

Raisonnement à Partir de Cas

UNIVERSITÉ OUVERTE
Mercredi 30 janvier 2002

Alain Mille
amille@lisi.univ-lyon1.fr
<http://bat710.univ-lyon1.fr/~amille>

Introduction

- Objectif du cours : fournir les définitions, les principes, les méthodes, les techniques et des exemples pour la mise en œuvre d'applications du RàPC.

Alain Mille

2


3

Plan général du cours

- Racines historiques
- Principes de base du RàPC.
- Étude des différentes phases du cycle RàPC (Élaboration, Remémoration, Adaptation, Révision, Mémorisation).
- Exemples d'applications et d'outils.

Alain Mille

4

Racines, Principes

- Minsky, un modèle de mémoire.
- Schank, auteur de l'expression « Case-Based Reasoning ».
- Principes directeurs du Raisonnement à Partir de Cas

Alain Mille

5

Minsky, le modèle de mémoire : principe

« Quand on rencontre une nouvelle situation (décrite comme un changement substantiel à un problème en cours), on sélectionne de la mémoire une structure appelée « cadre » (frame). Il s'agit d'une structure remémorée qui doit être adaptée pour correspondre à la réalité en changeant les détails nécessaires. »

Alain Mille

6

Minsky, le modèle de mémoire : les cadres

- Une partie de l'information concerne son usage,
- une autre partie concerne ce qui peut arriver ensuite,
- et une autre partie concerne ce qu'il convient de faire en cas d'échec (quand ce qui devait arriver n'arrive pas...).

Alain Mille 7

Minsky, le modèle de mémoire : illustration

Les différents cadres partagent des feuilles terminales. Les cadres sont plus ou moins activés selon la valeur des feuilles terminales. Les feuilles sont toujours garnies (valeurs par défaut).

Alain Mille 8

Minsky, le modèle de mémoire : processus

- Les cadres sont des situations « idéales » regroupées en hiérarchie et sont reliés par les différences qui les séparent.
- Processus :
 - ◆ sélectionner un cadre,
 - ◆ tenter d'appliquer le cadre (faire le bilan des buts non atteints),
 - ◆ appliquer une technique d'adaptation-correction,
 - ◆ synthétiser l'expérience pour l'ajouter à la bibliothèque de techniques de correction.

Alain Mille 9

Schank et le modèle de mémoire dynamique

- « Comprendre c'est expliquer ».
- Problématique de la compréhension des textes en langage naturel.
- Utilisation de scripts pour expliquer des situations.
- Utiliser l'expérience concrète dans la construction des scripts.

Alain Mille 10

Des scripts à la mémoire dynamique

Commerçant

Alain Mille 11

Processus de raisonnement

- Dans une mémoire d'expériences, organisée en hiérarchie de généralisation,
- on recherche ce qui est le plus près du problème courant,
- on réutilise le script trouvé en le spécialisant dans le contexte courant,
- on réorganise la mémoire pour y intégrer le nouvel épisode.

Alain Mille 12

Principes du RàPC

- Le carré d'analogie
- Le cycle du RàPC
- L'analogie et le cycle revisités...

Alain Mille

13

Le carré d'analogie


Alain Mille

14

Le cycle du RàPC


15

Le cycle du RàPC


16

Élaborer

- Rappel : on cherche une solution(!) similaire à partir de l'énoncé d'un problème...
 - Compléter et/ou filtrer la description du problème en se fondant sur les connaissances disponibles sur l'adaptabilité
 - Commencer à résoudre le problème
- ⇒ orienter la recherche d'une solution adaptable

Alain Mille

17

Exemple : Élaborer dans ACCELERE

Assistance à la conception de caoutchouc

Trois types de tâches à assister :

- Synthèse : trouver une structure permettant de satisfaire des spécifications
- Analyse : trouver le comportement résultant d'une structure particulière
- Évaluation : vérifier que le comportement est conforme à ce qui est attendu

Alain Mille

18


Aide à l'élaboration..

Alain Mille 21

Élaboration d'indices

État désiré:
Force Choc E=50J INTEREP selon EN 1621-1 = [Très bas, Bas]
Dureté Shore 00 intérieur = [Moyen, Élevé, Très élevé]

État le plus proche atteint avec:
Structure: NBR/PVC, Pcc = 100
Similarité: 91%

Alain Mille 22

Exploitation pour la recherche..

Essai	Formule	Procédé	Résultats
7921	0.74		
206	0.68		
1010	0.67		
596	0.67		
596	0.66		
594	0.66		
1009	0.66		
593	0.66		
597	0.64		
245	0.63		
522	0.42		
518	0.41		
90	0.4		
163	0.4		
468	0.39		
603	0.38		
501	0.38		
471	0.38		
504	0.38		

Alain Mille 23

Retrouver

- Similarité = degré d'appariement entre deux cas :
 - Recherche des correspondances entre descripteurs.
 - Calcul du degré d'appariement des descripteurs.
 - Pondération éventuelle des descripteurs dans le cas.

Alain Mille 24

Mesures de similarités

- Prendre en compte la structure de cas(Mignot)
- Mesures de comparaisons(Rifqi)
 - ◆ Mesure de similitudes
 - ◆ Mesures de dissimilarité
- Prendre en compte des historiques & des séquences (Mille, Jaczynski, Rougegrez)

Alain Mille

25

Aspects de la similarité

- K-plus proches voisins.
- Agrégation.
- Recherche selon point de vue.
- Prise en compte de la dynamique d'une séquence.
- Approches inductives.

Alain Mille

26

K plus proches voisins


- Cas de type 1
- Cas de type 2
- ⊗ Cas de type 3

Alain Mille

27

Adapter : la problématique

- il s'agit de réutiliser la solution d'un cas proche,
- en supposant qu'il est possible d'adapter ce cas,
- et plus facile de l'adapter que d'essayer de le résoudre directement..

Alain Mille

28

Exemple : la configuration d'un ordinateur multimédia*

- L'utilisateur spécifie les applications qu'il souhaite exploiter (traitement de texte, musique, programmation, jeux).
- Chaque logiciel est noté selon l'importance accordée par l'utilisateur.
- L'objectif est d'élaborer la configuration idéale supportant les logiciels demandés en fonction de leur importance.
- La solution est représentée selon une structure « objet » d'un PC et de ses composants.

* exemple tiré de [BerWil98]

Alain Mille

29

Adapter : deux approches

- Adaptation générative : on a toutes les connaissances pour résoudre le problème à partir de zéro.
- Adaptation transformationnelle : on n'a pas toutes les connaissances pour résoudre le problème à partir de zéro.

Alain Mille

30

Adaptation générative

- Le cas retrouvé retrace le « raisonnement » ayant mené à la solution.
- On substitue les éléments de contexte du raisonnement retrouvé par les éléments différents du contexte du cas nouveau.
- On « rejoue » le raisonnement dans ce nouveau contexte

Alain Mille 31

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

trace du raisonnement...

- 1) Sélectionner carte-mère (>ASUS)
- 2) Sélectionner CPU (>pentium 200)
- 3) Sélectionner carte graphique (>Matrox)
- 4) Sélectionner le « joystick » (>JK485)
- 5) Sélectionner le CD-ROM (>Sony 10x)

Alain Mille 32

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

trace du raisonnement...

- 1) Sélectionner carte-mère (>ASUS)
- 2) Sélectionner CPU (>pentium 200)
- 3) Sélectionner carte graphique (>Matrox)
- 4) Sélectionner le « joystick » (>JK485)
- 5) Sélectionner le CD-ROM (>Sony 10x)

Alain Mille 33

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

trace du raisonnement...

- 1) Sélectionner carte-mère (>ASUS)
- 2) Sélectionner CPU (>pentium 200)
- 3) Sélectionner carte graphique (>Matrox)
- 4) Sélectionner le « joystick » (>JK485)
- 5) Sélectionner le CD-ROM (>Sony 10x)

Alain Mille 34

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

trace du raisonnement...

- 1) Sélectionner carte-mère (>ASUS)
- 2) Sélectionner CPU (>pentium 900)
- 3) Sélectionner le CD-ROM (>Sony 14x)
- 4) Sélectionner l'adaptateur graphique(<=S3)
- 5) Sélectionner la carte son (>midi634)

Alain Mille 35

Adaptation générative

- trace de raisonnement = plan de résolution + justifications (+ alternatives + tentatives ayant échoué...)
- moteur de résolution complet = système de résolution de contraintes, planificateur, recherche dans un espace d'états, etc.

Alain Mille 36

Résolution de contraintes

- Cadre [HFI96]
- Notion de réduction de « dimensionnalité » fondée sur l'interchangeabilité et la résolution de contraintes.
- Représentation explicite des degrés de liberté pour l'adaptation :
 - ◆ 1) les contraintes liées aux anciens éléments de contexte ayant changé sont relâchées,
 - ◆ 2) on ajoute les contraintes liées aux nouveaux éléments de contexte.
 - ◆ 3) on résout le jeu réduit de contraintes.

[HFI96] : Kefeng Hua, Boi Faltings, and Ian Smith.
Cadre: case-based geometric design. Artificial Intelligence in Engineering, pages 171--183, 1996

Alain Mille 37

Adaptation transformationnelle

- Des éléments de la solution du cas retrouvé sont :
 - ◆ modifiés,
 - ◆ supprimés,
 - ◆ ajoutés, selon
- des écarts de contexte observés entre cas source et cas cible, et grâce à
- un ensemble de règles d'adaptation.

Alain Mille 38

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

Solution
 Carte ASUS-3
 Processeur pentium 833
 Carte graphique Matrox G2
 Joystick JK600
 CD-Rom Sony 14X

Alain Mille 39

Règles d'adaptation

- Si (source.jeu > 7) et (cible.jeu < 3) alors solution.supprimer(Joystick)
- Si (source.musique < 3) et (cible.musique > 7) alors solution.ajouter(carte_son_haut_de_gamme)
- Si (source.puissance < 3) et (cible.puissance > 7) alors solution.modifier(processeur.vitesse,delta_puissance,+)

Alain Mille 40

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

Solution
 Carte ASUS-3
 Processeur pentium 833

Solution
 Carte ASUS-3
 Processeur pentium 833
 Carte graphique Matrox G2
 Joystick JK600
 CD-Rom Sony 14X

Alain Mille 41

Exemple / configuration

Nouveau cas - Jeux = 0; - Musique = 10; - TdT = 5; - Prog = 5; (Puissance = 10)	Cas retrouvé - Jeux = 10; - Musique = 0; - TdT = 5; - Prog = 5; (Puissance = 10)
--	---

Solution
 Carte ASUS-3
 Processeur pentium 833
 Carte graphique S3

Solution
 Carte ASUS-3
 Processeur pentium 833
 Carte graphique Matrox G2
~~Joystick JK600~~
 CD-Rom Sony 14X

Alain Mille 42


Apprendre des connaissances-1

Exemple : Protos (cas + indexation)


Apprendre des connaissances-2

Exemple : Protos (cas + indexation)


Maintenance de la base de cas (Leake98)

- Stratégies
 - ◆ Collecte des données
 - ⇒ périodique, conditionnel, Ad Hoc.
 - ◆ Intégration des données
 - ⇒ On-line, Off-line.
- Activation de la maintenance
 - ⇒ espace, temps, résultat de résolution.
- Étendue de la maintenance
 - ⇒ Large, étroite.

Alain Mille

51

Qualité des cas-1

- Heuristiques (Kolodner)
 - ◆ Couvrir la tâche de raisonnement.
 - ◆ Couvrir les situations de succès et les situations d'échec.
 - ◆ Cas collectionnés d'une manière incrémentale.

Alain Mille

52

Qualité de cas-2

- Utilité
 - ◆ Par rapport à la performance.
 - ◆ Se débarrasser des connaissances inutiles.
- Compétence
 - ◆ Couverture d'un cas.
 - ◆ Accessibilité d'un problème.

Alain Mille

53

Modéliser la compétence-1 (Smyth)

- Cas essentiels : dont l'effacement réduit directement la compétence du système.
- Cas auxiliaires : la couverture qu'il fournit est subsumée par la couverture de l'un de ses cas accessibles.
- Cas ponts : leurs régions de couverture feront la liaison entre des régions qui sont couvertes indépendamment par d'autres cas.
- Cas de support : cas ponts en groupe.

Alain Mille

54

Modéliser la compétence-2


Approches connexes au RàPC Exemples, Instances & Cas, expérience « brute »

- Raisonement fondé sur la mémoire
 - ◆ Pas de théorie sur le domaine
 - ◆ Aucune tâche d'induction ou d'abstraction
- Apprentissage à partir d'instances
 - ◆ Instance = attribut-valeur
 - ◆ IBL (Aha), C4.5, ID5R(Quinlan)
- Exemples typiques (exemplar)
 - ◆ Protos
- RàPC conversationnel (Aha)
- RàPC distribué (Hassas-Mille)
- Assistance à la réutilisation/traces d'usages (Mille) 56

Intégration avec d'autres approches

- Exemple : Règles + cas
 - ◆ Mode d'intégration
 - ↳ Coopératif
 - ↳ Intégration des règles dans le RàPC
 - ◆ Creek (Aamodt), Cabata (Lenz)
- Mode coopératif
 - ◆ A qui donner la main ?
 - ↳ Degrés de confiance
 - ↳ Selon type de cas

Alain Mille

57

Exemples d'outils et application

- [L'outil CBR-Works](#)
- [L'outil Remind](#)
- [L'outil CBR-tools](#)
- [Application Prolabo](#)
- [Application Interep](#)
- [Application Radix](#)
- [Application Broadway](#)

Alain Mille

58

Discussion

- Nécessité de connaissances « conceptuelles » pour exploiter l'expérience ?
- Possibilités de découvrir des concepts plus efficaces à partir de cas qu'à partir de données brutes ?
- Exploitation pour l'expérimentation en « vie artificielle » ?

Alain Mille

59