УДК 001.512
К ВОПРОСУ О МОДЕЛИРОВАНИИ КОГНИТИВНЫХ ФУНКЦИЙ ПРИ ПРОЕКТИРОВАНИИ ЯЗЫКОВЫХ ИНТЕРФЕЙСОВ.

Шаронов Михаил Александрович, руководитель научной группы ЦКП «Информационные технологии и высокопроизводительные вычисления» ФБГОУ ВПО «ИжГТУ» Им. М.Т.Калашникова., г.Ижевск, Россия. flytaper@mail.ru.

Аннотация

В данной работе рассматривается подход к моделированию когнитивных функций. Рассматриваются технологические аспекты технической реализации системы адекватного общения (САО). Приводится теоретическое обоснование адекватности построения семиотических систем на базе нейросетевых структур.

Ключевые слова: когнитивная функция; система «человек-машина»; система адекватного общения (САО); физиологические паттерны; главная полезная функция (ГПФ) САО.
ON SIMULATION OF COGNITIVE FUNCTIONS IN LANGUAGE INTERFACE DESIGN.

Mikhail A. Sharonov, Head of research group of The Scientific Collaboration Research Centre: «Information Technology and High Performance Computing» of the Izhevsk State Technical University, Izhevsk, Russia. flytaper@mail.ru.
Abstract
This paper describes an approach to the simulation of cognitive functions. The technological aspects of the technical implementation of adequate communication systems (ACS) are under review. The theoretical justification of the adequacy of the construction of semiotic systems based on neural structures is also provided.

Key words: cognitive function; "human-machine" system; adequate communication system (ACS); physiological patterns; ACS main useful function (MUF).
1. АКТУАЛЬНОСТЬ И ПРОБЛЕМАТИКА ИССЛЕДОВАНИЯ СИСТЕМ «ЧЕЛОВЕК-МАШИНА»
В настоящее время существует необходимость в качественных изменениях принципов взаимодействия между человеком и электронной вычислительной техникой путём перехода на принципиально новые программно-аппаратные средства, интерпретирующие команды управления на естественном языке. Это – так называемые системы адекватного общения (САО)[1, с. 351-358].

Необходимость перехода к таким системам очевидна, так как вычислительные средства всё в большей степени используются как в быту, так и на производстве. Растёт сложность производственных, научных и информационных систем, в которых используются достижения вычислительной техники. Одновременно возникают и проблемы управления такими системами, взаимодействия с ними, передачи им некоторых интеллектуальных функций, которые обычно выполняются человеком.
Речь идёт о доступности подобных систем любому пользователю, слабо представляющему внутреннюю организацию подобной системы. На первый план выступает простота взаимодействия с системой, удобство её эксплуатации, возможность применения вычислительной системы для решения любых социальных задач. Машина должна стать социально ориентированной!
Основные вопросы, проблематику которых стоит разрабатывать в такой ситуации, можно сформулировать следующим образом. Какими должны быть системы взаимодействия «человек-машина»? Какие качественные изменения необходимы для получения адекватного взаимодействия человека c электронной вычислительной техникой? Что такое адекватное взаимодействие? Что такое качество взаимодействия и качественное взаимодействие? И тому подобные вопросы.
Несомненно, ответы изначально находятся в объяснении принципов взаимодействия самих людей, как между собой, так и с окружающим их миром. Исходя из этого, можно говорить о разработке аналогов такого взаимодействия применительно к деятельностным моделям [2, с.6] систем «человек-машина».

Проблематика такого моделирования связана с изучением явлений нетрадиционных для технических отраслей науки и имеет прямые аналогии с изучением когнитивной деятельности человеческого мозга и другими феноменами речевой коммуникации. С помощью методов и средств технических наук [3], [4] могут быть раскрыты вопросы о том, каковы принципы функционирования органов нервной системы человека, осуществляющих когнитивную деятельность.
Возникает вопрос, как использование моделей САО поможет осуществить переход к использованию качественно новых технологий и принципов взаимодействия между человеком и электронной вычислительной техникой.
2. АНАЛИЗ ПРОБЛЕМНОЙ СИТУАЦИИ

В данной статье основное внимание уделяется разработке модели САО, языкового интерфейса САО и способам функционирования САО.

Главная полезная функция (ГПФ) САО – «взаимодействие с пользователем на естественном языке» (далее «взаимодействие») с целью повышения общей эффективности работы системы «человек-машина».

Подобная ГПФ в частных случаях может быть выполнена устройством, которое представляет собой программно-аппаратный комплекс (см. рис.1), включающий в себя специализированное программное обеспечение, интерфейсы и аппаратную часть. Реализация САО также может быть основана на применении открытой структуры нейронной сети.

Интерфейсы САО – программно-аппаратная среда, осуществляющая в общем случае две функции: внутреннюю и внешнюю. Внешняя функция – обеспечивает взаимодействие интерфейса САО с пользователем, внутренняя – взаимодействует с аппаратной частью САО.
Таким образом, у интерфейсов САО существуют внешние функции: функция преобразования команд на естественном языке в сигналы управления понятные аппаратной части САО, и функция преобразования сигналов управления в естественный язык, понятный пользователю.
Кроме того, в интерфейсах САО выполняются внутренние функции: функция выбора исполнительного устройства, распределяющая сигналы управления между исполнительными устройствами аппаратной части САО; функция доставки управляющего сигнала к исполнительному устройству аппаратной части САО; функция доставки сигнала управления о завершении деятельности исполнительного устройства аппаратной части САО.
Аппаратная часть САО – комплекс программно-аппаратных средств, управляющих циклами внутренней деятельности САО, осуществляющий обработку входных управляющих сигналов, поступающих от интерфейса САО, и формирование выходных управляющих сигналов для интерфейса САО с целью взаимодействия с пользователем и управления ресурсами САО.

[image: image1.emf]САО

РЕСУРСЫ САО

Интерфейсы САО

П

е

р

и

ф

е

р

и

й

н

ы

е

у

с

т

р

о

й

с

т

в

а

С

А

О

В

з

а

и

м

о

д

е

й

с

т

в

и

е

(

р

е

з

у

л

ь

т

а

т

в

ы

п

о

л

н

е

н

и

я

Г

П

Ф

)

ПОЛЬЗОВАТЕЛЬ

Ф

у

н

к

ц

и

о

н

а

л

ь

н

а

я

д

е

я

т

е

л

ь

н

о

с

т

ь

С

А

О

(

р

е

з

у

л

ь

т

а

т

в

ы

п

о

л

н

е

н

и

я

Г

П

Ф

)

Аппаратная часть САО

Рис. 1 – Структурная схема взаимодействия «человек-машина».

Таким образом, базовый функционал САО включает в себя функции интерфейсов и аппаратной части, в приведённой выше интерпретации. ГПФ представляется несколькими вспомогательными функциями (см. рис. 2).

[image: image2.emf]Взаимодействие интерфейса

 САО с аппаратной частью

Взаимодействие

интерфейса

САО с пользователем

Управление циклами

внутренней

деятельности

Управление ресурсами САО

Преобразование

сигналов управления из

аппаратной части в ЕЯ

Преобразование команд

на ЕЯ в сигналы

управления аппаратной

частью

Интерфейс САО Аппаратные средства САО

Формирование

выходных

управляющих

сигналов для

интерфейса САО

Обработка входных

управляющих

сигналов от

интерфейса САО

Формирование сигналов

управления

периферийными

устройствами

Пользователь

Периферийные

устройства -

органы

взаимодействия

с пользователем

Рис. 2 – Детализация ГПФ САО
Рассматриваемая главная полезная функция по своей сути является некоторым аналогом когнитивной деятельности человеческого мозга. Она так же имеет аналогии с феноменами речевой коммуникации [5].
В нашем понимании, когнитивная функция – это функция сознания или модели сознания, которая обеспечивает преобразование информации или её свойств при переходе от одного уровня иерархии нервной системы к другому. Для человека это соответствует переходу из одного состояния нервной системы в другое [5].

В этом случае когнитивная функция (САО) – это вариант возбуждения нейронной сети, переводящий САО из одного известного ей состояния в другое, в результате действия на неё конкретного входного сигнала. Таким образом, ГПФ САО и состоит в преобразовании входных информационных потоков от пользователя во внутренние когнитивные функции, приводящие САО в разные целевые состояния. Аналогично, можно предположить, что и обратное преобразование осуществляется подобным образом.
Таким образом, суть существования когнитивной функции у человека это необходимость преобразования одного типа информации в другой как внутри его организма, так и снаружи. Поэтому необходимо выяснять принципы преобразования информации на различных уровнях нервной системы человека, а также изучать способы воздействия различных внешних объектов на эти уровни.
3. МОДЕЛЬ ВЗАИМОДЕЙСТВИЯ ПОЛЬЗОВАТЕЛЯ И САО.

Не останавливаясь подробно на описании внутренних процессов как в САО, так и у пользователя, можно представить их взаимодействие следующим образом (см. рис 3).
Допустим, пользователь имеет определённую цель взаимодействия с САО и ожидает от деятельности САО определённый результат. Данная цель является мотивирующим фактором для нервной системы пользователя, который побуждает его к взаимодействию с САО. Для этого он, с помощью своих органов, оказывает некоторое целевое воздействие на интерфейсы САО.
В ходе взаимодействия программно-аппаратный комплекс САО выводит её из равновесного цикла внутренней деятельности и САО, используя имеющиеся ресурсы, осуществляет некоторую деятельность, которая связанна с выполнением некоторой функции САО, удовлетворяющей конкретной цели пользователя. После осуществления целевой функции, мотивационное воздействие на нервную систему пользователя прекращается, и цикл взаимодействия с САО завершается. Система вновь переходит в равновесный цикл внутренней деятельности.

[image: image3.emf]Цель взаимо-

действия

пользователя с

САО

Целевое

воздействие

пользователя на

САО

Органы

восприятия и

воздействия

пользователя

Нервная

система

пользователя

Ожидаемый от

САО результат

деятельности

Ресурсы САО

Интерфейсы

САО

Функции САО

Деятельность

САО

Программно-

аппаратный

комплекс САО

5

4

5 1

2

3

Стандартный цикл мотивации пользователя

Линии вспомогательных циклов Стандартный цикл САО

Линии мотивирующих циклов

3

1

2

2

1

4

5

1

Рис. 3 – Модель взаимодействия пользователя и САО.

Данным примером демонстрируется принцип взаимодействия САО и пользователя. Чётко прослеживаются взаимосвязи между внутренними процессами, происходящими в САО и у пользователя.
Для того, чтобы данная теоретическая модель взаимодействия функционировала адекватно, необходимо, чтобы форма представления некоторой возможной команды пользователя была однозначно воспринята интерфейсами САО. Другими словами, необходимо обеспечить полную совместимость САО и пользователя по количеству способов передачи информации (для пользователя) и по количеству интерфейсов связи, способных обрабатывать тот или иной информационный поток, создаваемый пользователем (для САО).

В конкретной ситуации можно, либо уменьшить количество способов взаимодействия пользователя с САО, либо увеличить количество интерфейсов САО, способных воспринимать те или иные виды информационных потоков. В противном случае в САО необходимо предксмотреть такую структуру интерфейсов, которая обеспечит преобразование любой информации, предъявляемой САО на входе, в информацию понятную ей.

Совокупности команд, которые формируются пользователем самостоятельно либо через систему периферийных устройств САО, должны преобразовываться в сигналы доступные интерфейсам САО. С помощью своих когнитивных (познавательных, распознающих) устройств (нейронных систем), САО сможет их воспринимать уже как конкретное указание к действию (т.е., к возбуждению в нейронной сети САО некоторой среды, состояния, паттерна).

4. ОСНОВНЫЕ ПРИНЦИПЫ ОРГАНИЗАЦИИ САО

Есть два основных принципа, которые использованы в данной работе. Их приводит Чувин Б.Т. в своей работе [6], раскрывая основы функционирования нервной системы человека. Первый, состоит в определении, что «информация – это сведения, передаваемые от одной системы к другой в процессе их взаимодействия» [6, c. 30]. Второй, состоит в том, что «чтобы нечто стало информацией нужна система, которая воспринимает это нечто как информацию» [6, c. 30].
Руководствуясь данными принципами, мы получаем единственное правило, которое может обеспечить адекватную работоспособность САО при взаимодействии с пользователем. Это правило заключается в том, что САО, в процессе взаимодействия с пользователем, должна обеспечивать преобразование любых сведений, поступающих на её входы, в информацию, понятную и ей и пользователю. Это правило является критерием адекватности для взаимодействия между пользователем и САО, а в случае взаимодействия людей является причиной возникновения феномена коммуникации.
Рассмотрим простую модель преобразования информации (см. рис. 4) на примере взаимодействия внешнего раздражителя с рецепторами некоторой простейшей САО, имитирующей реакцию на раздражение. В составе САО рецептор, нейрон рецептора, нейрон исполнителя целевого состояния, исполнитель целевого состояния.

[image: image4.emf]Надсистема

САО

раздра

житель

рецептор

Нейрон

рецептора

Нейрон

исполните

ля

Результат –

целевое

состояние

системы

исполнитель

Смысл,

паттерн,

сема,

импульс

Смысл,

паттерн,

сема,

импульс

Смысл,

паттерн,

сема,

импульс

Смысл,

паттерн,

сема,

импульс

Смысл,

паттерн,

сема,

импульс

1 2 3 4 5

6

7 8 9 10

11

Рис. 4 – Модель преобразования информации при взаимодействии двух систем.
Поэтапно рассмотрим цепочку преобразования информации (паттерн [6], сема [7], [8], [9], [10], [1], смысл [1], импульс [10] и др.) при её переходе из надсистемы в САО и обратно:
1. САО находится в состоянии покоя (т.е. зациклена на обработке программы внутренних состояний).
2. Внешний раздражитель создаёт паттерн раздражения (с целью получения от САО целевого состояния).
3. Паттерн раздражения действует на рецептор САО.
4. Рецептор САО создаёт паттерн реакции на раздражение.
5. Паттерн реакции на раздражение действует на нейрон рецептора.
6. Нейрон рецептора создаёт паттерн ощущения.
7. Паттерн ощущения действует на нейрон исполнителя.
8. Нейрон исполнителя создаёт паттерн вызова состояния.

9. Паттерн вызова состояния действует на исполнитель целевого состояния.
10. Исполнитель состояния создаёт целевое состояние САО (которое становится объектом надсистемы).
Следует отметить, что паттерны, которые создаются в процессе преобразования информации, являются как бы «картинками» сигналов с определёнными свойствами (характеристиками, признаками). Эти свойства имеют между собой общие черты (например, одинаковую форму сигнала) и одновременно имеют некоторую аналогию с явлениями, описываемыми терминами смысл, сема, импульс, сигнал, ощущение, желание, чувство, и т.п.

Рассмотрим глубже процесс преобразования паттерна при переходе из надсистемы в САО на этапах 2, 3, 4 (см. рис. 5).

[image: image5.emf]Внешний

раздражитель

Органы

раздражителя

Паттерн

раздражения

Способы

воздействия

раздражителя

Имеют

определённые

характеристики

Воздействие обусловлено

особенным характером

Рецепторы САО

Обусловлены

типом

воспринимаемого

воздействия

Отсутствие

воздействия

t

t

t

t

N-й способ

воздействия

t

Не вос-

принимается

рецепторами

Режимы работы

рецепторов в

зависимости от

воздействия

Бездействие

рецептора

t

t

t

t

N-й режим

работы

t

Рис. 5 – Процесс преобразования паттерна при переходе из надсистемы в САО.
При воздействии на САО раздражитель создаёт характерные сигналы раздражения с помощью N имеющихся у него органов раздражения, охарактеризованных бездействием либо умением создать N’ способов воздействия каждый. Современная физиология утверждает, что определённые рецепторы человеческого организма строго ориентированны на восприятие определённого способа воздействия (см. Рис. 6). В САО мы будем использовать аналогичный принцип.

[image: image6.emf]Анализируемые

модальные качества

1

2

3

n

Рецепторы, строго ориентированные на

определённый тип воздействия

1

3

2

n

Определённое

воздействие на

рецепторы,

характеризующееся

силой воздействия

(амплитуда а) или

длительностью

(время t) такого

воздействия

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Во время восприятия сигнала возникает –

ОЩУЩЕНИЕ света, цвета, звука, запаха,

движения, тепла, холода и т.д.

Напряжение системы рецепторов

внешними воздействиями

Накопление напряжения в органах ощущения обеспечивает

временное расслабление системы рецепторов

«Мы объясняем себе определённую напряженность словом (её именем), если она ослабляется его

употреблением» [11, c.51]

1

2

3

n

Рис. 6 – Объяснение феномена имени (слова).

Из рисунка 5 видно, что каждый рецептор САО в состоянии уловить N*N' способов воздействия и создать в соответствие им N*N' режимов работы, которые будут однозначно восприняты САО.
В сумме внешние сигналы раздражения будут наполнять некоторую общую картину раздражения системы, формируя в ней некоторый уровень абстракции информации. По конфигурации такой общей картины раздражения мы получим паттерн ощущения (цвета, света, запаха и т.п.), имеющий сходные характеристики с суммой сигналов раздражения на входах системы.
Сигнал, имеющий определённую конфигурацию (паттерн), длительность и интенсивность, будет воздействовать на рецепторы до того момента, пока в системе не образуется достаточный потенциал для передачи конкретных сведений на следуюший уровень абстракции информации. И так далее, пока информация не достигнет предельного уровня абстракции или не будет отправлена на исполнитель целевого состояния.
Стоит обратить внимание на то, что исполнителем целевого состояния САО может быть как конкретный элемент, так и совместная работа или взаимодействие её нескольких элементов. Частным случаем сложных целевых состояний можно считать семиотические знаки и их системы. Этот эффект делает возможным построение модели САО, оперирующей сложными структурами, состоящими из простейших объектов.

5. ЛИТЕРАТУРА.

1. Sharonov M.A. Mochenov S.V. Technology of structural and parametric synthesis of sense-forming components in the Russian language system. Journal of International Scientific Publications: Language, Individual & Society ISSN: 1313-2547, Volume 5, Part 1, viewed 30 January in 2012 <http://www.science-journals.eu/lis/5/isp-lis-5-1.pdf>, accessed September 2011
2. Корочков А.В. Компьютерное моделирование графемно-фонемного преобразования в английском языке (на основе традиционных правил чтения). Саранск: Изд-во Мордовского ун-та, 2009.

3. Ревенков А.В. Резчикова Е.В. Теория и практика решения технических задач. М.:ФОРУМ, 2009.

4. Комарцова Л.Г., Максимов А.В. Нейрокомпьютеры. М.: Изд-во МГТУ им. Н.Э.Баумана, 2002.

5. Холл М. Боденхамер Б. Полный курс НЛП, Спб.: Прайм-ЕВРОЗНАК», 2007.

6. Чувин Б.Т. Нервная система и органы чувств человека: структура и функции. М.: Дрофа, 2006.

7. Плоткин В.Я. Фонологические кванты. Новосибирск: Изд-во «Наука», 1993.

8. Осипов Б.И. Краткий курс русской фонетики из лекций по современному русскому языку. Омск: Изд-во Омского ун-та, 1992.

9. Трубецкой Н.С. Основы фонологии. М.: «Апекс пресс», 2000.
10. Горелов И.Н. Невербальные компоненты коммуникации. М.: «ЛИБРОКОМ», 2009.

11. Витгенштейн Л. Голубая и коричнева книги. Новосибирск: «Сибирское университетское изд-во», 2008.
_1395133280.vsd
Интерфейсы САО

Функциональная деятельность САО (результат выполнения ГПФ)

РЕСУРСЫ САО

Периферийные устройства САО

Взаимодействие
(результат выполнения ГПФ)

ПОЛЬЗОВАТЕЛЬ

Аппаратная часть САО

САО

_1395155265.vsd
раздражитель

рецептор

Нейрон рецептора

Нейрон исполнителя

Результат – целевое состояние системы

САО

Надсистема

исполнитель

Смысл, паттерн, сема, импульс

Смысл, паттерн, сема, импульс

Смысл, паттерн, сема, импульс

Смысл, паттерн, сема, импульс

Смысл, паттерн, сема, импульс

1

2

3

4

5

6

7

8

9

10

11

_1395318422.vsd
Внешний раздражитель

Органы раздражителя

Паттерн раздражения

Способы воздействия раздражителя

Имеют определённые характеристики

Воздействие обусловлено
особенным характером

Рецепторы САО

Обусловлены типом воспринимаемого воздействия

Отсутствие воздействия

t

t

t

t

N-й способ воздействия

t

Не вос-принимается рецепторами

Режимы работы рецепторов в зависимости от воздействия

Бездействие рецептора

t

t

t

t

N-й режим работы

t

_1395670834.vsd
Анализируемые модальные качества

Рецепторы, строго ориентированные на определённый тип воздействия

1

2

3

n

1

3

2

n

Определённое воздействие на рецепторы, характеризующееся силой воздействия
(амплитуда а) или длительностью
(время t) такого воздействия

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Интенсивность сигнала (сила)

Длительность сигнала (время)

Конфигурация сигнала (паттерн)

Во время восприятия сигнала возникает – ОЩУЩЕНИЕ света, цвета, звука, запаха, движения, тепла, холода и т.д.

Напряжение системы рецепторов внешними воздействиями

Накопление напряжения в органах ощущения обеспечивает временное расслабление системы рецепторов

«Мы объясняем себе определённую напряженность словом (её именем), если она ослабляется его употреблением» [11, c. 51]

1

2

3

n

_1395148184.vsd
Цель взаимо-действия пользователя с САО

Функции САО

Целевое воздействие пользователя на САО

Деятельность САО

Интерфейсы САО

Программно-аппаратный комплекс САО

Ресурсы САО

Органы восприятия и воздействия
пользователя

Нервная система
пользователя

Ожидаемый от САО результат деятельности

2

1

3

5

1

4

4

5

1

2

3

Линии мотивирующих циклов

5

Стандартный цикл мотивации пользователя

Линии вспомогательных циклов

Стандартный цикл САО

2

1

_1394986590.vsd
Интерфейс САО

Аппаратные средства САО

Пользователь

Взаимодействие
интерфейса
САО с пользователем

Взаимодействие интерфейса
 САО с аппаратной частью

Преобразование команд на ЕЯ в сигналы управления аппаратной частью

Преобразование сигналов управления из аппаратной части в ЕЯ

Формирование сигналов управления периферийными устройствами

Управление циклами внутренней деятельности

Обработка входных управляющих сигналов от интерфейса САО

Формирование выходных управляющих сигналов для интерфейса САО

Управление ресурсами САО

Периферийные устройства -органы взаимодействия с пользователем

