Intelligence artificielle

Agents intelligents

Elise Bonzon elise.bonzon@u-paris.fr

LIPADE - Université de Paris http://www.math-info.univ-paris5.fr/~bonzon/

Agents intelligents

- 1. Agents et environnement
- 2. Rationalité
- 3. PEAS
- 4. Types d'environnement
- 5. Structure des agents
- 6. Conclusion

Agents et environnement

Agents et environnement

Les *agents* peuvent être des humains, des robots, des logiciels, des thermostats...

S. Russell and P. Norvig. Artificial Intelligence: A Modern Approach. 2002.

Le monde de l'aspirateur

- Percepts : emplacement et état de propreté e.g., [A, Sale]
- Actions : Gauche, Droite, Aspire, Rien

Le monde de l'aspirateur

Percepts	Action
[A, Propre]	Droite
[A, Sale]	Aspire
[B, Propre]	Gauche
[B, Sale]	Aspire

Agent aspirateur

```
function Reflex-Vacuum-Agent(location, status) return an action
if status = Dirty then return Suck
else if location = A then return Right
else if location = B then return Left
```

- Une mesure de performance évalue l'environnement
 - Un point par emplacement nettoyé dans le temps t?
 - Un point par emplacement propre à chaque pas de temps, moins 1 point par action effectuée?
- Un agent rationnel choisit l'action qui maximise la valeur attendue de la mesure de performance en fonction de la séquence de percepts obtenue jusque là

- Une mesure de performance évalue l'environnement
 - Un point par emplacement nettoyé dans le temps t?
 - Un point par emplacement propre à chaque pas de temps, moins 1 point par action effectuée?
- Un agent rationnel choisit l'action qui maximise la valeur attendue de la mesure de performance en fonction de la séquence de percepts obtenue jusque là
- Rationnel ≠ omniscient
 - → les percepts ne permettent peut-être pas d'obtenir toutes les informations utiles

- Une mesure de performance évalue l'environnement
 - Un point par emplacement nettoyé dans le temps t?
 - Un point par emplacement propre à chaque pas de temps, moins 1 point par action effectuée?
- Un agent rationnel choisit l'action qui maximise la valeur attendue de la mesure de performance en fonction de la séquence de percepts obtenue jusque là
- Rationnel ≠ omniscient
 - → les percepts ne permettent peut-être pas d'obtenir toutes les informations utiles
- Rationnel \neq clairvoyant
 - \rightarrow les actions peuvent ne pas avoir les effets escomptés

- Une mesure de performance évalue l'environnement
 - Un point par emplacement nettoyé dans le temps t?
 - Un point par emplacement propre à chaque pas de temps, moins 1 point par action effectuée?
- Un agent rationnel choisit l'action qui maximise la valeur attendue de la mesure de performance en fonction de la séquence de percepts obtenue jusque là
- Rationnel ≠ omniscient
 - → les percepts ne permettent peut-être pas d'obtenir toutes les informations utiles
- Rationnel \neq clairvoyant
 - → les actions peuvent ne pas avoir les effets escomptés
- \Rightarrow Rationnel \neq efficace

- Une mesure de performance évalue l'environnement
 - Un point par emplacement nettoyé dans le temps t?
 - Un point par emplacement propre à chaque pas de temps, moins 1 point par action effectuée?
- Un agent rationnel choisit l'action qui maximise la valeur attendue de la mesure de performance en fonction de la séquence de percepts obtenue jusque là
- Rationnel ≠ omniscient
 - → les percepts ne permettent peut-être pas d'obtenir toutes les informations utiles
- Rationnel \neq clairvoyant
 - ightarrow les actions peuvent ne pas avoir les effets escomptés
- \Rightarrow Rationnel \neq efficace
- ⇒ Un agent rationnel explore, apprend, est autonome

- PEAS : Performance measure, Environment, Actuators, Sensors
- Pour concevoir un agent rationnel, il faut pouvoir spécifier son environnement
- Exemple : Taxi automatisé
 - Mesure de performance :
 - Environnement :
 - Actionneurs :
 - Capteurs :

- PEAS : Performance measure, Environment, Actuators, Sensors
- Pour concevoir un agent rationnel, il faut pouvoir spécifier son environnement
- Exemple : Taxi automatisé
 - Mesure de performance : sécurité, destination, profits, confort, ...
 - Environnement :
 - Actionneurs :
 - Capteurs :

- PEAS : Performance measure, Environment, Actuators, Sensors
- Pour concevoir un agent rationnel, il faut pouvoir spécifier son environnement
- Exemple : Taxi automatisé
 - Mesure de performance : sécurité, destination, profits, confort, ...
 - Environnement : rues, traffic, piétons, temps, ...
 - Actionneurs :
 - Capteurs :

- PEAS : Performance measure, Environment, Actuators, Sensors
- Pour concevoir un agent rationnel, il faut pouvoir spécifier son environnement
- Exemple : Taxi automatisé
 - Mesure de performance : sécurité, destination, profits, confort, ...
 - Environnement : rues, traffic, piétons, temps, ...
 - Actionneurs : volant, accélérateur, frein, klaxon, ...
 - Capteurs :

- PEAS : Performance measure, Environment, Actuators, Sensors
- Pour concevoir un agent rationnel, il faut pouvoir spécifier son environnement
- Exemple : Taxi automatisé
 - Mesure de performance : sécurité, destination, profits, confort, ...
 - Environnement : rues, traffic, piétons, temps, ...
 - Actionneurs : volant, accélérateur, frein, klaxon, ...
 - Capteurs : vidéo, accéléromètre, GPS, ...

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- ⇒ Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- ⇒ Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- \Rightarrow Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- ⇒ Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- \Rightarrow Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu
- ⇒ Monde réel?

- Totalement observable vs. Partiellement observable
- Mono agent vs. Multi agent
- Déterministe vs. Stochastique
- Episodique vs. Séquentiel
- Statique vs. Dynamique
- Discret vs. Continu

⇒ Monde réel?

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs						
Mots croisés						
Poker						
Diag. médical						
Taxi						
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Sequentiel	Statique	Discret	Multi
Mots croisés						
Poker						
Diag. médical						
Taxi						
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Séquentiel	Statique	Discret	Multi
Mots croisés	Totalement	Déterministe	Séquentiel	Statique	Discret	Mono
Poker						
Diag. médical						
Taxi						
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Séquentiel	Statique	Discret	Multi
Mots croisés	Totalement	Déterministe	Séquentiel	Statique	Discret	Mono
Poker	Partiellement	Stochastique	Séquentiel	Statique	Discret	Multi
Diag. médical						
Taxi						
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Séquentiel	Statique	Discret	Multi
Mots croisés	Totalement	Déterministe	Séquentiel	Statique	Discret	Mono
Poker	Partiellement	Stochastique	Séquentiel	Statique	Discret	Multi
Diag. médical	Partiellement	Stochastique	Séquentiel	Dynamique	Continu	Mono
Taxi						
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Séquentiel	Statique	Discret	Multi
Mots croisés	Totalement	Déterministe	Séquentiel	Statique	Discret	Mono
Poker	Partiellement	Stochastique	Séquentiel	Statique	Discret	Multi
Diag. médical	Partiellement	Stochastique	Séquentiel	Dynamique	Continu	Mono
Taxi	Partiellement	Stochastique	Séquentiel	Dynamique	Continu	Multi
Analyse d'images						

	Observable	Déterministe	Episodique	Statique	Discret	Agent
Echecs	Totalement	Déterministe	Séquentiel	Statique	Discret	Multi
Mots croisés	Totalement	Déterministe	Séquentiel	Statique	Discret	Mono
Poker	Partiellement	Stochastique	Séquentiel	Statique	Discret	Multi
Diag. médical	Partiellement	Stochastique	Séquentiel	Dynamique	Continu	Mono
Taxi	Partiellement	Stochastique	Séquentiel	Dynamique	Continu	Multi
Analyse d'images	Totalement	Déterministe	Episodique	Statique	Discret	Mono

Structure des agents

Structure des agents

- Agent = architecture + programme
- Architecture : système, capteurs, actionneurs...
- Programme : 4 types basiques
 - Agent réflexe simple
 - Agent réfexe avec état
 - Agent focalisé sur l'objectif
 - Agent focalisé sur l'utilité

Agent réflexe simple

Agent réflexe avec état

Agent focalisé sur l'objectif

Agent focalisé sur l'utilité

Conclusion

Conclusion

- Les agents intéragissent avec leur environnement à travers des capteurs et des actionneurs
- La mesure de performance évalue l'environnement
- Un agent rationnel maximise la performance attendue
- La fonction de l'agent décrit ce que l'agent doit faire en toute circonstance
- Le programme de l'agent implémente des fonctions d'agent
- Le **PEAS** permet de spécifier l'environnement