
1

Représentation des systèmes éthiques
à l’aide de logique non monotones

Jean-Gabriel GANASCIA
Equipe ACASA

LIP6 – Université Pierre and Marie Curie (Paris VI)
4, place Jussieu, 75252 Paris, FRANCE

Jean-Gabriel.Ganascia@lip6.fr

Difficultés de l’éthique
• La morale transmet des systèmes de

règles ou de normes

• Lorsque les règles sont bien définies,
cela ne devrait pas poser de problème…

• En pratique, ces règles générales
entrent souvent en conflit .

• La question de l’éthique porte

– sur le fondement des normes et

– sur la résolution des conflits de normes
Jean-Gabriel Ganascia – ETHIQUE

Exemple de conflit

On ne doit pas manger
avec les doigts

Que se passe-t-il si
vous êtes invité et
que l’on vous sert du

Jean-Gabriel Ganascia – ETHIQUE

que l’on vous sert du
crabe?

Et, que devez vous
faire si votre religion
vous interdit de
manger du crabe?

Exemple de conflit

• Le mensonge est interdit

• Des criminels vous demandent où se
cache l’ami à qui vous avez donné
l’hospitalité

• Que faire?• Que faire?

Jean-Gabriel Ganascia – ETHIQUE

Exemple de conflit

Autre exemple de
mensonge:
« Le mur » de
Jean-Paul Sartre

Jean-Gabriel Ganascia – ETHIQUE

Autre conflit éthique:
Le suicide est interdit
Jean Moulin s’est
suicidé – en avait-il le
droit moral?

Three Laws of Robotics – Asimov 1942

i. A robot may not injure a human
being or, through inaction, allow a
human being to come to harm.

ii. A robot must obey orders given to it
by human beings, except where such
orders would conflict with the First
Law.

iii. A robot must protect its own

Jean-Gabriel Ganascia

iii. A robot must protect its own
existence as long as such protection
does not conflict with the First or
Second Law.

0. A robot may not harm a human
being, unless he finds a way to prove
that in the final analysis, the harm
done would benefit humanity in
general.

Fondements de l’éthique

• Sur quoi reposent les commandements
éthique?

• Comment résoudre les conflits éthiques?

Jean-Gabriel Ganascia – ETHIQUE

Fondements des commandements

• Préceptes divins

• Fondement rationnel
des lois
– Kant:

« impératif catégorique »
Jean-Gabriel Ganascia – ETHIQUE

Fondements des commandements

• Conséquentialisme
– Conséquence pour soi (hédonisme)

– Conséquences pour les autres (altruisme)

– Conséquences perçues

– Conséquences effectives

– Meilleurs conséquences,

– Somme des conséquences
positives et négatives (utilitarisme)

– …

Jean-Gabriel Ganascia – ETHIQUE

Fondements des commandements

• Opposition
– Ethique de conviction

– Ethique de responsabilité

Max Weber

• Responsabilité vis-à-vis des
générations futures

Jean-Gabriel Ganascia – ETHIQUE

Fondements des commandements

• Ethique de la délibération – Jurgen Habermas

– Conditions de la discussion

– Jurgen Habermas

Jean-Gabriel Ganascia – ETHIQUE

Formalisation de l’éthique

Formalisation mathématique – Théorie des
jeux (Braithwaite 1955; Dupuy 1997)

Logiques déontiques – (Gensler 1996; Bringsjord
2006; …)

Raisonnement à partir de cas - casuistique
(Soraker 2007)

Théorie de l’apprentissage statistique –
(Harman 2005)

Logiques non monotones
(Powers 2005; Turilli 2007; Ganascia 2007)

Logiques déontiques

Obligatoire Optionnel Interdit

Permis

« Omissible »« Omissible »
Non obligatoireModalités

Obligatoire (OB)
Permis (PE)
Interdit (IM)
« Omissible » (OM)
Optionnel (OP)

PEp « Ø OBØp
IMp « OBØp
OMp « Ø OBp
OPp « (ØOBp & ØOBØp)

Questions

Dans les logique modale aléthiques on a:

• Si p alors �»p

• Si �’ p alors p

D’un point de vu formel, on devrait avoir:D’un point de vu formel, on devrait avoir:

• Si p alors PEp

• Si OBp alors p

Qui sont tous faux...

Standard Deontic Logic Wright 1951

• Une modalité OB

• Deux connecteurs � et Ø

• Axiomes:
– Toutes les tautologies– Toutes les tautologies

– OB(p � q) � (OBp � OBq)

– OBp � ØOBØp

• Règles d’inférence:
– Si p et p� q alors q (Modus Ponens)

– Si p alors OBp

Le paradoxe de Chisholm
1. Jean devrait assister son voisin (g)

2. Si Jean vient assister son voisin, il devrait l’avertir

3. Si Jean ne vient pas, il devrait ne pas l’avertir

4. Jean ne va pas assister son voisin

Toutes les formalisations en Standard Deontic LogicToutes les formalisations en Standard Deontic Logic
conduisent à descontradictions

(1’) OBg

(2’) OB(g � t) (2”) g � OBt

(3’) Øg � OBØt (3”) OB(Øg � Øt)

(4’) Øg

Standard Deontic Logic
Paradoxe de Chisholm

• Axioms:

– All tautologies of the language

– OB(p � q) � (OBp � OBq)

– OBp � ØOBØp

• Inference rules:

Demonstration
1. OB(g � t) � (OBg � OBt) Axiom 1

2. (OBg � OBt) MP 1, 2’

3. OBt MP 2, 1’• Inference rules:

– If p and p� q then q (Modus
Ponens)

– If p then Obp

• Chisholm

(1’) OBg

(2’) OB(g � t)

(3’) Øg � OBØt

(4’) Øg

3. OBt MP 2, 1’

4. OBØt MP 4’, 3’

5. OBt � ØOBØt Axiom 2

6. ØOBØt MP 5, 3

• Contradiction between 6 and 4

Formalisation avec des
logiques non-monotones

• Pourquoi formaliser les systèmes éthiques?

– Ethique computationnelle
e.g. éthique pour les robots
(virtuels)

– Clarifier les conceptions éthiques

• Logique non-monotones• Logique non-monotones

– Insuffisances des logiques
déontiques

– Raisons historiques “Théorie des
principes” de Benjamin Constant

– Des développements récents de
l’IA rendent ces logiques
opérationnelles

Robots soldats

• Autonomie de mouvement

• Commande à distance

• Autonomie d’action?

Thèses Ron Arkins

Agent

• Un agent agit:
– Il exécute des actions (se déplacer, agir)

– Il possède des buts

– Il connaît son environnement (capteurs)

– Il est animé: il possède une « âme »– Il est animé: il possède une « âme »

• Deux types d’agents:
– « âme sensitive »: agent réactif – réponse

immédiate à l’environnement

– « âme délibérative »: choix des actions en
fonction du but et de l’état agent intelligent

Agent BDI
• Belief – connaissances sur environnement

• Desire – désirs, c’est-à-dire buts

• Intention – plus exactement, intentions
d’actions

• Règles de comportement : k | b � p

Avec k « desire », b « belief », p « intention »

• Agent : gbuts (filtre k)
s connaissance (filtre b)

Jean-Gabriel Ganascia
ETHIQUE

Agents moraux
Approche conséquentialiste

• Belief <s, V, C)

• s: perception de l’agent (analogue agent)

• V: valeurs – relation d’ordre « > »

• C: conséquences – règles a ® f• C: conséquences – règles a ® f

• Principe du choix éthique:
– Supposons que pour un s et un gdonnés,

deux intentions sont possibles, p et p’

– On choisit l’intention dont les
conséquences sont les moins mauvaises

Jean-Gabriel Ganascia
ETHIQUE

Exemple de conflit

On ne doit pas manger
avec les doigts

Que se passe-t-il si
vous êtes invité et
que l’on vous sert du

Jean-Gabriel Ganascia – ETHIQUE

que l’on vous sert du
crabe?

Exemple de conflit

R1: On ne doit pas manger avec les doigts
��������	
���
� Ø��������	
���

�
��
��� | �� � Ø��������	
���

R2: si votre hôte sert du crabe, vous devez manger du
crabe

Jean-Gabriel Ganascia – ETHIQUE

crabe
�
��
��� | ����������������� � ������������

����������������� | � Ø������������� �
�����������

R3: si vous mangez du crabe, vous devez utiliser vos doigts
�������������� ® ��������	
���

Exemple de conflit

On ne doit pas manger avec
les doigts

Que se passe-t-il si vous
êtes invité et que l’on vous
sert du crabe?

Jean-Gabriel Ganascia – ETHIQUE

sert du crabe?

g���
��
��������������������

Conséquences�� Ø��������	
�������������	
���
Valeur supplémentaire��������������
�
��������	
���

Solution��������������

Nouvel exemple de conflit

On ne doit pas manger
avec les doigts

Que se passe-t-il si
vous êtes invité et
que l’on vous sert du

Jean-Gabriel Ganascia – ETHIQUE

que l’on vous sert du
crabe?

Et, que devez vous faire
si votre religion vous
interdit de manger du
crabe?

Nouvel exemple de conflit

R1: On ne doit pas renoncer à un
engagement personnel
���	�����
� Ø���	����

�
��
��� | �� � Ø���	����
R2: si votre hôte sert du crabe, vous devez manger du
crabe

Jean-Gabriel Ganascia – ETHIQUE

crabe
�
��
��� | ����������������� � ������������

����������������� | � Ø������������� �
�����������

R3: si vous mangez du crabe, vous devez utiliser vos doigts
�������������� ® ���	����

Nouvel exemple de conflit
On ne doit pas renoncer à son
engagement personnel de ne pas
manger de crabe.
Que se passe-t-il si vous
êtes invité et que l’on vous
sert du crabe?

Jean-Gabriel Ganascia – ETHIQUE

sert du crabe?

g���
��
��������������������

Conséquences�� Ø���	���������	����
Valeur supplémentaire�������������� �����	����

Solution�� Ø������������

Exemple de conflit

• Le mensonge est interdit

• Des criminels vous demandent où se
cache l’ami à qui vous avez donné
l’hospitalité

• Que faire?• Que faire?

Jean-Gabriel Ganascia – ETHIQUE

Conflit du mensonge
• Le mensonge est interdit:

����
��
� Ø����
�

• Si on pose une question, vous pouvez mentir ou dire la
vérité
����	����� | ������
	�� � ����
�
� ���	���� � | ������
	�� � Ø����
�� ���	���� � ������
	�� ����
�

• Des criminels vous demandent où se cache l’ami à qui
vous avez donné l’hospitalité
� Ø����
�� ® ��������

• Que faire?

– Solution 1: ����
�

– Si on ajouter ��������
�����
�� alors solution 2: Ø����
�

Jean-Gabriel Ganascia – ETHIQUE

Conséquentialismes

• Conséquence pour soi (hédonisme)

• Conséquences pour les autres (altruisme)

• Conséquences perçues

• Conséquences effectives• Conséquences effectives

• Meilleurs conséquences,

• Somme des conséquences
positives et négatives (utilitarisme)*

• …

Etablissement de <V, C> , mise en œuvre
Jean-Gabriel Ganascia – ETHIQUE

Autres systèmes éthiques

• Impératif catégorique
– Implémentation ASP

• Ethique de responsabilité

• Principe de responsabilité• Principe de responsabilité

• Ethique de la discussion

• …
– Introduction de plusieurs

agents – logiques épistémiques, SMA

Jean-Gabriel Ganascia – ETHIQUE

