

Méthodes et Outils pour l'Intelligence Artificielle

F. Bouquet

Master S&T - Mention Informatique

Innia-

Première année

MOIA

L'intelligence Artificielle

Philosophie : Logique, méthode de raisonnement, esprit

comme système physique, apprentissage, lan-

gage

Mathématiques : Représentations formelles et preuves, algo-

rithmes (in)décidabilité, probabilité

Psychologie : Adaptation, phénomène de perception et de

contrôle moteur, techniques expérimentales

Linguistique : Représentation des connaissances, grammaire

Neurosciences : Substrat physique de l'activité mentale

Théorie du contrôle : Systèmes asservis, stabilité, concept d'agent

Plan

- 1. Historique
- 2. Structuration de la connaissance
 - ▶ Langue naturelle, Semi-formelle, Formelle, Logique
- 3. Méthodes de résolution générales
 - Méthodes de base
 - Évolutions et Heuristiques
 - Satisfaction de contraintes
- 4. Domaine d'application
 - Système expert / Apprentissage
 - Jeux
 - Planification / Ordonnancement
 - ► Traitement du langage naturel

Historique 1/3

-350 : Aristote invente le syllogisme

1679 : Leibnitz invente l'arithmétique binaire

1854 : Boole et son algèbre

1938 : Shannon Blnary digiT

1941 : I. Asimov écrit Robbie et les trois lois de la robotique

1943 : McCulloch & Pitts modélisation neurones et cerveau

1944 : ENIAC

1945 : J. Von Neumann et O. Morgenstein :

Solution théorique : jeux de stratégie / démo. automatique

"Intelligence Artificielle" ≠ "Bêtise naturelle"

Historique 2/3

- ▶ 1950 : "Computing Machinery and Intelligence" de Turing
- ▶ 1957 : Thème de l'IA : General Problem Solver N. Chomsky (MIT, linguiste) sémantique ≠ syntaxe
- J. Mac Carthy : Créé le premier laboratoire IA (MIT, 1958) Lisp (1958), Algorithme **Alpha–Béta** (1961)
- 1965 : Feigenbaum, Buchaman et Lederberg DENDRAL :
 - Mécanismes de raisonnement inductifs / empiriques
 - Problème consistant
 - J.A Robinson invente la procédure de résolution ELIZA (MIT) simule le dialogue avec un psychologue
- ▶ 1969 : Shakey 1^{er} robot déplacer, percevoir, résoudre problèmes

Historique 3/3

- ▶ 1972-74 : A. Colmerauer et P. Roussel écrivent Prolog
- ▶ 1980 : Création de American Association Artificial Intelligence
- 1985 : Linguistique : Vocabulaire, reconnaissance du discourt, multi-utilisateur.
- ▶ 1990 : Recherche linguistique / Jeux de stratégie
- 1997 : Deep Blue bat G. Kasparov Premier match de football avec des robots
- **2000** :
 - Animaux de compagnie robot (AIBO)
 - Carneggie Mellon : les robots nomades (Antarctique)
 - Kinect : Xbox interface avec mouvement du corps 3D
- 2010 : Siri / Google Now, Google Car, Deep Learning

En résumé

- Qu'est-ce les systèmes à base d'IA savent faire?
 - Jouer décemment au ping-pong
 - Conduire un véhicule sur une route de montagne / dans la circulation
 - Jouer aux cartes
 - Découvrir et prouver un nouveau théorème mathématique
 - Inventer une histoire drôle (de façon intentionnelle)
 - Donner des conseils avisés dans des domaines pointus
 - ► Traduire des langues, parler une langue, parler en temps réel.

Historique

Donner les moyens à l'ordinateur de :

- Acquérir de l'information (connaissances)
- Raisonner sur les informations
- Donner les résultats
- ► But:
 - ► Transcrire le français pour l'ordinateur
 - Codage mémoire de l'information
 - Traitement
 - Retranscrire

Français \iff Machine

- Logique Classique :
 - Logique propositionnelle
 - Calcul des prédicats
- Logique non classique :
 - Défaut de Reiter
 - Logique Multi-valuée (logique floue)
- Règle de production
- Objets structurés :
 - Réseaux bayéseins
 - Chaînes de Markov
 - Réseaux de neurones

Logique propositionnelle

[Aristote à Boole]

- Ensemble de formules :
 - Propositions : lettres majuscules
 - ightharpoonup Connecteurs: \neg , \rightarrow (\land , \lor , \oplus ...)
 - ► Parenthèses : ()
- Axiomes :
 - 1. $F \rightarrow (G \rightarrow F)$
 - 2. $(F \rightarrow (G \rightarrow H)) \rightarrow ((F \rightarrow G) \rightarrow (F \rightarrow H))$

F. Bouquet

- 3. $((\neg G) \rightarrow (\neg F)) \rightarrow (F \rightarrow G)$
- Règle(s) d'inférence (Modus ponens/ Modus Tollens) :
 - \blacktriangleright Si (F et $F \rightarrow G$) alors G
 - ▶ Si $(\neg G \text{ et } F \rightarrow G)$ alors $\neg F$

Logique des prédicats

Extension de la Logique propositionnelle [Kleene 72]

- Extension des Formules :
 - Constantes, Variables
 - Fonctions, Prédicats
- Extension des Axiomes :
 - 4. Occurrence de x dans F liée, $\forall \mathbf{x}(\mathbf{F} \to \mathbf{G}) \to (\mathbf{F} \to \forall \mathbf{x}\mathbf{G})$
 - 5. Occurrence de x liée, $\forall x F(x) \rightarrow F(t)$
- Quantificateur(s) :
 - ▶ Universel : ∀
 - ► Existentiel : ∃

Formalisation du discours

Défaut [Reiter 79]

Extension de la Logique des prédicats

- ▶ Théorie des défauts, $\Delta = (D, W)$:
 - ightharpoonup W : ensemble de faits, formules closes du $1^{\it er}$ ordre
 - ▶ D : ensemble de défauts, règles d'inférence à contenu spécifique
- Un défaut :

Soient les formules du 1^{er} ordre avec x comme variable libre :

- ▶ u(x), prérequis
- v(x), la justification

$$\frac{u(x):v(x)}{w(x)}$$

▶ w(x), la conséquence

Multi-valuée [Kleene 38]

p	q	$\neg p$	p o q	$p \lor q$	$p \wedge q$	$p \equiv q$
0	0	1	1	0	0	1
0	$\frac{1}{2}$ 1	1	1	$\frac{1}{2}$	0	0
0	$\bar{1}$	1	1	ī	0	0
$\frac{1}{2}$	0	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	0	0
$\frac{\overline{1}}{2}$	$\frac{1}{2}$	$\frac{\overline{1}}{2}$	$\frac{\overline{2}}{1}$	$\frac{1}{2}$ $\frac{1}{2}$ 1	$\frac{1}{2}$	1
1 1 2 1 2 1 2	ī	1 2 1 2 1 2	ī	ī	1 2 1 2	0
1	0	0	0	1	0	0
1	1/2 1	0	$\frac{1}{2}$	1	$\frac{1}{2}$	0
1	$\bar{1}$	0	ī	1	$\bar{1}$	1

$I(\neg p) = 1 - I(p)$
$I(p \lor q) = Max(I(p), I(q))$
$I(p \wedge q) = Min(I(p), I(q))$
$I(p \rightarrow q) = Max(1 - I(p), I(q))$
$I(p \equiv q) = (I(q) = I(p))$

- ► Tiers exclu : $p \lor \neg p$
- Principe de non-contradiction $\neg(p \land \neg p)$
 - $\hookrightarrow \mathsf{ne}\;\mathsf{sont}\;\mathsf{pas}\;\mathsf{des}\;\mathsf{tauto-}$

logies

Règles de production

. Autres

Si *A* **alors** *B* (0,8)

- Une règle se décompose en 3 parties :
 - ► Condition d'application : A
 - ▶ Déduction obtenue : B
 - ► Facteur de certitude : 0.8
- ► Calcul d'une transition $A \xrightarrow{FC} B$:

$$\begin{cases} FC(source) = 1 \\ FC(B) = Max(0, FC(A)) \times FC \end{cases}$$

Objets structurés

Historique

. Autres

- Basé sur les réseaux sémantiques (graphe) :
 - Nœud représente des concepts
 - Arc traduit les relations entre concepts
- Ajouter pour l'inférence :
 - Règles de production
 - Opérateurs logiques

Historique

. Autres

- Constitution :
 - Graphe orienté acyclique :
 - Noeud représente une variable aléatoire
 - Arc les relations entre les variables
 - Série de distributions conditionnelles
- ► Théorème de Bayes : $Prob(A|B) = \frac{Prob(B|A) \times Prob(A)}{Prob(B)}$
- ► Rapport de vraisemblance : $\lambda(B|A) = \frac{Prob(B|A)}{Prob(B|A)}$
- Vraisemblance a priori : $V(A) = \frac{Prob(A)}{Prob(A|B)}$
- Vraisemblance a posteriori : $V(A|B) = \frac{Prob(A|B)}{Prob(A|B)} = \lambda(B|A) \times V(A)$

nuet MOIA 17 / 43

Chaîne de Markov (Monte carlo)

- Codage d'évolution/transition :
 - ▶ Probabilité déplacement de $x \to y : p(x, y)$
 - ▶ Distribution uniforme $\pi(x) = \int_{\mathbb{D}} \pi(y) \times p(y,x) \delta y$
- Définir p(x,y) :

Historique

- Echantillonneur de Gibbs
- Algorithme de Metropolis-Hastings
- Satisfait :
 - Réversibilité Irréductible
 - Apériodique Récurrence

Réseau de neurones

Signal reçu:

$S_r = \sum_{i=1}^n (p_i \times x_i)$

Signal émis :

$$\begin{cases} 1 & \text{si} \quad S_r \ge \theta \\ 0 & \text{si} \quad S_r < \theta \end{cases}$$

4 D > 4 B > 4 B > 4 B >

Définitions :

Historiaue

. Définition

- ► Tout problème est relatif à un certain ensemble d'objets que l'on peut décrire sous forme de variables d'état du problème
- Un état du problème est l'ensemble des valeurs que prennent ses variables d'états à un instant donné.
- L'espace d'états d'un problème est l'ensemble des états possibles pour le problème considéré.

Problème

Décrit par

- État initial (Initialisation)
- ► Transition (Règles)

Historiaue

Définition

- Espace de recherche/états (atteignables)
- État final (condition d'arrêt)

Résolution

- ► Parcours de l'espace de recherche
- Stratégies (Largeur, Profondeur ...)
- Heuristiques (Best-First, Taboo, Recuit-simulé, Sac à dos ...)

$\textbf{Algorithme 1}: \mathsf{Algorithme}: \mathsf{Profondeur}(\mathsf{n},\mathsf{Sol})$

```
Input : un nœud (n)
```

Output : renvoie Vrai si chemin solution Sol et faux sinon.

```
\mathsf{Sol} \leftarrow \mathsf{Sol} \cup \{\mathsf{n}\}\;;
```

if n est solution then fin \leftarrow Vrai;

else

```
fin \leftarrow Faux; n_1 \leftarrow successeur(n); while non(fin) et n_1 est valide do


fin \leftarrow Profondeur(N_1, Sol);

n_1 \leftarrow successeur(n);

if non(fin) then Sol \leftarrow Sol \setminus {n};
```

return fin;

Problème : Les cycles dans les graphes

◆ロト ◆昼 ▶ ◆ 昼 ▶ ○ ● ・ りへで

Parcours en profondeur bornée

Algorithme 2: ProfondeurB(n, p, Sol)

```
Input: un nœud (N), une profondeur p
```

Historique

. Parcours

Output: renvoie Vrai si chemin solution Sol et faux sinon.

```
Sol \leftarrow Sol \cup \{n\};
```

if n est solution then fin \leftarrow Vrai:

else

```
fin \leftarrow Faux; n_1 \leftarrow successeur(n);
p \leftarrow p - 1;
while non(fin) et n<sub>1</sub> est valide do
 fin \leftarrow Profondeur(N_1, p, Sol);
 n_1 \leftarrow successeur(n);
```

if non(fin) then $Sol \leftarrow Sol \setminus \{n\}$;

return fin:

MOIA

Algorithme 3: Largeur(Liste, Sol)

```
Input : une liste de chemin
```

 $\label{eq:output} \textbf{Output}: \mathsf{renvoie}\ \mathsf{Vrai}\ \mathsf{si}\ \mathsf{un}\ \mathsf{chemin}\ \mathsf{solution}\ \mathsf{Sol},\ \mathsf{faux}\ \mathsf{sinon}.$

```
\mathsf{Ch} \leftarrow \mathsf{Premier}(\mathsf{Liste}); \mathsf{fin} \leftarrow \mathsf{Faux};
```

```
while Ch \neq \{\} et non(fin) et L > 0 do
```

```
Liste \leftarrow Liste \setminus {Ch}; n \leftarrow dernierNoeud(Ch); n_1 \leftarrow successeur(n);
```

```
m_1 \leftarrow \text{successeur}(n),
```

```
while non(fin) et n<sub>1</sub> est valide do
```

```
if n_1 est solution then
```

Sol
$$\leftarrow$$
 Ch $\cup_f \{n_1\}$ /* \cup_f ajoute à la fin */;

fin
$$\leftarrow$$
 Vrai;
else Liste \leftarrow Liste $\cup_f \{(Ch \cup_f \{n_1\})\};$

else Liste
$$\leftarrow$$
 Liste $\cup_f \{(Ch \cup_f \{n_1\})\}$
 $n_1 \leftarrow$ successeur(n);

$$Ch \leftarrow Premier(Liste);$$

return fin;

Parcours en largeur itérative

Algorithme 4 : Largeurlt(Liste, L, Sol)

```
Input : une liste de chemin, L la borne pour la profondeur
```

Output: renvoie Vrai si un chemin solution Sol, faux sinon. $Ch \leftarrow Premier(Liste)$; $fin \leftarrow Faux$; $Liste_1 \leftarrow \{\}$;

```
while Ch \neq \{\} et non(fin) et L > 0 do
```

Liste \leftarrow Liste \setminus {Ch}; n \leftarrow dernierNoeud(Ch);

```
n_1 \leftarrow successeur(n);
while non(fin) et n_1 est valide do
```

if n_1 est solution then

Historique

. Parcours

Sol \leftarrow Ch $\cup_f \{n_1\} / * \cup_f \text{ ajoute à la fin } */;$

 $fin \leftarrow Vrai$;

else Liste₁ \leftarrow Liste₁ \cup_f {(Ch \cup_f { n_1 })}; $n_1 \leftarrow successeur(n);$

 $Ch \leftarrow Premier(Liste);$

if non(fin) et (L > 0) then fin \leftarrow Largeur(Liste₁, L-1, Sol); return fin:

Critères de comparaison

- ► Complétude : est-ce que la méthode garantit de trouver une solution si elle existe?
- Complexité en temps : combien de temps faut-il pour trouver la solution?
- Complexité en espace : quel espace mémoire faut-il pour effectuer la recherche?
- Optimalité : est-ce que la méthode trouve la meilleure solution s'il en existe plusieurs?

F. Bouquet

Historique

... Parcours

Méthode	Complexité		Optimal	Complet
	Temps	Espace		
Largeur	$O(b^m)$	$O(b^m)$	oui	oui
Largeur itératif	$O(b^m)$	$O(b \times m)$	oui	oui
Profondeur	$O(b^m)$	O(m)	non	oui
Profondeur bornée	$O(b^l)$	O(1)	non	oui si $l \ge p$
Bi-directionnal	$O(b^{\frac{m}{2}})$	$O(b^{\frac{m}{2}})$	oui	oui

- ▶ b : facteur de branchement
- m : profondeur maximal de l'arbre

- p : profondeur de la solution
- I : limite de la profondeur de recherche

Historique

Parcours

- 3 méthodes explorent l'espace de recherche
- Profondeur plus facile mais cycle (limiter recherche, marquage)
- Largeur plus difficile à implanter et gestion liste
- Problème d'optimisation : associer coût aux arcs (transitions)
- Explosion combinatoire plus important pour la largeur
 - ⇒ Utilisation Heuristique

Heuristique

Historique

$$h: \mathbb{U} \longrightarrow \mathbb{R}^+$$

- But : Améliorer la convergence vs Exploration aveugle
- Comment : prendre en compte des informations sur le graphe
- Type d'heuristique :
 - ▶ Parfaite : $\forall u, v \ h(u) = h(v) \Leftrightarrow h^*(u) = h^*(v)$
 - ▶ Presque parfaite : $\forall u, v \ h(u) < h(v) \Rightarrow h^*(u) < h^*(v)$
 - Monotone/consistante : $\forall u, \forall v, h(u) h(v) \leq k(u, v), v$ descendant de u
 - Minorante/admissible : $\forall u, h(u) \leq h^*(u)$
- h(u): heuristique, coût entre u est état final; k(u, v): poids des arcs

Heuristique et propriété

Une heurisitique est spécifique au problème posé :

- ► Elle peut définir une relation ordre partiel ou ordre complet
- ➤ Si l'heuristique est parfaite, alors l'algorithme converge immédiatement vers le but
- ► Si l'heuristique est **minorante** alors l'algorithme *A** trouvera toujours le chemin optimal
- Si l'heuristique monotone et admissible garantie algorithme
 A* pour tout nœud développé calcule chemin optimal.

Stratégies de recherche :

- Deux types de développement d'états :
 - Complètement développé
 - Partiellement développé
- Trois types d'organisation des alternatives :
 - LIFO
 - ► FIFO
 - Recherche ordonnée

Les méthodes du gradient

- Gradient: variation progression vers la solution. On essaie d'atteindre un optimum global par une succession d'optimums locaux.
- Exemple : pour traverser une ville du nord au sud, on essaiera de minimiser ou maximiser l'écart par rapport à la direction.
 - Algorithme du simplex en programmation linéaire
 - Méthode par approximations successives en analyse numérique
 - Min-Max en programmation des jeux
 - Algorithme A* ...

Best-Fisrt

Historique

- ▶ But : heuristique pour converger le plus rapidement
- Idée : continuer la recherche avec le meilleur candidat
- Algorithme associé :
 - Gourmand (Greedy) ou Escalade (hill-climbing)
 - Algorithme A*
 - ▶ Variantes de A* : IDA*, SMA*, AO*...

Exemple - Gourmand

- ► Chemin solution : $\{U_0, U_5, U_7, U_{10}, U_{12}, U_{13}, U_{16}\}$,
- Coût : $f(U_{16}) = 26$

Algorithme A*

Historique

Algorithme 5 : Algorithme : A*(Liste, Sol)

```
Input : le graphe
Output : g(u_t) et on utilise père(u_t) pour reconstruire le chemin.
G \leftarrow \{u_0\};
u \leftarrow premier(G);
D \leftarrow \emptyset;
g(u_0) \leftarrow 0, f(u_0) \leftarrow 0;
while (G \neq \emptyset) et (u \notin T) do
 G \leftarrow G \setminus \{u\};
 D \leftarrow D \cup \{u\};
 if (u \notin T) then
 v ← suivant(u) ;
 while (v \neq \emptyset) do
 if (v \notin D \cap G) ou (g(v) > g(u) + k(u,v)) then
 g(v) \leftarrow g(u) + k(u,v);
 f(v) \leftarrow g(v) + h(v):
 p\hat{e}re(v) \leftarrow u;
 insérer-selon-f(G,v);
 ← suivant(u);
 u ← premier(G);
```


MOIA

Exemple - A*

- ► Chemin solution : $\{U_0, U_1, U_4, U_9, U_{10}, U_{12}, U_{13}, U_{16}\}$,
- ► Coût : $f(U_{16}) = 22$

Historique

Terminaison de l'algorithme A*

Pour toute h, application de $\mathbb{U} \longrightarrow \mathbb{R}^+$, et pour tout G (graphe **fini** à valuations positives ou nulles) \mathbf{A}^* s'arrête. Soit sur un état terminal, soit faute d'état ($G \neq \emptyset$) s'il n'existe pas de chemin de u_0 à T.

Si G et h vérifient les hypothèses suivantes :

- ▶ G est un δ -graphe fini ou infini à valuations positives ou nulles dans lequel il existe au moins un chemin de longueur finie entre u_0 et un état terminal.
- ▶ h est une application de $\mathbb{U} \longrightarrow \mathbb{R}^+$ telle qu'il existe un majorant ν avec $h(u_i) \leq \nu$ pour tout état u_i sur un chemin **optimal** de u_0 à un état terminal.
- alors A^* s'arrête après un nombre fini d'étapes et fournit un chemin de u_0 à T.

F. Bouquet

MOIA

Complexité

Historique

. Heuristique

- Soit n le nombre d'états de l'espace d'états du problème.
 - ▶ Pire des cas, la complexité est en 2ⁿ
 - ▶ Si h est une heuristique **minorante**, complexité n^2 .
 - Si h est une heuristique **monotone**, complexité n.
- Remarque : Même une complexité linéaire sur le nombre d'états est souvent inutilisable dans la plupart des cas pratiques
- Exemple: Voyageur de commerce n = v! (v = nombre devilles).

Variante A*

Historique

- ► Interative deepening A* : IDA*
- Recursif Best-First Search: RNFS
- ► Algorithme AO* :
 - Développement
 - ► Mise à jour ascendante
 - Définition de la nouvelle meilleure solution

Graphe ET-OU

Problèmes qui peuvent se décomposer en éléments mutuellement indépendants

Heuristiques :

- Lorsque u est un nœud **ET** $h(u) = \sum_{v \in \text{Successeur}(u)} (k(u, v) + h(v))$
- Lorsque u est un nœud \mathbf{OU} $h(u) = min_{v \in Successeur(u)}(k(u, v) + h(v))$

MOIA

Historique ∟ . . . Heuristique

Algorithme AO*

Algorithme 6 : Algorithme : *OA**(Liste, Sol)


```
Input : le graphe
Output : Si f(u_0) = \infty pas solution sinon solution ds G(u_0) & coût f(u_0).
P \leftarrow Premier(Liste), Q \leftarrow \emptyset, f(u_0) \leftarrow h(u_0), u \leftarrow u_0;
while (u \neq null) et (f(u_0) \neq \infty) do
 P \leftarrow P \setminus \{u\}, Q \leftarrow \{u\};
 while A \neq \emptyset do
 Choisir v \in A tel que A \cap S(v) = \emptyset;
 for i \in I(u) do
 v \leftarrow S_i(u):
 A \leftarrow A \setminus \{v\}:
 while v \neq \emptyset do
 for i \in I_0(v) do
 if non(v \in P \cup Q) then P \leftarrow P \cup \{v\};
 f_i(v) \leftarrow k(v,i) + \Sigma_{w \in S_i(u)} f(w);
 f(v) \leftarrow h(v);
 if f_{l_{min}}(v) \neq min\{f_i(v) \mid i \in I(v)\} then
 v \leftarrow S_i(u);
 I_{\min}(v) \leftarrow \text{indice du minimum};
 fi(u) \leftarrow k(u,i) + \Sigma_{v \in S_i(u)} f(v);
 if f(v) \neq f_{min}(v) then
 f(v) \leftarrow f_{l_{min}}(v), A \leftarrow A \cup S^{-1}(v);
 if I(u) = \emptyset then f(u) \leftarrow \infty;
 for w \in S^{-1}(v) do
 else f(u) \leftarrow \min\{f_i(u)|i \in I(u)\};
 I_0(w) \leftarrow I_0(w) \cup \{i \in I(w) \mid v\}
 I_{\min}(u) \leftarrow \text{indice du minimum};
 \in S_i(w)
 A \leftarrow S^{-1}(u):
 I_0(v) \leftarrow \emptyset:
 for w \in S^{-1}(u) do
 I_0(w) \leftarrow \{ i \in I(w) \mid u \in S_i(w) \};
 G(u_0) \leftarrow Définir Solution(u_0),
```


 $u \leftarrow Choisir Etat(G(u_0));$

Exemple - AO*

- ► Chemin solution : $\{U_0, U_1, U_2, U_{13}, U_{17}, U_{19}, U_{22}, U_{23}\}$,
- ► Coût : $f(U_0) = 74$

Branch & Bound

Historique

Algorithme 7: Algorithme: Branch & Bound(Graphe, Cout, Sol)

```
Cout \leftarrow +\infty, Sol \leftarrow \{\}, V \leftarrow \{n\}, Val(n) \leftarrow 0. Pere(n) \leftarrow \bot:
while V \neq \{\} do
 n \leftarrow \text{prendre un élément de V}; V \leftarrow V - \{n\}; \text{ if } val(n)
 < Cout then
 for Chaque fils f de n do
 if val(f) > val(n) + k(f,n) then
 Val(f) \leftarrow Val(n) + k(f,n); Pere(f) \leftarrow
 if val(f) < Cout then
 if f est un nœud terminal then
 Cout \leftarrow val(f); Sol \leftarrow
 chemin menant à f;
 else V \leftarrow V \cup \{f\};
```


Limite initiale: 13

- Principe:
 - Backtracking Élagage
- Évaluation de la limite Complexité
- Problème:
- Complet Optimal

Avantage:

Limite finale: 6

4日 > 4周 > 4 至 > 4 至 >

Recuit simulé

Historique

- ► Pourguoi : Eviter minimum local, effet plateau
- Comment : concept de température
- Approche : Récuit de la thermodynamique
- Algorithme : basé sur méthode Métropolis et distribution de Bolzmann

```
\begin{array}{l} \textit{Algorithme}: \\ \mathsf{s} \leftarrow \textit{s}_0, \ \mathsf{t} \leftarrow \textit{t}_0, \ \mathsf{e} \leftarrow \mathsf{E}(\mathsf{s}) \\ \textbf{tant que} \ \mathsf{t} > \mathsf{Tmin et} \ \mathsf{e} > \mathsf{Emax} \\ \mathsf{sn} \leftarrow \mathsf{voisin}(\mathsf{s}) \\ \mathsf{De} \leftarrow \mathsf{E}(\mathsf{s}) - \mathsf{E}(\mathsf{sn}) \\ \textbf{si} \ \mathsf{Accept}(\mathsf{De},\mathsf{t}) \ \textbf{alors} \\ \mathsf{s} \leftarrow \mathsf{sn} \\ \mathsf{t} \leftarrow \mathsf{Decroissance}(\mathsf{t}) \end{array}
```

Algorithme Accept:

Si De < 0 alors vraie

A $\leftarrow e^{\frac{-De}{T}}$ Si Alea(0,1) < A

alors vraie

sinon faux

