

Algorithmes d'apprentissage et intelligence artificielle

Yoshua Bengio

3 septembre 2008

Intelligence Naturelle

- S'adapter à de nouvelles situations pour survivre / se reproduire.
- Nécessite l'acquisition de schémas comportementaux variés (évolution + individu)
- Permettent de généraliser à de nouvelles situations

Intelligence Artificielle

- Plus d'un demi-siècle de recherches, et le but semble encore très loin
- Pourquoi ?
- Trop pressés d'obtenir des résultats, plutôt que de comprendre ?

Où prendre les connaissances ?

- L'IA doit capter un grand nombre de connaissances sur notre monde.
- L'approche explicite-symbolique :
Cyc = collection de règles et faits écrits par des humains

Titanesque

Incohérent/Incomplet

Pas robuste

A apprendre les connaissances ?

- Animaux et humains : connaissances innées et acquises.
- Apprennent des tâches non prévues par l'évolution.
- Plusieurs méthodes statistiques = apprentissage
- Apprentissage statistique maintenant dans la plupart des applications de l'IA : vision, reconnaissance de la parole, traduction, moteurs de recherche, robotique, bio-informatique, chemo-informatique, intelligence d'affaires...
- Pari de l'existence de stratégies/principes assez généraux.

Apprentissage supervisé

© 1991 CAMUSO - SYRACUSE-HERALD JOURNAL

Apprentissage supervisé

réponse

Spider Lizard Insect Other

apprenant

entrée

correction du professeur

Apprentissage supervisé

- La forme la plus simple d'apprentissage
- Ensemble d'apprentissage : paires (x =entrée, y =sortie désirée)
- Tirées d'un processus **inconnu** \mathcal{P}
- Critère d'erreur(y ,prédiction)
- On cherche une fonction f qui minimise $E[\text{erreur}(y, f(x))]$ sous \mathcal{P}

Apprentissage non-supervisé

Découvrir des catégories et autres facteurs naturels

- La plupart des exemples disponibles aux humains et aux machines ne sont pas sémantiquement étiquetés
- **Objectif** : capter les régularités statistiques dominantes
- = découvrir où la vraie densité se concentre

Apprentissage dans le cerveau

- 10^{11} neurones et 10^{14} synapses (connexions)
- Apprentissage = modification / destruction / création de synapses
- Le cortex est la partie la plus grande et la plus moderne
- Fraction significative des neurones actifs à la fois
- Apprentissage au fur et à mesure (“online”)

Système visuel des primates

Système visuel : séquence de transformations/niveaux d'abstraction

Apprentissage dans le cerveau

- Sortie du neurone = train d'impulsions (~ 1 par 5ms à 100ms) avec aléas apparents
- Neurone accumule signaux d'autres neurones (1000 en moy.)
- Fréquences in/out : non-linéarité monotone bornée du neurone
- L'effet dominant apprentissage : STDP (à la Hebb)

(a)

(b)

Généraliser

Voici un exemple de la lettre Zuf en Klingon :

Voici d'autres exemples :

Lesquels parmi ces caractères Klingons sont des Zuf ?

Pas de réponse universelle \Rightarrow problème mal posé !

Généraliser \neq Apprendre par cœur

Facile pour l'ordi d'apprendre par cœur

Pas pour nous !

\Rightarrow Mais nous, nous généralisons naturellement !

Compresser pour généraliser

Extraire l'essence des observations \Rightarrow généraliser

- Principe du Rasoir d'Occam

- Résultats de Kolmogorov/Solomonoff 1964
- Résultats de Vapnik 1972

$$\min_f \frac{1}{n} \sum_{i=1}^n \text{erreur}(x_i, f(x_i)) \neq \min_f E[\text{erreur}(x_i, f(x_i))]$$

Généraliser en 1D

C'est facile si la fonction n'a pas beaucoup de variations.

Généraliser localement

Ça fonctionne bien avec la bonne représentation : où la notion de voisinage fonctionne.

Situations où généraliser localement échoue

Apprentissage :

Test :

- Distance euclidienne pixel à pixel inappropriée
- Klingons utilisent un espace de représentation plus abstrait