Introduction à l'intelligence artificielle

DÉFINITIONS ET HISTORIQUE

L'intelligence

- selon A. Turing
 - ce qui rend difficile la distinction entre une tâche réalisée par un être humain ou par une machine,
- selon C. Darwin
 - ce qui permet la survie de l'individu le plus apte, parfaitement adapté à son environnement,
- selon T. Edison
 - tout ce qui fait que cela fonctionne et produit le plus de revenus pour l'entreprise.
- selon Yam (1998)
 - Une définition exacte de l'intelligence est probablement impossible; la plus vraisemblable: la capacité de gérer la complexité et à résoudre des problèmes dans un contexte utile.
- selon Voss (2004)
 - La capacité d'une entité à atteindre des buts. Une intelligence plus grande permet de gérer des situations plus complexes et imprévues.

L'intelligence artificielle

- L'intelligence artificielle produit des machines imitant les humains
 - Simule les processus intelligents de l'humain
 - Reproduit les méthodes ou les résultats du raisonnement ou de l'intuition humaine
- Selon Marvin Minsky
 - « ... the science of making machines do things that would require intelligence if done by humans»
- Selon E. Feigenbaum
 - «AI is the part of computer science concerned with designing intelligent computer systems»

IA: Définitions selon quatre orientations


L'IA est une discipline qui systématise et automatise les tâches intellectuelles pour créer des machines capables de:

PENSER comme un humain (sciences cognitives → modélisation cognitive)	penser RATIONNELLEMENT (approche logique)
«[The automation of] activities that we associate with human thinking, activities such as decision-making, problem-solving, learning» (Bellman, 1978)	«The study of mental faculties through the use of computational models.» (Charniak and McDermott, 1985)
AGIR comme un humain (test de Türing)	agir RATIONNELLEMENT (atteindre un but)
«The art of creating machines that perform functions that require intelligence when performed by people.» (Kurzweil, 1990)	«Computational Intelligence is the study of the design of intelligent agents.» (Poole et al., 1998)

Source: Russell et Norvig, 2003

Test de Turing: une définition opérationnelle

- En 1950 Alan Turing publie son papier "Computing Machinery and Intelligence" dans lequel il décrit une méthode pour tester un système d'intelligence artificielle
 - prédit qu'avant l'an 2000, une machine aurait 30% de chance de tromper une personne non avertie pendant 5 minutes
 - principales composantes d'un système d'IA:
 - connaissances, raisonnement, compréhension du langage naturel, apprentissage
- Test de Turing: un individu communique à l'aide d'un terminal d'ordinateur avec un interlocuteur invisible. Il doit décider si l'interlocuteur est un être humain ou un système d'IA imitant un être humain.
- http://www.turing.org.uk/turing/


Test de Turing: requis pour la machine

- ◆ TLN (NLP)
 - pour communiquer avec les humains
- Représentation de la connaissance
 - pour conserver ce qu'elle sait et entend
- Raisonnement automatique
 - utiliser le savoir enregistré pour tirer des conclusions et répondre aux questions
- Apprentissage («apprentissage machine»)
 - pour détecter des patrons, extrapoler des patrons latents, et tirer de nouvelles conclusions.
- …avons-nous besoin de reproduire l'humain?

Test de Turing étendu

- En supplément, il faudra à la machine:
 - sens artificiels
 - pour percevoir
 - capacités robotiques
 - pour manipuler les objets et se déplacer

EXEMPLES D'APPLICATIONS EN IA

Interactions en langage naturel ELIZA: Un programme qui simule l'intelligence

```
a conversation between eliza and a young woman
 voung woman: Men are all alike.
 eliza: In what wav?
 young woman: They're always bugging us about something specific or other.
 eliza: Can you think of a specific example?
 young woman: Well, my boyfriend made me come here.
 eliza: Your boyfriend made you come here?
 young woman: He says I'm depressed much of the time.
 eliza: I am sorry to hear you are depressed.
 young woman: It's true. I'm unhappy.
 eliza: Do you think coming here will help you not to be unhappy?
 young woman: I need some help, that much seems certain.
 eliza: What would it mean to you if you got some help?
 young woman: Perhaps I could learn to get along with my mother.
 eliza: Tell me more about your family.
 young woman: My mother takes care of me.
 eliza: Who else in your family takes care of you?
 young woman: My father.
 eliza: Your father.
 young woman: You are like my father in some ways.
 eliza: What resemblance do vou see?
 young woman: You are not very aggressive but I think you don't want me to notice that.
 eliza: What makes you think I am not very aggressive?
 young woman: You don't argue with me.
 eliza: Why do you think I don't argue with you?
 young woman: You are afraid of me.
 eliza: Does it please you to believe I am afraid of you?
 young woman: My father is afraid of everybody.
 eliza: What else comes to mind when you think of your father?
 young woman: Bullies.
 eliza: Does that have anything to do with the fact that your boyfriend made you come here?
```

Autre exemples: ALICE et autres chatbots et le test de Turing

- http://alicebot.blogspot.ca/
- Chatter avec Alice:
 http://sheepridge.pandorabots.com/pandora/talk?botid=b
 69b8d517e345aba&skin=custom iframe
- Parler avec Captain Kirk:
 http://sheepridge.pandorabots.com/pandora/talk?botid=fe

 f38cb4de345ab1&skin=iframe-voice
- Que vaut Siri!!!! Passe pas le test! http://alicebot.blogspot.ca/2013/07/turing-test-nosirie.html


Argumentation de Searle (chambre chinoise) IA forte et faible:

- « Searle construisit son argument contre l'intelligence artificielle (I.A) dans sa version « forte ». Pour cette version de l'I.A, l'ordinateur n'est pas un simple outil. En effet, une fois programmé de façon appropriée, il est un esprit, dans le sens où des ordinateurs ayant un bon programme, on peut dire littéralement qu'ils comprennent et possèdent des états cognitifs. Pour L'I.A dans sa version faible, par contre, les ordinateurs simulent seulement les pensées. Leur compréhension n'est pas réelle. La simulation peut alors seulement être utile pour étudier l'esprit. »
- Pour plus d'info:
 http://fr.wikipedia.org/wiki/Chambre_chinoise

Les robots sont parmi nous...


Planification de trajectoires pour bras robot


Motion Planning Kit (MPK)

(Stanford University)

Robot ASIMO (Honda)

http://asimo.honda.com/

Un des robots humanoïdes les plus avancés


VIDEO REPORTAGE: https://youtu.be/FShZddlsjkA

Voir aussi: http://fr.wikipedia.org/wiki/ASIMO

Robots (Androïdes) pour accueuil, visite guidée, mode etc.


Le robot Actroid-DER, Androide développé pour assurer des fonctions d'accueil du public etc.


HRP-4C (Androïde top modèle) -30 DOF

- -158 cm de haut
- 95 lb
- -With 30 motors in her body, the 158-centimeter (62-in)
- Défile en prenant des poses


l'EveR-3 (Corée)

- -1.57 m (5' 2")
- 135 livres (60 kg)
- capable de 16 expressions faciales
- -35 DOF dans son corps supérieur.

RoboCup, une compétition annuelle de soccer pour robots depuis 1996!

ROBOCUP2013: http://www.robocup2013.org/

Plusieurs ligues:

- Humanoid
- Middle Size
- Simulation
- Small Size
- Standard Platform


Quelques expressions du robot Kismet (expression facial)


IA et Jeux


IBM Deep Blue a battu Garry Kasparov aux


échecs

"I could feel — I could smell — a new kind of intelligence across the table"

-Gary Kasparov


Saying Deep Blue doesn't really think about chess is like saying an airplane doesn't really fly because it doesn't flap its wings.

- Drew McDermott


NPC dans les Jeux


IBM Watson joue à Jeopardy (2011)

Reconnaissance de la parole (*Automatic Speech Recognition - ASR*)

- Procédé permettant
 - d'analyser la parole et
 - de la transformer en mots et en phrases.
- Elle permet donc le passage d'un son en un texte.
- Exemples de logiciels:
 - Dragon Naturaly Speaking
 - * Rediger du texte en parlant
 - * 3 fois plus rapide que taper
 - Responding Head
 - * pour commander votre PC à partir de la voir
 - Voice Finger
 - * pour commander la souris et le clavier


Commande vocale de la navigation


Système d'aide à la décision pour la défense


Les grandes questions de l'IA

- Représenter, acquérir des connaissances
- Algorithmes généraux de résolution de problème
- Intelligence artificielle « collective »
- Formaliser, mécaniser # types de raisonnement
- Évaluer des situations, décider, planifier
- Raisonner sur le temps et l'espace
- Résumer, apprendre, découvrir
- Langue et lA
- Réalité virtuelle et IA

Objectifs du cours

- Introduction à l'IA
- Résolution de problèmes. Recherche dans des graphes. «Goal Driven». Etc.
- Les bases de la Théorie des jeux