

CLIPS によるエキスパートシステムの構築

準備： ダウンロード

以下から "CLIPSWin.zip" をダウンロードし、解凍するだけ。

<http://www.filewatcher.com/m/CLIPSWin.zip.328828.0.0.html>

参考資料

(1)唯一の日本語

<http://www.iluminado.jp/businessruleruleengine/rule-base-etc/25-clips1.html>

(2)最も分かりやすい入門

http://math.hws.edu/eck/cs453/s03/about_clips.html

(3)要約的

<http://www.cse.msstate.edu/~hansen/classes/AIspring04/slides/program3.pdf>

(4)例が多い入門 (1～5)

<http://iweb.tntech.edu/bhuguenard/ds6530/ClipsTutorial/CLIPS%20tutorial%201.htm>

(5)レファレンスマニュアル (必要な時必要な所を読む、全 402 ページ)

<http://clipsrules.sourceforge.net/documentation/v630/bpg.pdf>

(I) CLIPS の人頭アイコンをクリックで Window が開き、CLIPS>とプロンプトが出た所から話を始める。

STEP1:Rule Base の Expert System を使う場合、ユーザは次の2つを用意する。

(1)Fact リスト：推論のためのデータ (ワーキングメモリに格納される)

Fact リストの読み込みは、

CLIPS> の後に手入力でもよいし、手入力の時は、(assert (...))とする。

CLISP> (load-facts "~.txt")で読める。

(2)Knowledge Base : Rule 集 (~.clp というファイル名にする)

Knowledge Base の読み込みは、手入力のほか、Window のファイルメニューからも読み込める(Load)し、

CLISP> (load "~.clp")

としてもよい。

STEP2 : 次は実行、

CLIPS>(run)

run は、agenda が空になるまで実行を繰り返す。

(halt) : でも実行を止めることができる。

STEP3 : 終了は、

CLIPS> (exit)

この他、重要なコマンドは、

(clear) : メモリから全 Knowledge Base と Fact を消す。Shutting Down と RestartCLIPS に相当。

(reset) : Fact だけをメモリから削除、agenda は reset。

(initial-fact) : ワーキングメモリは空だと CLIPS が走れない。reset が行われると、ワーキングメモリが空になるので、初期 Fact(initial-fact)を入れる必要がある。

(facts) : ワーキングメモリにある全 Fact を表示 (ワーキングメモリの中身は window でも見られる)

(rules) : 全ルールを表示

(agenda) : 現在 agenda にあるルールを表示 (agenda には実行可能なルールが入り、window でも見られる)

デバッグ用には、

(watch all) : 全デバッグメッセージが得られる。

(set-break rule-name) : rule-name で示されるルールがブレイクポイントになる。

(remove-break rule-name : set-braek でセットしたブレイクポイントを削除する。

(準備1) CLIPS では全てが1つのリストになっていて、式は prefix 形式になっている。prefix とは、例えば、

(father chichiro ichiro) : 父郎は一郎の父

(+ 2 3) : "2 足す 3" を計算

といった具合に、最初に演算子がくる。

もう少し厳密に言うと、()内がリストで、リスト内の最初の項目が関数とか命令を示し、2項目以降は引数である。

(準備2) リストの要素 (atom) を作る時に注意が必要な文字は次の通りである。

"で始まる行はコメント行になる

<,\$,~,|,&,,: 後述

"..." : 文字列

(I I) F A C T

(1)Fact の 2 つの型がある。

(a) 型 1 : 例 (mother marie irene) や (data 3 6 1) といったもので、
(test,and,or,not,declare,logical,object,exists,forall 以外の) シンボルで始まる。

() 内の順序に意味がある (mother irene marie)では親子が逆になる。

(b)型 2 : "テンプレートとスロット"と呼ばれる。例、

(family (father pierre) (mother marie) (child irene))

family はテンプレート名、father,mother,child はスロットと呼ばれ、pierre,marie,irene はスロットの値と呼ばれる。データはスロット値で識別できるので、並びの順序は意味がない。

(2)Fact をワーキングメモリに読み込む方法

次の 3 つが、

(a)コマンドラインから、

```
CLIPS> (assert (mother marie irene))
```

という風に入れる。

(b)次のような Fact のリスト、"~.txt "を作っておき、

```
CLIPS> (load-facts "~.txt")
```

とする。

==

Fact のテキストファイルは、

(mother marie irene)

(father pierre irene)

の様に、Fact だけを書き"assert"は書かない

==

(注 : (save-facts "~.txt")で保存可能)

(c)次のような deffacts ファイル (～.clp) を作って、File メニューの Load で読み込んでお
き、
CLIPS>(reset)で読み込む。

===

```
(deffacts def
(mother marie irene)
(father pierre irene)
)
```

===

(3)Fact の削除

CLIPS > (retract ルール番号)

ルール番号は、

?rn <- ルール

(例えば、?rn <- (mother marie irene))

で、変数 ?rn に Fact(mother marie irene)の番号が得られる。

(I I I) ルール

プロダクションシステムには普通複数の If...Then___ルールが存在する。

(1) If...Then___ ルールの形

I f ~ ~ ~ T h e n _____ (プロダクションルール) は、CLIPS では次の様に表現され
る。

```
(defrule ルール名
```

```
  条件部
```

```
  =>
```

```
  アクション部
```

```
)
```

この条件部を RHS (左辺)、アクション部を LHS(左辺)と呼ぶこともある。

===

プロダクションシステムでは、条件部が真のルールのアクション部を実行する。

例えば、

```
(defrule rule-room
```

```
  (love i you)
```

=>

```
(printout t "you love me" crlf)  
)
```

は、もしワーキングメモリに(You love me) という Fact が入っていると、I love you.と出力する、という意味である。

===

(2) 条件部は、

(.....)

(.....)

(.....)

の様に (.....) の並びである。

(.....) には次の2つのタイプがある。

(a)ワーキングメモリに入っている Fact とマッチングを取るパターン上の(love i you)が、これに当たる。

(b)(test (eq ?x ?y))などの TRUE,FALSE を返す命令

(ここでは感じをつかんでおき、詳細は次章終了後見るとよい。

)、

(注：?x、?y の様に?で始まる文字列は変数(次章で説明)で、上は2つの変数?x と?y の値が等しいかを test している) test の他に、not, or, and, exists, forall, logical がある。

・test は、後に続く式の真偽をテストするコマンドである。test の中で使える演算子は次の通りである。

ep : 等しい (例：(test(eq ?a ?b)) : 変数?a と?b の中身が同じかどうか、答えは TRUE または FALSE)

neq : 等しくない

以下は数値の比較演算子、

>: (例： test(> ?a ?b) : 変数 ?a の値が ?b の値より大きければ真)

<: (例： test(< ?a 37) : 変数 ?a の値が 37 より小さければ真)

この他、=<, <>, >=, <= が使える。

・not は、次の形にマッチする Fact がワーキングメモリにあるか否か(無ければ真)

例： (not (father ?a ?b)) : ワーキングメモリに(father ?a ?b)にマッチする Fact があるか否か。(注：無ければ真)

・ or は、” または”、

例： (or (mother sazae ?) (mother ? sazae)) : サザエは母を持つか、母なら真。

その他、・ and, ・ exists, ・ forall, ・ logical は、必要なら自分で調べること。

・ "=" は、実際に計算する、ことを意味する。

・ "<" は、Fact の番号を求めるのに使用する。例えば、

?idx <- (mother fune sazae)

なら、(mother fune sazae) という Fact の番号 (アドレス) が変数?idx に入る。

(c)変数値への制約

・ "|" は、or を意味する：例(color red|green|blue)は、(color red)or(color green)or(color blue)の意味。

・ "~" は、anything but を意味する：例(color ~red)は、赤以外、の意味。

・ "&" は、制約の結合を意味する：例(color ?c&~black&~white)は、変数?c に入るのは白黒以外。

・ ":" は、関数の呼び出しを意味する：例 (atai ?a&:(> ?a 0) ?b&:(>= ?b ?a))は、(atai 10 25) にはマッチするが、(atai 0 1) にはマッチしない。

(3) アクション部は、

(.....)

(.....)

(.....)

の様に、行動を (...) の並びで書く。

(...) には次の2つがある。

(a)ワーキングメモリに Fact を書き込む。

例えば、

(assert (I love you))

(b)プリント文

```
(printout t "Hello")
```

t は、標準出力を表す。

(I V) ルールの条件部(LHS とも言う)のマッチングと変数

CLIPS の変数は、PROLOG の変数と同じで、C 言語の変数と扱いが異なるので注意が必要。

変数は、文字列の前に ? を付ける。例 : ?x, ?data など。

準備 : ワーキングメモリには、次の Fact が入っているものとする。

==ワーキングメモリ==

```
(mother fune sazae)
```

```
(mother sazae tara)
```

```
(father masuo tara)
```

```
(mothr ukifune fune)
```

==

(1) 先ずは、変数を使わないルールの場合

If...Then...ルールは、ワーキングメモリに、

```
(mother fune sazae)
```

```
(mother sazae tara)
```

が有ったら、新たな Fact (grandma hune tara)を作る、というものとします。

ルールは、以下の通りである。

```
(defrule rule-room
```

```
 (mother fune sazae)
```

```
 (mother sazae tara)
```

```
=>
```

```
 (assert (grandma fune tara))
```

```
)
```

(2) 変数を使う場合

```
(defrule rule-room
```

```
 (mother ?g ?m)
```

```
 (mother ?m ?c)
```

```
=>
```

```
 (assert (grandma ?g ?c))
```

```
)
```

と書ける。

CLIPS の推論エンジンは、ワーキングメモリから変数 (?g,?m.?c) に合う Fact を探し出し
てくれる。同じ変数名にはおなじ項目が対応付けられる。

ゆえにこれを実行すると、ワーキングメモリに新たな Fact

(grandma fune tara)と

(grandma ukifune sazae)

が加わる。

(3) 変数への数値の代入

(a)アクション部 (RHS とも呼ばれる) では、変数に数値を入れることができる。

命令名は bind です。

例 : (bind ?x 5)とか(bind ?y (+ ?a ?b))で、前者は?x に 5 を、後者は?a と?b の和を?y に入れ
る。

(b)グローバル変数も定義できまる

(グローバル変数名は ?*...* のように、*ではさむこと)

例 :

(defglobal

 ?*var* =17

 ?*gv* = "five"

)

(私が試したところでは、グローバル変数の値は変更できない。グローバル定数という感
じ)

(c)multifield value と呼ばれる複数の値 (リスト) を持った変数も利用できる

変数の前に \$ が付くと、マルチフィールドバリューと呼ばれ、その変数は Fact の中にあ
る複数の項目のリストとマッチングが取られる。

例えば、パターン (data \$?vals) は (data 10 17 83) という Fact とマッチし、(10 17 83)
が ?vals に代入される。(注 : \$ は変数名の一部ではない)

マルチフィールドバリューは、数や記号や文字列が並んだものである。CLIPS では (テン
プレートの場合以外) 入れ子のリストを許さないため、マルチフィールドバリューとして、
リストをつないでいく方式を使う。

例えば、input で始まり father を含む Fact とマッチングを取る時、

(input \$?before father \$?after)

とすると、before には father の前の部分、after には father より後ろの部分が入る。そし

て、もし、ルールが、

```
(input $?before father $?after)=>(assert (before-father ?before))
```

だったとして、before が(when I think of my) だったとすると、

```
"(before-father when I think of my)"
```

という新たな Fact が作られる。(注: "(before-father (when I think of my))"ではない)

マルチフィールドバリューで使われる他の関数は以下の通りである。

(create\$ X Y Z...) -- マルチフィールドバリューを作る。例: (create\$ a b c) は (a b c)を作る。

(nth\$ N L) -- L というマルチフィールドバリューの N 番目の項目を返してくる。(注: 番号は 0 から始まる)

(first\$ L) -- (nth\$ 1 L)と同じ。

(rest\$ L) -- マルチフィールドバリュー L の 2 項目以降を返してくる。

(member\$ X L) -- マルチフィールドバリュー L に X が含まれているかを調べ、含まれていればその位置を返してくる。

(subsetp L1 L2) -- マルチフィールドバリュー L1 が マルチフィールドバリュー L2 のサブセットかを調べる。

(explode\$ str) -- 文字列 str からマルチフィールドバリューを作る。例: (explode\$ "I can't do that") は (I can't do that)を作る。

(implode\$ L) -- マルチフィールドバリュー L L を文字列にする (explode の逆)。

explode\$は readline(文字列入力)と組み合わせて、入力値を Fact にする時に使える。

例えば:

```
(defrule converse
  ?t <- (talk) ; Fires when there is a (talk) fact.
=>
  (retract ?t) ; Get rid of (talk) fact.
  (bind ?input-string (readline)) ; Read a line from user.
  (bind ?input (explode$ ?input-string)) ; Convert it.
  (assert (input ?input)) ; Put input into working memory.
)
```

同様に、implode は出力に使える。

(4) 入力命令

(a)(read)は、キーボードからの、数値、記号、文字列を読み込む。

例: (bind ?x (read))

(b)(readline)は、キーボードから文字列を入力する。

(5) Fact 内の要素をアクション部で変更したい場合
テンプレートタイプの Fact を使用する。

ここでは、変数 x,y,z を変える

```
(deftemplate hensu
```

```
  (slot x)
```

```
  (slot y)
```

```
  (slot z)
```

```
)
```

```
(defrule dainyux
```

```
  ?i1 <- (hensu (x 0))
```

```
=>
```

```
  (modify ?i1 (x 1))
```

```
)
```

```
(defrule dainyuy
```

```
  ?i2 <- (hensu (y 0))
```

```
=>
```

```
  (modify ?i2 (y 2))
```

```
)
```

```
(defrule dainyuz
```

```
  ?i3 <- (hensu (z 0))
```

```
  (hensu (x ?x))
```

```
  (hensu (y ?y))
```

```
=>
```

```
  (modify ?i3 (z (+ ?x ?y)))
```

```
)
```

```
===
```

```
CLIPS>(assert (hensu (x 0) (y 0) (z 0)))
```

```
として(run)
```

```
===
```

(V) 実行ルールを選択

プロダクションシステムでは条件部が真のルールが複数あった場合、何らかのアルゴリズムで1つを選んで実行する。

各ルールには **salience** という実行優先順位値を割り当てることができる。**salience** の高いルールが **agenda** の上位に置かれる。

agenda に実行可能 (条件部が真の) ルールを入れる時、一番上に入れる **depth-first**、一番下に入れるのを **breadth-first** と呼び、

(set-strategy breadth)

で **breadth-first** にできる。

一つのルールが、**agenda** に何回も出てくることもあるが、一度マッチした条件で何度も実行されてはいけない。そのために、**Fact** には番号を付け、番号順にぐるぐるマッチングをとるようにしている。

(V I) サンプルプログラム

(1)参考資料(1)の例

```
(defrule rule-room
  (room)
=>
  (assert (chair))
  (printout t "There is a room." crlf)
)
```

```
(defrule rule-chair
  (room)
  (chair)
=>
  (printout t "There is a chair." crlf)
)
```

====

```
CLIPS> (assert (room))
```

をしておき、(run)

====

(2)体温が 37 度以上なら WM に(high)と書き、WM に(high)と有ったら「医者へいけ」と出力

```
(defrule hl
  (tmp ?t)
  (test (> ?t 37))
=>
  (assert (high))
  (printout t "fire next rule" crlf)
)
```

```
(defrule warning
  (high)
=>
  (printout t "Goto Hospital" crlf)
)
```

===Fact には===

```
(tmp 38)
```

などと書く

=====

(3)サザエさん (変数なし)

```
(defrule rule-room
  (mother hune sazae)
  (mother sazae tara)
=>
  (assert (grandma fune tara))
)
```

===

次の Fact を作っておく

```
(mother ukifune fune)
```

```
(mother fune sazae)
```

```
(mother sazae tara)
```

```
(father masuo tara)
```

===

(4)サザエさん (変数使用)

```
(defrule rule-room
  (mother ?g ?m)
  (mother ?m ?c)
=>
  (assert (grandma ?g ?c))
)
```

(5)以前見た映画しかやっていなかったら TDL にゆく

```
(defrule onaji
  (ima ?i)
  (mae ?m)
  (test (eq ?i ?m))
=>
  (printout t "Goto TDL" crlf)
)
```

```
(defrule tigau
  (ima ?i)
  (mae ?m)
  (test (neq ?i ?m))
=>
  (assert (mae ?i))
  (printout t "Goto theater" crlf)
  (halt)
)
```

===Fact には===

```
(ima ponyo)
```

```
(mae sen)
```

とか入れておく

=====

(6)アクション部でスロットの値を変える方法

```
(deftemplate hensu
  (slot x)
  (slot y)
```

```

 (slot z)
 )

(defrule dainyux
 ?i1 <- (hensu (x 0))
=>
 (modify ?i1 (x 1))
)

(defrule dainyuy
 ?i2 <- (hensu (y 0))
=>
 (modify ?i2 (y 2))
)

(defrule dainyuz
 ?i3 <- (hensu (z 0))
 (hensu (x ?x))
 (hensu (y ?y))
=>
 (modify ?i3 (z (+ ?x ?y)))
)

===
(assert (hensu (x 0) (y 0) (z 0)))
で Fact を入れておく
===

```

以下、いくつかのテストに使ったサンプルを付けたしておく。

(7)色々のテストに使った

```

(defrule warn
 (high)
=>
 (printout t "Goto H" crlf)
 (halt)
)

```

```
(defrule hl
  (tmp ?t)
  ?f <- (tmp ?t)
  (test (> ?t 37))
```

=>

```
(retract ?f)
(assert (high))
(bind ?i (+ ?t 1))
(assert (tmp ?i))
(printout t "r0" crlf)
)
```

====

```
(assert (tmp 38))
```

====

(8) グローバル変数をアクション部で変えられないテスト

```
(defglobal
  ?*v* = 10
)
```

```
(defrule warn
  (high)
```

=>

```
(printout t "Goto H" crlf)
(halt)
)
```

```
(defrule hl
  (tmp ?t)
  (test (> ?t 37))
```

=>

```
?*v* = 20
```

```
(printout t "r0=" ?*v* crlf)
)
```

(9)テンプレートの中の値を変更する (参考資料(4)より)

```
(deftemplate taion
  (slot name)
  (slot tmp)
)
```

```
(defrule hl
  ?f1 <- (hl ?name)
  ?f2 <- (taion (name ?name) (tmp ?tmp))
```

=>

```
(modify ?f2 (tmp (+ ?tmp 1)))
(retract f1)
(printout t "hennkousita" crlf)
)
```

===次のように実行===

```
"(assert (taion (name n) (tmp 36)))"
```

```
"(assert hl n)"
```

```
"(run)"
```

=====

(10)(9)をもっと簡単にしたもの

```
(deftemplate taion
  (slot tmp)
)
```

```
(defrule hl
  ?f1 <- (hl n)
  ?f2 <- (taion (tmp ?tmp))
```


=>

```
(modify ?f2 (tmp (+ ?tmp 1)))  
(retract f1)  
(printout t "r0=" crlf)  
)
```

===この様に実行===

```
"(assert (taion (tmp 36)))"  
"(assert (hl n))"  
"(run)"  
=====
```

(V II) 本格的サンプル (ネットから拾った)

(1) PC購入エキスパートシステム

PC 購入時に、PC の利用形態や予算などを聞いてきて、最適な PC を推薦してくれる。

エキスパートシステムは、samplefromNet1s.clp

使い方は、clp ファイルをロードし、

```
CLIPS>(reset)
```

```
CLIPS>(run)
```

システムのもう少し詳しい説明は、samplefromNet1d.mht 参照

(2)庭園設計エキスパートシステム

庭の設計にはまず、一番目につく中背の植物と常緑の低木を決め (backbone と呼ぶ)、次に色や模様を考え、1年生、多年生、球根、地衣類、などを考慮して植物を選ぶ。このエキスパートシステムは、現在植えてある植物名を入力すると、バックボーン、1年生、多年生、ツタ類、地衣類、などの数を考え、追加すべき植物を示してくれる。

CLIPS ファイルは、samplefromNet2s.clp

使い方は、上と同様、

```
CLIPS>(reset)
```

```
CLIPS>(run)
```

(ここで、今、植えてある植物を聞いてくるので、

rose holly magnolia hostas coneflower lamium cosmos

などと答える)

システムの詳しい説明は、samplefromNet2d.mht。

(3)Queue へ数値を入れたり出したりする例

CLIPS ファイルと説明は、samplefromNet3s.clp

使い方は、上と同様、

CLIPS>(reset)

CLIPS>(run)

(V I I I) こんなものできるかな？

(1) 1日1回天気(雨または晴)を入力し、2日晴れ続いたら3日めに「植物に水をやって！」
と言ってくる。要するに3日以上水をやらない日をつくらない。

(2) 株価を毎日入力し、2日連続で上がったなら売れ、2日連続で下がったら買え、と言ってくる。

(3) 子供のメタボは

ウエスト 80cm 以上

血圧 125mmHg 以上

血中脂質 120mg/dl 以上

血糖値 100mg/dl 以上

の内、2以上当てはまるとメタボと診断されます。

ウエスト、血圧、血中脂質、血糖値

を入力し、メタボか否かを入力する。

(4) 薬の選択

(a) 薬品Aは、成分 s (咳止め) と a を含む

(b) 薬品Bは、成分 g (解熱) と b を含む

(c) 薬品Cは、成分 c (鎮痛) と d を含む

(d) 薬品Dは、成分 s (鎮痛) と a を含む

(x) 成分 b と d は同時に摂ってはいけない。

質問：頭痛と発熱がある場合、飲むべき薬はどれか？