

Apports Complémentaires de la Subjectivité et des Biais Cognitifs à la Rationalité dans le Contexte de la Fonction d'Assistance

François Bouchet, Jean-Paul Sansonnet

LIMSI-CNRS
Université Paris-Sud XI

June 5, 2009

MFI'09

Plan

- 1 Introduction
- 2 Architecture d'Agent Rationnel et Cognitif
- 3 Ajout des biais cognitifs
- 4 Conclusion

Plan

- 1 Introduction
 - Contexte
 - Problématique
- 2 Architecture d'Agent Rationnel et Cognitif
- 3 Ajout des biais cognitifs
- 4 Conclusion

Agents Conversationnels Assistants

Problèmes de l'Assistance :

- “paradoxe de la motivation” (*Carroll & Rosson, 1987*)
- préférence pour “l’ami derrière l’épaule” (*Capobianco & Carbonell, 2001*)

Atouts des ACA :

- “Persona Effect” (*Lester, 1997*)
- Langue Naturelle

... mais “Uncanny valley” (*Mori, 1970*) :

- apparence physique
- **“mentale”**

Besoin de personnalité

Raisonnement rationnel parfois insuffisant en termes de :

- *Compétence*: réponse satisfaisant les intentions de l'utilisateur pouvant être liées à la pragmatique linguistique
- *Réalisme*: réaction similaire à un assistant humain et comportement consistant. Crucial pour les émotions (*Ortony, 2003*).

“Comment je fais pour quitter ?”

- *Surprise* : si la tâche en cours n'est pas achevée (contexte) ;
- *Déception* : s'il apprécie l'utilisateur (subjectivité) ;
- *Satisfaction* : si au contraire l'utilisateur a été impoli (subjectivité).

Besoin de contraintes cognitives

Problème

- si les règles de personnalité sont identiques, il est possible de les supprimer ;
- si plusieurs concepteurs, problème de priorité ;
- si l'agent apprend son comportement optimal ("self-monitoring"), il risque d'éliminer des heuristiques augmentant son réalisme mais diminuant sa compétence.

Conséquences

Nécessité d'avoir des règles cachées et non modifiables.

- appliquées hors du moteur de règles principal ;
- agissant sur les communications internes et externes de l'agent.

Plan

- 1 Introduction
- 2 Architecture d'Agent Rationnel et Cognitif
 - Éléments du modèle
 - Domaines
 - Fonctionnement dynamique
- 3 Ajout des biais cognitifs
- 4 Conclusion

Éléments de base

Entité

Notion à réifier, représentée sous forme de triplet associé à un identifiant :

$$\#id = H \left[\bigcup_i a_i \rightarrow v_i \right]$$

Moteur

Module de génération d'entité E ou de transformation d'une entité E en une entité E' .

Éléments de base

Domaine

Ensemble d'éléments (entités ou moteurs) ayant un accès direct les uns aux autres.

On en distingue quatre :

- 1 Mémoire de l'agent \mathcal{M}
- 2 États mentaux de l'agent Ψ
- 3 Moteur de l'agent \mathcal{E}
- 4 Monde \mathcal{W}

Représentation du monde \mathcal{W}

Définition

Du point de vue de l'agent, tout ce qui n'est pas interne. Il est constitué d'entités évoluant de manière indépendante de l'agent.

Information au sujet d'un utilisateur

```
#user7 = PERSON[
  name -> "Smith",
  role -> user,
  age -> 20,
  gender  -> male
]
```

Mémoire de l'agent \mathcal{M}

Définition

Stocke toutes les connaissances que l'agent possède à l'origine ou acquises lors de ses interactions.

Composition

- 1 Mémoire sémantique : modèle partiel du Monde acquis par consultation (directe) ou inférence (indirecte).
- 2 Mémoire épisodique : focalisée sur l'agent – mémoire autobiographique (*Tulving, 1983*).
- 3 Mémoire procédurale : ensemble d'heuristiques (*i.e.* règles à appliquer selon certaines conditions).

Mémoire sémantique \mathcal{M}_s

Définition

Il s'agit d'un sous-ensemble étendu du Monde :

- sous-ensemble : problèmes d'accès et de mise à jour.
- étendu : informations supplémentaires ajoutées par l'application des heuristiques.

Monde

```
#object9 = OBJECT[
  name -> "btnValid2",
  type -> button,
  label -> "OK",
  color -> green
]
```

Mémoire sémantique

```
#object3 = OBJECT[
  type -> button,
  label -> "OK",
  color -> green,
  trigger-> accept();
]
```

Mémoire épisodique \mathcal{M}_e

Définition

Ensemble des interactions précédentes de l'agent avec l'utilisateur et l'application. Nous distinguons messages entrants (INBOX) et sortants (OUTBOX).

INBOX/OUTBOX

```
INBOX[
  from -> [sender],
  time -> [timestamp],
  message -> [message]
]
```

```
OUTBOX[
  to -> [recipient],
  time -> [timestamp],
  message -> [message]
]
```

Mémoire procédurale \mathcal{M}_p

Définition

Ensemble d'heuristiques définissant comment l'agent doit réagir à une requête entrante.

Définition d'une heuristique

Association de réactions à une situation. Une heuristique contient :

- une tête : expression régulière définissant des classes de requêtes.
- un corps : arbre de décision pour construire les réactions de l'agent. Chaque nœud est basé les valeurs retournées par les requêtes envoyées vers \mathcal{M} et \mathcal{W} (rationalité) ou bien vers \mathcal{M}_s (subjectivité). Se termine par un envoi de requête vers le Monde.

Mémoire procédurale \mathcal{M}_p

Réaction subjective à une interdiction

"Je te défends d'ouvrir le fichier de configuration !"

HEURISTIC[

```
description -> "reaction to an interdiction",
head -> NEG[AUTHORIZATION[
 granter -> person[id="user"],
 granted -> person[id="system"],
 todo -> A___]],
```

```
body -> {
```

```
# The action done is acknowledged possibly
# with a negative modalization
# depending on the familiarity,
if (satisfaction < -0.3 && familiarity(user) > 0):
 answer += NEGATIVE[(done?ACK:NACK)]
elif (done && satisfaction < -0.8):
 answer += NEGATIVE[(done?ACK:NACK)]
else:
 answer += (done?ACK:NACK)

# it finally transmits the built answer to the user
INFORM[user, answer]
}]
```

États mentaux de l'agent Ψ

Définition

Informations concernant la psychologie de l'agent, modélisée selon quatre types de notions (traits, humeurs, rôles et affects) prenant leur valeur dans $[-1, 1]$.

	Unaire	Binaire
Statique	Trait Ψ_T	Rôle Ψ_R
Dynamique	Humeur Ψ_t	Affect Ψ_r

États mentaux de l'agent – Traits Ψ_T

Définition

Attributs classiques de la personnalité qui peuvent être considérés comme **stables** au cours de la 'vie' d'un agent – ils correspondent aux "Big Five", couramment utilisés en psychologie (*Goldberg, 1981*) :

- Ouverture,
- caractère Consciencieux,
- Extraversion,
- Agréabilité,
- Neuroticisme.

États mentaux de l'agent – Humeurs Ψ_t

Définition

Facteurs de personnalité qui **varient** avec le temps, en fonction des heuristiques et des biais cognitifs, elles peuvent être physiques ou épistémiques. On distingue :

- *Énergie physique* : force physique de l'agent, au sens large ;
- *Bonheur physiologique* : bien-être physique de l'agent, selon sa situation physique ;
- *Confiance en soi* : force cognitive de l'agent ;
- *Satisfaction (intellectuelle)* : bien-être mental de l'agent, selon l'analyse qu'il fait de sa situation intentionnelle (*i.e.* vis-à-vis de ses B-D-I).

États mentaux de l'agent – Rôles Ψ_R

Définition

Relations **statiques** à caractère institutionnel, entre l'agent et d'autres entités du monde (e.g. la relation utilisateur/assistant).

On peut définir deux grandes catégories :

- *Autorité* : droit de l'agent à être directif. Cette relation est souvent antisymétrique : $\text{Authority}(X,Y) = -\text{Authority}(Y,X)$
- *Familiarité* : le droit de l'agent à se comporter de manière informelle. Cette relation est souvent symétrique : $\text{Familiarity}(X,Y) = \text{Familiarity}(Y,X)$

États mentaux de l'agent – Affects Ψ_r

Définition

Relations **dynamiques** entre l'agent et les autres entités (typiquement les utilisateurs)

- *Dominance* : puissance perçue par rapport à l'interlocuteur. Cette relation est souvent antisymétrique, comme par exemple $\text{Dominance}(X,Y) = -\text{Dominance}(Y,X)$;
- *Affection* : attirance et une tendance à agir amicalement de l'agent envers l'interlocuteur. Cette relation n'est pas nécessairement symétrique ;
- *Confiance* : exprime que l'agent fait confiance à l'interlocuteur. Cette relation n'est pas nécessairement symétrique.

Moteurs \mathcal{E}

Moteur de Traitement de la Langue Naturelle \mathcal{E}_L

- Analyse **grammaticale** : application d'outils de TALN (lemmatisation, étiquetage, désambiguïsation sémantique...) ;
- Analyse **sémantique** : construction d'une requête formelle selon le langage défini dans (*Bouchet & Sansonnet, 2007*).

Moteur comportemental \mathcal{E}_B

Accède par requêtes aux informations des autres domaines :

- INFORM[domain, request] ;
- GET[domain, value] - attend une requête INFORM[X,Y] en réponse ;
- CHECK[domain, attribute, value] - attend une requête INFORM[X,Y] en réponse (Vrai, Faux, Inconnu).

Fonctionnement dynamique

Plan

- 1 Introduction
- 2 Architecture d'Agent Rationnel et Cognitif
- 3 Ajout des biais cognitifs**
 - Définition
 - Exemples de biais
- 4 Conclusion

Le concept de biais cognitif

Définition

Un biais agit donc comme une transformation sur les requêtes de l'agent sans que celui-ci ne puisse en avoir connaissance.

Biais b sur une requête entre deux domaines X et Y : $X \xrightarrow{b} Y$.

Comparaison avec les heuristiques

- Objectif : **modification** d'une requête
- Portée : **toute** requête entre 2 domaines
- Ψ seulement
- **Non** introspectable

Catégories de biais

Canaux possibles

- 4 domaines \Rightarrow 6 canaux
- Canaux bidirectionnels
- 3 types de requêtes

$\Rightarrow 6 \times 2 \times 3 = 36$ types de biais théoriquement possibles

Hypothèse : restrictions sur les canaux

- \mathcal{M} et Ψ n'ont pas de processus actifs
- Chaque domaine n'envoie pas chaque type de requête
- L'agent connaît toujours ses états mentaux : pas de biais vers Ψ

\Rightarrow **5 types de biais** restant sur 7 canaux

Représentation des biais

Définition formelle

Comme les heuristiques :

- une tête : catégorie du biais parmi les cinq ;
- un corps : arbre de décision pour construire les réactions de l'agent.

Perception par un agent nerveux et malheureux

```
BIAS[
```

```
  description -> "victimization",
```

```
  category -> "perceptive"
```


```
  body -> {
```

```
 if (neuroticism < -0.5 && satisfaction < -0.9):
```

```
 output = NEGATIVE[input]
```

```
  }]
```

Biais Perceptif $\mathcal{W} \xrightarrow{B_p} \mathcal{E}_B$

Victimisation : cf. exemple précédent ;

Minimisation :

Condition : (satisfaction > 0.5 && neuroticism < 0)

Conséquence : tendance à sous-évaluer la charge négative contenue dans une phrase de l'interlocuteur.

Biais Expressif $\mathcal{E}_B \xrightarrow{B_e} \mathcal{W}$

Stress :

Condition :

$authority(A, U) < -0.5$

Conséquence : nervosité supplémentaire dans ses réactions (indépendamment du contenu propositionnel de la requête).

Enjouement/tristesse :

Condition : $extraversion > 0.5$
(resp. < -0.5)

Conséquence : ajout de connotations positives (resp. négatives) à ses réponses.

Biais de Recherche $\mathcal{M} \xrightarrow{B_{mr}} \mathcal{E}_B$

(réponse à GET ou CHECK)

Doute :

Condition :

$\text{trust}(\text{agent}, \text{agent}) < 0$ &&
 $\text{satisfaction} < -0.3$

Conséquence : Rejet ou
 minimisation des informations
 issues de sa mémoire.

Biais de Lecture $\mathcal{E}_B \xrightarrow{B_{ma}} \mathcal{M}$

Mauvaise foi :

Condition : $\text{satisfaction} < -0.8$
 $\&\& \text{authority}(U, A) > 0.3$

Conséquence : Introduction de fausses informations dans les requêtes vers \mathcal{M}_s (ex : oubli d'un paramètre \iff "acte manqué")

Biais d'Écriture $\mathcal{E}_B \xrightarrow{B_{ms}} \mathcal{M}$

Oubli :

Condition : satisfaction > 0.5
&& neuroticism < 0

Conséquence : Ne pas mémoriser certaines informations négatives (ex : critique de l'utilisateur).

Désordonné :

Condition :
conscientious < -0.3

Conséquence : Perte au hasard d'une part du contenu propositionnel de la requête vers \mathcal{M}_e .

Plan

- 1 Introduction
- 2 Architecture d'Agent Rationnel et Cognitif
- 3 Ajout des biais cognitifs
- 4 Conclusion**

Conclusion

- Prise en compte de la subjectivité permet d'adapter, de manière générique, l'aide à l'utilisateur :
 - statiquement : en adaptant les traits de personnalité de l'agent pour qu'ils soient similaires à ceux de l'utilisateur.
 - dynamiquement : en fonction du feedback de l'utilisateur.
- Les biais cognitifs, ne pouvant être introspectés, donnent une primauté aux états mentaux sur le raisonnement rationnel et permettent modélisation de comportements complexes.
- Architecture implémentée à la chaîne de traitement de la langue naturelle.

Perspectives

Évaluation d'usagers novices face à trois classes d'agents :

- un agent purement rationnel ;
- un agent rationnel et subjectif sans biais ;
- un agent rationnel et subjectif, avec biais.