

Intelligence artificielle et apprentissage automatique

Jill-Jênn Vie

Stage Turing

9 novembre 2012

Intelligence artificielle

Définition

Recherche de moyens susceptibles de doter les systèmes informatiques de capacités intellectuelles comparables à celles des êtres humains.

Exemple

Watson (IBM) a participé au jeu **Jeopardy !** en février 2011.

- comprendre l'énoncé des questions
- buzzer pour prendre la main
- trouver les réponses
- énoncer les réponses via synthèse vocale
- choisir le thème et le montant de la question suivante.

Intelligence artificielle

Définition

Recherche de moyens susceptibles de doter les systèmes informatiques de capacités intellectuelles comparables à celles des êtres humains.

Exemple

Watson (IBM) a participé au jeu **Jeopardy !** en février 2011.

- comprendre l'énoncé des questions
- buzzer pour prendre la main
- trouver les réponses
- énoncer les réponses via synthèse vocale
- choisir le thème et le montant de la question suivante.

Intelligence artificielle

Définition

Recherche de moyens susceptibles de doter les systèmes informatiques de capacités intellectuelles comparables à celles des êtres humains.

Exemple

Watson (IBM) a participé au jeu **Jeopardy !** en février 2011.

- comprendre l'énoncé des questions
- buzzer pour prendre la main
- trouver les réponses
- énoncer les réponses via synthèse vocale
- choisir le thème et le montant de la question suivante.

Intelligence artificielle

Définition

Recherche de moyens susceptibles de doter les systèmes informatiques de capacités intellectuelles comparables à celles des êtres humains.

Exemple

Watson (IBM) a participé au jeu **Jeopardy !** en février 2011.

- comprendre l'énoncé des questions
- buzzer pour prendre la main
- trouver les réponses
- énoncer les réponses via synthèse vocale
- choisir le thème et le montant de la question suivante.

Intelligence artificielle

Définition

Recherche de moyens susceptibles de doter les systèmes informatiques de capacités intellectuelles comparables à celles des êtres humains.

Exemple

Watson (IBM) a participé au jeu **Jeopardy !** en février 2011.

- comprendre l'énoncé des questions
- buzzer pour prendre la main
- trouver les réponses
- énoncer les réponses via synthèse vocale
- choisir le thème et le montant de la question suivante.

Watson

Watson à Today

Test Problem

Let C be the graph of the quadratic function

$$y = -2x^2 + ax + b.$$

C is a parabola whose vertex has the following coordinates

$$\left(\frac{a}{\alpha}, \frac{a^2}{\epsilon} + b \right).$$

Semantic
Analysis

Formula interpretation,
Natural language processing

$$\exists \alpha \exists \epsilon \forall a \forall b \forall C (C = \text{graph}(y = -2x^2 + ax + b)$$

$$\rightarrow \text{choten}(C) = \left(\frac{a}{\alpha}, \frac{a^2}{\epsilon} + b \right)$$

Convert to form that
computer can process

Formulation

knowledge inference

$$\forall a \forall b \left(\frac{a}{\alpha} = \frac{a}{4} \wedge \frac{a^2}{\epsilon} + b = b + \frac{a^2}{8} \right)$$

Solve through
computer algebra

Calculation

Computer algebra

Answer $\alpha = 4, \epsilon = 8$

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Apprentissage automatique

Définition

Analyse et implémentation de méthodes automatisables qui permettent à une machine d'évoluer grâce à un processus d'apprentissage pour remplir des tâches difficiles.

Exemple

- Filtre anti-spam, tumeurs bénignes/malignes
- Trier des informations par pertinence (recommandation)
- Reconnaissance de caractères (OCR)
- Reconnaissance vocale
- Reconnaître contours, chatons, actions dans une vidéo
- Calculer ce qu'un humain met du temps à calculer.

Interactions homme-machine

Problème	Ordinateur	Vous

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing	Simuler	Définir le calculable

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing Plus grand nombre	Simuler Tout tester	Définir le calculable Orienter

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing Plus grand nombre Sauts & Pièces	Simuler Tout tester Tracer les arbres	Définir le calculable Orienter Utiliser

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing	Simuler	Définir le calculable
Plus grand nombre	Tout tester	Orienter
Sauts & Pièces	Tracer les arbres	Utiliser
Syracuse	Calculer	Analyser (quoique)

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing	Simuler	Définir le calculable
Plus grand nombre	Tout tester	Orienter
Sauts & Pièces	Tracer les arbres	Utiliser
Syracuse	Calculer	Analyser (quoique)
Nombres premiers	Faire un crible	Trouver un algo

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing	Simuler	Définir le calculable
Plus grand nombre	Tout tester	Orienter
Sauts & Pièces	Tracer les arbres	Utiliser
Syracuse	Calculer	Analyser (quoique)
Nombres premiers	Faire un crible	Trouver un algo
<i>Protocol breaking</i>	(rien)	Trouver les failles

Interactions homme-machine

Problème	Ordinateur	Vous
Machine de Turing	Simuler	Définir le calculable
Plus grand nombre	Tout tester	Orienter
Sauts & Pièces	Tracer les arbres	Utiliser
Syracuse	Calculer	Analyser (quoique)
Nombres premiers	Faire un crible	Trouver un algo
<i>Protocol breaking</i>	(rien)	Trouver les failles
Enigma	Tout tester	Gagner la guerre

Human-based computation

Concept

- L'homme fournit des données à la machine
- La machine fait une partie du calcul et suggère des informations à l'homme
- L'homme oriente la machine de temps en temps

Serious games

Windows-style window titled "Foldit" with standard OS window controls (red, yellow, green buttons).

Top-left corner: Pull Mode icon.

Top-center status box:

Rank: 35 Score: 10297
 Soloist 506 (< 15): Revisiting Puzzle 146
 Expires 2/02/2012 18:00 CET (8 days, 3 hours)
 ▶ No bonuses or conditions

Right-side panels:

▼ Group Competition

# Group Name	Score

▼ Soloist Competition

# Player Name	Current	Best
1 Sporeo	-	10487
2 MautjeNL	-	10398
3 TechnoBuddhist	10390	10396
4 Stowie_seed	-	10388
5 denfranklin	-	10338
6 Combinatx	-	10324
7 Euphorbium	10320	10323

Left sidebar: Cookbook icon and a vertical list of icons.

Center: 3D protein structure visualization with green and orange ribbons and blue sticks.

Bottom toolbar:

- Shake Sidechains
- Mutate Sidechains
- Wiggle All
- Wiggle Backbone
- Wiggle Sidechains
- Help
- Glossary
- Freeze Protein
- Remove Bands
- Disable Bands
- Reset Structures
- Reset Puzzle

Bottom navigation: Actions, Undo, Social, Modes, Behavior, View, Menu

Bottom-right chat area:

- ▶ Chat - Puzzle auto show
- ▶ Chat - Global auto show
- ▶ Notifications auto show

Foldit

- En 2011, des joueurs de Foldit ont aidé à **déchiffrer la structure cristale** de la protéase rétrovirale du virus Mason-Pfizer (M-PMV), un virus causant le SIDA chez le singe.
- Alors que le puzzle était prévu pour être disponible pendant une période de 3 semaines, les joueurs ont produit un modèle 3D de l'enzyme en seulement **10 jours**.
- Ce problème de configurer la structure de l'enzyme avait déconcerté les scientifiques pendant **15 ans**.

Foldit

- En 2011, des joueurs de Foldit ont aidé à **déchiffrer la structure cristale** de la protéase rétrovirale du virus Mason-Pfizer (M-PMV), un virus causant le SIDA chez le singe.
- Alors que le puzzle était prévu pour être disponible pendant une période de 3 semaines, les joueurs ont produit un modèle 3D de l'enzyme en seulement **10 jours**.
- Ce problème de configurer la structure de l'enzyme avait déconcerté les scientifiques pendant **15 ans**.

Foldit

- En 2011, des joueurs de Foldit ont aidé à **déchiffrer la structure cristale** de la protéase rétrovirale du virus Mason-Pfizer (M-PMV), un virus causant le SIDA chez le singe.
- Alors que le puzzle était prévu pour être disponible pendant une période de 3 semaines, les joueurs ont produit un modèle 3D de l'enzyme en seulement **10 jours**.
- Ce problème de configurer la structure de l'enzyme avait déconcerté les scientifiques pendant **15 ans**.

Bon, la presse. . .

SANTÉ

Publié le 20 septembre 2011 à 07h39
Mis à jour le 20 septembre 2011 à 14h50

Sida : Des "gamers" trouvent le remède ?

Les adeptes d'un jeu vidéo ont réussi à résoudre une énigme scientifique qui pourrait aider la science dans la lutte contre le Sida.

Comment obtenir ces données ?

Crowdsourcing

Utiliser la créativité d'un grand nombre de personnes pour réaliser une tâche.

Exemple

- Trier le spam
- Facemash (28 octobre 2003)
- Répondre à des questions

Comment obtenir ces données ?

Crowdsourcing

Utiliser la créativité d'un grand nombre de personnes pour réaliser une tâche.

Exemple

- Trier le spam
- Facemash (28 octobre 2003)
- Répondre à des questions

Comment obtenir ces données ?

Crowdsourcing

Utiliser la créativité d'un grand nombre de personnes pour réaliser une tâche.

Exemple

- Trier le spam
- Facemash (28 octobre 2003)
- Répondre à des questions

Comment obtenir ces données ?

Crowdsourcing

Utiliser la créativité d'un grand nombre de personnes pour réaliser une tâche.

Exemple

- Trier le spam
- Facemash (28 octobre 2003)
- Répondre à des questions

Stack Overflow

Questions

Tags

Users

Badges

Unanswered

Ask Question

Top Questions

interesting

300

featured

hot

week

month

0 votes 0 answers 1 view **How do I get `SQLFile.execute()` to throw an error?**
jdbc hsqldb 7s ago Willem 333

0 votes 0 answers 1 view **detect casting from void * to the wrong pointer type**
c casting 13s ago Pindexis 38

0 votes 0 answers 2 views **Android app design: write correct intent filter**
android intent-filter 20s ago dimonomid 449

3 votes 1 answer 8 views **Is there a way to query the changes made by a materialized view fast refresh in Oracle?**
oracle replication 21s ago Florin Ghita 3,218

1 vote 0 answers 12 views **How to debug HTTP AUTH params in Rails?**
ruby-on-rails 29s ago Izap 1,317

Favorite Tags

Add

Ignored Tags

Add

[tag subscriptions »](#)

reCAPTCHA

mentioned, Westj

Type the two words:

reCAPTCHA™
stop spam.
read books.

Submit

The words above come from scanned books.
By typing them, you help to digitize old texts.

Akinator

Question N° 19
Votre personnage est-il
un génie en maths ?

😊 Oui

👍😊 Probablement
En partie

😬 Ne sais pas

😞👎 Probablement pas
Pas vraiment

😬 Non

Problèmes principaux

- **Comment croire les données ?**
 - Pour savoir ce qui est vrai, on doit savoir qui croire
 - Pour savoir qui croire, on doit savoir ce qui est vrai
- Comment stocker cette gigantesque quantité d'informations ?
- Que pensez-vous de la publicité ciblée ?

Problèmes principaux

- Comment croire les données ?
 - Pour savoir ce qui est vrai, on doit savoir qui croire
 - Pour savoir qui croire, on doit savoir ce qui est vrai
- Comment stocker cette gigantesque quantité d'informations ?
- Que pensez-vous de la publicité ciblée ?

Problèmes principaux

- Comment croire les données ?
 - Pour savoir ce qui est vrai, on doit savoir qui croire
 - Pour savoir qui croire, on doit savoir ce qui est vrai
- Comment stocker cette gigantesque quantité d'informations ?
- Que pensez-vous de la publicité ciblée ?

Problèmes principaux

- Comment croire les données ?
 - Pour savoir ce qui est vrai, on doit savoir qui croire
 - Pour savoir qui croire, on doit savoir ce qui est vrai
- Comment stocker cette gigantesque quantité d'informations ?
- Que pensez-vous de la publicité ciblée ?

Problèmes principaux

- Comment croire les données ?
 - Pour savoir ce qui est vrai, on doit savoir qui croire
 - Pour savoir qui croire, on doit savoir ce qui est vrai
- Comment stocker cette gigantesque quantité d'informations ?
- Que pensez-vous de la publicité ciblée ?

FRANK
LANGELLA

JAMES
MARSDEN

LIV
TYLER

and SUSAN
SARANDON

ROBOT & FRANK

Des questions ?