О расстояниях на высказываниях экспертов и мера опровержимости (информативности) высказываний
в логических теориях.

 А.А. Викентьев

 (Новосибирск, Академгородок)

При анализе знаний, заданных в виде высказываний экспертов, для различия содержащейся в них информации и группирования их по схожести, возникает необходимость введения расстояния между высказываниями экспертов и меры опровержимости (информативности) высказываний экспертов. Этой проблемой занимались Загоруйко Н.Г., Лбов Г.С., Викентьев А.А.[1-4]. Мы хотим ввести подобное расстояние не на всем множестве моделей, а на моделях некоторой, заранее фиксированной теории Г. Такой подход кажется естественным при изучении некоторой конкретной прикладной проблемы, (поскольку тогда расстояние и информативность будут введены с помощью моделей, относящимися к изучаемой области, которая , в свою очередь, задана, например, некоторыми знаниями (аксиомами) о ней, далее - теорией. Работа выполнена в рамках проекта РФФИ 04-01-00858а. Мы фиксируем теорию Г, суть, набор таких высказываний, например, с которыми согласились все эксперты. Пусть
[image: image1.wmf]}

v

,...,

v

{

)

(

S

n

1

=

S

-набор элементарных высказываний. Теорией Г назовем набор формул (- гипотез)
[image: image2.wmf]}

,...,

{

k

1

j

j

- высказываний экспертов, с которыми все эксперты согласны. Предполагается, что теория Г удовлетворяет следующим требованиям:
1) непротиворечивости (совместности); 2) замкнутости относительно выводимости (это требование не обязательно, но для полноты можно считать, что эксперты могут доказывать формулы с помощью гипотез);

3) устойчивости моделей Г относительно булевых операций.
Расстояние на высказываниях экспертов и его простейшие свойства.

Пусть База Знаний
[image: image3.wmf]S

состоит из формул исчисления ысказываний.
Определение 1. Множество элементарных высказываний
[image: image4.wmf]}

v

,...,

v

{

)

(

S

n

1

=

S

, используемых для написания высказываний из
[image: image5.wmf]S

, назовем носителем совокупности знаний. Рассматриваем P(S(
[image: image6.wmf]S

))-множество всевозможных подмножеств S(
[image: image7.wmf]S

), его элементы, суть наборы
[image: image8.wmf]}

I

i

|

v

{

i

Î

, где
[image: image9.wmf]}

,...,

1

{

n

Í

I

истинностных значений элементарных высказываний, называем моделями. Мощность множества моделей исчисления высказываний равна | P(S(
[image: image10.wmf]S

))|=
[image: image11.wmf])|

(

S

|

2

S

.

Обозначим через ModГ=ModS(∑)Г=
[image: image12.wmf]M

|

))

(

S

(

P

M

{

S

Î

╞Г} все модели теории Г. Множество моделей из ModГ на которых формула А – истинна, обозначим через ModГ(A).

Теорема 1. Для теорий Г, устойчивых относительно подмоделей или расширений справедливы следующие свойства расстояния:
1)
[image: image13.wmf]1

)

,

(

0

Г

£

y

j

r

£

;2)
[image: image14.wmf])

,

(

)

,

(

Г

Г

j

y

r

=

y

j

r

;

3) если
[image: image15.wmf]y

º

j

Г

,то
[image: image16.wmf]0

)

,

(

Г

=

y

j

r

;

4)
[image: image17.wmf]1

)

,

(

Г

=

y

j

r

 EMBED Equation.3 [image: image18.wmf]Û

 EMBED Equation.3 [image: image19.wmf]y

Ø

º

j

Г

;

5) если
[image: image20.wmf]1

Г

j

º

j

 и
[image: image21.wmf]1

Г

y

º

y

,то
[image: image22.wmf])

,

(

)

,

(

1

1

Г

Г

y

j

r

=

y

j

r

;

6)
[image: image23.wmf])

,

(

)

,

(

1

)

,

(

y

Ø

j

Ø

r

=

y

Ø

j

r

-

=

y

j

r

G

G

G

;

7)
[image: image24.wmf])

,

(

)

,

(

)

,

(

Г

Г

y

c

r

+

c

j

r

£

y

j

r

G

;

8)
[image: image25.wmf])

,

(

)

,

(

)

,

(

j

Ø

y

r

+

y

j

r

=

j

Ø

j

r

G

G

G

;

9)
[image: image26.wmf]))

(

),

&

((

)

,

(

y

Ú

j

y

j

r

=

y

j

r

G

G

.

Доказательство аналогично [4] с использованием свойств теорий.

Мера опровержимости (информативности) высказываний.

Определение 2. Мерой опровержимости высказывания
[image: image27.wmf]j

назовем относительное число моделей теории Г на которых высказывание ложно. Для высказываний совместных с теорией определим меру информативности на множестве ModГ, как меру опровержимости высказывания
[image: image28.wmf]j

.

[image: image29.wmf]|

Mod

|

|

)

(

Mod

|

|

Mod

|

|

)

&

(

Mod

|

|

Mod

|

|

)

&

(

Mod

)

&

(

Mod

|

)

,

(

)

(

G

j

Ø

=

G

G

j

Ø

=

=

G

G

j

Ø

G

Ø

j

=

G

j

r

=

j

m

G

G

G

G

G

G

U

Теорема 2. Для теорий Г, устойчивых относительно подмоделей или расширений справедливы следующие свойства меры опровержимости высказываний:
1)
[image: image30.wmf]1

)

(

0

£

j

m

£

G

; 2)
[image: image31.wmf])

(

1

)

(

j

m

-

=

j

Ø

m

G

G

;

3)
[image: image32.wmf]);

&

(

)

(

y

j

m

£

j

m

G

G

4)
[image: image33.wmf])

(

)

(

j

m

£

y

Ú

j

m

G

G

;

5) если
[image: image34.wmf]1

)

,

(

=

y

j

r

G

, то
[image: image35.wmf]1

)

&

(

=

y

j

m

G

 и
[image: image36.wmf]0

)

(

=

y

Ú

j

m

G

;

6) если
[image: image37.wmf]0

)

,

(

=

y

j

r

G

, то
[image: image38.wmf])

(

)

&

(

)

(

)

(

y

Ú

j

m

=

y

j

m

=

y

m

=

j

m

G

G

G

G

;

7)
[image: image39.wmf])

(

)

,

(

)

&

(

y

Ú

j

m

+

y

j

r

=

y

j

m

G

G

G

;

8)
[image: image40.wmf])

,

(

)}

(

),

(

max{

)

(

)}

(

),

(

min{

y

j

r

y

m

j

m

y

j

m

y

m

j

m

G

G

G

G

G

G

-

³

Ú

³

 и
[image: image41.wmf])}

(

),

(

max{

)

&

(

)

,

(

)}

(

),

(

min{

y

m

j

m

y

j

m

y

j

r

y

m

j

m

G

G

G

G

G

G

³

³

+

9) если
[image: image42.wmf])

(

)

(

1

j

m

=

j

m

G

G

,
[image: image43.wmf])

(

)

(

1

y

m

=

y

m

G

G

и
[image: image44.wmf])

,

(

)

,

(

1

1

y

j

r

£

y

j

r

G

G

, то
[image: image45.wmf])

&

(

)

&

(

1

1

y

j

m

£

y

j

m

G

G

;

10) если
[image: image46.wmf])

(

)

(

1

j

m

£

j

m

G

G

,
[image: image47.wmf])

(

)

(

1

y

m

=

y

m

G

G

 и
[image: image48.wmf])

,

(

)

,

(

1

1

y

j

r

=

y

j

r

G

G

, то
[image: image49.wmf])

&

(

)

&

(

1

1

y

j

m

£

y

j

m

G

G

;

11)
[image: image50.wmf]2

)

,

(

)

(

)

(

)

&

(

y

j

r

+

y

m

+

j

m

=

y

j

m

G

G

G

G

;

12)
[image: image51.wmf]2

)

,

(

)

(

)

(

)

(

y

j

r

-

y

m

+

j

m

=

y

Ú

j

m

G

G

G

G

.

Доказательство аналогично [4, 1] с использованием теоремы 1. Имеет место обобщение этих результатов на аналогичные теории первого порядка. с аналогичныи свойствами.

Литература

1. Г.С.Лбов, Н.Г.Старцева. Логические решающие функции и вопросы статистической устойчивости решений. Новосибирск: Издательство Института математики, 1999. С. 85-102.

2. Н.Г.Загоруйко, М.В.Бушуев. Меры расстояния в пространстве знаний // Анализ данных в экспертных системах. Новосибирск,1986. Выпуск 117:Вычислительные системы. С.24-35.

3. А.А.Викентьев, Г.С.Лбов. О метризации булевой алгебры предложений и информативности высказываний экспертов // Доклад РАН 1998.Т.361, №2 С.174-176.

4. A.A.Vikentiev, G.S.Lbov. Setting the metric and informativeness on statements of experts // Pattern Recognition and Image Analysis. 1997 V.7, N2, P.175-183.

5. Г.Кейслер, Ч.Ч.Чэн Теория моделей. Москва:Мир,1977.

6. Ю.Л.Ершов, Е.А.Палютин Математическая логика. Санкт-Петербург, 2004.

_1182695337.unknown

_1182695353.unknown

_1182695362.unknown

_1182695366.unknown

_1182695368.unknown

_1182695370.unknown

_1182695372.unknown

_1182695373.unknown

_1182695371.unknown

_1182695369.unknown

_1182695367.unknown

_1182695364.unknown

_1182695365.unknown

_1182695363.unknown

_1182695358.unknown

_1182695360.unknown

_1182695361.unknown

_1182695359.unknown

_1182695355.unknown

_1182695357.unknown

_1182695354.unknown

_1182695345.unknown

_1182695349.unknown

_1182695351.unknown

_1182695352.unknown

_1182695350.unknown

_1182695347.unknown

_1182695348.unknown

_1182695346.unknown

_1182695341.unknown

_1182695343.unknown

_1182695344.unknown

_1182695342.unknown

_1182695339.unknown

_1182695340.unknown

_1182695338.unknown

_1182695327.unknown

_1182695331.unknown

_1182695335.unknown

_1182695336.unknown

_1182695334.unknown

_1182695329.unknown

_1182695330.unknown

_1182695328.unknown

_1182695323.unknown

_1182695325.unknown

_1182695326.unknown

_1182695324.unknown

_1182695321.unknown

_1182695322.unknown

_1182695320.unknown

