

Agents logiques

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle

Plan

- Agents à base de connaissances
- Le monde du wumpus
- La logique
- La logique propositionnelle

9.4

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Agents qui résonnent logiquement

- Agents logiques: agents basés sur les connaissances disponibles concernant le monde et un raisonnement (logique) portant sur les actions possibles dans ce monde.
- Les agents logiques doivent connaître :
 - L'état actuel du monde.
 - Comment le monde change dans le temps?
 - Qu'est ce qu'il faut accomplir?
 - Quelles sont les conséquences des actions dans différentes circonstances?

IFT-17587: Intelligence Artificielle II

Agents à base de connaissances

- Base de connaissances: un ensemble de représentations de faits concernant le monde
 - chaque représentation est appelée une phrase
 - une base de connaissances est un ensemble de phrases exprimées dans un langage formel
 - les phrases sont exprimées dans un langage de représentation des connaissances.

1.A.

© Sébastien Paquet (2003)

97

Gestion des connaissances

- L'ajout de connaissances est symbolisé par l'action Tell et l'interrogation (requête) est symbolisée par
- La réponse à une requête (*Ask*) doit découler de ce qui a été ajouté (Tell) dans la base de connaissances.
- La base de connaissances ne peut pas inventer, elle doit déduire (inférer) à partir de ses mécanismes de déduction (moteur d'inférence).
- La base de connaissances peut contenir des informations initiales, i.e. des connaissances de base (background knowledge).

© Sébastien Paquet (2003)

Algorithme

- ASK raisonne logiquement function KB-AGENT(percept) returns an action de prouver quelle est static KB, a knowledge base f, a counter, initially 0, indicating time accord avec les connaissances et les buts de l'agent.

TELL(KB, MAKE-PERCEPT-SENTENCE(percept, t)) $action \leftarrow Ask(KB, Make-Action-Query(f))$ Tell(KB, Make-Action-Sentence(action, f))

- Le détail du mécanisme d'inférence est caché dans Tell et Ask qui sont l'interface avec le système de raisonnement.
- Make-Percept-Sentence, Make-Action-Query et Make-Action-Sentence ont comme valeur de retour une phrase dans le langage de représentation approprié. Elles cachent les détails du langage de représentation.

Capacités d'un agent

- Un agent à base de connaissances doit avoir les capacités suivantes:
 - représenter des états, des actions, etc.
 - incorporer de nouvelles perceptions
 - faire la mise à jour de sa représentation du
 - déduire des propriétés cachées du monde
 - déduire des actions appropriées

© Sébastien Paquet (2003)

Description d'un agent

- Un agent à base de connaissances peut être décrit selon deux niveaux:
 - Niveau connaissances: description de l'agent par une description de ce qu'il sait.
 - Niveau implémentation: Description des structures de données de la base de connaissances et des algorithmes qui les manipulent.

© Sébastien Paquet (2003)

Connaissances initiales

- Acquisition des connaissances initiales:
 - Approche déclarative: les connaissances initiales de l'agent sont ajoutées avec TELL, avant toutes perceptions.
 - Approche procédurales: les comportements désirés sont programmés directement.
- On peut aussi donner à l'agent la possibilité d'apprendre de nouvelles connaissances par lui-même pour obtenir un agent autonome.

© Sébastien Paquet (2003)

Le monde du wumpus (PEAS)

- Mesure de performance
 - +1000 pour l'or, -1000 pour tomber dans un trou, -1 pour chaque action, -10 pour tirer une flèche
- Environnement
 - Une grille de 4 x 4
 - L'agent commence en [1,1] en regardant à droite
 - et des trous sont choisis aléatoirement

© Sébastien Paquet (2003)

- Les locations de l'or, du wumpus

© Sébastien Paquet (2003)

Le monde du wumpus (PEAS)

- Effecteurs
 - L'agent peut avancer, tourner à gauche ou tourner à droite.
 - L'agent meurt s'il tombe dans un trous ou arrive sur la même case que le wumpus
 - L'agent peut être sur la même case qu'un wumpus mort.
 - Avancer n'a aucun effet s'il y a un mur
 - L'action Prendre permet de ramasser un
 - L'action Tirer permet de tirer un flèche en avant si l'agent en a une.

Le monde du wumpus (PEAS)

Capteurs

- L'agent perçoit une puanteur sur la case du wumpus et sur les cases adjacentes.
- L'agent perçoit une brise sur les cases adjacentes à un trou.
- L'agent perçoit scintillement s'il est sur la case de l'or.
- Si l'agent avance dans un mur, il va percevoir une collision.
- Lorsque le wumpus meurt, l'agent va percevoir un cri

© Sébastien Paquet (2003)

13

IFT-17587: Intelligence Artificielle

Propriété de l'environnement

- Observable ?
 - Non, uniquement une perception locale
- Déterministe ?
 - Oui, les effets des actions sont spécifiés exactement
- Épisodique ?
 - Non, c'est séquentiel au niveau des actions
- Statique?
 - Oui, le wumpus et les trous ne bougent pas
- Discret ?
 - Oui
- Multiagent ?
 - Non, le wumpus n'est qu'une composante de l'environnement

La logique

- Les logiques sont des langages formels pour représenter de l'information de manière à permettre d'en déduire des conclusions.
- Syntaxe: Définit les configurations possibles pouvant constituer des phrases.
- Sémantique: Définit le sens d'une phrase, c'est-à-dire, définit la véracité d'une phrase.

La logique

- Exemple: le langage de l'arithmétique
 - « x + 2 > y » est une phrase, mais « x2 + y > » n'est pas une phrase.
 - « x + 2 > y » est vrai si le nombre x + 2 est plus grand que le nombre y.
 - (x + 2) + 2 > y » est vrai dans un monde où x = 7 et y = 1.
 - (x + 2) = y est faux dans un monde où x = 0 et y = 6.

© Sébastien Paquet (2003)

Inférence

 \blacksquare La base de connaissance (KB) infère α si α est vrai dans tous les mondes où KB est vrai. On note cela

$$KB \models \alpha$$

■ Exemple, x + y = 4 permet d'inférer que 4 = x + y

© Sébastien Paquet (2003)

Modèles

- \blacksquare *m* est un modèle d'une phrase α si α est vrai dans m.
- M(a) est l'ensemble de tous les modèles de
- $\blacksquare KB \models \alpha \quad \text{ssi} \ M(KB) \subseteq M(\alpha)$
- Exemple,
 - KB = Canadiens ont gagnés et Sénateurs ont gagnés
 - $-\alpha$ = Canadiens ont gagnés

© Sébastien Paquet (2003)

Exemple

- Considérons les modèles possibles pour les trois «?».
- On ne s'attarde qu'au trous, donc il y a 23 modèles possibles.

Inférence

Si un algorithme d'inférence i permet d'inférer α à partir de KB, on écrit:

$$KB \vdash_i \alpha$$

Un algorithme d'inférence conserve la véracité (sound) si:

$$KB \vdash_i \alpha \Rightarrow KB \models \alpha$$

■ Un algorithme d'inférence est complet si:

$$KB \models \alpha \Rightarrow KB \vdash_i \alpha$$

1.A.

© Sébastien Paquet (2003)

20

IFT-17587: Intelligence Artificielle II

Remarques

- Il faut distinguer entre un fait et une phrase:
 - Un fait est une partie intégrante du monde.
 - Une phrase est une représentation encodée d'un fait qui peut être emmagasinée et manipulée par l'agent.
 - Les mécanismes de raisonnement opèrent sur les représentations des faits et non pas sur les faits eux-mêmes.

© Sébastien Paquet (2003)

Ebastien Paquet (2003) 30

IFT-17587: Intelligence Artificielle II

Remarques

- La procédure d'inférence:
 - génère de nouvelles phrases à partir de la base de connaissances
 - ou elle vérifie si une phrase peut-être dérivée à partir de la base de connaissances.
- Ce type de système préserve la vérité : à partir de phrases vraies dans la base de connaissances, d'autres phrases vraies sont générées par preuve.

IFT-17587: Intelligence Artificielle I

Remarques

Le système ne peut pas inférer des phrases qui contredisent la base de connaissances.

9.A.

© Sébastien Paquet (2003)

9

© Sébastien Paquet (2003)

32

Logique propositionnelle

- C'est la logique la plus simple
- Les symboles propositionnels (P₁, P₂, etc.) sont des phrases.

9*A*2

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

5 connectifs

- Il y a 5 connectifs pour construire des phrases plus complexes:
 - Négation: si P est une phrases, alors ¬P est une phrase.
 - Conjonction: si $P_{\rm 1}$ et $P_{\rm 2}$ sont des phrases, alors $P_{\rm 1} \wedge P_{\rm 2}$ est une phrase.
 - Disjonction: si P_1 et P_2 sont des phrases, alors $P_1 \vee P_2$ est une phrase.
 - Implication: si $P_{\rm 1}$ et $P_{\rm 2}$ sont des phrases, alors $P_{\rm 1} \Rightarrow P_{\rm 2}$ est une phrase.
 - Biconditionnel: si P_1 et P_2 sont des phrases, alors $P_1 \Leftrightarrow P_2$ est une phrase.

9A2

© Sébastien Paquet (2003)

Exemple du wumpus

- P_{i,i} est vrai s'il y a un trou en (i,j)
- B_{i,j} est vrai s'il y a une brise en (i,j)
- Exemple, il y a une brise dans les cases adjacentes à un trou
 - $-B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$
 - $-B_{2,1} \Leftrightarrow (P_{1,1} \vee P_{2,2} \vee P_{3,1})$
- Il y a une brise ssi il y a un trou dans une case adjacente.

9.A.

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Table de vérité pour l'inférence

$B_{1,1}$	$B_{2,1}$	$P_{1,1}$	$P_{1,2}$	$P_{2,1}$	$P_{2,2}$	$P_{3,1}$	KB
false	false						
false	false	false	false	false	false	true	false
:	1	1	:	1	:	:	1
false	true	false	false	false	false	false	false
false	true	false	false	false	false	true	true
false	true	false	false	false	true	false	true
false	true	false	false	false	true	true	true
false	true	false	false	true	false	false	false
:	:	:	:		:		
true	false						

 $O(2^n)$ pour n symboles.

Quelques concepts

- Deux phrases sont équivalente logiquement si elle sont vrais dans les mêmes modèles.
 - -Ex: $A \wedge B$ est quivalent $B \wedge A$
- Une phrase est valide si elle est vrai dans tous les modèles.
 - -Ex: Vrai, $A \vee \neg A$, $A \Rightarrow A$
 - La validité est reliée à l'inférence par le théorème de déduction:

$$KB \models \alpha \text{ ssi } (KB \Rightarrow \alpha) \text{ est valide}$$

© Sébastien Paquet (2003)

Quelques concepts

- Une phrase est satisfiable si elle est vraie dans certains modèles.
 - Ex: $A \vee B$
- Une phrase est non satisfiable si elle est vrai dans aucun modèle.
 - $-Ex: A \wedge \neg A$
- La satisfiabilité est reliée à l'inférence par:

$$KB \models \alpha$$
 ssi $(KB \land \neg \alpha)$ est non satisfiable C'est la preuve par contradiction

© Sébastien Paquet (2003)

Preuve par résolution

- Si la phrase est sous forme normale conjonctive (CNF), on peut utiliser la règle d'inférence de résolution.
 - Exemple CNF: $(A \lor \neg B) \land (B \lor \neg C \lor \neg D)$
 - Règle de résolution: $\frac{l_1 \vee l_2, \quad \neg l_2 \vee l_3}{l_1 \vee l_3}$
 - Exemple: $P_{1,1} \vee P_{3,1}, \quad \neg P_{1,1} \vee \neg P_{2,2}$ $P_{3,1} \vee \neg P_{2,2}$

 $B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})$

Eliminer \Leftrightarrow , remplacer $\alpha \Leftrightarrow \beta$ par $(\alpha \Rightarrow \beta) \land (\beta \Rightarrow \alpha)$ $(B_{1,1} \Rightarrow (P_{1,2} \vee P_{2,1})) \wedge ((P_{1,2} \vee P_{2,1}) \Rightarrow B_{1,1})$

Conversion en CNF

- Éliminer ⇒, remplacer $\alpha \Rightarrow \beta$ par $(\neg \alpha \lor \beta)$ $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg (P_{1,2} \lor P_{2,1}) \lor B_{1,1})$
- Déplacer les ¬ vers l'intérieur à l'aide des règles de de Morgan et de l'élimination de la double négation. $(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg P_{1,2} \land \neg P_{2,1}) \lor B_{1,1})$
- Distribuer les ∨ et les ∧ à l'aide de la règle de distributivité.

$$(\neg B_{1,1} \lor P_{1,2} \lor P_{2,1}) \land (\neg P_{1,2} \lor B_{1,1}) \land (\neg P_{2,1} \lor B_{1,1})$$

Algorithme de résolution

- Mettre la phrase $KB \land \neg \alpha$ sous forme normale conjonctive.
- C'est une preuve par contradiction.
- Appliquer la règle de résolution jusqu'à:
 - La règle n'est plus applicable, dans ce cas la clause α n'est pas prouvée.
 - On obtient la clause vide, donc α est prouvée.

© Sébastien Paquet (2003)

Exemple de résolution $KB = (B_{1,1} \Leftrightarrow (P_{1,2} \vee P_{2,1})) \wedge \neg B_{1,1} \alpha = \neg P_{1,2}$ $P_{2,1} \vee B_{1,1} \qquad \neg B_{1,1} \vee P_{2,2} \vee B_{2,1} \qquad P_{2,2} \vee B_{1,1}$ $P_{1,2} \vee B_{1,1} \qquad P_{1,2} \vee P_{2,1} \vee P_{2,1} \qquad P_{2,1} \vee P_{2,1} \qquad P_{2,1} \qquad P_{2,1}$ $P_{1,2} \vee P_{2,1} \vee P_{2,1} \vee P_{2,1} \qquad P_{2,1} \vee P_{2,1} \vee P_{2,1} \qquad P_{2,1} \vee P_{2,1} \qquad P_{2,1} \vee P_{2,1} \vee P_{2,1} \qquad P_{2,1} \vee P_{2,$

IFT-17587: Intelligence Artificielle II

Chaînage avant et arrière

- Il faut des clauses sous la forme de Horn
 - Une disjonction de littéraux avec un seul littéral positif:

$$(\neg L_{1,1} \lor \neg Brise \lor B_{1,1})$$

 Une clause de Horn peut être représenté sous forme d'implication:

$$(L_{1.1} \wedge Brise) \Rightarrow B_{1.1})$$

A2 © Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Chaînage avant

Principe: appliquer toutes les règles applicable et ajouter leur conclusion à la base de connaissance jusqu'à ce qu'on trouve la requête.

$$\begin{array}{l} P \Rightarrow Q \\ L \wedge M \Rightarrow P \\ B \wedge L \Rightarrow M \\ A \wedge P \Rightarrow L \\ A \wedge B \Rightarrow L \\ B \end{array}$$

Chaînage arrière

- Principe: Travailler à l'envers à partir de la requête.
- Pour prouver Q par chaînage arrière:
 - Regarder si Q est connu, sinon
 - Prouver toutes les prémisses d'une règle ayant Q comme conclusion.
- Pour éviter les boucles: vérifier si un nouveau but est déjà sur la pile des buts
- Éviter le travail répété: vérifier si un nouveau but
 - a déjà été prouvé vrai, ou
 - a déjà échoué.

Comparaison entre chaînage avant et arrière

- Le chaînage avant est dirigé par les données, c'est un processus automatique et inconscient.
 - Ex: Reconnaissance de formes
 - Peut effectuer du travail qui n'est pas utile pour la preuve.
- Le chaînage arrière est dirigé par le but. Il est utile pour les résolutions de problèmes.
 - Ex: Où sont mes clefs?

A

© Sébastien Paquet (2003)

Remarques

- Les agents logiciels appliquent des règles d'inférence à leur base de connaissances pour inférer de nouvelles informations et prendre des décisions.
- Les recherches en avant et en arrière sont en temps linéaire, complète pour les clauses de Horn.
- La technique de résolution est en temps exponentiel, mais elle est complète pour la logique propositionnelle.
- La logique propositionnelle manque de pouvoir d'expression.

J.A.

© Sébastien Paquet (2003)

55

Logique du premier ordre

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle I

Plan

- Les avantages et inconvénients de la logique propositionnelle.
- La logique du premier ordre (LPO).
- Interagir avec une base de connaissance (BC) en LPO.

JA:

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Les avantages de la logique propositionnelle

- Elle est déclarative: les connaissances et le processus d'inférence sont séparés et l'inférence est indépendante du domaine.
- Permet d'avoir des informations partielles, disjointes et négatives.
- Elle est compositionnelle: la signification d'une phrase dépend de la signification de ses parties.
- La signification d'une phrase est indépendante du contexte.

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Le gros désavantage de la logique propositionnelle

- Elle a un pouvoir de représentation très limité
 - Ex: On ne peut pas dire que les trous causes une brise dans les cases adjacentes.
 - Sauf, si on écrit une phrase pour chaque case.

IA.

Logique du premier ordre (LPO)

- Le monde est composé d'objets.
 - Ex: Gens, maisons, nombres, couleurs, etc.
- Il existe des relations entre les objets:
 - Unaire: ce sont des propriétés: rouge, rond, grand, petit.
 - N-aire: frère de, plus grand que, etc.
- Certaines de ces relations sont des fonctions: Une fonction est une relation où il n'y a qu'une seule valeur pour une entrée donnée.

9A2 © Sébastien Paquet (2003) 5

Comparaison des différentes logiques

Language	Ontological Commitment	Epistemological Commitment
Propositional logic	facts	true/false/unknown
First-order logic	facts, objects, relations	true/false/unknown
Temporal logic	facts, objects, relations, times	true/false/unknown
Probability theory	facts	degree of belief $\in [0,1]$
Fuzzy logic	degree of truth $\in [0,1]$	known interval value

Qu'est-ce qui existe dans le monde ?

Qu'est-ce que l'agent croit à propos des faits ?

9.42

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle I

Syntaxe de la LPO

- Éléments de base:
 - Constantes: Richard, Jean, 2, etc.
 - Prédicats: Frère, PlusGrandQue, etc.
 - Fonctions: RacineCarrée, JambeGaucheDe, etc.
 - Variables: x, y, z, etc.
 - Connecteurs: \land , \lor , \neg , \Rightarrow , \Leftrightarrow , etc.
 - Égalité: =
 - Quantificateurs: ∀, ∃

IFT-17587: Intelligence Artificielle

Phrase atomique

- Elle permet d'énoncer un fait.
- Ex: Frère(Richard, Jean), EstMarrié(PèreDe(Richard), MèreDe(Jean))
- Une phrase atomique est vraie si la relation référée par le symbole de prédicat tient entre les objets référés par les arguments.
- La véracité de la phrase dépend donc de son interprétation et du monde.

IA2

© Sébastien Paquet (2003)

IA:

Phrase complexe

- On utilise des connecteurs logiques pour avoir des phrases plus complexes.
- Exemples:
 - Frère(Richard, Jean) \land Frère(Jean, Richard)
 - $Roi(Richard) \lor Roi(Jean)$
 - $_ \neg Roi(Richard) \Rightarrow Roi(Jean)$

IFT-17587: Intelligence Artificielle II

Quantificateurs

- Un quantificateur permet d'exprimer des propriétés à propos d'une collection d'objets sans avoir à énumérer tous les objets par leur nom.
- La LPO a deux quantificateurs standards: universel et existentiel.

JA2

© Sébastien Paquet (2003)

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Quantificateur universel

- Vrai ssi toutes les phrases sont vraies.
- $\forall xP$ est vrai si P est vrai pour tous les objets x dans l'univers. D'où le nom de quantificateur universel.
- Tous les chats sont des mammifères:
 - $\forall x \ Chat(x) \Rightarrow Mammifere(x)$
- Tous dans la classe sont intelligents:
 - $\neg \forall x \ Dans(x, Classe) \Rightarrow Intelligent(x)$
- Erreur courante:
 - $\forall x \ Dans(x, Classe) \land Intelligent(x)$
 - Tous sont dans la classe et tous sont intelligents

IFT-17587: Intelligence Artificielle

Quantificateur existentiel

- Vrai si certains des énoncés sont vrais.
- $\blacksquare \exists x P$ est vrai si P est vrai pour certains des objets dans l'univers.
- Spot a une sœur qui est un chat:
 - $-\exists x \ Soeur(x, Spot) \land Chat(x)$
- Quelqu'un dans la classe est intelligent:
 - $-\exists x \ Dans(x, Classe) \land Intelligent(x)$
- Erreur courante:
 - $-\exists x \ Dans(x, Classe) \Rightarrow Intelligent(x)$
 - Est vraie si quelqu'un n'est pas dans la classe, ce qui ne dit pas grand chose.

J.A.

© Sébastien Paquet (2003)

11

© Sébastien Paquet (2003)

12

Propriétés des quantificateurs

- $\blacksquare \ \forall x \ \forall y \, \text{est la même chose que} \ \forall x \ \forall x$
- $\blacksquare \exists x \exists y \text{ est la même chose que } \exists y \exists x$
- \blacksquare $\exists x \ \forall y \text{ n'est pas la même chose que } \forall y \ \exists x$
 - $-\exists x \ \forall y \ Aimer(x,y)$
 - Il existe une personne qui aime tout le monde.
 - $\forall y \; \exists x \; Aimer(x, y)$
 - Toute personne est aimé par au moins une personne.

IFT-17587: Intelligence Artificielle II

Propriétés des quantificateurs

Un quantificateur peut être exprimé en utilisant l'autre.

$$- \forall x \ P \equiv \neg \exists x \ \neg P$$

$$-\exists x \ P \equiv \neg \forall x \ \neg P$$

- Exemples:
 - $_ \forall x \ Aime(x, CremeGlacee) \equiv \neg \exists x \ \neg Aime(x, CremeGlacee)$
 - $_\exists x \ Aime(x, Brocoli) \equiv \neg \forall x \ \neg Aime(x, Brocoli)$

6 Sébastien Paquet (2003)

13

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle I

Égalité

- Vrai si l'énoncé fait référence au même objet.
- Exemples:
 - Le père de Jean est Henry

 $P\`{e}re(Jean) = Henry$

- Richard a au moins deux frères

 $\exists x, y \ Frère(x, Richard) \land Frère(y, Richard) \land \neg(x = y)$

© Sébastien Paquet (2003)

■ On peut aussi utiliser la notation $x \neq y$ comme abréviation de $\neg(x = y)$

IFT-17587: Intelligence Artificielle

Interagir avec une BC en LPO

- Supposons un agent dans le monde du wumpus utilisant une BC en LPO.
 - L'agent perçoit une puanteur, une brise, mais pas de scintillement au temps 5.

Tell(BC, Percept([Puanteur, Brise, Rien], 5))

 $Ask(BC, \exists a \ Action(a, 5))$

- Réponse: Oui, {a / Tire} (Substitution)

■ Exemple: S = Soeur(x, y)

 $\alpha = \{x/Marie, y/Jean\}$

 $S\alpha = Soeur(Marie, Jean)$

9Az

© Sébastien Paquet (2003)

1

9*A*2

BC pour le monde du wumpus

Perceptions

 $\forall b, s, t \ Percept([Puanteur, b, s], t) \Rightarrow Puanteur(t)$ $\forall p, b, t \ Percept([p, b, Scintillement], t) \Rightarrow AtOr(t)$

Réflexe

$$\forall t \ AtOr(t) \Rightarrow Action(Prendre, t)$$

■ Réflexe avec état interne

 $\forall t \ AtOr(t) \land \neg Poss\`ede(Or, t) \Rightarrow Action(Prendre, t)$

© Sébastien Paquet (2003)

On ne peut pas observer Possède(Or,t), donc c'est important de tenir à jour les changements de l'environnement. IFT-17587: Intelligence Artificielle II

Définir l'environnement

■ Propriétés des emplacements

$$\forall x, t \ At(Agent, x, t) \land Puanteur(t) \Rightarrow Pue(x)$$
$$\forall x, t \ At(Agent, x, t) \land Venteux(t) \Rightarrow Brise(x)$$

- Il y a une brise sur les cases adjacentes à un trou
 - Règle de diagnostic: inférer la cause à partir de l'effet $\forall y \; Brise(y) \Rightarrow \exists x \; Trou(x) \land Adjacent(x,y)$
 - Règle causal: inférer l'effet à par de la cause $\forall x, y \ Trou(x) \land Adjacent(x, y) \Rightarrow Brise(y)$
- Ces définitions ne sont pas complètes, la bonne définition est:

$$\forall y \ Brise(y) \Leftrightarrow [\exists x \ Trou(x) \land Adjacent(x,y)]$$

Inférence en logique du premier ordre

© Sébastien Paquet (2003)

Plan

- Réduire l'inférence en LPO en inférence en logique propositionnelle
- Unification
- Modus Ponens Généralisé
- Chaînage avant
- Chaînage arrière
- Résolution

© Sébastien Paquet (2003)

Inférence pour la LPO

- L'inférence est utilisée comme processus de raisonnement.
- On utilise les connaissances et l'inférence pour construire un programme qui raisonne.
- Inférence: trouver α tel que $KB \models \alpha$
 - C'est-à-dire, montrer que α peut être dérivé de la base de connaissances.
- Une preuve est un processus de recherche, les opérateurs sont les règles d'inférence.

Règles d'inférence

■ Modus Ponens: (Implication-Élimination) On peut inférer la conclusion à partir de l'implication et de la prémisse.

$$\frac{\alpha \Rightarrow \beta, \ \alpha}{\beta} \ \frac{Est(Joe, UL) \Rightarrow OK(Joe), \ Est(Joe, UL)}{OK(Joe)}$$

■ And-Elimination: On peut inférer une des phrases à partir de sa conjonction avec d'autres.

$$\frac{\alpha_1 \wedge \alpha_2 \wedge \ldots \wedge \alpha_n}{\alpha_i} \frac{OK(Joe) \wedge EnInfo(Lucie)}{EnInfo(Lucie)}$$

© Sébastien Paquet (2003)

Règles d'inférence

And-Introduction: On peut inférer la conjonction à partir d'une liste de phrases.

$$\frac{\alpha_1, \alpha_2, \dots, \alpha_n}{\alpha_1 \wedge \alpha_2 \wedge \dots \wedge \alpha_n} \frac{OK(Joe), EnInfo(Lucie)}{OK(Joe) \wedge EnInfo(Lucie)}$$

Or-Introduction: On peut inférer la disjonction d'une phrase avec d'autres.

$$\frac{\alpha_i}{\alpha_1 \vee \alpha_2 \vee \ldots \vee \alpha_n} \quad \frac{OK(Joe)}{\ldots \vee OK(Joe) \vee \ldots}$$

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Règles d'inférence

■ Double-Negation Elimination: On peut inférer une phrase vraie de sa double négation.

$$\frac{\neg \neg \alpha}{\alpha} \qquad \frac{\neg \neg OK(Joe)}{OK(Joe)}$$

Unit-Resolution: On peut inférer qu'une phrase est vraie à partir de sa disjonction avec une phrase fausse.

$$\frac{\alpha \vee \beta, \neg \beta}{\alpha} \quad \frac{OK(Joe) \vee EnInfo(Lucie), \neg OK(Joe)}{EnInfo(Lucie)}$$

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle

Règles d'inférence

Resolution: L'implication est transitive.

$$\frac{\alpha \vee \beta, \neg \beta \vee \gamma}{\alpha \vee \gamma} \quad \frac{\neg \alpha \Rightarrow \beta, \beta \Rightarrow \gamma}{\neg \alpha \Rightarrow \gamma}$$

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle

Instanciation universelle

On peut substituer une variable par une constante.

$$\frac{\forall x \ \alpha}{SUBST(\{v/C\}, \alpha)} \ \frac{\forall x \ Est(x, UL) \Rightarrow OK(x)}{Est(Pat, UL) \Rightarrow OK(Pat)}$$

■ Autre exemple:

$$\forall x \ Aime(x, Cr\`{e}meGlac\'{e}e)$$

– Et la substitution {x/Joe}, on peut inférer $Aime(Joe, Cr\`{e}meGlac\'{e}e)$

Instanciation existentielle

Pour toute phrase α, variable x et constante c (constante de Skolem) qui n'apparaît nulle par ailleurs dans la base de connaissances:

$$\frac{\exists x \ \alpha}{SUBST(\{x/C\},\alpha)}$$

Autre exemple:

 $\exists x \ Aime(x, Cr\`{e}meGlac\'{e}e)$

- On peut inférer $Aime(C_1, Cr\`{e}meGlac\'{e}e)$
- À condition que C₁ ne soit pas dans la base de connaissances.

9A2

© Sébastien Paquet (2003)

^

IFT_17587: Intelligence Artificielle II

Remarques sur l'instanciation

- L'instanciation universelle peut être appliquer plusieurs fois pour ajouter de nouvelles phrases.
 - La nouvelle BC est logiquement équivalente à l'ancienne.
- L'instanciation existentielle ne peut être appliquer qu'une fois pour remplacer une phrase existentielle.
 - La nouvelle BC n'est pas équivalente à l'ancienne, mais elle est satisfiable si l'ancienne était satisfiable.

9.4

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Réduction à une inférence propositionnelle

■ Supposons que la base de connaissances ne contient que: $\forall x \; Roi(x) \land Avide(x) \Rightarrow Malveillant(x)$

Roi(Jean)

Avide(Jean)

 $Fr\`ere(Richard, Jean)$

Si on instancie la phrase universelle de toutes les manières possibles:

> $Roi(Jean) \land Avide(Jean) \Rightarrow Malveillant(Jean)$ $Roi(Richard) \land Avide(Richard) \Rightarrow Malveillant(Richard)$

Roi(Jean)

Avide(Jean)

Frère(Richard, Jean)

14

© Sébastien Paquet (2003)

Méthode

- On peut transformer la BC sous forme propositionnelle et appliquer la technique de résolution pour obtenir la réponse.
 - Cette méthode est complète, i.e. toutes les phrases dérivables peuvent être prouvées.
- Le problème, c'est que la méthode est semidécidable:
 - L'algorithme peut toujours dire oui, si la phrase est dérivable.
 - Mais, l'algorithme boucle à l'infini sinon.

Autre problème

En rendant la BC sous forme propositionnelle, on ajoute des phrases non pertinentes.

 $\forall x \; Roi(x) \land Avide(x) \Rightarrow Malveillant(x)$ Roi(Jean) $\forall y \; Avide(y)$ Frère(Richard, Jean)

Il est évident que Malveillant(Jean), mais on produit aussi beaucoup de faits non pertinents comme Avide(Richard).

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Modus Ponens Généralisé

■ Si on a des phrases atomiques p_i , p_i et q, et qu'il existe une substitution theta tel que SUBST(theta, p_i) = SUBST(theta, p_i), pour tout i, alors

$$\frac{p_1\prime, p_2\prime, \dots, p_n\prime, (p_1 \land p_2 \land \dots \land p_n \Rightarrow q)}{SUBST(\theta, q)}$$

■ Exemple:

 $p_1\prime$ est Roi(Jean) p_1 est Roi(x) $p_2\prime$ est Avide(y) p_2 est Avide(x) q est $\{x/Jean, y/Jean\}$ q est Malveillant(x) $SUBST(\theta,q)$ est Malveillant(Jean)

9772 © Sébastien Paquet (2003)

ET 17597: Intelligence Artificialle

Unification

- Pour trouver l'inférence immédiatement, il a fallu trouver la substitution qui unifiait Roi(x), Avide(x) avec Roi(Jean), Avide(y).
 - La substitution suivante fonctionne:

$$\theta = \{x/Jean, y/Jean\}$$

L'opérateur d'unification est défini de la manière suivante:

$$UNIFY(p,q) = \theta \text{ si } SUBST(\theta,p) = SUBST(\theta,q)$$

A2 © Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Exemple d'unification

р	q	UNIFY(p,q)		
Ami(Jean,x)	Ami(Jean,Jeanne)	{x/Jeanne}		
Ami(Jean,x)	Ami(y,Julie)	{x/Julie, y/Jean}		
Ami(Jean,x)	Ami(y,Mère(y))	{y/Jean, x/Mère(Jean)}		
Ami(Jean,x) Ami(x,Julie)		Échoue		

« Standardizing apart » permet d'éviter les conflits entre variables, en renommant une variable.

$$UNIFY(Ami(Jean, x), Ami(z, Julie)) = \{x/Julie, z/Jean\}$$

L'unificateur le plus général

- Celui qui a le moins de contraintes sur les valeurs des variables.
 - Ex: UNIFY(Ami(Jean, x), Ami(y,z)) peut retourner {y/Jean, x/z} ou {y/Jean, x/Jean, z/Jean}
 - Le premier va donc donner Ami(Jean,z) et le deuxième Ami(Jean,Jean)
 - Le premier est donc plus général que le 2e
- Pour une paire d'expressions, il n'y a qu'un seul unificateur le plus général.

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Chaînage avant et arrière

- Les règles doivent être sous la forme de clauses définies, i.e.
 - Une phrase atomique, ex: Roi(Jean)
 - ou une implication où la prémisse est une conjonction de littéraux positifs et que la conclusion est un seul littéral positif.

 $Roi(x) \wedge Avide(x) \Rightarrow Malveillant(x)$

Les variables sont supposées universellement quantifiées.

© Sébastien Paquet (2003)

Exemple de BC

The law says that it is a crime for an American to sell weapons to hostile nations. The country Nono, an enemy of America, has some missiles, and all of its missiles were sold to it by Colonel West, who is American.

Prove that Col. West is a criminal

IFT-17587: Intelligence Artificielle I

Exemple de BC

... it is a crime for an American to sell weapons to hostile nations:

 $American(x) \land Weapon(y) \land Sells(x, y, z) \land Hostile(z) \Rightarrow Criminal(x)$ None has some missiles i.e. $\exists x Oums(None, x) \land Missile(x)$:

Nono . . . has some missiles, i.e., $\exists x \ Owns(Nono, x) \land Missile(x)$: $Owns(Nono, M_1)$ and $Missile(M_1)$

... all of its missiles were sold to it by Colonel West

 $\forall x \; Missile(x) \land Owns(Nono, x) \Rightarrow Sells(West, x, Nono)$

Missiles are weapons:

 $Missile(x) \Rightarrow Weapon(x)$

An enemy of America counts as "hostile":

 $Enemy(x, America) \Rightarrow Hostile(x)$ West, who is American . . .

American(West)

The country Nono, an enemy of America ...

Enemy(Nono, America)

9Az

© Sébastien Paquet (2003)

20

9.4

Chaînage avant

- Générer les conséquences à partir des faits de la BC.
- Tant que c'est possible, si toutes les prémisses d'une règle sont vraies, ajouter la conséquence de la règle à la BC.

© Sébastien Paquet (2003) 21

IFT-17587: Intelligence Artificielle II

Propriétés du chaînage avant

- Valide et complet pour des clauses définies de premier ordre.
- Datalog: juste des clauses définies de premier ordre, sans fonction.
 - Le chaînage avant est assuré de terminer.
- S'il y a des fonctions, l'algorithme peut boucler à l'infini lorsque la question n'est pas dérivable.

IFT-17587: Intelligence Artificielle I

Remarques chaînage avant

- Observation: On n'a pas besoin d'essayer d'unifier une règle à l'itération k, si elle ne contient pas de prémisses ajoutées à l'itération k -1.
- Dirigée par les données: construction graduelle de la situation à mesure que les données sont ajoutées.
- Processus d'inférence qui ne tente pas de résoudre un problème.
- Processus qui manque de guidage et qui peut générer beaucoup de conclusions inutiles.

© Sébastien Paquet (2003)

GA.

Recherche à retour arrière

- À partir de quelque chose que l'on veut prouver, trouver les implications qui permettent de le conclure et prouver leurs prémisses.
- Utilise Modus Ponens à l'envers.
- Utilisé lorsque l'on veut prouver quelque chose
- C'est la fonction ASK de l'agent à base de connaissances.

C.A. © Séha

© Sébastien Paquet (2003)

IFT-17587: Intelligence Artificielle II

Propriétés de recherche à retour arrière

- C'est une recherche récursive en profondeur d'abord.
- C'est une méthode incomplète, parce qu'il peut y avoir des boucles.
 - Fixé en vérifiant le but courant avec les buts sur la pile des buts.
- Inefficace, parce qu'il peut y avoir des sous-buts qui se répètent.
 - Fixé en mémorisant les résultats passés et en les appliquant de nouveau.
- Elle est à la base des langages logique comme Prolog.

IFT-17587: Intelligence Artificielle

Résolution

La règle de résolution est:

$$l_1 \vee \ldots \vee l_k, \ m_1 \vee \ldots \vee m_n$$

 $\overline{SUBST(\theta, l_1 \vee \ldots \vee l_{i-1} \vee l_{i+1} \vee \ldots \vee l_k \vee m_1 \vee \ldots \vee m_{j-1} \vee m_{j+1} \vee \ldots \vee m_n)}$

- Où
$$UNIFY(l_i, \neg m_j) = \theta$$

Exemple:

 $\frac{\neg Riche(x) \lor NonHeureux(x), \ Riche(Ken)}{NonHeureux(Ken)}$

- Avec: $\theta = \{x/Ken\}$

- lacksquare Appliquer la résolution à: $CNF(BC \land \neg \alpha)$
- Complète pour la LPO.

© Séb

© Sébastien Paquet (2003) 28

9.A.

Convertir en CNF

■ Exemple: Tout le monde qui aime tous les animaux est aimé par quelqu'un:

 $\forall x \ [\forall y \ Animal(y) \Rightarrow Aime(x,y)] \Rightarrow [\exists y \ Aime(y,x)]$

Éliminer les biconditionnelles et les implications:

 $\forall x \ [\neg \forall y \ \neg Animal(y) \lor Aime(x,y)] \lor [\exists y \ Aime(y,x)]$

Déplacer les négations à l'intérieur:

 $\forall x \ [\exists y \ Animal(y) \land \neg Aime(x,y)] \lor [\exists y \ Aime(y,x)]$

Sébastien Paquet (2003) 29

IFT-17587: Intelligence Artificielle II

Convertir en CNF

■ Standardiser les variables (une par quantificateur):

 $\forall x \ [\exists y \ Animal(y) \land \neg Aime(x,y)] \lor [\exists z \ Aime(z,x)]$

Skolemisation, les variables existentielles sont remplacées par des fonctions de Skolem:

 $\forall x \ [Animal(F(x)) \land \neg Aime(x, F(x))] \lor Aime(G(x), x)$

■ Enlever les quantificateurs universelles:

 $[Animal(F(x)) \land \neg Aime(x, F(x))] \lor Aime(G(x), x)$

Distribué les et:

 $[Animal(F(x)) \lor Aime(G(x), x)] \land$ $[\neg Aime(x, F(x)) \lor Aime(G(x), x)]$

© Sébastien Paquet (2003)

30

