombre de la clase
2 Una lista de sus superclases (heredará de estas sus slots y métodos)
3 Declaración de si es una clase abstracta o no (permitimos definir

instancias)
4 Si permitimos que instancias de esta clase puedan vincularse a patrones

en la LHS de una regla
5 Definición de los slots de la clase (slot, multi-slot)

Toda clase debe tener como ḿınimo una superclase

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 22 / 29

El leguaje de reglas

Orientación a objetos en CLIPS

Por ejemplo:

(defclass ser-vivo
(is-a USER)
(role abstract)
(pattern-match non-reactive)
(slot respira (default si)))

(defclass persona
(is-a ser-vivo)
(role concrete)
(pattern-match reactive)
(slot nombre))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 23 / 29

El leguaje de reglas

Orientación a objetos en CLIPS - slots

La definición de un slot incluye un conjunto de propiedades, algunas son:

(default ?DERIVE|?NONE|<exp>*)

(default-dynamic <expr>*)

(access read-write|read-only|initialize-only)

(propagation inherit|no-inherit)

(visibility public|private)

(create-accessor ?NONE|read|write|read-write)

Tambien se puede declarar el tipo, cardinalidad, ...

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 24 / 29

Notas

Notas

Notas

El leguaje de reglas

Orientación a objetos en CLIPS - instancias

Para crear instancias de una clase se usa la sentencia make-instance

Al crear una instancia debemos dar valor a los slots que posee, por ej:
(make-instance juan of persona (nombre "juan"))

Podemos crear conjuntos de instancias con la sentencia
definstances, por ej:

(definstances personas
(juan of persona (nombre "juan"))
(maria of persona (nombre "maria"))

)

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 25 / 29

El leguaje de reglas

Orientación a objetos en CLIPS - mensajes

Toda la interacción con los objetos se realiza mediante lo que se
denomina mensajes

Estos mensajes tienen manejadores (message handlers) que los
procesan y realizan la tarea indicada

Estos manejadores se definen mediante la sentencia
defmessage-handler, su sintaxis es idéntica a la de las funciones.

(defmessage-handler <clase> nombre <tipo-h> (<param>*) <expr>*)

Existen diferentes tipos de manejadores primary, before, after,
around, nosotros sólo nos preocuparemos de los primary

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 26 / 29

El leguaje de reglas

Orientación a objetos en CLIPS - mensajes

Por defecto toda clase tiene definidos un conjunto de manejadores,
por ejemplo: init, delete, print

Al definir create-accessor en un slot estamos creando dos
mensajes, get-nombre slot, set-nombre slot para acceder y
modificar el slot

El acceso a los slots de un objeto dentro de un manejador se realiza
mediante la variable ?self, poniendo : delante del nombre del slot,
por ejemplo:

(defmessage-handler persona escribe-nombre ()
(printout t "Nombre:" ?self:nombre crlf))

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 27 / 29

Notas

Notas

Notas

El leguaje de reglas

Orientación a objetos en CLIPS - mensajes

El env́ıo de los mensajes a una instancia se realiza mediante la
sentencia send, el nombre de la instancia se pone entre corchetes, por
ejemplo:

(send [juan] escribe-nombre)
(send [juan] set-nombre "pedro")

Los manejadores se pueden definir en cada clase, por lo tanto las
subclases pueden ejecutar los manejadores de sus superclases. Para
los de tipo primary estos se inician desde la clase más espećıfica, si
se quiere ejecutar los de las superclases se ha de usar la sentencia
call-next-handler

Debe haber siempre como ḿınimo un manejador primary para cada
mensaje

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 28 / 29

El leguaje de reglas

Orientación a objetos en CLIPS - instancias y reglas

Para poder usar instancias en la RHS de una regla se utiliza la
sentencia object, por ejemplo:

(defrule regla-personas
(object (is-a persona) (nombre ?x))

=>
...

)

La clase se ha de haber declarado como utilizable en la LHS de las
reglas

La modificación de un slot de una instancia vuelve a permitir que se
pueda volver a instanciar una regla con ella

Javier Béjar cbea (LSI - FIB - UPC) El lenguaje CLIPS IA - Curso 2005/2006 29 / 29

Notas

Notas

Notas

	El sistema CLIPS
	El leguaje de reglas
	El lenguaje de programación de CLIPS
	Orientación a objetos en CLIPS

