96
Ошибка! Стиль не определен.
2

Раздел 1. МОДЕЛЬ КОМПЕТЕНЦИЙ 

1.1. Введение

В данном документе под компетенцией понимается совокупность (интегральная характеристика) нескольких компонент, необходимых для эффективного выполнения задач профессиональной деятельности. 

Модель компетенции в зависимости от степени ее проработанности может включать такие компоненты, как: кругозор, знания, умения, навыки, личные качества, способности и другие индикаторы.
Компетенция является не только многокомпонентной, но иерархической структурой, т.е. укрупненные компетенции можно декомпозировать на более мелкие составляющие
. Четкое разграничение компетенций между собой в общем случае является трудоемкой задачей, поэтому целесообразно описывать либо модель укрупненной компетенции, либо единую модель сразу нескольких компетенций.

Приведенная ниже модель компетенций максимально приближена к структуре макета государственного образовательного стандарта третьего поколения (ГОС-3) и включает в себя следующие основные ракурсы:

· Профессиональный, который дает определение компетенции через область применения, объекты, виды и задачи профессиональной деятельности;

· Когнитивный, который дает определение компетенции через модель знаний-умений-навыков, дополненную требованиями к кругозору;

· Личностный, который содержит перечень личных качеств и способностей, приобретаемых в ходе изучения УМК. 

Табл. 1.1. Описание компонент компетенции.
	Компоненты
компетенции
	Описание

	1. Кругозор
	Иметь представление о предмете, процессе, явлении. Способность его выделить, назвать, привести пример (теоретическое экстенсиональное декларативное знание).

	2. Знания
	Знать, понимать содержание предмета, процесса, явления. Способность дать определение через структуру и связи с другими понятиями (теоретическое интенсиональное декларативное знание).

	3. Умения
	Уметь решать задачи, выполнять действия, владеть методиками (теоретическое процедурное знание).

	4. Навыки
	Иметь навыки по решению задач, применения знаний и умений на практике (опытное, практическое знание).

	5. Личные качества
	Личностные характеристики, необходимые для наиболее эффективной работы в определенной ситуации.

	6. Свойства, классификационные характеристики
	Служебная информация, необходимая для структурирования компетенции и представления их в виде онтологий или других иерархических структур.


1.2. Профессиональный ракурс

1.2.1. Сфера и область применения компетенций

Сферой применения компетенций являются информационно-коммуникационные технологии (ИКТ), используемые на различных стадиях жизненного цикла (ЖЦ) информационных систем (ИС).

Область применения компетенций представлена в Таблица 1.2 и определяется через про​цессы ЖЦ ИС (в соответствии с ГОСТ ИСО МЭК 12207), предметную область и класс ИС.
Таблица 1.2. Область применения компетенций для УМК «Представлений знаний в ИС»

	Процессы ЖЦ ИС
	Область применения

	Предпроектные процессы
	

	научное исследование 
	

	обследование и анализ
	Широкий класс ИС

	формирование требований 
	

	разработка концепции
	

	техническое задание
	

	Основные процессы
	

	Заказ
	

	Поставка
	

	Разработка:

· анализ требований к системе;

· проектирование системной архитектуры;

· анализ требований к программным средствам;

· проектирование программной архитектуры;

· техническое проектирование программных средств;

· программирование и тестирование программных средств;

· сборка программных средств;

· квалификационные испытания программных средств;

· сборка системы;

· квалификационные испытания системы;

· ввод в действие программных средств;

· обеспечение приемки программных средств.
	· Системы поддержки принятия решений

· Экспертные системы

· Информационно-аналитические системы

· ситуационные центры

· другие интеллектуальные системы

	Эксплуатация
	

	Сопровождение
	

	Вспомогательные процессы
	

	документирование
	Персональные ИС

	управление конфигурацией
	

	обеспечение качества;
	

	верификация
	

	аттестация
	

	совместный анализ
	

	аудит
	

	решение проблем
	

	Организационные процессы
	

	управление
	

	создание инфраструктуры
	

	усовершенствование
	

	обучение
	


1.2.2. Объекты профессиональной деятельности

Объектами профессиональной деятельности являются инструменты, источники и результирующие артефакты профессиональной деятельности, которые представлены в Таблица 1.3.
Таблица 1.3. Объекты профессиональной деятельности

	Группы объектов профессиональной деятельности
	Объекты профессиональной деятельности

	Информационные сети
	Сети Интернет и Интранет

	Программное обеспечение
	· Среды программирования (Delphi, C++ Builder, PHP, Net)

· СУБД (Paradox, Access, MySQL)
Интерфейсы взаимодействия с БД (BDE, ADO, ODBC)

· Средства документирования (Word, Visio)
Операционная система Windows

	Техническое обеспечение
	· Компьютеры PC

· Периферийные устройства (принтер, внешние накопители данных)

	Организационное и правовое обеспечение
	—

	Методическое обеспечение
	· Методы инженерии знаний

· Метода проектирования и разработки экспертных систем

· Методы обучения нейронных сетей

· Методы решения задач с помощью генетических алгоритмов.

	Математическое обеспечение
	· Математические модели представления знаний и данных в интеллектуальных системах

· Математические модели и методы нейронных сетей и генетических алгоритмов.

	Информационное обеспечение
	· Знания экспертов и другие информационные источники о предметной области.

	Лингвистическое обеспечение
	· Лингвистические модели представления знаний

· Языки представления знаний

· Языки инженерии знаний

	Эргономическое обеспечение
	· Интерфейсная компонента экспертных систем (подсистемы диалога и объяснения)

· Редактор базы знаний ЭС


1.2.3. Виды и задачи профессиональной деятельности

Задачами профессиональной деятельности являются информационные процессы, в рамках которых создаются или используются объекты профессиональной деятельности. В Таблица 1.4.4 они сгруппированы по нескольким видам деятельности. 
Таблица 1.4. Виды и задачи профессиональной деятельности

	Виды 
профессиональной 
деятельности
	Задачи 
профессиональной деятельности

	Аналитическая и 
научно-исследовательская
	Извлечение знаний:
· Интервьюирование экспертов предметной области;
· Работа с документами предметной области;

· Обследование предметной области;
· Документирование результатов.
Концептуализация, формализация и моделирование знаний:

· Выбор моделей и систем представления знаний;

· Построение и описание моделей объектов, процессов и ситуаций в предметной области.

	Проектно-конструкторская
	· Разработка концепции и технических заданий для информационных систем;

· Проектирование, разработка, тестирование, внедрение и сопровождение экспертных и других интеллектуальных систем.


1.3. Личностный ракурс

Личностные качества, под которыми часто также понимают некоторые способности, являются одной из основных компонент модели компетенции, которой в последнее время уделяют особое внимание. Для УМК «Представление знаний» выбраны следующие личностные качества, которые косвенным или прямым образом развиваются при изучении теоретического материала и выполнения практических занятий.

Таблица 1.5. Личные качества

	Личные качества
	Комментарий-обоснование

	Внимание к деталям
	Изучение математических методов, программирование

	Новаторство
	Наличие факультативных и недетерминированных заданий

	Гибкость 
	Методы ИИ направлены на решение нестандартных задач

	Обучаемость
	Изучаются принципы, и методы организации знаний, а также методы и системы обучения

	Мысленная визуализация
	Проектирование интерфейсов ЭС, разработка моделей и баз знаний

	Самооценка
	Наличие множества различных факультативных заданий и системы накопления кредитов позволяет самостоятельно выбирать тип учебной нагрузки и оценивать свои возможности

	Логическое мышление
	Модели представления знаний, программирование ЭС

	Творческое мышление
	Факультативные задания, возможность самостоятельно выбрать предметную область при разработке ЭС

	Коммуникабельность
	При разработке ЭС необходимо осуществлять взаимодействие с экспертом, групповое выполнение домашнего задания

	Инициативность
	Выполнение дополнительных заданий поощряется получением зачетных единиц

	Внешняя осведомленность 
	Для выполнения факультативных заданий необходимо само​стоя​тельно изучать дополнительные внешние источники информации


1.4. Когнитивный ракурс

1.4.1. Знания и умения учебного пособия

Учебное пособие, как правило, содержит теоретический материал, который может быть впоследствии закреплен путем упражнений, выполнения лабораторных или других практических заданий, поэтому в Таблица 1.6 представлены только теоретические знания. В одном из столбцов таблицы размещаются разделы, пункты и подпункты содержания, а в других – соответственно кругозор, знания и умения. 
Таблица 1.6. Знания и умения учебного пособия УМК

	Пункт содержания
	Декларативные знания (Что?)
	Процедурные знания (Как?)

	
	Кругозор 
(иметь представление)
	Знания
	Умения

	Формализация знаний в интеллектуальных системах

	Основные понятия и определения
	
	Картина мира, 
Предметная область. 
Данные и знания. 
Формальные языки.

Базы знаний и СУБЗ.

Языки (модели) представления знаний.
	

	Свойства и классификация знаний
	
	Способы формализации знаний. Свойства и отличительные черты знаний. 

Формы представления знаний. 
Процедурные и декларативные знания. 
Экстенсиональные и интенсиональные знания.
	

	Модели представления знаний
	
	Классификация моделей знаний и данных. 
	

	Формально-логические модели
	Алетическая логика

деонтическая логика

эпистемическая логика

Темпоральные логики

Немонотонные логики Псевдофизические логики 

Онтологии 
	Формальная система

Классификация формально-логических систем

Достоинства и недостатки формально-логических систем

Дедуктивные модели

Индуктивные модели

Правдоподобный вывод

Модальные логики
	

	Логика высказываний
	
	Алфавит логики высказываний (ЛВ)

Операторы и правила построения формул ЛВ

Атомарные и общезначимые формулы ЛВ

Теоремы и формальное доказательство в ЛВ
	Аксиомы ЛВ, 

Основные законы ЛВ

Правила вывода ЛВ.

Исчисление высказываний

Описание предметной области с помощью ЛВ

	Логика предикатов
	
	Лингвистические переменные и константы 

Предикат, местность предиката

Кванторы всеобщности и общезначимости

Формулы и термы логики предикатов 

Преимущества логики предикатов
	Описание предметной области с помощью логики предикатов

	Нечеткая логика
	Трехзначная логика современных СУБД
	Многозначные логики


	

	Нечеткие множества
	
	Аналитическое и графическое представление нечеткого множества (НМ).

Степень вхождения (уровень принадлежности) элемента в НМ.
Основа НМ
	Описание предметной области с помощью НМ

	Операции над нечеткими Множествами
	Специфические операции над НМ
	Основные операции над НМ 

Достоинства и недостатки методов для выполнения основных операций над НМ

Невыполнимость операций классической логики в нечеткой.
	Операция пересечения НМ

метод Min Combination

пересечение НМ методом «мягких вычислений»

Операция Объединения НМ

метод Max Combination

метод Sum Combination

Объединение НМ мето​дом «мягких вычислений»

Операция отрицания НМ

	Нечеткий вывод
	
	Структура и этапы нечеткого вывода


	Правило фазификации

Нечеткие правила вывода:
Метод "минимума" (correlation-min encoding)

Метод "произведения" (correlation-product encoding)

Правило агрегации

Методы дефазификации:

метод центра тяжести, 

методы крайне левого, крайне правового и среднего максимума.

Метод взвешенного среднего

	Сравнение Моделей выводов Mamdani и TVFI
	
	Достоинства и недостатки моделей нечеткого вывода
	модель вывода Мамдани (Mamdani)

модель вывода Truth Value Flow Inference (TVFI)

	Нечеткость и вероятность
	
	Отличие нечеткости и вероятности
	

	Продукционные модели
	
	
	Описание предметной области с помощью

	
	
	Продукция, консеквенты и антецеденты

Достоинства и недостатки продукционных систем
	

	Вероятностные продукции
	
	Гипотеза, факт, свидетельство

коэффициенты уверенности Шортлифа.
	Формулы Байеса и Байесовская стратегия вывода.

Метод цен свидетельств

Метод вывода с коэффициентами уверенности Шортлифа

	Смешанные модели
	
	
	

	Сетевые модели
	
	Сетевая модель представления знаний

Классификация сетевых моделей

· простые и иерархические сети

· однородные и неодно​род​ные сети

Достоинства и недостатки сетевых моделей
	

	Функциональные сети
	
	
	Описание предметной области с помощью функциональных сетей

	Ассоциативные сети.
	
	Сети Квилиана. 

Механизм ассоциации нейронных клеток
	

	Семантические сети
	
	Основные отношения в семантических сетях.
	Описание предметной области с помощью семантических сетей

	Фреймовая модель
	
	Фреймы Минского, слоты. 

Виды фреймов.

Фрейм-прототип.

Процедурный фрейм.

Процедура-демон

Процедура-слуга
	Описание предметной области с помощью фреймов

	Сценарии
	
	Сценарии Шенка. 

Каузальные отношения.
	Описание предметной обла​сти с помощью сценариев

	Что такое искусственный интеллект
	
	Понятие интеллекта. Интеллектуальные системы.
	

	Сравнения искусственного интеллекта
	Когнитивная модель и методы для изуче​ния когнитивной модели Интеллекта

Рациональное мыш​ле​ние и формальные системы

Рациональный агент
	Подходы к определению системы ИИ

Тест Тьюринга, Общий тест Тьюринга


	

	Цели искусственного интеллекта
	
	Цели и основные принципы информационного направления в ИИ. 

Цели и основные принципы Бионического направления в ИИ

Цели и основные принципы Эволюционного направления в ИИ.
	

	Возможность искус​ст​вен​ного интеллекта
	
	возможность искусственного интеллекта
	

	Возражения против ИИ.
	Возражения против возможности созда​ния ИИ на более низ​ком уровне развития материи (в неживой среде).

Возражение о нераз​ло​жи​мости процесса мышления на про​стейшие логические операции.
Возражение о неспо​собности искусствен​ной системы к твор​ческой и инновацион​ной деятельности

Возражение, осно​ван​ное на гипотезе о возникновении созна​ния только в общест​вен​ной среде.

Наличие чувств как атрибут интеллек​туаль​ности сознания и мышления

Другие возражения
	Возражения против теста Тьюринга как критерия Интел​лектуальности (Джон Серл)

Возражения против бионического подхода как стратегии редукционизма (Роджер Пенроуз)

Эмерджентные свойства Интеллекта и возражения против бионического подхода на базе гипотезы об уникальности развития нейронных ансамблей (Джералд Эделмен)


	

	Область искусственного интеллекта
	
	Структура и динамика развития области ИИ. 

Этапы развития ИИ

Условность выделения направлений в ИИ
	

	Начальный этап — эвристические программы
	
	Эвристика и эвристические программы

Смена парадигмы ИИ в сторону решения сложных вычислительных задач
	

	Второй этап — интегральные роботы
	
	Формирование парадигмы ИИ как интегрального робота

Основные проблемы создания интегральных роботов
	

	Третий этап — экспертные системы
	
	Преимущества эргатических интеллектуальных систем

Выделение класса экспертных систем

Вклад экспертных систем в развитие области ИИ

Преимущества и недостатки ЭС
	

	Четвертый этап — нейронные сети
	
	Возникновение искус​ствен​ных нейронных сетей (НС)

Причины спада интереса к НС на начальном этапе развития ИИ

Преодоление ограничений однослойных НС и рост интереса к НС

Область применения НС

Достоинства и недостатки НС
	

	Пятый этап — нечеткая логика
	теория нечетких множеств Заде

Теорема FAT (Fuzzy Approximation Theorem)

Фаззи-контроллеры.
	
	

	Шестой этап — эволюционный подход
	
	Основные принципы эволюционного подхода

Ключевые направления эволюционного подхода

Принципы построения генетических алгоритмов

Достоинства и недостатки ГА
	

	Тенденции дальнейшего развития области искусственного интеллекта
	Тенденции дальнейшего развития области искусственного интеллекта
	
	

	Экспертиза и экспертная информация
	
	экспертная система

Основные подходы к определению ЭС

Функции ЭС

Экспертиза

Процедура извлечения знаний:

· идентификация, 

· концептуализация, 

· формализация, 

· реализация, 

· испытание 

· реструктуризация

Процедура предъявления знаний в ЭС
	

	Структура, классификация и тенденции развития ЭС
	
	Структура ЭС

База знаний и данных;

Машина вывода;

Интерфейс с пользователем;

Модуль извлечения знаний и обучения;

Компонент приобретения и объяснения знаний.

Классификация ЭС:

По решаемой задаче

· ЭС интерпретации данных

· ЭС диагностики

· ЭС мониторинга

· ЭС проектирования

· ЭС планирования

· ЭС обучения

· ЭС синтеза и анализа

По связи с реальным временем

· Статические ЭС

· Квазидинамические ЭС

· Динамические ЭС

По степени интеграции

· Автономные ЭС

· Интегрированные (гибридные) ЭС

По степени сложности

· Поверхностные ЭС

· Глубинные ЭС

По стадии реализации

· Демонстрационный прототип

· Исследовательский прототип

· Действующий прототип

· Промышленная стадия

· Коммерческая система

По типу языковых средств

· символьные языки программирования

· языки инженерии знаний

· системы, автомати​зирующие разработку (проектирование) ЭС

· оболочки ЭС

тенденции развития ЭС
	

	Компонента извлечения знаний
	
	Модель знаний эксперта

Модель знаний инженера по знаниям

процесс приобретения знаний
	

	Методы извлечения знаний
	
	режимы взаимодействия инженера по знаниям с экспертом-специалистом

стратегии интервьюирования: 

разбиение на ступени, 

репертуарная решетка 

подтверждение сходства.

Этапы взаимодействия инженера по знаниям с экспертом-специалистом

· Подготовительный этап

· Установление лингвистического альянса

· Гносеологический этап
	

	Машинно-ориентированное получение знаний
	
	Ассоциативная модель обучения

Лабиринтная модель обучения

Получение знаний по примерам:

· Простейшее прогнозирование

· Идентификация (синтез) функций.

· Расшифровка языков.

· Индуктивный вывод.

· Синтез с дополнительной информацией
	Этапы гипотетико-дедуктивного подхода


	Задача проектирования интерфейсной компоненты интеллектуальных систем
	
	Естественно-языковой (ЕЯ) и визуальный интерфейс взаимодействия с ИС

Способы организации взаимодействия ЭС с пользователем:

Недостатки использования ЕЯ-интерфейсов

Требования к интерфейсу взаимодействия ЭС

требования к средствам проектирования интерфейса взаимодействия
	

	Формализация задачи проектирования интерфейсной модели
	
	Формализованная модель проектирования интерфейсной компоненты ЭС
	


1.4.2. Навыки и другие индикаторы

Навыки приобретаются опытным путем в результате выполнения упражнений, лабораторных работ, домашних заданий, тренингов и т.д. Как правило, во время обучения приобретаются не только навыки, связанные с тематикой дисциплиной (УМК), но и ряд вспомогательных навыков. Например, подготовка отчетов развивает навыки создания технической документации, а разработка алгоритмов задач с помощью компьютера дает опыт программирования. В связи с этим навыки можно разбить на две группы: основные и дополнительные. 

Для решения учебных задач и приобретения навыков необходимо предварительно получить соответствующие теоретические знания и умения. В связи с этим каждое упражнение может быть направлено либо на закрепление имеющихся, либо на приобретение новых знаний и умений. 

Таблица 1.7. Навыки и другие индикаторы УМК

	Пункт лабораторной работы, домашнего задания и т.д.
	Умения/ Навыки основные 
(по дисциплине)
	Умения/ Навыки дополнительные
	Знания (необходимые и приобретаемые)

	Разработка прототипа и базы знаний ЭС с правилами вывода

	Выбрать предметную область и задачу, которая может быть решена с помощью ЭС.
	Оценка возможности и необходимости применения ЭС для решения задач
	Анализ информации 

принятие решений
	Область применения ЭС

	Разбить процесс решения задачи на следующие этапы
	Извлечение знаний:

идентификация,

концептуализация, 

формализация, 

реализация, 

испытание 

реструктуризация
	Анализ и модели​ро​вание предметной области

Поиск и структури​рование информации


	Виды знаний

Языки представления знаний

	Разработать вопросы к пользователю 
и граф диалога
	Разработка графа диалога ЭС

Проектирование пользовательского интерфейса ЭС
	
	

	Разработать БД для хране​ния исходных, промежу​точ​​ных и результирую​щих данных.
	Проектирование и Разработка БД ЭС
	
	Объектные и реляционные БД

СУБД


	Разработать вопросно-ответную компоненту БЗ
	Проектирование и разработка БЗ
	
	

	Разработать правила и машину вывода
	Разработка продукцион​ных правил и систем вывода

стратегии и методы вывода


	Проектирование, про​грам​мирование и тес​ти​рование компьютер​ных программ в син​так​сический разбор ло​гических и мате​ма​тиче​ских выражений. 

Чтение и написание запросов SQL
	Продукции

Сложные правила вывода


	Содержание отчета
	
	Разработка технической и пользовательской документации
	

	Разработка базы знаний с использованием сетевых ЯПЗ
 
	Разработка ЭС с использованием семантических сетей и фреймов
	Применение объект​но-ориентированного подхода и механизмов наследования
	Семантические сети

Фреймы

	Решение задач с помощью генетических алгоритмов
	Решение задач с помощью генетических алгоритмов (ГА)

Методы и алгоритмы селекции, редукции, кроссинговера и мутации

Проектирование и разработка интеллектуальных систем с использованием ГА
	Передача и маршру​тизация данных в компьютерных сетях

Решение оптимиза​цион​ных задач (задачи поиска кратчайшего маршрута)

Оценка сходимости и эффективности алгоритмов

Проведение экспе​ри​мен​тов
	Основные понятия ГА:

популяция

хромосома

гены

поколение


	Решение задач с помощью нейронных сетей
	Решение задач обучения и распознавание с помощью нейронных сетей (НС).

Алгоритм обучения персептрона

Проектирование и разработка интеллектуальных систем с использованием НС.
	Распознавание изображений

Компьютерное обучение
	Основные понятия НС:

модель искусственного нейрона

функции активации НС

персептрон

Персептронная представляемость

	Обучение нейрона с помощью ГА
	Обучение нейронной сети с помощью генетических алгоритмов

Использование вещественных чисел в ГА
	Интеграция интеллектуальных систем
	

	Домашнее Задание и дополнительные лабораторные работы
	Разработка онтологии предметной области

Формализация предметной области и постановки задач
	Обследование и анализ объекта автоматизации
	Онтология

Модели представления знаний

	Домашнее Задание и дополнительные лабораторные работы
	Разработка ЭС с поддержкой вероятностного вывода

Разработка ЭС с поддержкой нечеткого вывода
	
	Теория вероятности 

Теорема и формулы Байеса

Нечеткая логика

Теория уверенности, коэффициенты уверенности

	Домашнее Задание и дополнительные лабораторные работы
	Разработка следующих компонент ЭС:

интеллектуальный редактор

объяснения

обучения

самообучения

Методы автоматизированного и автоматического обучения
	Отладка программ

Управление изменениями
	Режимы объяснения ЭС:

Что?

Как?

Почему?

Что если?

Трассировка правил вывода

	Домашнее Задание и дополнительные лабораторные работы
	Разработка следующих компонент ЭС:

программный интерфейс взаимодействия с ЭС 

генерации исходных данных (подсистема моделирования).
	Распределенные информационные системы

Интеграция программных систем

Моделирование систем
	

	Дополнительные лабораторные работы
	Сравнение и оценка эффективности использования ГА с другими подходами

Решение типовых задач с использованием ГА, возникающих при передаче пакетов данных в компьютерных сетях:

задача коммивояжера

передача широко​ве​ща​тельных запросов

оптимизация пропуск​ной способности

другие.
	Методы и алгоритмы Теории исследования операций

Передача данных в компьютерных сетях
	Область применения ГА

	Дополнительные лабораторные работы
	Решение задач распозна​ва​ния и обучения с исполь​зо​ва​нием многослойных нейронных сетей

Алгоритм обратного распространения
	
	Многослойные НС

	Дополнительные лабораторные работы
	Разработка ЭС с использованием онтологий и сценариев
	
	Онтологии

Сценарии

Современные стандарты для описания онтологий (OWL, XML)


1.4.3. Модель предметной области

Для структурирования моделей знаний-умений-навыков, представленных в предыдущих разделах, используется тезаурусная модель предметной области. Ее особенностью является иерархическая структура и типизация (с помощью цветовых выделений) отдельных элементов в соответствии с элементами модели компетенций.

В рамках общей модели компетенций УМК можно выделить следующие группы укрупненных компетенций:

· «Методы, языки и модели представления знаний»;

· «Проектирование и разработка экспертных систем»;

· «Основы искусственного интеллекта».

1.4.3.1. Модель компетенции «Методы, языки и модели представления знаний»

Данные и знания

· Основные понятия и определения

· Картина мира, 

· Предметная область. 

· Данные и знания. 

· Формальные языки.

· Базы знаний и СУБЗ.

· Свойства и классификация знаний

· Свойства и отличительные черты знаний. 

· Формы представления знаний. 

· Виды знаний

· Процедурные и декларативные знания. 

· Экстенсиональные и интенсиональные знания.

Языки (модели) представления знаний.

· Формальная система

· Способы формализации знаний.

· Формально-логические модели

· Достоинства и недостатки формально-логических систем

· Классификация формально-логических систем

· Дедуктивные модели

· Логика высказываний

· Основные понятия и определения

· Алфавит логики высказываний (ЛВ)

· Операторы и правила построения формул ЛВ

· Атомарные и общезначимые формулы ЛВ

· Теоремы и формальное доказательство в ЛВ

· Методы логики высказываний

· Аксиомы ЛВ, 

· Основные законы ЛВ

· Правила вывода ЛВ.

· Исчисление высказываний

· Описание предметной области с помощью ЛВ

· Логика предикатов

· Лингвистические переменные и константы 

· Предикат, местность предиката

· Кванторы всеобщности и общезначимости

· Формулы и термы логики предикатов 

· Преимущества логики предикатов

· Описание предметной области с помощью 
логики предикатов

· Индуктивные модели

· Правдоподобный вывод

· Модальные логики

· Алетическая логика

· деонтическая логика

· эпистемическая логика

· Темпоральные логики 

· Немонотонные логики

· Псевдофизические логики

· Онтологии

· Многозначные логики

· Трехзначная логика современных СУБД 

· Нечеткая логика

· нечеткие множества

· Аналитическое и графическое представление нечеткого множества (НМ).

· Степень вхождения (уровень принадлежности) элемента в НМ.

· Основа НМ

· Описание предметной области с помощью НМ

· Операции над нечеткими Множествами

· Основные операции над НМ 

· Специфические операции над НМ

· Достоинства и недостатки методов для выполнения основных операций над НМ

· Операция пересечения НМ

· метод Min Combination

· пересечение НМ методом «мягких вычислений»

· Операция Объединения НМ

· метод Max Combination

· метод Sum Combination

· Объединение НМ методом «мягких вычислений»

· Операция отрицания НМ

· Нечеткий вывод

· Структура и этапы нечеткого вывода

· Правило фазификации

· Нечеткие правила вывода

· Метод "минимума" (correlation-min encoding)

· Метод "произведения" (correlation-product encoding)

· Правило агрегации

· Методы дефазификации:

· метод центра тяжести, 

· методы крайне левого, крайне правового и среднего максимума.

· Метод взвешенного среднего

· Модели нечеткого вывода

· модель вывода Мамдани (Mamdani)

· модель вывода Truth Value Flow Inference (TVFI)

· Достоинства и недостатки моделей нечеткого вывода

· Отличие нечеткости и вероятности

· Продукционные модели

· Продукция, консеквенты и антецеденты

· Достоинства и недостатки продукционных систем

Описание предметной области с помощью

· Вероятностные продукции

· Гипотеза, 

· факт, 

· свидетельство

· коэффициенты уверенности Шортлифа.

· Формулы Байеса и Байесовская стратегия вывода.

· Метод цен свидетельств

· Метод вывода с коэффициентами уверенности Шортлифа

· Смешанные модели

· Сетевые модели

· Сетевая модель представления знаний

· Достоинства и недостатки сетевых моделей

· Классификация сетевых моделей

· простые и иерархические сети

· однородные и неоднородные сети

· Функциональные сети

· Ассоциативные сети.

· Сети Квилиана. 

· Механизм ассоциации нейронных клеток

· Семантические сети

· Основные отношения в семантических сетях.

· Описание предметной области с помощью семантических сетей

· Фреймовая модель

· Фреймы Минского

· Виды фреймов.

· Фрейм-прототип.

· Процедурный фрейм.

· Процедура-демон

· Процедура-слуга

· Описание предметной области с помощью фреймов

· Сценарии

· Сценарии Шенка. 

· Каузальные отношения.

· Описание предметной области с помощью сценариев

1.4.3.2. Модель компетенции «Проектирование и разработка экспертных систем»

Экспертные системы

· Основные подходы к определению ЭС

· Экспертиза и функции ЭС

· Область применения ЭС

· Оценка возможности и необходимости применения ЭС для решения задач

· Структура ЭС

· База знаний и данных

· Проектирование и Разработка БД

· Проектирование и разработка БЗ

· Разработка продукционных правил вывода

· Разработка БЗ с использованием семантических сетей и фреймов

· Машина вывода

· Стратегии и методы вывода

· Разработка продукционных систем вывода

· Разработка машины вывода для семантических сетей и фреймов

· Интерфейс с пользователем

· Способы организации взаимодействия ЭС с пользователем:

· Естественно-языковой (ЕЯ) и визуальный интерфейс взаимо​действия с ИС

· Недостатки использования ЕЯ-интерфейсов

· Требования к интерфейсу взаимодействия ЭС

· Требования к средствам проектирования интерфейса взаимодействия

· Формализованная модель проектирования интерфейсной компоненты ЭС

· Разработка графа диалога ЭС

· Проектирование пользовательского интерфейса ЭС

· Модуль извлечения знаний и обучения

· Модель знаний эксперта

· Модель знаний инженера по знаниям

· Процедура извлечения знаний:

· идентификация, 

· концептуализация, 

· формализация, 

· реализация, 

· испытание 

· реструктуризация

· Методы извлечения знаний

· режимы взаимодействия инженера по знаниям с экспертом-специалистом

· стратегии интервьюирования: 

· разбиение на ступени, 

· репертуарная решетка 

· подтверждение сходства.

· Этапы взаимодействия инженера по знаниям с экспертом-специалистом

· Подготовительный этап

· Установление лингвистического альянса

· Гносеологический этап

· Машинно-ориентированное получение знаний

· Ассоциативная модель обучения

· Лабиринтная модель обучения

· получение знаний по примерам:

· Простейшее прогнозирование

· Идентификация (синтез) функций.

· Расшифровка языков.

· Индуктивный вывод.

· Синтез с дополнительной информацией

· Компонент объяснения знаний.

· Процедура предъявления знаний в ЭС

· Классификация ЭС:

· По решаемой задаче

· ЭС интерпретации данных

· ЭС диагностики

· ЭС мониторинга

· ЭС проектирования

· ЭС планирования

· ЭС обучения

· ЭС синтеза и анализа

· По связи с реальным временем

· Статические ЭС

· Квазидинамические ЭС

· Динамические ЭС

· По степени интеграции

· Автономные ЭС

· Интегрированные (гибридные) ЭС

· По степени сложности

· Поверхностные ЭС

· Глубинные ЭС

· По стадии реализации

· Демонстрационный прототип

· Исследовательский прототип

· Действующий прототип

· Промышленная стадия

· Коммерческая система

· По типу языковых средств

· символьные языки программирования

· языки инженерии знаний

· системы, автоматизирующие разработку (проектирование) ЭС

· оболочки ЭС

· тенденции развития ЭС

1.4.3.3. Модель компетенции «Основы искусственного интеллекта»

Область ИИ

· Основные понятия и определения

· Понятие интеллекта 

· Искусственный интеллект. 

· Интеллектуальные системы.

· Подходы к определению системы ИИ

· Тест Тьюринга, Общий тест Тьюринга

· Когнитивная модель и методы для изучения когни​тивной модели Интеллекта

· Рациональное мышление и формальные системы

· Рациональный агент

· Цели и возможность искусственного интеллекта

· Цели и основные принципы информационного направления в ИИ. 

· Цели и основные принципы Бионического направления в ИИ

· Цели и основные принципы Эволюционного направления в ИИ.

· Возможность искусственного интеллекта

· Возражения против ИИ

· Возражения против теста Тьюринга как критерия интеллек​туальности (Джон Серл)

· Возражения против бионического подхода как стратегии редукционизма (Роджер Пенроуз)

· Эмерджентные свойства Интеллекта и возражения против бионического подхода на базе гипотезы об уникальности развития нейронных ансамблей (Джералд Эделмен)

· Возражения против возможности создания ИИ на более низком уровне развития материи (в неживой среде).

· Возражение о неразложимости процесса мышления на простейшие логические операции

· Возражение о неспособности искусственной системы к твор​ческой и инновационной деятельности

· Возражение, основанное на гипотезе о возникновении сознания только в общественной среде.

· Наличие чувств как атрибут интеллектуальности сознания и мышления

· Другие возражения

· Структура и динамика развития области ИИ. 

· Этапы развития ИИ

· Этапы и направления в области ИИ

· Начальный этап — эвристические программы

· Эвристика и эвристические программы

· Смена парадигмы ИИ в сторону решения сложных вычислительных задач

· Второй этап — интегральные роботы

· Формирование парадигмы ИИ как интегрального робота

· Основные проблемы создания интегральных роботов

· Третий этап — экспертные системы

· Преимущества эргатических интеллектуальных систем

· Выделение класса экспертных систем

· Вклад экспертных систем в развитие области ИИ

· Преимущества и недостатки ЭС

· Четвертый этап — нейронные сети

· История развития НС

· Возникновение искусственных нейронных сетей (НС)

· Причины спада интереса к НС на начальном этапе развития ИИ

· Преодоление ограничений однослойных НС и рост интереса к НС

· Область применения НС

· Достоинства и недостатки НС

· Основные понятия НС:

· модель искусственного нейрона

· функции активации НС

· персептрон

· Персептронная представляемость

· Проектирование и разработка интеллектуальных систем с использованием НС.

· Решение задач обучения и распознавание с помощью нейронных сетей (НС).

· Алгоритм обучения персептрона

· Обучение нейронной сети с помощью генети​ческих алгоритмов

· Пятый этап — нечеткая логика

· теория нечетких множеств Заде

· Теорема FAT (Fuzzy Approximation Theorem)

· Фаззи-контроллеры.

· Шестой этап — эволюционный подход

· Основные принципы эволюционного подхода

· Ключевые направления эволюционного подхода

· Искусственная жизнь

· Генетические алгоритмы

· Основные понятия ГА:

· популяция

· хромосома

· гены

· поколение

· Принципы построения генетических алгоритмов

· Проектирование и разработка интел​лек​туальных систем с использованием ГА

· Решение задач с помощью генетических алгоритмов (ГА)

· Методы и алгоритмы селекции, редукции, кроссинговера и мутации

· Обучение нейронной сети с по​мощью генетических алгоритмов

· Использование вещественных чисел в ГА

· Достоинства и недостатки ГА

· Тенденции дальнейшего развития области искусственного интеллекта


� Наименьшей является атомарная компетенция, которая не раскладывается и не выражается через другие компетенции.


� Далее расписываются только новые навыки и другие индикаторы для последующих практических заданий, которые уже описаны ранее, а не дублируются. 


