

Inteligencia Artificial

¿Qué es?

- Problemas sencillos: soluciones sencillas
- Problemas complejos: soluciones difíciles: *sistemas inteligentes*
- Imitación de la inteligencia humana
 - Formas conscientes: razonar
 - Formas inconscientes: funcionamiento de cerebro
 - Resultados: aprender, generalizar

¿Qué posibilidades hay?

- Generación y búsqueda de soluciones
- Prueba y error
- Memoria y adaptación
- Manipulación simbólica
- Manipulación de ambigüedad
- Control de riesgo
- Aprendizaje flexible
- Combinación de estrategias simples

➤ Búsqueda de soluciones

- Sencillo, pero requiere grafo
- Localiza caminos

Prueba y error: _

➤ Computación evolutiva

- Definir la estructura de datos
- Lento \Rightarrow combinar con otras búsquedas

Memoria y adaptación: _

➤ Razonamiento basado en casos

- Aprendizaje=memorización
- Solución: búsqueda: ¿lento?
- Hacen falta casos y adaptación

Manipulación simbólica: _

➤ Sistemas expertos

Si

el pedido incluye
menos de 3 items

entonces

pasarle al escalón
superior de prioridad

- *Sistemas expertos*
- *Cálculo de predicados*
- *Marcos*

- Aprendizaje=definición **coherente y completa** de reglas
- Solución lógica

Manipulación de ambigüedad: _

➤ Sistemas difusos

Si

el pedido es sencillo

entonces

subirle un poco la prioridad

- Aprendizaje=definición de reglas y control de ambigüedad
- Se puede aproximar al lenguaje humano

Control de riesgo: _

➤ Redes bayesianas

Síntomas

X, Y, Z

¿Diagnóstico?

- Se obtienen probabilidades de los distintos diagnósticos posibles
- Hacen falta todas las probabilidades y la ordenación causas-efectos

Ejemplo: estados meteorológicos

Aprendizaje flexible: _

➤ Redes neuronales

- *Respuesta de elemento*
- *Interconexiones*

- Neurona → elemento de proceso
- Variantes y combinaciones: gran flexibilidad: ¿demasiada?

Aprendizaje supervisado: _

➤ Perceptrones

- Aproximador universal, ¿lento?, ¿seguro?
- Opaco
- Diseño indefinido

Ejemplo: indexación

punteros a documentos

palabra

Aprendizaje supervisado: _

➤ Redes de base radial

- Buen interpolador
- Usa categorización por proximidad

Aprendizaje no supervisado:

➤ Redes competitivas (SOM)

- Clasificación no preetiquetada
- Rápido

Ejemplo: zonificación

Ejemplo: representación de palabras

Ejemplo: representación de frases

Memoria asociativa: _

➤ Autoasociadores

- Recuperación a partir de contenido parcial
- Capacidad limitada

Combinación de estrategias simples:

➤ Inteligencia descentralizada

- Agentes muy simples
- Resultado colectivo emergente

Trabajo en grupo: _

➤ Sistemas híbridos

Aplicaciones

- *Reconocimiento de voz*
- *Procesamiento de lenguaje natural*
- *Robótica*
- *Explotación de datos*
- *Visión artificial*

Visión artificial: bordes y texturas

Visión artificial: zonificación con red neuronal competitiva

Visión artificial: lectura de mapas de tiempo

*1º Lectura de
mapa
original*

Visión artificial: lectura de mapas de tiempo

*2º Eliminación
de parte
constante
Reconocimiento
de L y H*

Visión artificial: lectura de mapas de tiempo

*3º Separación
de tipos de
información*

Visión artificial: lectura de mapas de tiempo

*3º Cuantificación
de la
información*

Visión artificial: movimiento

