IFT 615 – Intelligence artificielle

Agents intelligents

Hugo Larochelle Département d'informatique Université de Sherbrooke

http://www.dmi.usherb.ca/~larocheh/cours/ift615.html

Sujets couverts

- Intelligence artificielle
- Agents intelligents
- Rationalité
- PEAS (Performance measure, Environment, Actuators and Sensors)
- Types d'environnements
- Types d'agents
- Exemple Le monde des wumpus (Wumpus world)

Intelligence

- Avant de définir l'intelligence artificielle, il faut définir l'intelligence!
- Définition ?

Intelligence Artificielle (IA)

Définition :

« Branche de l'informatique ayant pour objet l'étude du traitement des connaissances et du raisonnement humain, dans le but de les reproduire artificiellement pour ainsi permettre à un appareil [(agent)] d'exécuter des fonctions normalement associées à l'intelligence humaine. »

[Grand dictionnaire terminologique, 2006]

Deux branches de l'IA

Compréhension de l'intelligence

- neurosciences computationnelles
 - » développer des modèles mathématiques du fonctionnement du cerveau au niveau neuronal
- sciences cognitives, psychologie
 - » comprendre le raisonnement humain
 - » prédire la performance d'un humain à une tâche
 - ex. : l'architecture ACT-R pour évaluer le risque couru en parlant au téléphone lors de la conduite d'une voiture (modèle de multitasking chez l'humain)

Création d'agents intelligents

- capacités fondamentales :
 - » perception
 - » représentation des connaissances (modélisation)
 - » apprentissage
 - » raisonnement
 - » prise de décisions

Exemples d'agents intelligents

- (1) Système d'aide à la décision; (2) Azimut-3; (3) Rover de la NASA;
- (4) Radarsat-II de l'ASC; (5) Mario de Nintendo.

Pourquoi avoir une IA?

- Programmation d'actions vs décisions automatiques
- Programmation d'actions
 - scripts
 - machine à états finis
- Décisions automatiques
 - les actions à exécuter ne sont ni scriptées, ni programmées à l'avances
 - l'agent décide lui-même de ses propres actions, à partir d'un certain calcul ou « raisonnement »
 - on donne à l'ordinateur la capacité de prendre des décisions intelligentes, dans toute situation possible

Test de Turing

Agents

- Un agent est n'importe quel entité qui perçoit son environnement par des capteurs (sensors) et agit sur cet environnement par des actionneurs (actuators)
- Un agent humain a :
 - des yeux, des oreilles, et d'autres senseurs
 - des mains, des jambes, une bouche et d'autres actionneurs
- Un agent robot a :
 - des caméras, des capteurs infra rouges et autres capteurs
 - des roues, des jambes, des bras-articulés, et d'autres actionneurs
- Un agent logiciel a :
 - un clavier, un accès lecture à un disque dur et autres capteurs
 - un écran, un accès écriture à un disque dur comme actionneurs

Agents et environnements

 Le processus agent f prend en entrée une séquence d'observations (percepts) et retourne une action :

$$f: P^* \rightarrow A$$

 En pratique le processus est un implémenté par un programme sur une architecture matérielle particulière

Ébauche d'un agent

```
function Skeleton-Agent( percept) returns action
  static: memory, the agent's memory of the world

memory ← UPDATE-MEMORY(memory, percept)
  uction ← Choose-Best-Action(memory)
  memory ← UPDATE-MEMORY(memory, uction)
  return uction
```

Exemple: Aspirateur robotisé

Observations (données sensorielles) : position et état des lieux

Par exemple : [A,Clean],
[A,Dirty],
[B,Clean],

Actions : Left, Right, Suck, NoOp

Exemple: Aspirateur robotisé


```
• f:
```

```
[A,Clean] \rightarrow Right
[A,Dirty] \rightarrow Suck
```

...

[A,Clean] [A,Clean] [A,Dirty]
$$\rightarrow$$
 Suck [A,Clean] [A,Clean] [A,Clean] \rightarrow Right

...

Agents rationnels

- Un agent rationnel doit agir « correctement » en fonction de ce qu'il perçoit et de ses capacités d'action :
 - ◆ l'action correcte est celle permettant à l'agent de réussir le mieux
- Mesure de performance :
 - une fonction objective mesurant la qualité d'un comportement de l'agent
- Par exemple, une mesure de performance pour le robot aspirateur pourrait être :
 - la quantité de déchets aspirés
 - la propreté des lieux
 - la durée de la tâche
 - le bruit généré
- Agent rationnel : étant donné une séquence d'observations (données sensorielles) et des connaissances propres, un agent rationnel devrait choisir une action qui maximise la mesure de performance

Agents rationnels

- Rationalité ne veut pas dire « qui sait tout »
 (par exemple, connaît tous les effets de ses actions)!
- Rationnel ne veut pas dire « parfait »
 - la rationalité maximise la performance espérée
 - la perfection maximise la performance réelle/actuelle
 - mais souvent on ne peut pas connaître la performance réelle avant l'action
- Un agent peut effecteur des actions d'observation pour cueillir des informations nécessaires à sa tâche
- Un agent est autonome s'il est capable d'adapter son comportement en fonction de son expérience (capacité d'apprentissage et d'adaptation)

Modèle PEAS

- PEAS : Un modèle de conceptions des agents par la spécification des composantes majeures suivantes :
 - mesure de performance (Performance)
 - éléments de l'environnement (Environnement)
 - les actions que l'agent peut effectuer (Actionneurs ou Actuators)
 - la séquence des observations ou percepts de l'agent (Capteurs ou Sensors)
- PEAS = Performance, Environment, Actuators, Sensors

Modèle PEAS pour un robot taxi

- Agent : robot taxi
- Mesure de performance : sécurité, vitesse, respect du code routier, voyage confortable, maximisation des profits
- Environnement : route, trafic, piétons, clients
- Actionneurs : volant, changement de vitesse, accélérateur, frein, clignotants, klaxon
- Senseurs: caméras, sonar, speedometer, GPS, odomètre, témoins du moteur, etc.

Modèle PEAS pour un diagnostique médical automatisé

- Agent : système de diagnostique médical
- Mesure de performance : santé des patients, minimisation des coûts, satisfaction des patients
- Environnement : patients, hôpital, personnel soignant
- Actionneurs: moniteur pour afficher des questions, les résultats de tests ou de diagnostique, le traitement, etc.
- **Senseurs** : clavier et souris pour saisir les symptômes, les réponses aux questions, etc.

- Différents problèmes auront des environnements avec des caractéristiques différentes
- Caractéristiques que l'on distingue:
 - Complètement observables (vs. partiellement observable)
 - Déterministe (vs. stochastique)
 - Épisodique (vs. séquentiel)
 - Statique (vs. dynamique)
 - Discret (vs. continu)
 - Agent unique (vs. multi-agent)

- Complètement observables (vs. partiellement observable): grâce à ses capteurs,
 l'agent a accès à l'état complet de l'environnement à chaque instant
- Le jeu des échecs est complètement observable
 - on voit la position de toutes les pièces
- Le jeu du poker est partiellement observable
 - on ne connaît pas les cartes dans les mains de l'adversaire

- **Déterministe** (vs. stochastique) : l'état suivant de l'environnement est entièrement déterminé par l'état courant et l'action effectuée par le ou les agents
- Le jeu des échecs est déterministe
 - déplacer une pièce donne toujours le même résultat
- Le jeu du poker est stochastique
 - la distribution des cartes est aléatoire
- Notes importantes :
 - on considère comme stochastique les phénomènes qui ne peuvent pas être prédits parfaitement
 - on ne tient pas compte des actions des autres agents pour déterminer si déterministe ou pas

- **Épisodique** (vs. séquentiel) : les opérations/comportements de l'agent sont divisés en épisodes :
 - chaque épisode consiste à observer l'environnement et effectuer une seule action
 - cette action n'a pas d'influence sur l'environnement dans l'épisode suivant
- La reconnaissance de caractères est épisodique
 - la prédiction du système n'influence pas le prochain caractère à reconnaître
- Le jeu du poker est séquentiel
 - décider si je mise ou pas a un impact sur l'état suivant de la partie

- Statique (vs. dynamique): l'environnement ne change pas lorsque le ou les agents n'agissent pas
- Le jeu des échecs est statique
 - l'état du jeu ne change pas si personne joue
- Le jeu Pong est dynamique
 - la balle bouge même si je ne fais rien
- Note importante :
 - on ne tient pas compte des actions des autres agents pour déterminer si statique ou pas

- Discret (vs. continu) : un nombre limité et clairement distincts de données sensorielles et d'actions
- Le jeu des échecs est dans un environnement discret
 - toutes les actions et état du jeu peuvent être énumérées
- La conduite automatique d'une voiture est dans un environnement continu
 - l'angle du volet est un nombre réel
- Le jeu Pong est dans un environnement continu
 - ♦ la position de la balle est une paire (x,y) de nombres réels

- Agent unique (vs. multi-agent) : un agent opérant seul dans un environnement
- Résoudre un Sudoku est à agent unique
 - aucun adversaire
- Le jeu des échecs est multi-agent
 - il y a toujours un adversaire

- Parfois, plus d'une caractéristique est appropriée
- Jeu Pong
 - la position de la balle est plus simple à concevoir en nombres réels
 - par contre, sur un écran d'ordinateur, il y a un nombre fini de pixels...
- Déplacement d'un robot
 - si seul dans un environnement, ses déplacements sont théoriquement déterministes (la physique mécanique est déterministe)
 - par contre, puisqu'un robot ne contrôle pas parfaitement ses mouvements, on préfère normalement modéliser comme stochastique
- On identifie souvent les caractéristiques d'environnement en réfléchissant à comment on programmerait/simulerait cet environnement

Structure des agents

- Simple reflex agents
- Model-based reflex agents
- Goal-based agents
- Utility-based agents

Simple reflex agents

Simple reflex agents

```
function SIMPLE-REFLEX-AGENT(percept) returns an action
persistent: rules, a set of condition—action rules


state ← INTERPRET-INPUT(percept)

rule ← RULE-MATCH(state, rules)


action ← rule.ACTION

return action
```


Model-based reflex agents

Goal-based agents

Utility-based agents

Apprentissage dans un agent

- Les 4 types d'agents précédents varient dans la façon d'une prendre leur décision
- À partir de quelles connaissances prendre ces décisions ?
 - solution : apprendre ces connaissances
- On va voir plusieurs façon de faire l'apprentissage, et ce pour différents types d'agent

Exemple: le monde des wumpus (Section 7.2)

- Mesure de performance
 - ◆ or +1000, mort -1000
 - -1 par pas, -10 pour une flèche
- Environnement
 - puanteur dans les chambres adjacentes au wumpus
 - brise dans les chambres adjacentes à une fosse
 - scintillement si l'or est dans la chambre
 - le wumpus meurt si on lui tire une flèche de face
 - on a une seule flèche
 - on peut ramasser l'or dans la même chambre
 - on sortir de la grotte en grimpant à la case [1,1]
- Capteurs: Stench (puanteur), Breeze (brise), Glitter (scintillement), Bump (choc), Scream (cri).
- Actionneurs : Left turn, Right turn, Forward, Grab, Climb, Shoot

3

Caractéristiques du monde des wumpus

- Complètement observable? Non seulement perception locale.
- Déterministe? Oui l'effet de chaque action est prévisible.
- Épisodique? Non séquentiel au niveau des actions.
- Statique? Oui le wumpus et les fosses ne bougent pas.
- Discret? Oui.
- Agent unique? Oui La seule action du wumpus est de nous « bouffer » si on atteint sa chambre.

Conclusion

- En résumé, l'intelligence artificielle s'intéresse à tout sujet qui permettrait de reproduire toute capacité de l'intelligence humaine
- Un agent est quelque chose qui perçoit et agit sur son environnement
- Idéalement, on aimerait des agents qui soient rationnels
 - par rationnel, on veut dire qui maximise sa performance espérée (moyenne)
- L'espace des agents possible est très large
 - dépend de la tâche à résoudre
 - chaque algorithme qu'on va voir est associé à une sorte d'agent spécifique
- Il existe plusieurs types d'environnement
 - leurs caractéristiques vont déterminer quel algorithme on devrait utiliser

Vous devriez être capable de...

- Donner une définition de l'intelligence artificielle
- Expliquer pourquoi l'approche par intelligence artificielle peut être plus appropriée
- Définir ce qu'est un agent et donnez des exemples
- Faire une analyse d'un agent selon le modèle PEAS
- Déterminer les caractéristiques d'un environnement donné