
113

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Roman Simi�ski*

Joanna Kurowska**

WYKORZYSTANIE SYSTEMÓW
EKSPERTOWYCH WE WSPOMAGANIU

DECYZJI MARKETINGOWYCH

STRESZCZENIE

Gáównym celem pracy jest prezentacja koncepcji wykorzystania technologii syste-

mów ekspertowych we wspomaganiu decyzji marketingowych. Artykuá w skondenso-

wanej postaci prezentuje szkic podstawowych zagadnie� dotycz�cych mediów i form

przekazu reklamowego. W drugiej cz
�ci pracy wprowadza si
 podstawowe informa-

cje na temat systemów ekspertowych oraz omawia ich najistotniejsze wáa�ciwo�ci.

Gáównym celem bada� byáa analiza obszarów zastosowa� systemów ekspertowych

w zakresie marketingu. Dlatego trzecia cze�ü pracy koncentruje si
 na realizacji eks-

perymentalnej wersji takiego systemu. Rezultatem bada� jest stwierdzenie, *e propono-

wany system mo*e skutecznie wspomagaü wybrane rodzaje decyzji – np. wybór mediów

i form reklamy. Z drugiej jednak strony, autorzy pracy nabrali peánego przekonania,

*e realizacja komercyjnej, w peáni funkcjonalnej wersji takiego systemu jest bardzo

trudnym zadaniem.

1. WST	P

Marketing jest dziedzin� �ci�le zwi�zan� z gospodark� rynkow�. W dobie wci�* roz-

wijaj�cej si
 konkurencji zaobserwowaü mo*emy, i* zbiór praktycznych dziaáa�
polegaj�cych na stosowaniu odpowiednich metod i technik marketingowych ci�gle

si
 powi
ksza i przybiera coraz to nowe formy. Marketing to koncepcja dziaáania dla

wszystkich podmiotów, których dziaáalno�ü motywowana jest ch
ci� osi�gni
cia zysku,

jak i dla tych, które realizuj� cele inne ni* osi�gni
cie zysku, takie jak: zdobycie wáadzy,

upowszechnienie kultury, pomoc potrzebuj�cym czy gáoszenie idei spoáecznych.

Prowadzenie skutecznych dziaáa� marketingowych oznacza cz
stokroü podejmowa-

nie wielu istotnych decyzji. Nie zawsze jednak osoby podejmuj�ce decyzje posiadaj�
wystarczaj�c� wiedz
 i do�wiadczenie, potrzebne w owych procesach decyzyjnych.

Interesuj�ce wydaje si
 wykorzystanie wsparcia ze strony informatyki, wáa�nie w zakre-

sie podejmowania decyzji istotnych marketingowo.

* Dr; Instytut Zarz�dzania w Wy*szej Szkole Humanitas; Instytut Informatyki Uniwersytetu �l�skiego.

** Mgr; absolwentka Wy*szej Szkoáy Humanitas w Sosnowcu.

114

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

Systemy wspomagania decyzji to narz
dzia oferowane przez informatyk
, bazuj�ce

na metodach dziedziny zwanej sztuczn� inteligencj�. Wykorzystywana jest tu gáównie

– choü nie wyá�cznie – technologia systemów ekspertowych. Systemy ekspertowe prze-

znaczone s� do rozwi�zywania skomplikowanych problemów, wymagaj�cych obszernej

wiedzy eksperta. Sáu*� one wsparciem w rozwi�zywaniu trudnych problemów decy-

zyjnych, oferuj�c kompetencje bliskie ludzkim ekspertom. Systemy te nie dziaáaj� na

drodze poszukiwania rozwi�za� algorytmicznych, a wykorzystuj� zgromadzon� wiedz

na temat rozwi�zywanego problemu oraz metody automatycznego wnioskowania.

Niniejsze opracowanie ma charakter raportu opisuj�cego przebieg i wyniki prac,

po�wi
conych analizie mo*liwo�ci wykorzystania systemów ekspertowych we wspo-

maganiu decyzji marketingowych. Gáównym problemem badawczym tej pracy byáa

analiza mo*liwo�ci wykorzystania technologii systemów ekspertowych jako narz
dzia

realizacji systemu wspomagania decyzji marketingowych w zakresie doboru mediów

reklamowych. Wst
pna analiza zagadnienia pozwala na sformuáowanie tezy, i* systemy

ekspertowe mog� byü skutecznym narz
dziem wspomagania decyzji w tym zakresie,

pozwalaj�c jednocze�nie na uporz�dkowanie i strukturalizacj
 wiedzy dziedzinowej

w przedmiotowym zagadnieniu.

Praca ta obejmuje swoim zakresem krótkie omówienie problematyki mediów re-

klamowych, analiz
 mo*liwo�ci technologii systemów ekspertowych oraz studium

realizacji systemu wspomagania decyzji marketingowych z wykorzystaniem tej

technologii. Studium to polegaáo na praktycznej próbie realizacji eksperymentalnej

wersji systemu wspomagania decyzji w zakresie doboru mediów reklamowych,

co zostaáo udokumentowane stosownym projektem.

2. OGÓLNA CHARAKTERYSTYKA MEDIÓW REKLAMOWYCH

Marketing jest zjawiskiem záo*onym, wielowymiarowym, dopuszcza ró*ne uj
cia

i odmienne akcentowanie elementów skáadowych jego defi nicji. Jest fi lozofi � kieruj�c�
fi rmy na osi�ganie wáasnych celów ekonomicznych, dzi
ki rozpoznawaniu i zaspokaja-

niu potrzeb nabywców. Jednocze�nie jest zbiorem narz
dzi dzi
ki którym fi rmy mog�
oddziaáywaü na �rodowisko rynkowe. To tak*e zestaw metod badawczych, uáatwiaj�cych

poznanie oczekiwa� konsumentów, a zarazem procedura podejmowania przez fi rm
 de-

cyzji, integruj�ca proces zarz�dzania wokóá celu podstawowego: wytwarzania produktu

akceptowalnego przez konsumentów, áatwego w sprzeda*y i przynosz�cego zyski1.

Przekazywanie przez przedsi
biorstwo informacji pozostaáym uczestnikom rynku

odbywa si
 przy wykorzystaniu narz
dzia, jakim jest promocja, okre�lana równie*
jako aktywizacja sprzeda*y. Promocja jest okre�lana jako komunikowanie si
 przed-

si
biorstwa z nabywcami przez wzajemne przekazywanie informacji, uáatwiaj�cych

wymian
 produktów2.

1 J. Pindakiewicz, Podstawy marketingu, Szkoáa Gáówna Handlowa, Warszawa 2000, s. 9.
2 E. Michalski, Marketing. Podr
cznik akademicki, Wydawnictwo Naukowe PWN, Warszawa 2003, s. 299.

115

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Reklama jest instrumentem promocji, odgrywa znacz�c� rol
 w komunikowa-

niu si
 przedsi
biorstw z potencjalnym klientem. Ka*dy przekaz reklamowy musi

byü przekazany odbiorcy w odpowiedni sposób, bez wzgl
du na sw� budow
. Wy-

korzystuje si
 w tym celu okre�lone kanaáy komunikacyjne zwane mediami rekla-

my. Media reklamy to klasa mediów wykorzystywanych do przekazywania tre�ci

reklamowych zbli*onych charakterystyk� i sposobem oddziaáywania na odbiorc
.
Jest to najszersza kategoria, w�ród której wyró*niamy: telewizj
, radio, pras
, media

zewn
trzne, internet, kino, miejsce sprzeda*y oraz inne media (telefon, opakowanie,

wystawy, targi)3.

W ramach mediów reklamowych wyszczególniü mo*na �rodki reklamowe.

Okre�lona grupa �rodków reklamy charakteryzuj�ca si
 zbli*onymi cechami two-

rzy grup
, zalicza si
 do nich np.: kanaáy telewizyjne i radiowe, tytuáy prasowe,

formy reklamy zewn
trznej. W ka*dym �rodku reklamy wykorzystywaü mo*na

ró*ne no�niki reklamowe, które z kolei s� konkretn� form� przekazywania infor-

macji reklamowych. Do nich zalicza si
: audycje, programy, ogáoszenia, fotografi e,

ulotki, plakaty4.

Pierwszym krokiem dla fi rmy planuj�cej kampani
 reklamow� jest podj
cie

decyzji, którym no�nikiem reklamy lub kombinacj� no�ników chce si
 posáu*yü.
Wybór ten uwarunkowany jest przez szereg czynników. S� nimi: kwota, jak� fi rma

dysponuje, preferencje zespoáu kreatywnego i do�wiadczenia z przeszáo�ci, zmie-

niaj�ce si
 preferencje klienta i jego do�wiadczenia, adresaci reklamy, dziaáania

konkurencji, zakáadane i prawdopodobne reakcje handlu detalicznego, widoczna

wzgl
dna efektywno�ü dost
pnych no�ników reklamy spo�ród tych, których fi rma

zamierza u*yü.
Ka*dy z wy*ej wymienionych czynników mo*e dziaáaü jako czynnik ograniczaj�cy,

a po rozwa*eniu wszystkich, podstawowa decyzja mo*e nie byü prosta i ostateczna5.

W planowaniu dziaáalno�ci reklamowej wykorzystuje si
 równie* inne podziaáy mediów,

które pozwalaj� wyró*niü6:

– media podstawowe oraz wspomagaj�ce,

– media tradycyjne oraz nowoczesne,

– media typu ATL (ang. above-the-line) oraz BTL (ang. belowe-the-line),

– media aktywne oraz pasywne,

– media wymuszaj�ce odbiór oraz niewymuszaj�ce odbioru,

– media kierunkowe oraz niekierunkowe.

Rozwa*ania dotycz�ce charakterystyki, cech i szczególnych wáa�ciwo�ci re-

klamy i mediów reklamowych przekraczaj� ramy niniejszego opracowania. Do

zagadnienia mediów reklamowych powrócimy jednak w rozdziale 4.3, po�wi
co-

nym akwizycji wiedzy na temat mediów reklamowych dla systemu wspomagania

decyzji.

3 R. Nowacki, Reklama, Difi n, Warszawa, 2005, s. 85.
4 R. Nowacki, M. Stru*ycki, Reklama w przedsi
biorstwie, Difi n, Warszawa 2002, s. 72.
5 R. White, Reklama. Co to jest i jak si
 j� robi, Business Press, Warszawa 1997, s. 174.
6 A. Czarnecki, R. Korsak, Planowanie mediów w kampaniach reklamowych, PWE, Warszawa 2001, s. 37.

116

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

3. OGÓLNA CHARAKTERYSTYKA TECHNOLOGII SYSTEMÓW
 EKSPERTOWYCH

Sztuczna inteligencja jest dziedzin� naukow� ciesz�c� si
 od wielu lat du*ym zainte-

resowaniem zarówno ze strony samych naukowców, jak i szerokiego grona u*ytkowni-

ków komputerów. Wizja inteligentnych, wr
cz my�l�cych systemów informatycznych,

wykreowana przez pisarzy nurtu fantastyki naukowej jest ci�gle *ywa, tym bardziej,

*e zapotrzebowanie na tego rodzaju oprogramowanie jest coraz wi
ksze. Jednak do

niedawna jeszcze wiele obiecuj�cych rozwi�za� znajdowaáo si
 w fazie eksperymentów,

a te, których praktyczna u*yteczno�ü zostaáa potwierdzona, postrzegane byáy jako roz-

wi�zania drogie, trudne w implementacji, wymagaj�ce wysokiej klasy specjalistów.

3.1. SYSTEMY EKSPERTOWE

Stopniowo wzrasta nie tylko dojrzaáo�ü samych metod sztucznej inteligencji,

ale równie* ich dost
pno�ü a tak*e liczba praktycznych zastosowa�. Jedn� z najcz
�ciej

praktycznie wykorzystywanych klas systemów sztucznej inteligencji s� systemy

ekspertowe. Systemy te mog� zast�piü specjalistów w pewnych, w�sko okre�lonych

dziedzinach, wykorzystuj� najcz
�ciej deklaratywnie zapisan� wiedz
 pozyskan� od

eksperta przechowywan� w bazach wiedzy. Dziaáanie systemów ekspertowych polega

na realizacji procesu wnioskowania, który w �wietle znanych faktów prowadzi do

potwierdzenia postawionych hipotez czy wyprowadzenia nowych konkluzji. Proces

ten uwiarygodniany jest wyja�nieniami ilustruj�cymi np. �cie*k
 rozumowania prze-

prowadzonego przez system czy celowo�ü zadawanych pyta�7.

Systemy ekspertowe stanowiü mog� zasadniczy element systemów wspomagania

decyzji ekonomicznych. Dzi
ki kodyfi kacji wiedzy najwy*szej klasy specjalistów,

oferuj� one zwykle wysoki poziom ekspertyzy przeprowadzanej wedáug jednolitych,

dobrze okre�lonych zasad. Osi�ga si
 dzi
ki temu zwi
kszenie dost
pno�ci profesjo-

nalnych ekspertyz, przy znacznej redukcji kosztów oraz zachowaniu niezmiennego

w czasie i niezale*nego od warunków toku rozumowania8.

3.2. PODSTAWOWE ZAGADNIENIA IN)YNIERII WIEDZY

Proces realizacji systemów ekspertowych ró*ni si
 od procesu realizacji klasycznych

systemów informatycznych. W przypadku tych ostatnich, kompleksowo rozumiany

proces realizacji systemu jest przedmiotem in*ynierii programowania. W przypadku

7 R. Simi�ski, Sztuczna inteligencja w systemach zarz�dzania, Materiaáy Konferencji Naukowej: Informatyczne Systemy

Zarz�dzania, Cz
stochowa 14.05.1997, s. 25-31.
8 R. Simi�ski, Technologie sztucznej inteligencji w systemach zarz�dzania, Materiaáy Mi
dzynarodowej Konferencji

Naukowej: Zarz�dzanie wiedz� w organizacjach w dobie globalizacji, Szczyrk 15-16.03.2003, s. 350-360.

117

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

systemów ekspertowych mówi si
 o in*ynierii wiedzy. Przyjmijmy dla potrzeb tej pracy

nast
puj�c� defi nicj
 poj
cia in*ynierii wiedzy9:

In*ynieria wiedzy (ang. knowledge engineering) to dziedzina sztucznej inteli-

gencji zajmuj�ca si
 projektowaniem i realizacj� systemów ekspertowych (systemów

z baz� wiedzy).

Jednym z kluczowych elementów in*ynierii wiedzy jest akwizycja wiedzy. Przyj-

mijmy nast
puj�c� jej defi nicj
:
Akwizycja wiedzy (ang. knowledge acquisition, knowledge elicitation) to proces

pozyskiwania, gromadzenia i strukturalizowania wiedzy dziedzinowej niezb
dnej do

realizacji baz wiedzy systemu ekspertowego.

Kluczow� rol
 w realizacji systemu ekspertowego odgrywaj� eksperci dziedzinowi,

stanowi�cy najcz
�ciej (ródáo wiedzy. Chocia* coraz wi
ksz� rol
 odrywaj� systemy

automatycznego pozyskiwania wiedzy z danych, eksperci dziedzinowi pozostaj� i tak

podstawowym ogniwem przy testowaniu i ocenie systemu.

3.3. PAKIET SZTUCZNEJ INTELIGENCJI SPHINX

System wspomagania decyzji marketingowych, który jest przedmiotem niniejszego

opracowania, zostaá zrealizowany z wykorzystaniem szkieletowego systemu eksperto-

wego PC-Shell, b
d�cego elementem Pakietu Sphinx. Jest on zintegrowanym pakietem

oprogramowania z zakresu sztucznej inteligencji10. Przeznaczony jest do realizacji inte-

ligentnych aplikacji wykorzystuj�cych technologi
 systemów ekspertowych oraz sieci

neuronowych. Pakiet jest dziedzinowo-niezale*ny, typowe zastosowania ukierunkowane

s� na zagadnienia zwi�zane ze wspomaganiem podejmowania decyzji, klasyfi kacj�,
diagnostyk�, analiz� danych. Tej klasy problemy wyst
puj� w ró*nych dziedzinach,

m.in. w ekonomii11.

Bazy wiedzy systemu zapisywane s� przy u*yciu j
zyka opisu bazy wiedzy Sphinx,

integruj�cego w sobie deklaratywny j
zyk reprezentacji wiedzy oraz imperatywny

j
zyk programowania strukturalnego. W systemie tym wykorzystywane s� ró*ne me-

tody reprezentacji wiedzy: deklaratywna w postaci reguá i faktów, wiedza rozproszona

w sieci neuronowej, imperatywna w formie programu algorytmicznego, faktografi czna

w formie tekstów, grafi ki, d(wi
ku.

Baza wiedzy systemu zapisywana jest przy u*yciu wyspecjalizowanego j
zyka opisu

bazy wiedzy SPHINX. Integruje on w sobie deklaratywny j
zyk reprezentacji wiedzy

oraz strukturalny j
zyk programowania. Baza wiedzy zapisywana jest w postaci pliku

9 R. Simi�ski, A. Wakulicz-Deja, Principles and Practice in Knowledge Bases Verifi cation, Materiaáy Mi
dzynarodowej

Konferencji Intelligent Information Systems VII, IIS’98, 15–19 czerwca 1998, Malbork, s. 203-211.
10 K. Michalik, Sphinx 2.3 – dokumentacja pakietu. AITECH, Artifi cial Intelligence Laboratory, Katowice 1999.
11 K. Michalik, Z. Twardowski, Intelligent Systems for Financial Analysis, Proceedings of SPICIS’94 International

Conf. on Intelligent Systems, Singapoure, November 1994; K. Michalik, Z. Twardowski, Financial Analysis Using

a Hybrid Expert Systems, Proceedingsof the ECAP’94 Workshop „AI in Finance and Business”, Amsterdam, August

1994.

118

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

(lub plików) tekstowych poddawanych procesowi translacji do postaci wewn
trznych

struktur moduáu wnioskowania, co jest realizowane na pocz�tku ka*dej sesji konsul-

tacyjnej systemu.

4. PROJEKT I REALIZACJA SYSTEMU WSPOMAGANIA DOBORU MEDIUM
 REKLAMOWEGO

Rozdziaá ten opisuje proces pozyskiwania, strukturalizacji i kodyfi kacji wiedzy

dziedzinowej zwi�zanej z doborem mediów reklamy, a nast
pnie przebieg realizacji

eksperymentalnej wersji systemu ekspertowego. Analiza przebiegu procesu akwizycji

wiedzy oraz realizacji systemu, uzupeániana ocen� skuteczno�ci systemu, pozwoli na

sformuáowanie ostatecznej oceny u*yteczno�ci technologii systemów ekspertowych

w zagadnieniu wspomagania decyzji marketingowych.

4.1. CEL I ZAKRES SYSTEMU

Podczas planowania kampanii reklamowych fi rmy staj� przed wieloma decyzjami

dotycz�cymi: okre�lenia miejsca, jakie zajmie reklama w ogólnej strategii promocji

danego przedsi
biorstwa, podzielenia bud*etu promocyjnego, ustalenie celów reklamy

oraz jej adresatów, poniewa* to odbiorcy decyduj� o wyborze odpowiedniego medium.

Jednak istotn� rol
 w planowaniu mediów odgrywa wielko�ü bud*etu, jaki zostaá na ten

cel przeznaczony. Mimo i* jest on gáównym wyznacznikiem, to sama charakterystyka po-

szczególnych mediów, �rodków reklamy i ich no�ników równie* odgrywa istotn� rol
.
Celem opisywanych w tym rozdziale bada� jest analiza, czy za pomoc� narz
dzia,

jakim jest system ekspertowy, mo*na stworzyü eksperymentalny system uáatwiaj�cy

proces doboru mediów reklamy. Problem jest istotny, a jego rozwi�zanie wymaga wiedzy

eksperta, w tym wypadku specjalisty ds. reklamy i promocji. Proces doboru mediów

b
dzie opieraá si
 na bazie wiedzy, w której zawarte zostan� gáówne cechy charakte-

rystyczne poszczególnych mediów (telewizji, prasy, radia, Internetu – jako mediów

reklamy, reklamy zewn
trznej, reklamy kinowej). System po ustaleniu z u*ytkownikiem

preferencji dotycz�cych reklamy, b
dzie sugerowaá najlepsz� dla niego mo*liwo�ü jej

medialnej prezentacji.

4.2. KRYTERIA OCENY EKSPERCKIEJ

Przy budowie bazy wiedzy wa*ne jest okre�lenie kryteriów wyboru, którymi sys-

tem b
dzie si
 posáugiwaá przy dokonywaniu oceny eksperckiej. Wiedza zgromadzona

w bazie wiedzy decyduje o mo*liwo�ciach systemu ekspertowego, dlatego wa*ne jest,

aby byáa ona sformuáowana w sposób precyzyjny i przemy�lany. Dlatego posáuguj�c

119

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

si
 wcze�niej zebran� wiedz� na temat mediów reklamy, okre�lono gáówne kryteria

wyboru proponowanych rozwi�za�. Tabela 1 prezentuje przykáad kryteriów dla tele-

wizji. Nale*y zaznaczyü tutaj wyra(nie, *e dane przedstawione w tabelach maj� cz
sto

charakter uproszczony. Dla realizacji prototypowej wersji systemu nale*aáo dokonaü

pewnych uproszcze�. Jest to naturalne dla realizacji systemów ekspertowych, nie za-

myka to mo*liwo�ci rozbudowy systemu, co jest istotn� cech� tych systemów, opisan�
w rozdziale 3.2.

Tabela 1. Kryteria oceny eksperckiej – medium telewizja

Telewizja

koszt produkcji: wysoki,

koszt emisji: wysoki,

zasi
g: regionalny, ogólnokrajowy,

forma reklamy: spoty reklamowe (obraz, d(wi
k, ruch);

najcz
�ciej reklamowane

produkty:

*ywno�ciowe, wyroby alkoholowe, kosmetyczne i chemia

gospodarcza, fi rmy telekomunikacyjne, wydawnictwa,

fi rmy motoryzacyjne, inne media (radio, prasa), banki i inne

instytucje fi nansowe, centra handlowe, markety, sprz
ty

AGD i RTV, technologia informatyczna;

grupa docelowa: dzieci, máodzie*, doro�li

�rodki reklamy:
- telewizja ogólnokrajowa (z podziaáem na grup
 docelow�)

- telewizja regionalna (z podziaáem na grup
 docelow�)

'ródáo: Opracowanie wáasne.

4.4. STRUKTURALIZACJA I KODYFIKACJA WIEDZY

Rozdziaá ten opisuje proces strukturalizacji i kodyfi kacji wiedzy eksperckiej, zgodnie

z formatem j
zyka reprezentacji wiedzy pakietu Sphinx. Przyst
puj�c do wykonania

projektu oczywiste byáo, i* prace nad ostateczn� wersj� systemu wspomagania decyzji

oparte b
d� na wykonywaniu wcze�niejszych prototypów. Jest to naturalne dla in*ynierii

wiedzy i zgodne z przyrostowym12 modelem realizacji baz wiedzy (rysunek 2). Daje

to mo*liwo�ü ocenienia mo*liwo�ci wykonania, uzupeánienia bazy wiedzy opieraj�cej

si
 na unikatowych charakterystykach rozwi�zywanego problemu.

12 Reichgelt Han, Knowledge Representation: An AI Perspective, Ablex Publishing Corporation, Norwood, New Jersey

1991.

120

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

4.4.1. IDENTYFIKACJA CECH I ICH WARTO�CI

Na podstawie do�wiadcze� zdobytych w trakcie realizacji wersji prototypowych

zaprojektowano ostateczn� wersj
 bazy wiedzy. Zdefi niowano nowy podziaá cech

i warto�ci, generuj�cych opisane dalej atrybuty.

Atrybut decyzyjny media_reklamy ma nast
puj�c� defi nicj
:

media_reklamy :

 ask yes

 single no

 query „Proponowane medium to:”

 val oneof

 {

 „czasopisma dla dzieci”,

 „czasopisma dla kobiet”,

 „czasopisma dla m
*czyzn”,

 „czasopisma dla máodzie*y”,

 „czasopisma dla ogóáu”,

 „internet - reklama umieszczona na portalach, stronach obcych”,

 „internet - wáasna strona www”,

 „kino”,

 „prasa codzienna - ogólnopolska”,

 „prasa codzienna - regionalna”,

 „radio – informacyjno-publicystyczne”,

 „radio - muzyczne”,

 „reklama zewn
trzna - billboardy”,

 „reklama zewn
trzna - plansze reklamowe”,

 „telewizja ogólnokrajowa”,

 „telewizja ogólnopolska w obr
bie bloku programowego dla dzieci”,

 „telewizja ogólnopolska w obr
bie bloku programowego dla kobiet”,

 „telewizja ogólnopolska w obr
bie bloku programowego dla m
*czyzn”,

 „telewizja ogólnopolska w obr
bie bloku programowego dla máodzie*y”,

 „telewizja regionalna”,

 „telewizja regionalna w obr
bie bloku programowego dla dzieci”,

 „telewizja regionalna w obr
bie bloku programowego dla kobiet”,

 „telewizja regionalna w obr
bie bloku programowego dla m
*czyzn”,

 „telewizja regionalna w obr
bie bloku programowego dla máodzie*y”

 };

Celem wnioskowania jest dobór medium reklamowego – atrybut decyzyjny to

zatem medium reklamy. W trakcie dialogu z u*ytkownikiem system ma za zadanie

wywnioskowanie, które z wyszczególnionych mediów reklamy nale*y zaproponowaü

u*ytkownikowi.

Jednym z gáównych wyznaczników mo*liwo�ci zastosowania danego medium re-

klamowego jest bud*et, jaki zostanie na niego przeznaczony. Dlatego te* zdefi niowane

zostaáy dwa atrybuty: bud*et na produkcj
 i bud*et na emisj
. Te koszty przedsi
bior-

stwo ponosi najcz
�ciej i od nich w du*ej mierze zale*y, które media b
d� brane pod

uwag
 w pierwszej kolejno�ci. Atrybut – zasi
g – jest kolejnym wyznacznikiem tego,

z jakiego medium przedsi
biorstwo powinno skorzystaü, aby jego kampania reklamowa

okazaáa si
 skuteczna. To kryterium wi�*e si
 po�rednio z bud*etem, jaki na kampani

przeznacza przedsi
biorstwo.

121

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Kolejny atrybut to forma reklamy, posáu*y on do zgrupowania cech, które b
d�
okre�laáy, jak� form
 reklamy przedsi
biorstwo powinno wybraü. Cz
�ü z warto�ci

atrybutu posiada cechy wspólne, dlatego zostaáy one uszczegóáowione tak, aby dobór

medium reklamy byá dokáadniejszy (uwzgl
dniaj�c zasi
g oraz koszty, i w niektórych

przypadkach no�nik reklamy).

 forma_reklamy :

 ask yes

 single yes

 query „Czy chcesz aby Twoja reklama przybraáa form
?”

 val oneof

 {

 „spotów reklamowych - telewizja ogolnopolska”,

 „drukowan� - wielkoformatow�”,

 „elektroniczn� strona www”,

 „d*ingli reklamowych”,

 „drukowan� – maáoformatow� - czasopisma”,

 „drukowan� - �rednioformatow�”,

 „elektroniczna na obcej stronie (baner, itp)”,

 „spoty reklamowe - telewizja regionalna / kino”,

 „drukowan� - maáoformatow�- prasa”,

 „drukowan� - maáoformatow�- prasa - ogóln”

 };

Ograniczone ramy niniejszego opracowania nie pozwalaj� na zaprezentowanie

defi nicji wszystkich atrybutów. Pozostaáe atrybuty zostaáy zdefi niowane w sposób ana-

logiczny, s� to: grupa docelowa, przedmiot reklamy, produkt jest dla, celu reklamy
produktu, celu reklamy fi rmy, celu reklamy usáugi.

4.4.2. BAZA WIEDZY

Celem procesu wnioskowania projektowanego systemu jest dobór mediów, a atry-

butem decyzyjnym medium reklamy. Jednak*e elementem podejmowania decyzji

w zakresie doboru reklamy jest ustalenie formy, jak� ona ma przybraü. Ten proces

okazaá si
 záo*ony i w bazie wiedzy zdefi niowano osobne reguáy, pozwalaj�ce na pod-

j
cie cz
�ciowej decyzji dotycz�cej formy reklamy. Záo*ona reguáa okre�laj�ca formy

reklamy ma nast
puj�c� postaü:

forma_reklamy = „drukowan� – maáoformatow� - prasa” if

 bud*et_na_produkcj
 = „niski”

 & (bud*et_na_emisj
 = „niski”

 | bud*et_na_emisj
 = „�redni”)

 & (zasi
g = „lokalny”

 | zasi
g = „regionalny”);

Inne reguáy defi niuj�ce form
 reklamy maj� postaü analogiczn�, gdyby wszystkie

byáy reguáami prostymi, liczba reguá wzrosáaby do ok. 40-50.

122

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

Wáa�ciwym atrybutem decyzyjnym jest atrybut media reklamy. System zawiera 64

reguáy záo*one, okre�laj�ce decyzje odno�nie doboru medium reklamy. W tym przypadku

reguáy s� bardziej záo*one, a przykáadowa reguáa wygl�da nast
puj�co:

media_reklamy = „reklama zewn
trzna - billboardy” if

 forma_reklamy = „drukowan� - wiekoformatow�”

 & reklama_dotyczy = „produkt”

 & (cel_reklamy_produktu = „wprowadzenie na rynek nowego

 produktu”

 | cel_reklamy_produktu = „utrwalenie nazwy produktu i wygl�du

 opakowania”

 | cel_reklamy_produktu = „inne”)

 & (grupa_docelowa = „doro�li”

 | grupa_docelowa = „máodzie*”

 | grupa_docelowa = „wszystkie”)

 & (przekaz_przeznaczony_dla = „niego”

 | przekaz_przeznaczony_dla = „niej”

 | przekaz_przeznaczony_dla = „ogóáu”);

Gdyby stosowaü wyá�cznie reguáy w postaci klauzul Horna, przedstawion� reguá

záo*on� nale*aáoby rozdzieliü na wiele reguá prostych, tak aby ka*dy skáadnik alter-

natywny wyst�piá osobno. Nale*aáoby zatem zdefi niowaü du*� liczb
 reguá prostych.

Zastosowanie alternatywy w regule pozwala na unikni
cie tego zjawiska.

5. POSUMOWANIE I WNIOSKI KO�COWE

Obecnie marketing to wa*ny instrument funkcjonowania przedsi
biorstwa, a reklama

jest aktualnie istotnym narz
dziem promocji. Wobec wci�* rosn�cej konkurencji oraz

zalewu przekazów reklamowych, decyzja dotycz�ca formy reklamy oraz docelowego

medium jest istotna, na etapie procesu decyzyjnego mo*na czasem pogrzebaü powodze-

nie caáej kampanii reklamowej. Istotnym dla stworzenia dobrego przekazu reklamowego

jest zapoznanie si
 z etapami pracy nad takim projektem. Cz
sto wymaga to zasi
gni
cia

opinii eksperta – agencji reklamowych, które niejednokrotnie plan kampanii reklamowej

i plan mediów wykonuj� na zlecenie danej fi rmy.

Do podj
cia wáa�ciwej decyzji potrzebna jest wiedza ekspercka, jest ona cz
sto

dobrem rzadkim (maáa liczba fachowców) i drogim (ceni� si
). W takich sytuacjach

informatyka próbuje wspomóc procesy decyzyjne, oferuj�c technologie systemów

ekspertowych. System taki, po pozyskaniu wiedzy ekspertów, b
dzie interesuj�cym

narz
dziem wspomagaj�cym, pozwalaj�cym niefachowcowi pracowaü z kompetencjami

zbli*onymi do eksperckich.

Celem pracy byáa analiza tematyki marketingu ze szczególnym uwzgl
dnieniem

problematyki mediów reklamowych, analiza mo*liwo�ci technologii systemów eks-

pertowych oraz studium realizacji systemu wspomagania decyzji marketingowych

z wykorzystaniem tej technologii. W ramach pracy dokonano zebrania, strukturalizacji

i kodyfi kacji wiedzy dziedzinowej, obejmuj�cej zasady doboru mediów reklamowych

dla konkretnych kryteriów. Pierwsza, prototypowa wersja systemu doradczego okazaáa

123

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

si
 u*yteczna, choü w trakcie jej realizacji i w pó(niejszym procesie testowania wykryto

usterki i nieprawidáowo�ci. Dokonano powtórnej analizy wiedzy dziedzinowej i utwo-

rzono now�, poprawion� i rozszerzon� baz
 wiedzy. Proces testowania potwierdziá jej

u*yteczno�ü oraz dobry poziom kompetencji.

Oczywi�cie system nie jest wolny od wad. Niektóre kryteria wymagaj� doprecy-

zowania, pojawia si
 problem rozwi�za� alternatywnych, poprawienia jako�ci dialogu

z u*ytkownikiem. Jednak mo*na stwierdziü, *e zaprojektowany system ekspertowy

pozwoliá na potwierdzenie postawionej tezy, i* systemy ekspertowe mog� byü skutecz-

nym narz
dziem wspomagania decyzji w tym zakresie, pozwalaj�c jednocze�nie na

uporz�dkowanie i strukturalizacj
 wiedzy dziedzinowej w przedmiotowym zagadnieniu.

Nale*y jednak stwierdziü, *e proces projektowania i realizacji takiego systemu jest

záo*ony, wymaga on ci
*kiej pracy analitycznej na etapie zbierania, systematyzowania

i strukturalizacji wiedzy dziedzinowej. To wáa�nie na tym etapie wa*� si
 losy caáego

projektu, gdy* bá
dy tu popeánione potrafi � pogr�*yü sukces caáego projektu.

 Na rynku ci�gle jest maáo profesjonalnych systemów ekspertowych, a istniej�ce

rozwi�zania s� mocno specjalizowane i drogie. Do�wiadczenia zdobyte w trakcie re-

alizacji opisywanego systemu pozwalaj� zrozumieü, dlaczego tak jest – o ile realizacja

prototypu systemu ekspertowego nie jest taka trudna, o tyle doprowadzenie go do postaci

aplikacji komercyjnej wymaga ogromu pracy i pocháania wiele czasu.

SUMMARY

The goal of the paper is to present a conception of utilisation of expert systems

technology in supporting marketing decision making. The paper briefl y describes the

outline of background knowledge concerning on advertising media tools and forms.

In the second part of this paper, we introduce a principles and describe properties

of expert systems. The main objective of our research was to analysis application do-

mains of expert systems in this fi eld of marketing. Therefore, the third part of the work

concerns on implementation of experimental version of such system. As the result we

can conclude that the proposed system can support a particular kind of decision —

choosing advertising media tools and forms. On the other hand, we obtain the convic-

tion, that the realisation of such system in commercial, fully functional version is very

diffi cult task.

LITERATURA

1. A. Czarnecki, R. Korsak, Planowanie mediów w kampaniach reklamowych, PWE,

Warszawa 2001.

2. K. Michalik, Sphinx 2.3 – dokumentacja pakietu. AITECH, Artifi cial Intelligence

Laboratory, Katowice 1999.

124

Roman Simi�ski, Joanna Kurowska – Wykorzystanie systemów ekspertowych...

3. K. Michalik, Z. Twardowski, Financial Analysis Using a Hybrid Expert Systems,

Proceedingsof the ECAP’94 Workshop ,,AI in Finance and Business”, Amsterdam,

August 1994.

4. K. Michalik, Z. Twardowski, Intelligent Systems for Financial Analysis, Proceedings

of SPICIS’94 International Conf. on Intelligent Systems, Singapoure, November

1994.

5. E. Michalski, Marketing. Podr
cznik akademicki, Wydawnictwo Naukowe PWN,

Warszawa 2003.

6. A. Nowacka, R. Nowacki, Podstawy marketingu, Difi n, Warszawa 2004.

7. R. Nowacki, Reklama, Difi n, Warszawa 2005.

8. R. Nowacki, M. Stru*ycki, Reklama w przedsi
biorstwie, Difi n, Warszawa 2002.

9. J. Pindakiewicz, Podstawy marketingu, Szkoáa Gáówna Handlowa, Warszawa

2000.

10. H. Reichgelt, Knowledge Representation: An AI Perspective, Ablex Publishing

Corporation, Norwood, New Jersey 1991.

11. R. Simi�ski, A. Wakulicz-Deja, Principles and Practice in Knowledge Bases Veri-

fi cation, MateriaáyMi
dzynarodowej Konferencji Intelligent Information Systems

VII, IIS’98, Malbork 15–19 czerwca 1998, s. 203-211.

12. R. Simi�ski, Sztuczna inteligencja w systemach zarz�dzania, Materiaáy Konfe-

rencji Naukowej: Informatyczne Systemy Zarz�dzania, Cz
stochowa 14.05.1997,

s. 25-31.

13. R. Simi�ski, Technologie sztucznej inteligencji w systemach zarz�dzania, Materiaáy

Mi
dzynarodowej Konferencji Naukowej: Zarz�dzanie wiedz� w organizacjach

w dobie globalizacji, Szczyrk 15–16.03.2003, s. 350-360.

14. R. White, Reklama. Co to jest i jak si
 j� robi, Business Press, Warszawa, 1997.

