

Badania w zakresie sztucznej inteligencji na Politechnice Poznańskiej

Jerzy Stefanowski
Politechnika Poznańska
Polskie Stowarzyszenie
Sztucznej Inteligencji

Sem. PSSI Kraków, 16 11 2012

Informacje ogólne

- **Politechnika Poznańska**
 - obecnie 10 Wydziałów
- Zespoły badawcze związane z SI
 - Wydział Informatyki, Instytut Informatyki
 - Wydział Elektryczny, Instytut Automatyki i Inżynierii Informatycznej

Semantic data mining (w zakł. ORAI)

- Nazwiska kluczowych badaczy
 - **Joanna Józefowska**
 - **Agnieszka Ławrynowicz**
 - Tomasz Łukaszewski
 - Łukasz Józefowski
 - Jędrzej Potoniec
- Nazwy głównych obszarów badań
 - reprezentacja wiedzy (logiki deskrypcyjne)
 - technologie semantyczne
 - inżynieria ontologii
 - odkrywanie wiedzy ze strukturalnych danych semantycznych

Semantic data mining (cd.)

- Najważniejsze rezultaty naukowe:
 - Algorytmy odkrywania częstych wzorców z ontologicznych baz wiedzy z regułami
 - Grupowanie wyników zapytań SPARQL na podstawie semantyki wyrażonej w ontologiach
 - Konstrukcja ontologii dziedzinowych dotyczących dziedziny eksploracji danych (Data Mining Optimization Ontology - DMOP) oraz repozytoriów multimediów (Digital Multimedia Repositories Ontology - DMRO)
- Projekty i granty:
 - UE FP7 e-LICO: "An e-Laboratory for Interdisciplinary Collaborative Research in Data Mining and Data-Intensive Science" (2009-2012)
 - MNiSW N N516 186437 – wnioskowanie indukcyjne na ontologicznych bazach wiedzy (2009- 2012)
 - MNiSW 91-1435/08 (2007-2009) – odkrywanie częstych wzorców z baz wiedzy w logice deskrypcyjnej z regułami
 - B&R Diagraph Orange Labs (TP SA & France Telecom), 2011

Rule-based decision support (zakł. ISWD)

R.Słowiński, J.Błaszczczyński, K.Dembczyński, M.Kadziński, W.Kotłowski, R.Susmaga, I.Szczęch, M.Szeląg, Sz.Wilk, P.Zielniewicz

- Główne obszary badań
 - Uczenie się preferencji z danych porządkowych
 - Modelowanie różnych typów niedoskonałości informacji → „rough set & fuzzy set theories”
 - Klasyfikacja porządkowa, wieloetykietowa i ranking wieloatrybutowy
 - Wspomaganie decyzji w warunkach ryzyka i niepewności za pomocą modeli decyzyjnych odkrytych z danych
 - Indukcja reguł decyzyjnych dla klasyfikacji i rankingu oraz ocena jakości reguł
 - Aksjomatyka modeli decyzyjnych
 - Algebra i topologia obliczeń granularnych opartych na zbiorach przybliżonych

Rule-based decision support (cd.)

- Najważniejsze rezultaty naukowe:
 - Dominacyjna teoria zbiorów przybliżonych (DRSA)
 - Wielokryterialne algorytmy ewolucyjne sterowane preferencjami (NEMO)
 - Metodyka uczenia rodzin klasyfikatorów regułowych
 - Miary bayesowskiej confirmacji jako miary jakości reguł decyzyjnych
 - Hybrydyzacja fuzzy-rough sets przez DRSA i alg. wnioskowania przybliżonego
 - ...
- Przykładowe zastosowania lub projekty:
 - **Mobile Emergency Triage** – kliniczny mobilny system wspomaganie decyzji
 - Wspomaganie diagnostyki medycznej (**WTC**) i technicznej (**Philips**)
 - Odkrywanie związków między strukturą a aktywnością związków chemicznych
 - Regułowa interpretacja rankingów jurorów w konkursie lutniczym Wieniawskiego
 - Odkrywanie preferencji z danych marketingowych **Philips Lighting**

Grupa Inteligencji Obliczeniowej

- **Krzysztof Krawiec**, Wojciech Jaśkowski, Bartosz Wieloch, Marcin Szubert, Tomasz Pawlak
 - Obliczenia ewolucyjne i koewolucyjne
 - Programowanie genetyczne (PG)
- Najważniejsze rezultaty naukowe:
 - operatory genetyczne i rozszerzenia PG,
 - nowe warianty algorytmów koewolucyjnych,
 - kooptymalizacja i problemy oparte na testach,
- Przykładowe zastosowania:
 - gry (Othello, Go),
 - rozpoznawanie obrazów (pismo, detekcja pojazdów, rozpoznawanie tablic rejestracyjnych)

Maciej Komosiński

- Optymalizacja statycznych i dynamicznych konstrukcji trójwymiarowych
- Reprezentacje genetyczne konstrukcji trójwymiarowych
- Sterowane neuronowe i rozmyte
- Sztuczne życie

- Wybrane rezultaty naukowe:
 - Reprezentacje genetycznych konstrukcji 3D,
 - Rozwój środowiska Framsticks – symulatora konstrukcji trójwymiarowych i ich systemów sterujących

- Redaktor książek (Springer): Artificial Life Models in Software oraz Artificial Life Models in Hardware

Framsticks - wizualizacja

Uczenie maszynowe + teoria uczenia się

Wojciech Kotłowski

- Teoria uczenia się (uczenie przyrostowe - online learning)
- Uczenie się preferencji
- Statystyczna klasyfikacja porządkowa
- FNP Homing Plus "Information-theoretic methods in machine learning theory"

Krzysztof Dembczyński

- Klasyfikacja wielo-etykietowa
- Uczenie się preferencji
- FNP Homing Plus "Collective Learning and Inference in Multi-Target Prediction problems"

Uczenie maszynowe i eksploracja danych

Jerzy Stefanowski, Krystyna Napierała, Magdalena Deckert,
Dawid Weiss + współ. Dariusz Brzeziński, Jerzy Błaszczyński
i Szymon Wilk

- Indukcja reguł
- Złożone klasyfikatory
 - Klasyfikator n2 dla problemów wieloklasowych (ECML98)
 - Uogólnienia bagging-u
 - Abstaining classifiers
- Uczenie się z niezrównoważonych danych (class imbalances)
 - Metody przetwarzania wstępnego (SPIDER, LN-SMOTE), klasyfikatory regułowe (BRACID), Ilvotes ensemble
- Eksploracja strumieni danych
 - Uczenie się klasyfikatorów w zmiennych środowiskach (concept drift) → AUE ensemble oraz wykrywanie zmian
- Grupowanie tekstów i web search results → Carrot i alg. LINGO

IAIII – zespoły

1. **Czesław Jędrzejek**, Jarosław Bąk, Jolanta Cybulka, Maciej Falkowski, Maciej Nowak, Jakub Dutkiewicz
 - **obszary badań:** sterowane semantyką projektowanie i użytkowanie systemów informatycznych (ontologie dobrze ufundowane, wnioskowanie w systemach z wiedzą)
 - **wyniki:** metody wnioskowania sterowanego ontologią w systemach regułowych, metoda tworzenia ontologii dobrze ufundowanych, architektura do akwizycji faktów RDF z tekstu wykorzystująca ontologie dobrze ufundowane
 - **zastosowania:** systemy z wiedzą o przestępstwach gospodarczych

IAiII – zespoły (c.d.)

2. **Tadeusz Pankowski**, Jerzy Bartoszek, Grażyna Brzykcy, Jolanta Cybulka, Beata Jankowska, Adam Meissner, Jakub Marciniak i Tomasz Piłka (UAM)

- **obszar badań:** semantyczna integracja danych w środowisku rozproszonym o architekturze P2P
- **wyniki:**
 - metody koordynowania działań w systemach agentowych z efektywną propagacją i reformulowaniem zapytań,
 - metody rozpraszania procesów wnioskowania w systemach P2P,
 - modele integrowania danych niepewnych w medycznych systemach eksperckich

IAIII – zespoły (c.d.)

3. **Andrzej Szwabe**, Paweł Misiorek, Michał Ciesielczyk, Przemysław Walkowiak, Tadeusz Janasiewicz, Andrzej Figaj, Michał Blinkiewicz

- **obszar badań:** teoriainformacyjne wnioskowanie abdukcyjne (kognitywistyczne modele reprezentacji rozproszonych z probabilistyczną algebrą sądów logicznych, stochastyczna eksploracja danych wielorelacyjnych)
- **najważniejszy wynik:** „wiarygodny” teoriainformacyjnie i kognitywistycznie model wnioskowania abdukcyjnego (połączenie elementów kwantowej IR, Statistical Relational Learning i modeli Spreading Activation znanych z architektur kognitywnych)

IAiII – inne osoby

1. Grażyna Brzykcy
 - teoria przepływu informacji w semantycznej integracji danych
 - integracja danych częściowych przez rozszerzoną unifikację
2. Beata Jankowska – metody efektywnego wnioskowania w regułowych systemach ekspertowych z niepewnością
3. Adam Meissner – architektury rozproszonych systemów wnioskujących klasy *lean* (np. dla FOL, ALC DL); Logiki deskryptywne

Dydaktyka – Wydział Informatyki, Inst. Inf.

- Pierwszy stopień studia inż. Informatyka
 - Logika obliczeniowa
 - Programowanie deklaratywne
 - Sztuczna inteligencja
 - Komputerowe systemy wspomaganie decyzji
- Drugi stopień studia mgr Informatyka
 - Uczenie maszynowe i sieci neuronowe
 - Eksploracja danych
 - Odkrywanie wiedzy z danych
 - Wybrane metody inteligencji obliczeniowej (ob.)
 - Technologie semantyczne i sieci społecznościowe (ob.)
- Wykłady monograficzne dla doktorantów

WE: IAIII – aktywności dydaktyczne

- **Pierwszy stopień (studia inżynierskie)**
 - Języki i paradygmaty programowania, (inf., sem. 3 programowanie deklaratywne)
 - Programowanie wieloparadygmatowe (inf., sem. 6)
 - Systemy agentowe (inf., sem. 7)
 - Sztuczna inteligencja (inf., sem. 6)
- **Drugi stopień (studia magisterskie)**
 - Integracja i eksploracja danych (inf., sem. 2)
 - Inżynieria wiedzy (AiR, inf., sem. 3)
 - Zastosowanie metod strukturalnych i semantycznych w administracji publicznej (inf., sem. 1)
 - Zastosowania sztucznej inteligencji w medycynie (inf.)

Inne aktywności dydak. popularyzatorskie

- Książki i skrypty
 - Bartoszek J., Cybulka J., Programowanie deklaratywne, Wyd. Politechniki Poznańskiej, 1999.
 - Brzykcy G., Meissner A., Programowanie w Prologu i programowanie funkcyjne. Materiały do ćwiczeń, Wyd. Politechniki Poznańskiej, 1999.
 - Krawiec K., Stefanowski J., Uczenie maszynowe i sieci neuronowe, Wyd. Politechniki Poznańskiej, 2004.

Inne obszary działalności

- ISWD
 - Wykłady zaproszone (R.Słowiński, K.Krawiec,...)
 - Warsztaty:
 - Combined learning models (RSCTC 2010)
 - Mining complex and stream data (ADBIS 2012)
 - Class imbalances: Past, Present and Future (ICMLA 2012)
 - Co-Chairs konferencji (np. JRST 2007, RSCT 2012, EuroGP2013,...)
 - Redaktorzy wielu książek lub journal special issues
- Semantic data mining
 - Semantic data mining tutorial (ECML&PKDD'2011)
 - Warsztaty IRMLES 2009-2011 (International Workshop on Inductive Reasoning and Machine Learning on the Semantic Web)

Alan Turing - 100 lecie urodzin

Pierwsze seminarium PSSI na Politechnice
Poznańskiej – 12 czerwca 2012

- Alan Turing – główne osiągnięcia (JS)
- Aspekty etyczne Szt.Int. - J.Martinek
- 6 prezentacji + długa dyskusjaowski

Seminarium PSSI – 12 czerwca 2012

Kolejne seminarium PSSI w Poznaniu

- Piątek 7 grudnia 2012, godz. 13.30
- Roboczy tytuł: "Inspiracje biologiczne w sztucznej inteligencji: błogosławieństwo czy przekleństwo?"
- Prelegenci:
Krzysztof Krawiec i Maciej Komosiński

Informacje kontaktowe

- Semantic data mining
 - Joanna.Jozefowska@cs.put.poznan.pl
 - Agnieszka.Lawrynowicz@cs.put.poznan.pl
- Rule-based decision support
 - Roman.Slowinski@cs.put.poznan.pl
- Inteligencja obliczeniowa i obl. ewolucyjne
 - Krzysztof.Krawiec@cs.put.poznan.pl
 - Maciej.Komosinski@cs.put.poznan.pl
- Uczenie maszynowe i eksploracja danych
 - Wojciech.Kotlowski@cs.put.poznan.pl
 - Jerzy.Stefanowski@cs.put.poznan.pl
- IAill – zespoły
 - ameis@man.poznan.pl
 - Andrzej.Szwabe@put.poznan.pl

Dziękuję za uwagę

Kontakt:
Jerzy.Stefanowski@cs.put.poznan.pl
<http://www.cs.put.poznan.pl/jstefanowski>