INTELIGENTNI SISTEMI
PITANJA IZ NEURONSKIH MREŽA – 2011
Slajdovi Predavanje 1
http://is.fon.rs/sites/default/files/NeuronskeMrezePredavanje_1-2011.ppt
1. Šta je neuronska mreža? (slajd 4, 10)
Matematički modeli po uzoru na mozak

Biološka i veštačka NM
[image: image1.png]ol

DARPA: Neuronska mreža je sistem koji se sastoji od velikog broja međusobno povezanih, jednostavnih elemenata procesiranja koji rade paralelno. Funkcija NM je određena strukturom mreže, težinom veza, i obradom u elementima procesiranja.

Haykin: Neuronska mreža je paralelni distribuirani procesor koji ima prirodnu sposobnost čuvanja i korišćenja iskustvenog znanja. Sličnost sa mozgom se ogleda kroz dve osobine:

mreža stiče znanje kroz proces učenja

znanje se čuva u vezama između neurona (sinaptičkim težinama)

Zurada: Veštački neuro sistemi ili neuronske mreže, su ćelijski sistemi koji mogu da stiču, čuvaju i koriste iskustveno znanje.

2. Koje su osnovne komponente veštačkog neurona? (slajd 13, 14)
Osnovni delovi: telo(soma), dendriti(ulazi), akson(izlaz), sinapse(spojevi)
[image: image2.jpg]nput

it 2

patN

Sigmoi

Ooutput

output = f (w1in1+ …+wninn)

3. Navesti i nacrtati grafike osnovnih funkcija prenosa koje se koriste u neuronskim

mrežama. (slajd 15)
[image: image3.png]Rule: University

(

({Token.kind == ”word”, Token.orth == “upperInitial”}+
{Token.string == "University”}

)|

({Token.string "University”}
{Token.string == "of"}
{Lookup.minorType == city}

)
) :orgName
-—>
:orgName.Organisation =
{kind = "university", rule = "University"}

4. Navesti osnovne karakteristike neuronskih mreža. (slajd 23)
(najvaznije karakteristike)

1. Imaju sposobnost učenja

2. Imaju sposobnost generalizacije

3. Otporne na pogrešan ulaz i šum

5. Navesti tipične probleme za koje probleme se koriste neuronske mreže. (slajd

24)
· Klasifikacija

· Prepoznavanje (oblika, govora, vektora...)

· Aproksimacija

· Optimizacija

· Obrada signala

· Modeliranje sistema

· Predviđanje

· Kontrola i upravljanje

6. Navesti tipične slučajeva kada su neuronske mreže kandidat za primenu (slajd

25)
· Kada nema jasno definisanog matematičkog modela ili drugog rešenja

· Kada je potrebna otpornost na nepotpun ili pogrešan ulaz

· Kada je potrebna sposobnost učenja

· Visokodimenzionalnost

· Kada se sa NM postižu bolji rezultati nego sa alternativnim rešenjima (npr. odziv u realnom vremenu, tolerancija na greške)

7. Objasniti u čemu se sastoji učenje kod neuronskih mreža (slajd 18)
· Učenje: procedura podešavanja težina veza tako da mreža dobije željeno ponašanje/funkcionalnost

· Učenje sa učiteljem – supervised

· Učenje bez učitelja – unsupervised

· SUPERVIZORNO UČENJE: Opšti princip: minimizacija greške kroz iterativnu proceduru
8. Koji su osnovni problemi u primeni neuronskih mreža? (slajd 26)
· Nedostatak semantike u strukturi

· Da li je neki problem uopšte rešiv sa NM?

· Problemi sa određivanjem arhitekture i treningom za određenu primenu

· Plastičnost / stabilnost

9. Navesti nekoliko vrsta neuronskih mreža sa prostiranjem signala unapred

(slajdovi 20, 21, 22)
[image: image4.png]ES

Biaza znanja

Domensko zhanje

D

zakljutivanje

Radna memarija
Pofetne dinjenice
Zakljucci

Korisnik

Mehanizam za

Potetne Cinjenice

TINTERFESE Y

[l'

. !

Zaldjucei

Mehanizam za
ohjaZnjava

ADALINE
Linearna funkcija transfera

Linearna kombinacija ulaza

y = w1u1+w2u2+…+wnun,

Učenje metodom najmanjih kvadrata
LMS UCENJE
LMS pravilo se može izraziti kroz sledeće jednačine:

(1) greška izlaznog neurona za p-ti uzorak iz skupa za trening

εp=dp-yp

(2) promena težine veze proporcionalno grešci

<KOD>

(3) ukupna greška mreže za sve uzorke iz skupa za trening (kriterijum za zaustavljanje treninga – mreža je naučila kada je greška svedena na prihvatljivu meru)

<KOD>
PERCEPTRON
· Step funkcija transfera

· Perceptron learning - prvi algoritam za učenje nelinearnih sistema

· Samo za linearno separabilne probleme
[image: image5.png]KONFLIKTNI SKUP PRAVILA

UNOSENJE ZAKLJUCAKA U (VISE PRAVILA)

RADNU MEMORWU

PRAVILO JE
IZABRANO

PRAVILO NWE IZABRANO
(KONFLIKTNI SKUP JE PRAZAN)

Slajdovi Vežbe 1
http://is.fon.rs/sites/default/files/NeuronskeMrezeVezbe_1-2011.ppt
11. Šta je osnovno ograničenje kod neuronske mreže tipa Perceptron? (slajd 12)
· Samo za linearno separabilne probleme
Slajdovi Predavanje 2
http://is.fon.rs/sites/default/files/NeuronskeMrezePredavanje_2-2011.ppt
10. Koji algoritam se koristi za učenje neuronskih mreža tipa višeslojni perceptron (Multi Layer

Perceptron) ? (slajd 2,3)
VISESLOJNI PERCEPTRON

· Proširenje osnovnog perceptrona – ima jedan ili više skrivenih slojeva neurona između ulaznog i izlaznog

· Glatke/diferencijabilne funkcije transfera u neuronima (tanh, sigmoid)

· Koristi Backpropagation algoritam za učenje koji se zasniva na LMS algoritmu.

· Mogu da rešavaju složene probleme

12. Opisati proceduru rešavanja problema pomoću neuronskih mreža (slajd 9)
· Prikupljanje i priprema podataka

· Filtriranje

· Normalizacija

· Redukcija dimenzionalnosti (PCA)

· Uspeh rešavanja u potpunosti zavisi od podataka koji se koriste za trening mreže

· Voditi računa o teorijskoj opravdansti – reprezentativnosti korišćenih podataka za određeni problem. Ovo je vrlo specifično u zavisnosti od problema koji se rešava.

· Trening mreže

· Određivanje optimalnih parametara mreže i algoritma za trening

· Broj skrivenih slojeva i broj neurona u svakom sloju (više ne znači bolje, cilj je imati što manje)

· Learning rate i momentum

· Dinamičko podešavanje parametara

· Validacija parametara (sa probnim skupom)

· Trening i test set

· Pretreniravanje i generalizacija

· Testiranje mreže

· Određivanje optimalnih parametara mreže i treninga eksperimentalnim putem (broj neurona, broj slojeva neurona, parametri algoritma za učenje, podaci za trening)
Pitanja iz oblasti “Analiza teksta i ekstrakcija informacija”
Pitanja iz ppt prezentacije “Razumevanje teksta – osnovni pojmovi, problemi, mogućnosti primene”
1. Navesti nekoliko (bar 3) primera primene tehnologija za analizu i razumevanje teksta.
• Kоntеkstnо zavisna prоvеra pravоpisa (spell-checking)

– Kоrеkciјa pravоpisa, prоvеra gramatičkе ispravnоsti
• Bоljе (sеmantičkо) prеtraživanjе

– Naprеdniје u оdnоsu na prеtraživanjе zasnоvanо na ključnim rеčima
• Еkstrakciјa infоrmaciјa

– Еkstrakciјa činjеnica i rеlaciјa iz dоkumеnata
• Nоvi intеrfејsi:

– Razumеvanjе gоvоra

– Sistеmi zasnоvani na diјalоgu
• Mašinskо (autоmatskо) prеvоđеnjе
• ...
2. Navesti i ukratko obrazložiti razloge zbog kojih razumevanje teksta predstavlja vrlo složen problem.
• Prirоdni јеzik је:
– Pun višеsmislеnih rеči i izraza
– Zasnоvan na kоrišćеnju kоntеksta za dеfinisanjе i prеnоs značеnja
– Pun fuzzy, prоbabilističkih izraza
– Baziran na zdravоrazumskоm znanju i rеzоnоvanju
– Ključna kоmpоnеnta društvеnih rеlaciјa (intеrakciје mеđu ljudima)
3. Navesti i ukratko obrazložiti osnovne nivoe razumevanja jezika.
• Slојеvita struktura јеzika:
• Fоnеtika/mоrfоlоgiјa:
Kоје rеči su kоrišćеnе (u datоm tеkstu)?
• Sintaksa:
Kоје frazе su prisutnе?

Kоје rеči mоdifikuјu јеdna drugu?
• Sеmantika:
Kоје је (bukvalnо) značеnjе kоrišćеnih rеči i fraza?
• Pragmatika:
Šta sе mоžе zaključiti iz činjеnicе da је nеkо rеkaо nеštо u datој situaciјi?

Kakva rеakciјa sе оčеkuје?
Pitanja iz ppt prezentacije “Ekstrakcija informacija iz teksta -​‐ osnovni pojmovi, primene i procesi”

4. Šta je to ekstrakcija informacija?
Information Extraction – IE tehnologija zasnovana na analizi prirodnog jezika
sa ciljem ekstrakcije informacija o redefinisanim tipovima entiteta, relacija i/ili događaja.
5. Objasniti razliku između ekstrakcije informacija (information extraction) i pronalaženja informacija (information retrieval).
IE sе vеоma razlikuје оd IR-a
- IR sistеm prоnalazi rеlеvantnе tеkstоvе i prеzеntuје ih kоrisniku (kaо štо tо Google čini)

– IE sistеm analizira tеkstоvе i prеzеntuје samо sеgmеntе infоrmaciјa (izvučеnе iz tеksta) za kоје kоrisnik mоžе biti zaintеrеsоvan
6. Navesti osnovne tipove ekstrakcije informacija.
• Prеpоznavanjе imеnоvanih еntitеta
(Named Entities (NE) recognition)

– NE sе mоžе оdnоsiti na različitе vrstе еntitеta (ljudi, оrganizaciје, datumi, i sl)
• Razrеšavanjе kоrеfеrеnci

(Co-reference (CO) resolution)

– Kојi еntitеti i rеfеrеncе (npr. zamеnicе) sе оdnоsе na istu pојavu/stvar/pојam
• Prеpоznavanjе оpisa еntitеta

(Descriptions resolution)

– Kоје atributе еntitеti imaјu?
• Prеpоznavanjе rеlaciјa

(Relations resolution)

– Kоје rеlaciјa pоstоје mеđu еntitеtima?
• Prеpоznavanjе dоgađaјa

(Events resolution)

– Idеntifikaciјa dоgađaјa u kојima еntitеti učеstvuјu
7. Ukratko objasniti benefite koji se mogu postići primenom ekstrakcije informacija u oblasti poslovne analitike.
IE mоžе pоmоći u unaprеđеnju markеtinškе kampanjе na оsnоvu analizе

rеzultata prеthоdnih akciјa
8. Ukratko objasniti benefite koji se mogu postići primenom ekstrakcije informacija u oblasti marketinga i odnosa sa javnošću (PR) .
IE sistеmi pоmažu da sе brzо idеntifikuјu nеgativnе publikaciје i оcеnе kakо bi sе štо prе оdrеagоvalо i sprеčiо/umanjiо nеgativni publicitеt.

9. Navesti činioce koji utiču na performanse procesa ekstrakcije informacija.
- specifičnost

- složenost

10. Objasniti meru Precision za procenu efikasnosti ekstrakcije informacija – šta ona predstavlja i kako se izračunava?
Mere za evaluaciju preciznosti sistema

Precision – Da li su svi ekstrahovani segmenti informacija relevantni?

Precision = A / (A U B)

	
	Tačno
	Pogrešno

	Ekstrahovani
	A
	B

	Nisu ekstrahovani
	C
	D

11. Objasniti meru Recall za procenu efikasnosti ekstrakcije informacija – šta ona predstavlja i kako se izračunava?
Mere za evaluaciju odziva sistema

Recall – Da li su svi relevantni segmenti informacija prepoznati?

Recall = A / (A U C)

	
	Tačno
	Pogrešno

	Ekstrahovani
	A
	B

	Nisu ekstrahovani
	C
	D

12. Objasniti odnos između mera Precision i Recall.

Precision meri preciznosti u procentima, dok recall meri odziv sistema. Preciznost je odnos pronađenih relevantnih informacija prema ukupnom broju pronađenih informacija u bazi. Odziv ili potpunost je odnos pronađenih relevantnih informacija prema ukupnom broju relevantnih informacija u bazi.

13. Koja su to dva osnovna pod-problema od kojih se sastoji problem razrešavanja koreferenci (co-​‐ reference resolution).

Performanse i portabilnost:

Neprecizan proces

Rezultati značajno variraju od domena do domena (domenski zavistan zadatak)

Zavisno od domena, preciznost je na nivou 50-60%

14. Navesti softverske komponente koje čine ANNIE (A Nearly New Information Extraction system).
· Tokenizer

· Gazetteer

· Sentence Splitter

· Part-of-Speech (POS) Tagger

15. Čemu je namenjena Tokenizer komponenta (iz ANNIE skupa alata za ekstrakciju informacija)?

Deli tekst na veoma jednostavne tokene, Kao što su brojevi, znaci interpunkcije i reči različitog tipa

16. Čemu je namenjena i na koji način funkcioniše Gazetteer komponenta (iz ANNIE skupa alata za ekstrakciju informacija)?

Koristi liste imena da bi prepoznao imenovane entitete u tekstu

· gazetteer liste su obični tekstualni fajlovi, sa jednim podatkom (imenom) u svakoj liniji

· Svaka lista sadrži skup imena,
kao što su imena gradova, organizacija, dana u nedelji,...

· index fajl (lists.def) se koristi za pristup ovim listama;

· Token koji odgovara nekom imenu iz neke od ovih lista biće anotiran glavnim (major type) tipom i podtipom (minor type) liste kojoj to ime pripada.

17. Čemu je namenjena i kako on funkcioniše Semantic Tagger (JAPE Transducer) komponenta (iz ANNIE skupa alata za ekstrakciju informacija)?
Semantic Tagger
– Kоristi pravila kakо bi prеcizniје dеfinisaо tipоvе imеnоvanih еntitеta

idеntifikоvanih u prеthоdnim fazama
– Zasnоvan na JAPE јеziku za dеfinisanjе pravila
18. Koja je uloga Ortomacher komponente (iz ANNIE skupa alata za ekstrakciju informacija)?

Omogućuje identifikaciju koreferenci. Dodaje relacije jednakosti između imenovanih entiteta koje je identifikovao i anotirao semantic tagger

19. Napisati primer jednog JAPE pravila i objasniti značenje tog pravila.
[image: image6.jpg]RADNA
MEMORIIA
(CINJENICE)

BAZA
ZNANJA
(PRAVILA)

AGENDA CILJEVA
PROVERA DA LI CILJ VAZI

UNOSENJE PODCILJEVA

PRONABI
PODCILJEVE

KRAJ
(TACNO)

kreira anotaciju tipa ”Organisation” kojoj se pridružuju dva feature-a: kind (bliže definiše tip anotacije) i rule (pamti pravilo kojim je anotacija generisana)

20. Navesti tri osnovne grupe pristupa za prepoznavanje imenovanih entiteta u tekstu.
Tri osnovne grupe pristupa
List lookup pristupi

zasnovani na korišćenju rečnika i gazetter lista

Pristupi zasnovani na pravilima

Shallow parsing

Regularni izrazi

Pristupi zasnovani na primeni mašinskog učenja

 nadgledano mašinsko učenje
21. Navesti osnovne karakteristike list lookup pristupa za prepoznavanje imenovanih entiteta u tekstu.
Prepoznaje samo one entitete čija imena su prisutna u listama/rečniku
Primenjuje se kad imamo unapred date liste imena entiteta koje trazimo

npr., liste kompanija i/ili eksperata iz određene branše

Dva pristupa:

Exact (dictionary or gazetteer lists) matching

Approximate (dictionary or gazetteer lists) matching – proširuje exact matching metodama za poređenje stringova (npr. edit distance)
22. Navesti prednosti i nedostatke list lookup pristupa za prepoznavanje imenovanih entiteta u tekstu.
Prednosti:

· Jednostavnost,

· Brzina (brži u odnosu na ostale pristupe),

· Nezavisni od jezika,

· Mogućnost jednostavne adaptacije na nove vrste teksta

Nedostaci:

· Kreiranje/prikupljanje i održavanje lista imena

· Ne mogu da prepoznaju entitete u slučaju slabog preklapanja imena u listama i u tekstu

· Nemaju mogućnost razumevanja entiteta u kontekstu i razrešavanja dvosmislenosti (ili višeznačnosti)
23. U čemu se sastoji Shallow parsing pristup za prepoznavanje imenovanih entiteta u tekstu. Ukratko objasniti.

Oslanjaju se na strukturu teksta. Pristupi je zasnovani na regularnim izrazima. Primena regularnih izraza za definisanje paterna koji opisuju entitete. Primer: regularni izraz za prepoznavanje email adresa.
Pitanja iz oblasti „REST“
Napomena: Odgovori na ova pitanja mogu se naći u ppt prezentaciji sa vežbi “Have some REST”.

1. Navesti osnovne principe REST-​‐a?
P1 – adresabilnost

P2 – uniforman, ograničen interfejs

P3 – orijentisanost ka reprezentaciji

P4 – komunikacija bez stanja

P5 – HATEOAS (Hypermedia As The Engine Of Application State)
2. Objasniti princip REST-​‐a ”adresabilnost”?
Svaki resurs u sistemu je dostupan preko jedinstvenog identifikatora

scheme://host:port/path?queryString#fragment

http://example.com/customers?lastName=Burke&zipcode=02115
3. Objasniti princip REST-​‐a ”uniforman, ograničen interfejs”?
Koristiti samo HTTP metode

GET

· Read-only (SELECT/READ operacija)

· Postavljanje upita serveru

· Idempotentna

POST

· Koristi se za dodavanje resursa

· Nije idempotentna (INSERT bez identifikatora)

PUT

· Zahtev serveru da sačuva podatke iz tela zahteva (UPDATE operacija)

· Idempotentna

DELETE

· Koristi se za brisanje resursa

· Idempotentna
4. Objasniti princip REST-​‐a”orijentisanost ka reprezentaciji”? Navesti preko kojeg dela HTTP zaglavlja se ovaj princip ostvaruje i dati primer.
Reprezentacije tekućeg stanja resursa se razmenjuju između klijenta i servera

Content-Type zaglavlje - Multipurpose Internet Mail Extension (MIME) format

type/subtype;name=value;name=value...

text/html;charset=iso-8859-1
5. Objasniti princip REST-​‐a ”komunikacija bez stanja”?

Ne postoje sesije između klijenta i servera. Nema problema debelog (fat) klijenta (software upgrade, patch)
6. Objasniti princip REST-​‐a ”HATEOAS”?

HATEOAS je princip po kome klijent interaguje sa aplikacijom kompletno preko hypermedia gde dinamicnost obezbedjuje server aplikacije. Rest klijent ne mora da ima znanje o tome kako da kumunicira sa odredjenom aplikacijom na serveru.
7. Koje HTTP metode treba koristiti za sledeće operacije kod REST servisa (dopisati u nastavku nabrajanja):

· Isčitavanje podataka o resursu - GET
· Kreiranje novog resursa - POST
· Ažuriranje postojećeg resursa - PUT
· Brisanje resursa - DELETE
Pitanja iz oblasti “Web, Web podataka i Semantički Web”
Pitanja iz ppt prezentacije “Evolutivni razvoj Web-​‐a”
1. Šta karakteriše fazu razvoja Web-​‐a poznatu pod nazivom ”Web 2.0“?
– Prоmеnе u načinu na kојi ljudi kоristе Web, NЕ na nоvi tеhnоlоški talas
– Drugu gеnеraciјu Internet sеrvisa fоkusiranih primarnо na online kоlabоraciјu i dеljеnjе sadržaјa mеđu kоrisnicima.
2. U poslednje vreme sve češće je u upotrebi termin “Web 3.0“ – šta ovaj termim označava? Ukratko objasniti.
• Оdnоsi sе na trеću gеnеraciјu Internet sеrvisa kојi, kоlеktivnо pоsmatrani, činе nеštо stо bi sе mоglо nazvati Intеligеntnim Web-оm.

• Adrеsira prоblеm оbilja pоdataka i nеdоstatka značеnja

3. Šta karakteriše fazu razvoja Web-​‐a poznatu pod nazivom ”Web 3.0“?
· Web podatka (Web of Data)

· Mobilni Web

· portabilan, svestan lokacije korisnika, uvek pristutan, uvek aktivan

· Personalizacija

· Primena tehnologija baziranih na Veštačkoj inteligenciji

· Procesiranje prirodnog jezika,

· Mašinsko učenje,

· Zaključivanje zasnovano na pravilima,

· Personalni agenti,

· Web mining, …
Pitanja iz ppt prezentacija “Web Podataka” i “Primena Web of Data tehnologija van Web-​‐a”
4. Navesti osnovne karakteristike današnjeg Web-​‐a.
• Analоgiјa: glоbalni faјl sistеm
• Dizaјniran za: kоrišćеnjе оd stranе ljudi
• Primarni оbјеkti: Dоkumеnti
• Likоvi: izmеđu dоkumеnata (ili njihоvih dеlоva)
• Stеpеn strukturiranоsti оbјеkata: priličnо nizak
• Sеmantika sadržaјa i likоva: implicitna
5. Navesti i ukratko obrazložiti izazove sa kojima se susreće današnji Web.
Izazov 1: Integracija podataka

Npr.: prikaži mi sve blog postove mojih poslovnih kontakata koji su relevantni za studiju na kojoj
trenutno radim

Realizacija upita koji zahtevaju integrisanje podataka iz različitih izvora

Izazov 2: Razvoj naprednih servisa

Npr. servisa za preporuku ho(s)tela

Prikazi mi ho(s)tele u Lisabonu koji su bili visoko rangirani od strane ljudi koji imaju isti “stil”
putovanja kao ja? [pri tome, uzmi u obzir podatke iz što većeg broja izvora na
Web-u]

Izazov 3: Kreiranje adaptivnih RSS feeds

Npr., prikaži mi sve blog postove čiji su autori moji omiljeni blogeri, i to samo one postove koji su
imali više od 5 komentara

Iz bilo kog izvora, filtrirani proizvoljnim skupom kriterijuma

6. Šta je to Web podataka (Web of Data)?

Veb pоdataka (Web of Data) је viziјa Veba kaо јеdnе gigantskе glоbalnе bazе pоdataka

7. Navesti glavne karakteristike Web-​‐a podataka (Web of Data).
Glavnе karaktеristikе:
– Pоdaci (na Vebu) su strukturirani i intеrlinkоvani
– Sеmantika pоdataka i linkоva је еksplicitnо data
– Оmоgućеnо је izvršavanjе slоžеnih upita nad višе izvоra
8. Za koje tipove problema se preporučuje primena Web of Data tehnologija?

“Open-ended problems”:

· Model podataka nije konačan/precizno definisan

· Slučajevi korišćenja (aplikacije) nisu konačni

· Lista mogućih korisnika sistema nije konačna

Što je problem otvoreniji (open-ended), to je pogodniji za primenu Web of Data tehnologija. Npr:

· dokumenti,

· web stranice,

· novinski članci,

· stručni tekstovi...

9. Za koje tipove problema se NE preporučuje primena Web of Data tehnologija?
· Rad sa ogromnim količinama podataka

· > 100 miliona redova

· Visoka frekvencija transakcija

· Više hiljada transakcija u sekundi

· Numeričke operacije nad ogromnom količinom (terabajti) numeričkih podataka

10. Navesti osnovne domene primene Web of Data tehnologija u organizacijama.
· Agilna integracija podataka

· Anotacija, klasifikacija, pretraga informacija

· Dinamičko kreiranje sadržaja
11. Šta je to Semantički Web? Ukratko objasniti.
• Narеdni kоrak u еvоluciјi Veba pоdataka
• ‘Intеligеntni’ Vеb

– Rеzоnоvanjе nad pоdacima intеgrisanim iz različitih, distribuiranih izvоra

– Intеligеntni agеnti vršе prеtragu i prеpоruku sadržaјa

– Sistеmi za prеpоruku na nivоu čitavоg Web-a

– …
12. Na slici su predstavljeni “gradivni blokovi” (tj. tehnologije) Semantičkog Web-​‐a. Složite ih tako da oni čine Semantic Web Layer Cake (tačnije jedan njen deo). Objasniti zbog čega su ovi blokovi upravo na ovaj način poređani u okviru Semantic Web Layer Cake-​‐a.

OWL
URI
RDF
SPARQL
RDFS

[image: image7.png]Definisanje zahteva

Reformulacija

Zahtevi
Y

Prikupljanje znanja

f————
Ispitivanje

Znanje
A |

Projektovanje

f——
Doterivanje

Struktura
Y

Testiranje

Evaluacia
"y

Dokumentovanje

Proizvod
Y

Odrzavanje

Pitanja iz “RDF” ppt prezentacije sa vežbi i “RDFa” ppt prezentacije sa predavanja
13. Šta je URI? Ukratko objasniti.

Uniform Resource Identifier (URI) je niz znakova koji se koriste za identifikaciju ime ili resurs na Internetu.

14. Šta je RDF? Ukratko objasniti.

RDF је mоdеl za prеdstavljanjе znanja na Vеbu zasnоvan na triplеtima. RDF vam оmоgućuје da оtvоritе svоје pоdatkе aplikaciјama pоsrеdstvоm Vеba.
15. Napisati jedan (proizvoljan) RDF triplet i predstaviti ga:

1) grafički;

2) korišćenjem TURTLE sintakse.
@PREFIX foaf: <http://xmlns.com/foaf/0.1/ .

<http://www.talis.com/>

dc:title "Talis Information Ltd."@en ;

dc:description "The home page of Talis"@en ;

dc:publisher [

foaf:name "Talis"

] ;

dc:date "2005-08-01" .

16. Šta je RDFS? Ukratko objasniti.
Obеzbеđuје primitivе za dеfinisanjе sеmantikе RDF triplеta.

оbеzbеđuје primitivе za...

... dеfinisanjе vоkabulara kоrišćеnih u triplеtima i

... dеfinisanjе еlеmеntarnih оblika zaključivanja

- dеfinišе klasе rеsursa i njihоvu hiјеrarhiјu

- dеfinišе rеlaciје izmеđu rеsursa i hiјеrarhiје rеlaciјa

- оmоgućuје višеstrukо naslеđivanjе klasa i svојstava/rеlaciјa
17. Navesti po čemu se koncept property-​‐a u RDFS-​‐u razlikuje od koncepta property-​‐a u objektno-​‐ orijentisanim jezicima.
- Svојstva su "građani prvоg rеda"; nе dеfinišu sе u оkviru klasе, imaјu svојu hiјеrarhiјu.

- nеma overwriting-a

- višеstrukо instanciranjе
18. Korišćenjem RDFS-​‐a može se definisati domen i opseg bilo kog property-​‐a. Šta predstavlja domen, a šta opseg jednog property-​‐a?
dоmеn ukazuје na kојu klasu (ili klasе) sе datо svојstvо/rеlaciјa mоžе primеniti;

... оpsеg ukazuје kојa klasa (ili klasе) mоgu prеdstavljati vrеdnоst datоg svојstva/rеlaciјa.
19. Ukoliko za neki property nisu definisani ni domen ni opseg, da li se i kako taj property može koristiti?

Moze, uzimanjem bilo koje vrednosti.
20. Šta je to Dublin Core i čemu je namenjen?

Dablinsko jezgro je standard za metapodatke koji se sastoji od seta elemenata za opis širokog spektra izvora na mreži. Opis se sastoji od elemenata, a elementi od atributa. Set elemenata kojim se vrši opis naziva se Dublin Core Metadata Element Set – skraćeno Dublin Core.

21. Šta je to FOAF i čemu je namenjen?
Friend-Of-A-Friend
• Оpisuје ljudе i njihоvе društvеnе mrеžе
• Svојstva: name, homepage, knows, weblog, interest, …
• Klasе: Person, Document, Project, Group, …
22. Šta je to RDFa i čemu je namenjen?

RDFa = RDF in (HTML) Attributes

RDFa je W3C standard za opis podataka na Web-u, jednostavan model zasnovan na grafu koji
opisuje relacije između “stvari”.

Cilj je:

· da širi veb stranice za mašinski čitljive podatke

· da se smanji jaz između onoga sta korisnik i program razumeju sa veb stranice

RDFa je vezan za podatke, tako da podaci mogu da budu kopirani i nalepljeni zajedno sa svojom
strukturom / metapodatcima

23. Navesti prednosti RDFa u odnosu na druga slična rešenja (microdata, microformats).
· Skalabilan je - koristiti rečnike koje želite

· Mixable je - kombinujete i koristite bilo koji rečnik koji želite na bilo koji način želite

· W3C standard - jedan analizator će pročitati svaki rečnik, validacija je trivijalna

· Globalna identifikacija

· Pretvara web stranicu u stand-alone povezane podatake klijenata

· Postaju upitni kao baze

24. Koje se prednosti mogu ostvariti umetanjem RDFa podataka u Web (HTML) stranice?
Pitanja iz materijala (ppt prezentacija i pdf document) koji se tiču OWL ontološkog jezika
25. Navesti i ukratko objasniti bar jedan nedostatak RDF Schema jezika koji je prevaziđen uvođenjem OWL ontološkog jezika.
RDFS ne pruža mogućnost detaljnog opisa resursa i svojstava. Nije moguće definisati lokalizovana ograničenja domena i opsega svojstava. Npr., ne može se reći da je opseg svojstva hasChild osoba kada se to svojstvo primenjuje na ljude, a da je opseg mačka kada se primenjuje na mačke.

26. Koje je značenje OWL ograničenja owl:allValuesFrom? Navesti jedan primer njegove primene.
Korišćenjem ograničenje tipa owl:allValuesFrom klasa Herbivore je definisana kao podtip klase Animal kod koga svojstvo eats mora uzimati vrednosti iz klase Plant
<owl:Class rdf:ID="Herbivore">
 <subClassOf rdf:resource="#Animal"/>

 <subClassOf>

 <owl:Restriction>

 <owl:onProperty rdf:resource="#eats" />

 <owl:allValuesFrom rdf:resource="#Plant" />

 </owl:Restriction>

 </subClassOf>

</owl:Class>
27. Koje je značenje OWL ograničenja owl:someValuesFrom? Navesti jedan primer njegove primene.
28. Navesti i ukratko objasniti tipove relacija (properties) koje OWL uvodi.

Pitanja iz ppt prezentacije “Linked Data”
29. Navesti osnovne principe na kojima se zasniva koncept linkovanih podataka (Linked Data).
· Koristi URI za identifikaciju stvari

· Koristi HTTP URI tako da ljudi mogu pogledati stvari

· Pružia korisne podatke u RDF (po mogućnosti ponovnim koriscenjem RDF rečnika)

· Koristite RDF da se poveže sa drugim stvarima
30. Šta je to Linked Open Data Cloud? Ukratko objasniti.

Predstavlja skupove podataka koji su objavljeni u Linked Data formatu i zasniva se na
metapodacima.
31. Šta je to DBPedia? Ukratko objasniti.
DBpedia je opšti (community) napor da se izdvoje struktuirane informacije iz Wikipedije i da se te informacije učine dostupne na vebu. DBpedia nam omogućava da postavljamo sofisticirane upite nad ogromnom količinom podataka sa Wikipedije i da povezujemo druge setove podataka na vebu sa podacima sa Wikipedije.
32. Šta je to GeoNames? Ukratko objasniti.
GeoNames.org je svetska baza javnog domena geografskih podataka iz različitih izvora. Ona nije samo baza podataka za pretraživanje i preuzimanje, vec je i direktno dostupna preko brojnih web servisa besplatno.

33. Koje uslove moraju da ispunjavaju otvoreni podaci da bi bili ocenjeni sa 5 zvezdica u okviru Linked Open Data star scheme?
· Da je sadrzaj dostupan na web-u (bilo kom formatu) pod otvorenom licencom

· Da su dostupni kao strukturirani podaci (na primer, excel umesto skenirane slike tabele)

· Koriste ne-vlasničke formate (na primer, CSV umesto excel)

· koristi URI da oznacite stvari, tako da ljudi mogu da ukažu na to

· linkujte svoje podatake sa drugim podacima da bi obezbedili kontekst

Pitanja iz ppt prezentacije “Osnove SPARQL upitnog jezika”
34. SPARQL se sastoji iz 3 specifikacije, navesti o kojim specifikacijama je reč.
– Spеcifikaciјa upitnоg јеzika (оsnоvni dео)
– Spеcifikaciјa rеzultata upita

• оpisuје XML fоrmat za sеriјalizaciјu rеzultata SPARQL upita

• јеdnоstavan za prоcеsiranjе kоrišćеnjеm standardnih XML alata i

tеhnоlоgiјa (npr., XSLT)
– Spеcifikaciјa prоtоkоla za pristup pоdacima

• Za pоstavljanjе upita na udaljеnim RDF bazama, ili bilо kоm rеpоzitоriјumu pоdataka kојi
sе mоgu mapirati u RDF mоdеl
35. Čemu je namenjen SPARQL ASK upit i kakav tip rezultata vraća?
– Namеnjеn prоvеri da li nеki upit uоpštе ima rеšеnjе
– Nе vraća nikakvu infоrmaciјu о samоm rеšеnju upita, vеć samо da li оnо

pоstојi

• vraća Da ili Nе
36. Čemu je namenjen SPARQL DESCRIBE upit i kakav tip rezultata vraća?

Vraća graf kојi sadrži svе raspоlоživе triplеtе о rеsursu kојi је mеčiran u оkviru graf patеrna (tј. U
WHERE dеlu upita)
37. Čemu je namenjen SPARQL CONSTRUCT upit i kog oblika je rezultat ovog upita?
– Kоristi sе za krеiranjе nоvih RDF grafоva na оsnоvu pоstојеćih tј. Za transfоrmaciјu RDF grafоva
– Оvaј upit је za RDF graf istо štо i XSLT za XML pоdatkе
Pitanja iz ppt prezentacije “Internet of Things”
38. Šta je to Internet of Things? Ukratko objasniti.

Internet of Things, Internet stvari (takođe poznat i kao Internet objekata) se odnosi na umreženim
povezivanja svakodnevnih predmeta.
39. Šta označava termin "M2M Communication"? Ukratko objasniti.
„M2M Communiaction“ predstavlja koncept srodan konceptu Internet of thing. Predstavlja:

-skup tehnologija koje omogućavaju mašinama da komuniciraju

-komunikacija se obično odvija preko jednostavnih protokola

-konceptualno veoma je sličan agentu komunikacije

40. Koje su tehnologije neophodne za realizaciju koncepta Internet of Things?
Senzori
· RFID (Radio Frequency Identification)
· 2D/3D bar kodovi

· HP-sensing "čvorišta" - sićušne ubrzanja koji detektuje pokret i vibracije

Bežične čips ugrade u bilo fizičkog objekta  softvera za obradu podataka senzora i vađenje značenje od nje

41. Šta je to omogućilo intenzivni razvoj Internet of Things koncepta u poslednjih godinu-​‐dve?Ukratko objasniti.
42. Navesti nekoliko primera realizacije koncepta Internet of Things.
Smart kartice

Senzori koji pomazu u oblikovanju tela/mrsavljenju

Semapedia

The Twittering House
Pitanja iz oblasti „Ekspertni sistemi (ES)“
Napomena: Odgovori na ova pitanja mogu se naći u pptprezentaciji “Ekspertni sistemi – osnove”.

1. Kako definišemo ES?

Ekspertni sisteme definisemo kao računarski program kojim se
emulira rešavanje problema na
način na koji to čini ekspert (čovek)

2. Navesti i objasniti svrhu osnovna tri modula (dela) ES-​‐a.
• Dugoročna memorija sadrži domensko znanje (domen = oblast):

“Ako je napolju oblačno, verovatno će padati kiša”

• Kratkoročna memorija sadrži činjenice

“Napolju je oblačno”

• Rasuđivanje - spajanje sadržaja iz obe vrste memorije i izvođenje zaključaka

“Padaće kiša”

3. Koja je svrha baze znanja i šta ona sadrži?

Sadrži domensko znanje koje mora da bude formalizovano da bi računar mogao da ga koristi. Najčešće se koristi tehnika pravila za predstavljanje znanja u okviru ekspretnih sistema.

4. Koja je svrha radne memorije i šta ona sadrži?

Sadrži činjenice i zaključke. Zaključci nisu ništa drugo nego činjenice koje su nastale kao posledica rezonovanja.I činjenice moraju da budu formalizovane. Za predstavljanje činjenica koriste se okviri (frames).

5. Koja je svrha mehanizma za zaključivanje?

Kombinuje znanje iz baze znanja i činjenice iz radne memorije i stvara nove zaključke. Omogućava automatizovano rezonovanje.

6. Nacrtati arhitekturu ES.
[image: image8.png]Opazaji

Akcije

Aktuatori

Program

Program agenta definise preslikavanje
“sekvenca opaZaja — akcija”

7. Koji su osnovni uslovi koje neki program mora da zadovolji da bi mogao da se nazove ES?

Da bi neki program mogao da se nazove ES, on mora da: sadrži ekspertsko znanje iz neke oblasti i
omogućava automatizovano rezonovanje

8. Koja su osnovna dva dela svakog pravila? Navesti i ukratko objasniti.

Pravila se sastoje iz IF i THEN dela i povezuju uslov (premisu) sa zaključkom:

IF

Auto neće da “upali” (premisa)‏
THEN

Kvar može da bude u

električnom sistemu (zaključak)‏

Premisa može da bude i složena sa više jednostavnih premisa povezanih logičkim operatorima AND,
OR i NOT.

9. Objasniti šta je ulančavanje pravila i napisati konkretan primer koji sadrži makar tri pravila koja se ulančavaju.

Ulančavanje pravila se postiže time što zaključak jednog pravila predstavlja premisu drugog

IF Auto neće da “upali” AND Napon na akum.<12V

THEN Akumulator je prazan

IF Akumulator je prazan

THEN Napuni akumulator

IF Auto neće da “upali” AND Napon na akum.=12V

THEN Anlaser je neispravan

IF Anlaser je neispravan

THEN Zameni anlaser
10. Od čega zavisi izbor tehnike za zaključivanje?
Zavisi od korišćene tehnike za predstavljanje znanja. Najpopularnije tehnike za zaključivanje:

Ulančavanje unapred (Forward chaining)‏
Ulančavanje unazad (Backward chaining)‏
Ove dve tehnike mogu da se koriste isključivo u kombinaciji sa pravilima
11. Navesti i ukratko objasniti osnovne korake ulančavanja unapred.
Korak 1 – Pronaći sva pravila čije premise su zadovoljene (ova pravila čine konfliktni skup).

Korak 2 – Iz konfliktnog skupa izabrati samo jedno pravilo (korišćenjem strategije za rešavanje konflikta). Ako je konfliktni skup prazan, to je kraj.

Korak 3 – Izvršiti izabrano pravilo (uneti zaključke tog pravila kao činjenice u radnu memoriju) i ići na korak 1.

12. Nacrtati algoritam za ulančavanje unapred.
[image: image9.png]Korisnik | Povratna
Interakcija sprega
Posmatranje i Programiranj#
Aplikacija imitiranje kroz primere
Interakcija Agent

Komunikacija | Agent
. i

13. Navesti bar tri različite strategije za rešavanje konflikta.
· izbor prvog pravila

· izbor pravila sa najvišim prioritetom

· izbor najspecifičnijeg pravila (sa najsloženijom premisom)‏
· izbor pravila koje se odnosi na najskorije dodate činjenice

· svako pravilo može samo jednom da se izvrši
14. Koja je uloga strategije za rešavanje konflikta u okviru algoritma za ulančavanje unapred?
Kada dodje do konflikta skupa pravila, strategija za razresavanja konflikata u okviru algoritma za ulancavanje bira jedno pravilo koje ce se izvrsiti iz skupa pravila.
15. Nacrtati algoritam ulančavanja unazad.
[image: image10.png]Senzori =

Agent

HEN pravila Odluka o akciji

Aktuatori

MO

olusazni

16. Koje vrste objašnjenja može da pruži mehanizam za objašnjavanje? Ukratko opisati svaku vrstu objašnjenja.
Formira dve vrste objašnjenja o zaključivanju ES

ZAŠTO – objašnjenje o tome zašto ES postavlja određeno pitanje

KAKO – objašnjenje o tome kako je ES stigao do rešenja

17. Navesti bar 4 oblasti primene ES.
Automatski piloti, upravljanje satelitima, naftne platforme, za detekciju busotina nafte(pamtis letenje i nafta)

Napomena: Odgovori na ova pitanja mogu se naći u ppt prezentaciji “Ekspertni sistemi – razvoj” (materijali sa vežbi

18. Navesti osnovne uloge u razvoju ES.
· Ekspert

· Inzenjer znanja

· Korisnik

19. Koja je uloga eksperta u razvoju ES?
“Pozajmljuje” tj. daje svoje znanje i pomaže pri proveri (testiranju) znanja

20. Koja je uloga inženjera znanja u razvoju ES?
Vodi intervju sa ekspertom i iz njega “izvlači” znanje

Vrši izbor odgovarajućih tehnika za predstavljanje znanja

Vrši izbor odgovarajućih tehnika za zaključivanje

Vrši izbor razvojnog alata

Formalizuje, formuliše i “sređuje” ekspertovo znanje

Testira ES

21. Koja je uloga korisnika u razvoju ES?
Koristi gotov ES

Učestvuje u formiranju zahteva

Može da učestvuje u testiranju i pisanju dokumentacije za ES

22. Nacrtati proces razvoja ES.
[image: image11.png]Agent Senfori =
Interpretacija

Opste znanje
promenama u okruz

Efekti akcija

IF-THEN pravila Odluka o akciji

Aktuatori

MO

slusznu

Pitanja iz oblasti “Inteligentni agenti”
Pitanja iz ppt prezentacije “Inteligentni agenti -​‐ osnovni pojmovi i karakteristike”

1. Kako definišemo inteligentnog agenta?
Softverski program koji radi u nekom okruženju (stvarnom ili virtuelnom) opaža okruženje putem senzora,

deluje na okruženje, sam odlučuje o zadatku koji će izvršiti, može da komunicira sa drugim agentima, vrlo često može i da uči.

2. Navesti osnovne karakteristike interakcije korisnika i inteligentnog agenta (kao saradnika tj. asistenta).

Kooperativni saradnik (asistent)

· program preuzima i samostalno obavlja deo posla

· tipično rutinske poslove

· nije direktno nadgledan od strane korisnika

· samostalno inicira pojedine aktivnosti

· u značajnoj meri samostalno donosi odluke o akcijama i podacima koji će se koristiti

· u slučaju ‘nedoumice’ zahteva pomoć korisnika

· nepotpuni, protivurečni ili neizvesni podaci

3. Navesti (bar 3) nekoliko primera primene agenata na Web-​‐u.
Desti - Preporuke/pomoć pri planiranju putovanja

Alfred - Preporuke restorana, kafića, klubova

Google Now – korisne dnevne informacije

4. Zbog čega agenti, posebno personalni agenti, postaju aktuelni u poslednjih godinu-​‐dve?
Ogromna količina informacija na Web-u i potreba za naprednijim alatima za njihovo efikasno korišćenje

Kontinuirani porast ‘pametnih’ mobilnih uređaja (telefoni, tableti...) opremljenih senzorima

Sve veći broj servisa koji obezbeđuju informacije i komercijalne transakcije

Sve više strukturiranih podataka na Web-u

5. Nacrtati sliku koja ilustruje generičkog agenta.
[image: image12.png]Komunikacioni omota& I";‘;rir:z‘;iia
ID posilj —
po_sll]aoca, # Poraka prrinive
ID primaoca, e
vista komunikacije SadrZaj kf":_lfana u
(sinhrona/asinhrona) poruke Zelienom
jeziku

[4
Atributi sadrzaja
(jezik, vrsta poruke, podrazumevani vokabular.

6. Navesti osnovne osobine inteligentnih agenata.
(semi-)Autonomnost, Sposobnost komuniciranja, Sposobnost učenja, Inicijativa i blagovremeni odziv, Fleksibilnost, Prilagodljivost

7. U čemu se sastoji osobina (semi-​‐)autonomnosti inteligentnog agenta?
• Sposobnost da samostalno obavljaju zadatke u okruženju
• Nisu direktno nadgledani od strane korisnika
• Mogućnost rada u heterogenim okruženjima i prilagođavanja okruženju
• Preduslovi:
– posedovanje inicijalnog znanja
– sposobnost učenja
• IA prihvata zahteve višeg nivoa i sam odlučuje kako će ih i kada ispuniti
• Može da modifikuje zahteve, traži dodatna objašnjenja, čak i da odbije zahteve
• Može dugo da radi nenadgledan
– IA je tipično dugotrajan, kontinualan proces

(a ne jednokratni)
– korisnik obično "pušta" IA da radi ‘preko noći’
8. Koji preduslovi moraju biti zadovoljeni da bi agent mogao da uči (tj. stiče nova znanja)?
posedovanje minimalnog početnog znanja

repetitivnost zadataka koje IA rešava

problem: različita repetitivnost jednog istog zadatka za različite korisnike

9. Na koje načine inteligentni agent može da uči? Ukratko objasniti.
[image: image13.png]broker(ask(x)) advertise(ask(X))
tell(X)
S, e

Tell(x) ask(X)

10. Šta čini arhitekturu agenta i koja je njena uloga?
Agent = arhitektura + program
• Arhitektura - računarska podrška za IA
– običan računar
– specijalan hardver (npr. kamera ili audio ulaz)
– sloj softvera koji razdvaja IA od hardvera
• Uloga arhitekture
– izvršavanje IA
– komunikacija sa okruženjem
11. Šta se podrazumeva pod terminom ‘program agenta’?

Funkcija kojom je implementirano preslikavanje 'sekvenca opažaja (r) akcija'

12. Šta je potrebno uraditi pre nego što se pristupi definisanju programa agenta?
- moguća opažanja IA (percepts)
- moguće akcije IA (actions)
- ciljeve koje IA treba da ostvari (goals)
- karakteristike okruženja u kome bi trebalo da radi (environment)
13. Nacrtati i ukratko objasniti sliku koja opisuje način rada prostog refleksnog agenta.
[image: image14.png]recommend{ask(X)),

advertise(ask(X})

6 /reply(B)

ask(x) @,

Oteli(x)

14. Nacrtati i ukratko objasniti sliku koja opisuje način rada refleksnog agenta sa stanjem.
[image: image15.png]Linearna

Odskocna

Sigmoidna

Pitanja iz ppt prezentacije “Inteligentni agenti -​‐ komunikacija agenata; sistemi agenata; okruženja agenata”

15. Koji su osnovni aspekti komunikacije agenata?
Osnovni aspekti komunikacije IA
– zajednička sintaksa

• potreba za zajedničkim jezikom za predstavljanje poruka koje IA razmenjuju
– zajednička semantika

• potreba za zajedničkim modelom koji opisuje semantiku (značenje) poruka koje se razmenjuju
– zajednička pragmatika

• ko sa kim komunicira i kako pronaći "sagovornika" (identifikacija)

• kako inicirati i održavati komunikaciju
16. Navestidva najznačajnija jezika za komunikaciju agenata.
– FIPA-ACL

• FIPA = Foundation for Intelligent Physical Agents

• ACL = Agent Communication Language
– KQML

• KQML = Knowledge Query and Manipulation Language
17. Opisati strukturu poruka koje agenti razmenjuju pri komunikaciji.
[image: image16.png]User Interface & Applications

Trust
Ontology
Query: OWL Rule:
RIF

SPARQL
RDFS l

Data interchange:
RDF

XML

URI/IRI l

Crypto

18. Koja je uloga ontologija u komunikaciji agenata?
Ontologije obezbeđuju vokabular za komunikaciju agenata
19. Koje zadatke obavljaju agenti posrednici,tj. Koja je njihova uloga u sistemima agenata?
Obavljaju posredničke i prevodilačke usluge u komunikaciji agenata
– Održavaju registar imena raznih servisa i IA
– Prosleđuju poruke drugim agentima
– Preusmeravaju poruke na osnovu njihove sadržine
– Pomažu drugim agentima da pronađu željene "sagovornike
20. Skicirati i ukratko objasniti situaciju u kojoj agent posrednik preuzima ulogu broker-​‐a agenata i pronalazi potrebne informacije za druge agente.
Dati primer analogne situacije u realnom zivotu – posrednik pri kupovini koji uparuje kupca i prodavca i tu vrstu usluge naplati
21. Skicirati i ukratko objasniti situaciju u kojoj agent posrednik pronalazi pravog sagovornika za nekog drugog agenta.

22. Kako definišemo sistem agenata?

Sistem IA = heterogena grupa IA koji koordinirano rade na nekom zajedničkom zadatku

23. Navesti prednosti sistema agenata.
– Brz razvoj
– Brža i jednostavnija adaptacija IA na promene u:

• izvorima informacija,

• zahtevima korisnika,

• zadacima koje je potrebno obaviti
– Mogućnost ponovnog korišćenja IA (Reusability)

• delovi koda IA određene namene mogu se iskoristiti za programiranje drugog sličnog IA

• prilagođavanje sličnih IA različitim korisnicima
24. Koje su tipične uloge agenata u distribuiranom sistemu agenata?
· automatsko konfigurisanje i upravljanje mrežom (inače tipično manuelni poslovi)

· nadziranje pojava i procesa u mreži

· održavanje optimalnog nivoa opterećenja računara u mreži

25. Navesti moguće scenarije kretanja mobilnih agenata.
– agent se kreće po unapred definisanoj putanji (itinerer)
– agent sam odlučuje kuda će da migrira kad obavi posao na jednom serveru

• odluku donosi na osnovu ugrađenog znanja i opažanja stanja u okruženju
26. Navesti osnovne karakteristike okruženja agenata.
• Pristupačnost
• Determinizam
• Epizodičnost
• Dinamičnost
• Kontinualnost
27. Kada za neko okruženje agenata možemo reći da je pristupačno?
– Okruženje je pristupačno ako senzori daju kompletan uvid u stanje okruženja
– Okruženje je u suštini pristupačno ako senzori daju uvid u relevantne aspekte okruženja
28. Kada za neko okruženje agenata možemo reći da je determinističko?
Determinističko okruženje je ono gde je svako sledeće stanje okruženja potpuno određeno trenutnim stanjem i akcijama koje je IA odabrao. Determinizam okruženja se procenjuje iz ugla IA (a ne samog okruženja) npr. nepristupačno okruženje može da deluje nedeterministički
29. Kada za neko okruženje agenata možemo reći da je epizodično?
– U epizodičnim okruženjima moguće je rad agenata podeliti na epizode
– Epizode su međusobno nezavisne => naredne epizode ne zavise od akcija agenata u prethodnim epizodama
– U epizodičnim okruženjima agent ne mora da ‘misli unapred
30. Kada za neko okruženje agenata možemo reći da je dinamičko?

U dinamičkom okruženju mogu nastupiti promene dok agent ‘razmišlja’
31. Kada za neko okruženje agenata možemo reći da je kontinualno?
Kada opažaji i akcije agenta nisu precizno definisani i broj nije im je konačan

primer:

diskretno okruženje: šah

kontinualno okruženje: vožnja automobila

32. Koje karakteristike odlikuju okruženje koje je najteže za rad agenata?
· nepristupačno

· neepizodično
· dinamičko

· kontinualno

33. Dati nekoliko (najmanje 3) primera okruženja koja su istovremeno i deterministička i statička.
– pacijent, bolnica, laboratorija
– slike dobijene sa orbitalnih satelita
– pokretna traka
– rafinerija nafte
– grupa studenata
34. Šta je to simulator okruženja?
Test okruženje za proveru rada agenata
Pitanja iz ppt prezentacije “Inteligentni agenti --‐ primeri i oblasti primene”
35. Navesti nekoliko (najmanje 3) oblasti primene inteligentnih agenata.
• Korišćenje Interneta na efikasan i lak način
• Industrija zabave
• Finansijske aplikacije i elektronska trgovina
• Kontrola rač. mreža i telekomunikacija
• Kontrola avio saobraćaja
36. Navesti i ukratko objasniti jednu oblast primene agenata.
u1

u2

u3

w1

w2

w3

y

u1

u2

y1

y2

y3

