Справка

ДСМ-МЕТОД АВТОМАТИЗИРОВАННОЙ ПОДДЕРЖКИ НАУЧНЫХ ИССЛЕДОВАНИЙ

ФИЦ "Информатика и управление" РАН

Отделение интеллектуальных систем в гуманитарной сфере РГГУ
Искусственный Интеллект (ИИ) понимается как раздел computer science, где с помощью компьютерных систем реального времени создаются средства имитации и усиления познавательной деятельности человека.

Главные проблемы ИИ:

- представление знаний

- автоматизация рассуждений эксперта (для реализации их в том числе в партнерских – человеко-машинных системах)
(1) Интеллектуальные Системы (ИС) с решателем задач:

· имитируют и усиливают основные способности продуктивного естественного интеллекта:

- способность распознавать существенные характеристики в данных

- способность к рассуждению как взаимодействию различных познавательных процедур

- способность к порождению последовательности «цель – план – действие»

- способность к объяснению результатов рассуждения (способность порождать ответы на вопрос «почему?»)

- способность к рефлексии (оценке знаний и действий)

- способность к обучению и использованию памяти

- способность к уточнению неясных идей до точно характеризуемых понятий

- способность к аргументированному принятию решений

- способность к формулированию целостной картины изучаемых явлений (создание «теорий»)

- способность к изменению имеющейся системы знаний в зависимости от новых фактов, знаний и ситуаций

· обеспечивают возможности настройки ИС на исследуемую Предметную Область: выбор языка представления фактов и зависимостей, позволяющего формализовать сходство фактов. Сходство фактов влечет наличие изучаемых эффектов и их повторяемость

· характеризуются специфической Архитектурой:

ИС = [база фактов (БФ) + база знаний (БЗ)] + Решатель задач + комфортный Интерфейс, где

Решатель задач = Рассуждатель (компонент поддержки формализованных рассуждений) + Вычислитель (компонент поддержки расчетов) + Синтезатор (компонент, отвечающий за синтез стратегий рассуждения)
(2) Условия применимости рассматриваемого класса ИС (ИС-ДСМ):

- существование в БФ позитивный фактов ((+)-фактов) и негативных фактов ((-)-фактов),

- существование в БФ в неявном виде (+)- и (-)-эмпирических зависимостей причинно-следственного типа ((+)- и (-)-причин), а также

- возможность формализовать сходство (+)- и (-)-фактов
(3) ДСМ-метод: 7 компонентов
- условия применимости

- правдоподобные ДСМ-рассуждения

- организация процедур ДСМ-рассуждений посредством решеток правил и стратегий
- представление знаний в виде открытых квази-аксиоматических теорий (КАТ)

- мета-теоретические средства исследования корректности ДСМ-рассуждений, их процедурной семантики

- средства распознавания и порождения эмпирических закономерностей (ЭЗК) в базах Фактов (БФ)

- интеллектуальные системы типа ДСМ (ИС-ДСМ)

(4) Интеллектуальный анализ данных (ИАД) понимается как анализ данных средствами интеллектуальных компьютерных систем. При этом:

(5) Анализ данных понимается как познавательный процесс, объединяющий индукцию (анализ «регулярностей», неявным образом представленных в данных) + аналогия (предсказание) + абдукция (объяснение для выявляемых «регулярностей») + порождение Эмпирических Закономерностей (ЭЗК, неявным образом представленных в исходных данных)

(6) ДСМ-рассуждения реализуют синтез (взаимодействие) трех познавательных процедур – индукции, аналогии и абдукции. ДСМ-рассуждения имитируют естественный познавательный процесс: анализ данных (индукция) (предсказание (аналогия) (объяснение полученных результатов (абдукция). Таким образом, ИС-ДСМ играют роль своего рода усилителя интеллектуальных возможностей эксперта, обеспечивая автоматизированную поддержку проводимых им научных исследований.

Следует заметить, что предлагаемая схема синтеза познавательных процедур существенным образом уточняет ранее известные схемы подобного типа. (Так, например, в отличие от абдуктивной схемы Ч.С.Пирса (C.S.Peirce) здесь предложена конструктивно реализуемая процедура формализации эмпирической индукции, в которой формализовано понятие объясняющей гипотезы и предложена система алгоритмов для порождения таких гипотез).
 (7) ИС-ДСМ – это партнерская человеко-машинная система, расширяющая и усиливающая базовые познавательные возможности специалиста, обеспечивающая получение нового знания
(8) ИС-ДСМ – это средство автоматизации (автоматизированной поддержки) научных исследований

(9) ИС-ДСМ обеспечивают формирование и коррекцию Баз Знаний (эмпирических теорий). Автоматизация формирования Баз Знаний из Баз Фактов средствами ИС-ДСМ обеспечивается за счет обнаружения скрытых в данных (в Базах Фактов) эмпирических закономерностей, в том числе – при анализе последовательностей расширяющихся Баз Фактов
(10) Аргументационные возможности ИС-ДСМ позволяют выявлять конфликты в данных

(11) ИС-ДСМ позволяют анализировать динамику изменений Баз Фактов (анализировать последовательности расширяющихся БФ). Результат такого анализа - выявление Эмпирических Закономерностей (ЭЗК) в изучаемой предметной области (выявление эмпирических зависимостей, устойчиво наследуемых при расширении соответствующих Баз Фактов)
(12) В ИС-ДСМ реализована специальная процедурная конструкция генерации гипотез и оценки их качества: различные механизмы детерминации (существенным образом отличающая ИС-ДСМ от традиционных систем машинного обучения): используется несингулярное (нескалярное)
 оценивание порождаемых гипотез, которое позволяет формировать различные варианты упорядочений на параметрах оценивания и таким образом «настраивать» ИС-ДСМ на специфику анализируемой предметной области. Фактически, оценивание гипотез в ИС-ДСМ использует проблемно-ориентированные шкалы, в которых задействованы:

а) количество сходных примеров, участвовавших в «порождении» соответствующей гипотезы,
б) вид стратегии (комбинации решающих правил) правдоподобного вывода, использованных при ее «порождении»,
в) наличие или же отсутствие эмпирических зависимостей (наличие эмпирического закона или тенденции), типы ошибок, выявленных при итерации (за счет добавления вновь доопределенных объектов) правдоподобного вывода на исходной обучающей выборке и др.

(13) ДСМ-метод реализует известную схему эволюционной эпистемологии К.Р.Поппера (K.R.Popper): Р1 – ТТ –ЕЕ – Р2, где Р1 – решаемая проблема (цель ИС, характеризуемая классом решаемых задач), ТТ – пробная теория (начальный вариант КАТ, представленный в используемой ИС), ЕЕ - корректировка ТТ посредством исправления ошибок и получения новых знаний после применения ДСМ-метода, Р2 – новая проблема, возникающая после получения результатов работы ИС.
Целью в таком процессе является формирование теории, описывающей соответствующую предметную область. В процессе формирования теории происходит направленное порождение массива описаний прецедентов – Базы Фактов. При этом выбор релевантного целям исследования языка описания прецедентов – важное предварительное исследование исходной обучающей выборки, т.к. от него зависит конфигурация БФ. (Таким образом, в ИС-ДСМ реализуется проблемно-ориентированный пре-процессинг исходных данных, ориентированный на выбор адекватного языка описания данных и формирования адекватного массива исходных эмпирических фактов).
(14) В ИС-ДСМ реализованы возможности мониторинга и постоянной коррекции КАТ (отражающие открытость предметной области, анализируемой средствами соответствующей ИС)
Особенности ДСМ-метода и ИС-ДСМ:

1. Наличие условий применимости ДСМ-метода (ДСМ-рассуждения)

2. Открытость анализируемых предметных областей

3. Работа с расширяющимися последовательностями Баз Фактов

4. Использование Решателей задач, реализующих формализованное рассуждение

5. Множественность используемых стратегий knowledge discovery
Задачи, решаемые ИС-ДСМ:

1. Медицинская и техническая диагностика

2. Выявление ЭЗК в БФ и автоматическое формирование БЗ

3. Выбор персонифицированной тактики лечения с учетом индивидуальных особенностей пациента
4. Прогноз осложнений с учетом индивидуальных особенностей пациента
5. Формализация аргументации при принятии решений (например, в области медицины
 - при принятии решения врачом).
Используемый здесь инструмент - Логика аргументации (А4), представляющая собою механизм формализованной аргументации в рамках ДСМ-метода автоматизированной поддержки научных исследований (аргументационная схема ДСМ-метода а также специальные проблемно-ориентированные логики аргументации).

6. Типологизация социума и анализ рациональности мнений (в частности, электорального выбора).

Задача решается средствами ИС-ДСМ, реализующей формализованный качественный анализ социологических данных – нестатистический анализ с учётом качественных параметров.

Области применения ИС-ДСМ:

1. Big Data (интеллектуальный анализ данных, в т.ч. – анализ Big Data с использованием приближенного ДСМ-метода)
2. Экологическая безопасность

3. Антропоморфные роботы

4. Социологический мониторинг российского общества посредством ИС-ДСМ: анализ общественного мнения, формализация конфликта и распознавание его причин (детерминаций)

5. Интеллектуализация процедур анализа данных в Интернете

6. Рабочее место специалиста для формирования медицинского диагноза и выбора оптимальной тактики лечебных мероприятий
7. Рабочее место криминалиста

8. Интеллектуализация многоагентных систем
Основные математические результаты о свойствах и возможностях ДСМ-метода:

1. Теорема о непротиворечивости

Теория [image: image2.png]Tism

ДСМ-метода непротиворечива.

2. Теорема о единственности модели

Теория [image: image4.png]Tisu + D(=4)

с частью атомарной диаграммы, содержащий предикат [image: image6.png]

, имеет модель, которая совпадает с канонической моделью (итерированной наименьшей неподвижной точкой) соответствующей стратифицированной логической программы [image: image8.png]Prsa

.

3. Теорема об обратимости правил правдоподобного вывода

Импликации [image: image10.png]A(X, Yy, o X, Vi, VW, X,Y) D (X =,)

, выражающие правила (точнее, бескванторные варианты правил) правдоподобного вывода 1-го рода, выполнены на тех и только тех наборах объектов модели [image: image12.png]Tisu + D(=4)

, на которых выполняются эквивалентности [image: image14.png]A(X, Yy, e X Vi, VW, X, Y) = Jo(X =,)

. Аналогичное утверждение выполнено для правил правдоподобного вывода 2-го рода.

4. Теоремы о выразимости

Для случая конечных моделей теория [image: image16.png]Tism

ДСМ-метода может быть выражена формулами первого порядка.

Для произвольных моделей теория [image: image18.png]Tism

ДСМ-метода не эквивалентна никакой формуле первого порядка.

5. Развита теория пространств толерантности.

Построена и исследована алгебраическая формализация базового для ДСМ-рассуждений понятия сходства (уточнения сходства как бинарной алгебраической операции)
6. Продемонстрирована дистрибутивность решеток индуктивных процедур
Система правил правдоподобного вывода и стратегий ДСМ-рассуждения описана как семейство решеток. Показана дистрибутивность таких решеток индуктивных процедур.
7. Получены оценки вычислительной сложности переборных задач, характерных для ДСМ-рассуждений.
Для различных используемых в ДСМ-рассуждениях типов данных доказаны оценки вычислительной сложности основных характеризующих ДСМ-метод переборных задач.
8. Предложена процедурная конструкция приближенного ДСМ-метода.

Предложена процедурная конструкция, позволяющая управлять перебором вариантов при ДСМ-поиске эмпирических закономерностей ДСМ-методом (приближенный ДСМ-метод). Доказана его корректность.
9. Вероятностный алгоритм поиска сходств

Используя операторы “замыкай-по-одному”, можно определить спаривающую цепь Маркова, спаривающим состоянием которой будет случайное ДСМ-сходство.

Некоторые публикации по ДСМ-методу

Логико-математические и алгоритмические основания ДСМ-метода

1. Финн В.К. Индуктивные методы Д.С. Милля в системах искусственного интеллекта // Искусственный интеллект и принятие решений. – 2010. - Часть I. - № 3. - С. 3-21. - Часть II. - № 4. - С. 14-40.
Представлены основные понятийные и процедурные конструкции ДСМ-метода.

2. Аншаков О.М., Скворцов Д.П., Финн В.К. О дедуктивной имитации некоторых вариантов ДСМ-метода автоматического порождения гипотез // Семиотика и информатика, Вып. 33 (1993), М.: МАИК-Наука, С. 164-233

Доказаны теорема об аксиоматизируемости J-определимых логик, лемма об обратимости импликаций для ППВ, теорема о непротиворечивости, теорема о единственности модели, определяемой диаграммой сходств, теорема о неразрешимости теории стандартных моделей с кванторами по конечным подмножествам.

3. Финн В.К. Об одном варианте логики аргументации // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С. 13-58

4. Финн В.К. Стандартные и нестандартные логики аргументации // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С. 59-91

5. Виноградов Д.В. Еще один вариант логики аргументации // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С. 92-98

6. Виноградов Д.В. Метод семантических таблиц для логики аргументации // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С. 99-105

7. Виноградов Д.В. Логика аргументации: исчисление секвенций // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С.106-112

Описаны многозначные логики аргументации и предложены дедуктивные исчисления. Доказана полнота и корректность исчислений относительно семантики логики аргументации.

8. Аншаков О.М., Скворцов Д.П., Финн В.К. Об аксиоматизируемости многозначных логик, связанных с формализацией правдоподобных рассуждений // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С. 200-225

Описаны многозначные логики с конечным числом типов истинностных значений

9. Anshakov O.M., Finn V.K., Vinogradov D.W. Logical Means for Plausible Reasoning of JSM-type // Многозначные логики и их применения. Т.2 “Логики в системах искусственного интеллекта” (под ред. В.К.Финна), М: УРСС, 2008, С.226-235

10. Гусакова С.М. Аксиоматическая теория сходства. // НТИ, сер.2, №10, 1968.
11. Гусакова С.М. О свойствах сопряженных пространств толерантности. //Информационные вопросы семиотики, лингвистики и автоматического перевода, вып.1, 1971
12. Гусакова С.М. О разложении пространств толерантности.// НТИ, сер.2, №3, 1973 Гусаков В.Я., Гусакова С.М. Соответствия Галуа и некоторые теоремы о представлении бинарных отношений. // НТИ, сер.2, № 7, 1974.

13. Гусаков В.Я., Гусакова С.М. Об алгоритмах классификации. // НТИ, сер.2, №12, 1976.
В этих пяти работах разрабатывается теория пространств толерантности.

14. Гусакова С.М., Финн В.К. О формализации локального и глобального сходства. // НТИ, сер.2, № 6 , 1986

15. Гусакова С.М., Финн В.К. Сходство и правдоподобный вывод. //Известия АН СССР, сер. Техническая кибернетика, № 5, 1987.

16. Гусакова С.М. Канонические представления сходств. //НТИ, сер.2, № 9, 1987

В этих трех работах теория пространств толерантности используется для формализации понятия сходства и применения его в интеллектуальных системах типа ДСМ.

17. Гусакова С.М. Корректность ДСМ-рассуждений для однородных стратегий. //НТИ, сер. 2, № 2015.
Для различных методов и стратегий ДСМ-метода определяется, удовлетворяют ли они условиям корректности ДСМ-рассуждений. Показано, что однородные стратегии образуют решетку, отношение порядка в которой определяется следованием тотальной корректности для одной стратегии из другой.
18. Забежайло М.И. О функциональности отношения причинности, используемого в ДСМ-рассуждениях // Научно-техническая информация. Сер.2. - 2013. – N7.- С.1-7.

Демонстрируется функциональность используемого в ДСМ-рассуждениях отношения причинности.
19. Финн В.К. Дистрибутивные решетки индуктивных процедур // Научно-техническая информация. Сер. 2. – 2014. – №11. – С. 1-30.

Представлены решетки индуктивных процедур (правил правдоподобного вывода и стратегий ДСМ-рассуждения). Демонстрируется их дистрибутивность.
20. Babin M.A. Kuznetsov S.O. On Links between Concept Lattices and Related Complexity Problems // Proc. ICFCA’10, Lecture Notes in Artificial Intelligence, Springer. – 2010. - V.5986, Pp. 138-144.

21. Кузнецов С.О. Алгоритмическая сложность порождения гипотез и классификаций, основанных на поиске пересечения множеств // Доклады АН. – 1994. - Т.335. -№3, Сс.300-303.

22. Забежайло М.И. О некоторых оценках сложности вычислений в ДСМ-рассуждениях // Искусственный интеллект и принятие решений. - 2015. – Часть I: №1. – С. 3-17. - Часть II: №2. - С. 3-17.
Демонстрируется оценки вычислительной сложности основных комбинаторных задач, характеризующих ДСМ-рассуждения для различных типов ДСМ-данных (множествах признаков, мультимножествах, множествах признаков и отношениях на них, векторах числовых значений существенных параметров, а также комбинациях – кортежах – данных таких типов).
23. Забежайло М.И. О некоторых возможностях управления перебором в ДСМ-методе // Искусственный интеллект и принятие решений. – 2014. – Часть I: № 1, С.95 -110. – Часть II: № 3, С.3 - 21.

24. Забежайло М.И. Приближенный ДСМ-метода на примерах // Научно-техническая информация. Сер.2. – 2014. – №10, С. 1-12.

В этих трех работах представлен так называемый приближенный ДСМ-метод, позволяющий оптимизировать перебор при поиске эмпирических зависимостей и закономерностей ДСМ-методом (в том чисел – реализовать его в режиме как распределенных, так и параллельных вычислений).

Фармакология и задачи анализа связи структура-активность физиологически активных химических соединения

25. О результатах применения ДСМ-метода порождения гипотез к задачам анализа связи «структура химического соединения – биологическая активность»/ Глава 10 в книге «Автоматическое порождение гипотез в интеллектуальных системах» под ред. В.К. Финна –М.: Книжный дом «ЛИБРОКОМ», 2009, с. 310-321

26. V. G. Blinova, V. K. Finn, S. O. Kuznetsov E. S.Pankratova Toxicology analysis by means of the JSM-method//Bioinformatics 19(0) Oxford University Press 2003, Vol. 19, no. 10, 2003, С. 1201-1207

Описаны результаты исследования по канцерогенной активности химических соединений, приведены активные фармакофоры, данные получены с помощью ДСМ-системы автоматического порождения гипотез.

27. Ольшанский Д.Л., Блинова В.Г., Добрынин Д.А. Автоматическое кодирование химических соединений фрагментарным кодом суперпозиции подструктур. // Научно-техническая информация. Сер.2 – 2015. – №5. – С. 7-18.

Рассматривается проблемно-ориентированный язык описания химических соединений – фрагментарный код суперпозиции подструктур (ФКСП), его применение в исследовании связи «структура-активность». Приводится задача автоматического кодирования соединений в код ФКСП. Описываются предшествующие решения и необходимость нового кодировщика. Даются правила для ручного кодирования соединений, а также их формализация в виде решения ряда задач на графах. Рассматривается применение кодировщика в качестве компонента в составе новых интеллектуальных ДСМ-систем.

28. Блинова В.Г., Решетникова В.В. База данных «ДСМ-эксперименты по фармакологии» //НТИ. Сер. 2, №5, 2013, с. 15-24.

Представлен макет базы данных для хранения информации о проведенных экспериментах в области фармакологии.

29. Н.В. Харчевникова, В.Г. Блинова, Д.А. Добрынин, В.С. Журков Использование интеллектуальной ДСМ-системы для анализа связи структуры нитрозамещенных бензолов с их мутагенной активностью в тесте Эймса//НТИ, Сер. 2 – информационные процессы и системы 2015. – №3. – С. 6-11.

Проведен анализ зависимости мутагенной активности в тесте Salmonella // микросомы на штаммах ТА100 и ТА98 в вариантах с активацией и без активации для соединений ряда замещенных нитробензолов. Анализ проведен с использованием интеллектуальной ДСМ-системы автоматического порождения гипотез, реализующей ДСМ-метод и языка представления данных, называемого фрагментарный код суперпозиций подструктур (ФКСП).

Робототехника

30. Добрынин Д.А. Динамический ДСМ-метод в задаче управления интеллектуальным роботом // Десятая национальная конференция по искусственному интеллекту КИИ-2006, 25-28 сентября 2006 г., Обнинск, Труды конференции, М:Физматлит. 2006, т.2, с. 695-699

Использование ДСМ-метода для быстрого обучения системы управления роботом навыкам, которые демонстрирует ему система-учитель. Обучение производится на действующем мобильном роботе в реальном времени без использования симуляторов. В качестве примера взято обучение движению робота по полосе.

Медицина

31. Панкратова Е.С., Панкратов Д.В., Финн В.К., Шабалова И.П. Применение ДСМ-метода для прогнозирования высокопатогенных типов вируса папилломы человека // НТИ Сер.2.-2002. №6.

В статье рассматривается применение ДСМ-метода в новой предметной области – области прогнозирования высокопатогенных типов вирусов папилломы человека (ВПЧ). Приводится пример компьютерного эксперимента по прогнозированию ВПЧ по цитологически данным исследования мазков. Данные для прогноза предоставлены Кафедрой клинической и лабораторной диагностики Российской Медицинской Академии последипломного образования.

32. Панкратова Е.С. Общие принципы построения интеллектуальных ДСМ-систем для клинической и лабораторной диагностики // Новости искусственного интеллекта. Анализ данных в компьютерных системах, №3, 2004, с. 67-78.

В статье рассматривается применение ДСМ-метода в новой предметной области – области клинической и лабораторной диагностики. Описываются основные принципы построения интеллектуальной системы, помогающей врачам в принятии решения при диагностике различных заболеваний и при выборе способа лечения конкретного больного.

33. Панкратова Е.С., Добрынин Д.А., Цапенко И.В., Зуева М.В. Интеллектуальная ДСМ-система для диагностики заболеваний органа зрения // НТИ Сер. 2 №3 2007 С.14-18.

Описывается применение интеллектуальной ДСМ-системы для диагностики двух заболеваний глаз: дегенеративного ретиношизиса и наследственных витреоретинальных дистрофий (Работа велась совместно с Лабораторией клинической физиологии зрения МНИИ глазных болезней им. Гельмгольца).

34. Михайлова И.Н., Панкратова Е.С., Добрынин Д.А., Самойленко И.В., Решетникова В.В., Шелепова В.М., Демидов Л.В., Барышников А.Ю., Финн В.К. О применении интеллектуальной компьютерной системы для анализа клинических данных больных меланомой // Российский биотерапевтический журнал. №2, Том 9, 2010.

Описывается компьютерная интеллектуальная система прогнозирования продолжительности жизни больных меланомой в зависимости от экспрессии протеина S100. Работа проводилась совместно с Российский Онкологический Центр им. Н.Н. Блохина РАМН.

35. Панкратова Е.С. Интеллектуальная система типа ДСМ для анализа клинических данных // НТИ Сер.2, 2011, N4 C.8-16.

Описано применение ИнтС-ДСМ для следующих медицинских задач:

1) прогнозирования высокопатогенных типов вируса папилломы человека (ВПЧ) по цитологическим результатам исследования мазков (Кафедра клинической и лабораторной диагностики Российской Медицинской Академии последипломного образования);

2) диагностики двух заболеваний глаз: дегенеративного ретиношизиса и наследственных витреоретинальных дистрофий (Лаборатория клинической физиологии зрения МНИИ глазных болезней им. Гельмгольца);

3) диагностики системной красной волчанки (Отделение нефрологии Городской клинической больницы им. Боткина);

4) прогнозирование общей продолжительности жизни на основании анализа клинических и лабораторных данных (Российский Онкологический Центр им. Н.Н. Блохина РАМН).

36. Л.В.Винокурова, М.А.Агафонов, Г.Г.Варванина, В.К.Финн, Е.С.Панкратова, Д.А.Добрынин. Применение интеллектуальной системы типа ДСМ для анализа клинических данных // Российский Биотерапевтический Журнал №3 Том 13, 2014г. С.57-60.

Описывается применение ИнтДСМ для прогнозирования развития сахарного диабета панкреатогенного генеза у больных хроническим панкреатитом. Работа проводилась совместно с Центральным научно-исследовательским институтом гастроэнтерологии ДЗМ.

37. Панкратова Е. С., Добрынин Д. А. Компьютерная интеллектуальная ДСМ-система для прогнозирования послеоперационных осложнений // Научно-техническая информация. Сер.2. – 2015. – № 6. – C.9-13.

Описываются результаты работы компьютерной интеллектуальной ДСМ-системы для прогнозирования послеоперационных осложнений. Задача прогнозирования появления осложнений после операций на брюшной полости (рака желудка, толстого кишечника и т.д.) поставлена Российским Онкологическим Центром им. Н.Н. Блохина РАМН.

38. Получено свидетельство о государственной регистрации программы для ЭВМ №201461187 “Компьютерная интеллектуальная система прогнозирования клинического течения раннего послеоперационного периода у онкологических больных».

39. Получено свидетельство о государственной регистрации программы для ЭВМ №2012615098 «Компьютерная интеллектуальная система прогнозирования клинического течения меланомы».

Предлагаемые интеллектуальные системы является инструментом поддержки медицинских исследований со сложно структурированными данными и множеством фактов, необозримых без использования компьютерных технологий. Результаты применения ДСМ-метода, как средства анализа медицинских данных, демонстрируют полезность этого метода, являющегося новым инструментом доказательной медицины.

Социология

Для анализа данных о социальных явлениях разработаны средства представления и объективизации фактов (результатов эмпирических наблюдений) и знаний (результатов применения познавательных процедур) о социальном поведении и мнении. Создан концептуальный и логический аппарат формализованного качественного анализа социологических данных – инструмент для анализа нечисловых отношений и установления причин эффектов на основе этого анализа, использующий правдоподобные (нестатистические) рассуждения – ДСМ-метод автоматической поддержки научных исследований.

Разработанные принципы и средства представляют собой формализации исследовательских эвристик социолога – аналитических индуктивных стратегий создания эмпирических теорий. Это позволяет осуществлять каузальный анализ социального действия и объективизировать результаты качественного («восходящего») анализа, традиционно не использующего формальных средств и критически зависящего от субъективных способностей и возможностей исследователя.

Для анализа такой специфической формы поведения, как мнение, развиты теоретические принципы и логический аппарат формализации закрытых опросов с использованием средств многозначных логик аргументации, формализующих шкалы оценок результатов опросов. Концептуализация технологии анализа и прогнозирования мнений с использованием аргументационной семантики и логической структуры опроса допускает возможные технологические реализации.

40. Михеенкова М.А., Финн В.К. «Квантофрения» по П.А. Сорокину и формализованный качественный анализ // Международная научная конференция – Первые Санкт-Петербургские социологические чтения «Питирим Александрович Сорокин и современные проблемы социологии», С.-Пб., 16 – 17 апреля 2009 г., Материалы конференции в 2-х томах, т. 2, с. 496 – 499.

41. Finn V.K., and Mikheyenkova M.A. Quantofrenia” by P.A. Sorokin and Formalized Qualitative Analysis // European Society or European Societies: a View from Russia. Ed. V.A. Mansurov. Moscow – Lisbon, 2009, pp. 189 – 192.
42. Михеенкова М.А., Финн В.К. Об имитации когнитивных рассуждений в слабо формализованных областях // Шестая международная конференция по когнитивной науке, Калининград, 23 – 27 июня 2014 г., Тезисы докладов, Межрегиональная ассоциация когнитивных исследований, с.429-431.

В работах охарактеризованы проблемы псевдоквантификации, обоснован принцип адекватности инструментов анализа социологических данных природе задачи, предложены подходы к реализации этого принципа.

43. Михеенкова М.А. О принципах формализованного качественного анализа социологических данных // Информационные технологии и вычислительные системы, 2009, № 4, с. 40 – 56.

44. Михеенкова М.А. Логические средства когнитивной социологии // Четвертая международная конференция по когнитивной науке, Томск, 22 – 26 июня 2010 г., Тезисы докладов в двух томах, т. 2, с. 420 – 421.

45. Finn V.K., Mikheyenkova M.A. Plausible Reasoning for the Problems of Cognitive Sociology // Logic and Logical Philosophy, Vol. 20 (2011), pp. 111 – 137.

46. Михеенкова М.А. Возможности компьютерной поддержки качественных исследований в социологии // НТИ, сер. 2, 2011, № 8, с. 1 – 21. Англ перевод: Computer-Support Capabilities for Qualitative Research in Sociology // Automatic Documentation and Mathematical Linguistics, 2011, Vol. 45, No 4, pp. 180 – 201. Allerton Press Inc.

47. Михеенкова М.А. Интеллектуальный анализ социологических данных и некоторые задачи когнитивной социологии // НТИ, сер.2, 2011, № 10, с. 1 – 17. Англ. перевод: Intelligent Analysis of Sociological Data and Some Problems of Cognitive Sociology // Automatic Documentation and Mathematical Linguistics, 2011, Vol. 45, No 5, pp. 249 – 266. Allerton Press Inc.

48. Михеенкова М.А., Финн В.К. Интеллектуальный анализ социологических данных и принципы knowledge discovery // Математическое моделирование и информатика социальных процессов, под ред А.П. Михайлова. М.: Эконинформ, 2015, вып. 17, 301 с. С. 61 – 74.

Охарактеризованы общие проблемы формализации аналитических процедур качественного (нестатистического) анализа социологических данных, развит концептуальный и логический аппарат формализованного качественного анализа социологических данных.

49. Финн В.К., Михеенкова М.А. Логические средства анализа мнений // Сорокинские чтения-2002, “Актуальные проблемы социологической науки и социальной практики”, Москва, Декабрь 17-18, 2002, Сборник научных докладов в 3 томах, т. 3, с.93 – 106.

50. Финн В.К., Михеенкова М.А., Бурковская Ж.И. О логических принципах анализа электорального поведения // НТИ, сер. 2, 2004, № 8, с.18 – 22.

51. Финн В.К., Михеенкова М.А. О логических средствах концептуализации анализа мнений // В кн.: Многозначные логики и их применения, т. 2: Логики в системах искусственного интеллекта (под ред. В.К. Финна) – М.: Издательство ЛКИ, 2008, с. 152 – 199.

52. Гусакова С.М., Михеенкова М.А., Финн В.К. О логических средствах автоматизированного анализа мнений // В кн.: Автоматическое порождение гипотез в интеллектуальных системах, под ред. проф. В.К. Финна. М.: Книжный дом «Либроком» (URSS), 2009. С. 446 – 484.

53. Михеенкова М.А., Финн В.К. Логические средства формализации закрытых опросов и проблемы распознавания рациональности мнений // Там же, с. 485 – 492.

Охарактеризованы теоретические принципы и предложен логический аппарат формализации закрытых опросов с использованием средств многозначных логик аргументации, формализующих шкалы оценок результатов опросов. Приведены результаты анализа рациональности (в том числе, непротиворечивости) мнений (на примере изучения электоральных предпочтений студентов РГГУ).

54. Данилова Е. Н., Михеенкова М. А., Климова С. Г. Возможности применения логико-комбинаторных методов для анализа социальной информации // Социология: методология, методы, математическое моделирование, 1999, № 11, с. 142 – 160.

55. Климова С.Г., Михеенкова М.А., Панкратов Д.В. ДСМ-метод как метод выявления детерминант социального поведения // В кн.: Автоматическое порождение гипотез в интеллектуальных системах, под ред. проф. В.К. Финна. М.: Книжный дом «Либроком» (URSS), 2009. с. 410 – 427.

Охарактеризованы средства представления и объективизации фактов (результатов эмпирических наблюдений), предложены правила и процедура формирования пространства признаков, приведены результаты анализа солидарного поведения рабочих на конфликтных предприятиях средствами интеллектуальной системы типа ДСМ.

56. Финн В.К., Михеенкова М.А. О ситуационном расширении ДСМ-метода автоматического порождения гипотез // В кн.: Автоматическое порождение гипотез в интеллектуальных системах, под ред. проф. В.К. Финна. М.: Книжный дом «Либроком» (URSS), 2009. с. 428 – 445.

57. Климова С.Г., Михеенкова М.А., Финн В.К. Возможности применения ДСМ-метода для анализа данных о социальной ситуации на предприятии // Социология и общество: глобальные вызовы и региональное развитие Материалы IV Очередного Всероссийского социологического конгресса, Уфа, 20 – 23 октября, 2012. – [Электронный ресурс]:
 http://www.ssa-rss.ru/files/File/congress2012/part28.pdf С.4557-4565.

58. Климова С.Г., Михеенкова М.А. Формальные средства ситуационного анализа: опыт применения // НТИ, сер.2, 2012, № 10, с. 1 – 13. Англ. перевод: Klimova S.G., Mikheyenkova M.A. Formal Methods of Situational Analysis: Experience from Their Use // Automatic Documentation and Mathematical Linguistics, 2012, Vol. 46, No 4, pp. 183 – 194. Allerton Press Inc.

Описываются формальные средства ситуационного расширения ДСМ-метода для выявления влияния контекстных (ситуационных) факторов на проявление исследуемых эффектов. Аппарат включает возможность анализа конфликтов (противоречий). Приведены результаты ситуационного анализа трудовых отношений на двух предприятиях средствами интеллектуальной системы типа ДСМ.

59. Михеенкова М.А., Феофанова Т.Л. Обучающая ДСМ-система для анализа социологических данных // Вестник Российского государственного гуманитарного университета. Серия «Информатика. Информационная безопасность. Математика», вып. 10, 2009 г., с. 152 – 169.

60. Михеенкова М.А., Волкова А.Ю. Спецификация интеллектуальной системы типа ДСМ // НТИ, сер. 2, 2013, № 7 , с. 5 – 19. Англ. перевод: Mikheenkova M.A., Volkova A. Yu. Specification of the JSM Intelligent System // Automatic Documentation and Mathematical Linguistics, 2013, Vol. 47, No. 4, pp. 135–150. Allerton Press, Inc., 2013.
61. Михеенкова М.А., Финн В.К. Интеллектуальные системы и проблемы поддержки социологических исследований // XIV Национальная конференция с международным участием “Искусственный интеллект-2014”, Казань, Сентябрь 24 – 27, 2014, Труды конференции в 3 томах, т. 2. – Казань: РИЦ «Школа», 341 с., с. 293 – 304.

Описаны принципы формирования архитектуры интеллектуальной системы типа ДСМ для формализованного качественного анализа социологических данных, охарактеризована специфика таких систем, очерчен круг решаемых задач.

62. Михеенкова М.А. О логических средствах интеллектуального анализа социологических данных // Искусственный интеллект и принятие решений, 2010, № 1, с. 20 – 32. Англ. перевод: Mikheyenkova M.A. On the logical tools of intelligent sociological data analysis // Scientific and Technical Information Processing, December 2010, Volume 37, Issue 6, pp. 386 – 397.

63. Михеенкова М.А. О формализованных эвристиках качественного анализа социологических данных // Вестник Российского государственного гуманитарного университета. Серия «Информатика. Информационная безопасность. Математика», вып. 12 (55), 2010, с. 193 – 213.

Рассматриваются логические средства формализации качественного анализа социологических данных. Описываются возможности подходов, использующих ДСМ-рассуждения – класс когнитивных правдоподобных рассуждений – и аппарат булевой алгебры – известный за рубежом метод QCA (Qualitative Comparative Analysis). Проводится их сравнение, продемонстрированы значительные преимущества ДСМ-метода.

64. Михеенкова М.А. Формальные средства интеллектуальных систем для исследования структуры социума // Шестая международная конференция “Системный анализ и информационные технологии” САИТ-2015, Светлогорск, 15-20 июня 2015 г., Труды конференции, с. 191 – 196.

Предложены формальные средства формирования структуры социальных систем – основной задачи эмпирического социологического исследования. Инструмент предназначен для анализа качественных (неколичественных) данных, предполагает изучение характеризующей социум системы отношений и формирование структуры социума на основе порождённых новых отношений.

65. Кученкова А.В., Михеенкова М.А. ДСМ-метод // Тезаурус социологии. Кн. 2. Методология и методы социологических исследований: темат. слов.-справ. Под ред. Ж.Т. Тощенко. – М.: ЮНИТИ-ДАНА, 2013. – 415 с. С. 183 – 186.

Краткое изложение ДСМ-метода для социологов.

66. Гусакова С.М., Михеенкова М.А., Финн В.К. О логических средствах автоматизированного анализа мнений. //НТИ, сер.2, № 5, 2001. (Перепечатка в Автоматическое порождение гипотез в интеллектуальных сиcтемах, часть V, гл. 1, URSS, 2009 г.).

Описывается применение ДСМ-метода для анализа и прогнозирования мнений (в частности электорального поведения).

67. Получено свидетельство о государственной регистрации № 2013614978 программы "Компьютерная интеллектуальная система для качественного анализа социологических данных (JSM Socio)". (Дата регистрации 24.05.2013).
История и некоторые другие гуманитарные дисциплины

68. Гусакова С.М., Модификация ДСМ-метода для гуманитарных дисциплин. //Новости искусственного интеллекта, № 3, 2004.
В статье описывается вариант ДСМ-метода, адекватный определенному типу задач, встречающихся в гуманитарных дисциплинах. Операция сходства в этом варианте является аналогом операции объединения.

69. Гусакова С.М., Комаров А.С. Возможности использования ДСМ-метода для решения задач почерковедческой экспертизы. //НТИ, сер. 2, №10, 2007.
Рассматриваются задачи почерковедческой экспертизы и показываются возможности применения ДСМ-метода к решению этих задач с учетом их особенностей.

70. Гусакова С.М., Логико-комбинаторные методы анализа исторических данных. / Методы исторического познания. Сборник статей по материалам круглого стола. Москва, ИВИ РАН, 2008.
Описываются особенности модифицированного ДСМ-метода и приводятся примеры задач в исторической науке, решаемые с помощью этого метода.

71. Гусакова С.М. Подход к решению задач атрибуции исторических источников с помощью ДСМ-метода. /Автоматическое порождение гипотез в интеллектуальных сиcтемах, часть V, гл. 1, URSS, 2009 г.
В статье описывается ДСМ-метод автоматического порождения гипотез с модифицированным предикатом сходства для решения задач атрибуции исторических источников. Адекватность метода указанным задачам проверена на примере решения задачи датировки берестяных грамот, представленных как набор палеографических признаков.

Криминалистика

72. Гусакова С.М., Комаров А.С., Устинов В.В., Федорович В.Ю. Применение ДСМ-метода к решению задач почерковедческой экспертизы. /Автоматическое порождение гипотез в интеллектуальных сиcтемах, часть V, гл. 1, URSS, 2009 г.

Излагаются идеи применения ДСМ-метода для решения идентификационных и диагностических задач почерковедческой экспертизы. Описывается язык представления данных и структура созданной базы данных.

73. Гусакова С.М. Операция сходства в идентификационной задаче почерковедческой экспертизы. // НТИ, сер.2, №3, 2010.

Для идентификационной задачи почерковедческой экспертизы выделяются различные типы данных и для каждого из них определяется операция сходства.

74. Гусакова С.М., Комаров А.С. Интеллектуальная система для решения идентификационной задачи в почерковедении. //Искусственный интеллект и принятие решений, №4, 2010.

Описывается модель предметной области, применяемый метод и программная реализация в системе для решения идентификационной задачи (задачи определения исполнителя рукописи по почерку) почерковедческой экспертизы.

Многоагентные системы

75. Михеенкова М.А., Финн В.К. Анализ мнений и многоагентные системы // X Национальная конференция с международным участием “Искусственный интеллект-2006”, Обнинск, Сентябрь 26-28, 2006, Труды конференции в 3 томах, т.3, с.902 – 907.

76. Михеенкова М.А., Финн В.К. Об одном подходе к распознаванию рациональности в коллективах агентов // Искусственный интеллект и принятие решений, 2010, № 3, с. 20 – 32.

Предлагается структурированное представление агента и его действий для предсказания поведения отдельного агента и формирования классов агентов с одинаковыми наборами действий. Используется семантика ДСМ-метода для анализа мнений и соответствующий логический аппарат для распознавания непротиворечивости мнений.
Интеллектуальный анализ данных
77. Забежайло М.И. Интеллектуальный анализ данных – новое направление развития информационных технологий // Научно-техническая информация, Сер. 2.- 1998. - №8. - С. 6-17.

78. Финн В.К. Об определении эмпирических закономерностей посредством ДСМ-метода автоматического порождения гипотез // Искусственный интеллект и принятие решений. № 4, 2010, C. 41-48. (см. также: Finn V.K. On the Definition of Empirical Regularities by the JSM Method for the Automatic Generation of Hypotheses. Scientific and Technical Information Processing. Vol. 39, № 5, 2012, pp. 261-267; Allerton Press, Inc.)

79. Забежайло М.И., Синякова Е.В. К вопросу об «интеллектуальности» интеллектуального анализа данных // Научно-техническая информация. Сер. 2. - 2014. - № 3. - С. 1-9.

80. Финн В.К. Об интеллектуальном анализе данных // Новости искусственного интеллекта. – 2004. – №3. – С. 3-18.

81. Забежайло М.И. К вопросу о достаточности оснований для принятия результатов интеллектуального анализа данных средствами ДСМ-метода // Научно-техническая информация. Сер.2. – 2015. – №1. – С.1-9.

82. Финн В.К. Обнаружение эмпирических закономерностей в последовательностях баз фактов посредством ДСМ-рассуждений. // Научно-техническая информация. Сер.2. - 2015. – N8.- С.1-29

В этих 6 работах предложено и развивается уточнение понятия интеллектуальный анализ данных (ИАД) как компьютерного анализа данных, выполняемого средствами интеллектуальных систем. Представлена техника ИАД средствами ИС-ДСМ, в том числе – как поиск эмпирических закономерностей в последовательностях направленно расширяемых баз фактов (обучающих выборок прецедентов).
Дополнительные ссылки.

1. Пальцев М.А. Отвечая на вызовы – Поиск. - № 24(12 июня 2015). - http://www.poisknews.ru/theme/ran/14924/
2. Flores M., Glusman G., Brogaard K., Price N.D., Hood L. P4 medicine: how systems medicine will transform the healthcare sector and society. - Personalized Medicine, 2013. - Vol. 10, No. 6, Pp. 565-576. - http://www.futuremedicine.com/doi/full/10.2217/pme.13.57
3. Evidence-based Medicine Training/Learning: Resources/Tools. - http://www.amcp.org/Tertiary.aspx?id=10365
4. Anshakov O., Gergely T. Cognitive Reasoning. A Formal Approach. – Berlin-Heidelberg et.al.: Springer. – 2010. – x+437 P.
� Что, собственно, и отличает ИС-ДСМ от систем статистического индуктивного вывода и систем машинного обучения.

� Так называемой 4Р-медицины (см. [1,2] и др. в - Дополнительных ссылках), доказательной медицины (evidence-based medicine – [3]) и др. - там же.

