

COMPUTATIONAL INTELLIGENCE

1. EINFÜHRUNG

Prof. Dr. Sven Behnke

COMPUTATIONAL INTELLIGENCE (2V+2Ü) (BA-INF 123)

- Die Vorlesung führt in den Bereich Computational Intelligence ein.
 - Computational Intelligence wird manchmal auch als „Bionik der Informatik“ bezeichnet.
 - Das Ziel ist, gute Eigenschaften biologischer informationsverarbeitender Systeme wie Adaptivität, Robustheit und schnelle Parallelverarbeitung durch biologisch inspirierte Methoden wie
 - Fuzzy Systeme,
 - Evolutionäre Algorithmen,
 - Schwarm-Intelligenz,
 - Künstliche Neuronale Netze,
 - Graphische Modelle,
 - Künstliche Immunnetzwerke,
 - Embodied Intelligence,
 - Reinforcement Learning und
 - Artificial Life
- technisch umzusetzen.

PRÜFUNGEN

- **Schriftliche** Prüfung nach Ende der Vorlesungszeit
- Zweitprüfung vor Beginn der Vorlesungszeit des Wintersemesters
- Zugangsvoraussetzung:
 - 50% der in den Übungen zu erreichenden Punkte
 - Zusammenarbeit in Zweiergruppen möglich
 - Lösungen müssen in der Übung vorgestellt werden können

ZEITEN UND LINKS

■ Vorlesung:

- Donnerstags 14 (c.t.) – 16, via Zoom, Code 123
<https://uni-bonn.zoom.us/j/93767726041?pwd=M3hDa2ZWcyt1VitoNjM3K3dEb1hkQT09>

■ Übungsgruppen:

- Montags 10 (c.t.) – 12, <https://bbbzentral.informatik.uni-bonn.de/b/zap-reu-x2t>
 - Montags 12 (c.t.) – 14, <https://bbbzentral.informatik.uni-bonn.de/b/zap-rwn-ren>
 - Montags 14 (c.t.) – 16, <https://bbbzentral.informatik.uni-bonn.de/b/con-xyd-py7>
 - Dienstags 8 (c.t.) – 10, <https://bbbzentral.informatik.uni-bonn.de/b/sch-wm2-77x> Code 674947
 - Dienstags 12 (c.t.) – 14, <https://bbbzentral.informatik.uni-bonn.de/b/sch-4p3-f2p> Code 002455
 - Dienstags 14 (c.t) – 16, <https://bbbzentral.informatik.uni-bonn.de/b/con-xyd-py7>
-
- Anmeldung bis 26.4. via **TVS** <https://puma.cs.uni-bonn.de>

WEBSEITE ZUR VORLESUNG

- <http://wwwais.uni-bonn.de/SS20/CI.html>
- Folien und Übungsaufgaben werden kurz vor der Vorlesung online gestellt

User: AIS

Passwort: Cosero

AUTONOME
INTELLIGENTE
SYSTEME

LITERATUR

- Oliver Kramer:
Computational Intelligence
Springer, 2009.

- Dario Floreano and Claudio Mattiussi:
Bio-Inspired Artificial Intelligence
MIT Press, 2008

LITERATUR

- Amit Konar:
Computational Intelligence
Springer, 2005

- Rolf Pfeifer and Josh C. Bongard:
How the Body Shapes the Way We Think
MIT Press, 2007

LITERATUR

- I. Goodfellow, Y. Bengio, and A. Courville:
Deep Learning
MIT Press, 2016.

Deep Learning

An MIT Press book

Ian Goodfellow, Yoshua Bengio and Aaron Courville

WAS IST COMPUTATIONAL INTELLIGENCE (CI)?

- Indirekte Definition über die beobachteten Eigenschaften eines Systems, das CI Komponenten realisiert [Bezdek, 1994]:

“A system is computationally intelligent when it:

- deals with **only numerical** (lowlevel) data,
- has **pattern recognition** components,
- does **not use knowledge** in the AI sense;
- and additionally when it (begins to) exhibit
 1. computational **adaptivity**,
 2. computational **fault tolerance**,
 3. **speed** approaching humanlike turnaround and
 4. **error rates** that approximate human performance."

James C. Bezdek

BAUSTEINE DER COMPUTATIONAL INTELLIGENCE

■ Scope:

The Field of Interest of the Society is the theory, design, application, and development of **biologically and linguistically motivated** computational paradigms emphasizing **neural networks, connectionist systems, genetic algorithms, evolutionary programming, fuzzy systems, and hybrid intelligent systems** in which these paradigms are contained.

CI-VERFAHREN

[Kramer]

KÜNSTLICHE INTELLIGENZ (KI)

- CI ist Teil der KI, daher werden auch deren Ziele verfolgt.
- KI-Ziele:
 - Verständnis biologischer Intelligenz
 - Entwicklung einer Theorie der Prinzipien intelligenter Systeme
 - Schaffung intelligenter Artefakte

STARKE VS. SCHWACHE KI

- Der Begriff **künstliche Intelligenz** hat seinen Ursprung in der Dartmouth Konferenz im Sommer 1956 (Teilnehmer u.a. John McCarthy, Marvin Minsky, Allen Newell, Herbert Simon)
- Im Rahmen der so genannten **schwachen** künstlichen Intelligenz wird ein Algorithmus als intelligent bezeichnet, wenn er zur Problemlösung menschenähnliche Leistungen vollbringt wie eine Form des Lernens, der Anpassung oder der Schlussfolgerung.
- Die **starke** künstliche Intelligenz hingegen zielt darauf ab, menschliche Kognition nachzubauen, d.h. insbesondere Bewusstsein, Emotionen und Kreativität zu erschaffen.

PHYSICAL SYMBOL SYSTEM HYPOTHESIS (PSSH)

- "A physical symbol system has the **necessary and sufficient** means for general intelligent action."

[Alan Newell and Herbert Simon, 1976]

- Dies ist die Grundannahme der Good old-fashioned Artificial Intelligence (GOFAI)
- Problem: Verankerung der Symbole in der Welt (Symbol Grounding)
 - Welche Symbole sollen verwendet werden?
 - Wie können diese mit der Welt verbunden werden?

TURING-TEST

- Imitationsspiel Mann vs. Frau
=> Mensch vs. Computer
[Alan Turing 1950]
- Jährlicher Loebner-Preis
Wettbewerb
 - Silbermedaille (\$25.000)
bislang nicht vergeben
 - Goldmedaille (\$100.000)
wenn auch Multimedia-Inhalte
wie Musik, Sprache, Bilder und
Videos übertragen werden
(totaler Turing-Test)

SEARLE'S "CHINESE ROOM"

■ Argument gegen starke KI

ZWEI SICHTWEISEN AUF INTELLIGENZ

Klassisch:

- Kognition als Berechnung

Embodiment:

- Kognition entsteht durch sensomotorische Prozesse und Interaktion

ZWEIGE DER KÜNSTLICHEN INTELLIGENZ

TRADITIONELLE KÜNSTLICHE INTELLIGENZ

■ Anspruch:

Löse Probleme mit Methoden, die ein Mensch als intelligent bezeichnen würde

■ Prinzipien:

- Abstraktion

- Zusammenfassen / Verdichten von Informationen

- Adaption

- Reaktion auf / Anpassung an eine sich verändernde Umwelt

- Lernen

- Aufnahme neuer Informationen

- Reorganisation des vorhandenen Wissens

- Kommunikation

- Symbolische Kommunikation mit der Umwelt

TRADITIONELLE KI II

■ Prinzipien:

- Symbolische Repräsentationen
- Formalismus zur Inferenz
- Statistische Analysen

■ Repräsentation:

- Methoden basieren auf symbolischer Darstellung und formalen Zusammenhängen

■ Einige Methoden:

- Logische Inferenzsysteme
- Suchalgorithmen
- Planung
- Syntaxanalyse (Parsen von Texten)

TRADITIONELLE KI VS. CI

- **Traditionelle KI** beschäftigt sich mit Problemen die mit **höheren** kognitiven Funktionen verwandt sind.

Beispiele:

- Schach spielen
- Pfad in Labyrinth finden
- Beweisen logischer Aussagen

- **CI** beschäftigt sich mit Problemen, die mit **niederen** kognitiven Funktionen verwandt sind.

Beispiele:

- Objekterkennung in Bildern
- Spracherkennung
- Bewegungssteuerung

PROBLEMLÖSUNGSANSÄTZE

APPROXIMATIVE MODELLE

Approximatives Schließen

Wahrscheinlichkeitsbasierte Modelle

Mehrwertige und Fuzzy Logik

Funktionsapproximation und randomisierte Suche

Neuronale Netze

Evolutionäre Algorithmen

NEURONALE NETZE

■ Motiviert durch das Gehirn

- Ermöglicht anscheinend alle intelligenten Leistungen
- Viele Milliarden hochgradig vernetzter Neuronen

■ Prinzipien & Charakteristika

- Die einzelnen Neuronen treffen lokale Entscheidungen
- Viele einfache Neuronen sind vernetzt und arbeiten parallel
- Gesamtnetz kann komplexe Probleme lösen
- Netz ist lernfähig

■ Anwendungsgebiete

- Mustererkennung / Klassifikation
- Approximation von Funktionen

DIE STRUKTUR NEURONALER NETZE

- Ein Neuronales Netz kann als **gerichteter Graph** beschrieben werden, d.h. es besteht aus
 - einer Menge von **Knoten** (Units, Neuronen) und
 - einer Menge von **Kanten**, die je zwei Knoten gerichtet verbinden

- Jeder Knoten berechnet einfache Funktion

VORWÄRTSGERICHTET VS. REKURRENT

- Ohne Zyklen
- Ohne Zeitverlust
- Nach Eingabe liegt Ergebnis gleich am Ausgang vor
- Berechnungsprozesse eindeutig durch Vernetzung festgelegt

- Mit Zyklen
- Betrachtung der zeitlichen Dimension notwendig
- Berechnung verbraucht z.B. eine Zeiteinheit
- Eingabe an Zeitpunkt t führt zur Ausgabe zum Zeitpunkt $t+1$
- Berechnungsprozesse nicht mehr eindeutig durch Vernetzung bestimmt

MCCULLOCH-PITTS-NETZE (1943)

- Signale: Binärwerte (0 oder 1)
- Anschlusskanten entweder „normal“ (x_1, \dots, x_n)
- oder „hemmend“ (y_1, \dots, y_n)
- Jedes Neuron hat einen Schwellwert S

- Funktionsweise
 - Gibt 1 aus, wenn
Summe der normalen Eingänge \geq Schwellwert S
 - Sobald mindestens ein hemmender Eingang auf 1 liegt,
ist die Ausgabe 0 (absolut hemmend)

MCCULLOCH-PITTS: LOGISCHE FUNKTIONEN

- Negation:

- Konjunktion:
(und)

- Disjunktion:
(oder)

BERECHNUNG BELIEBIGER KOMBINATORISCHER FUNKTIONEN

Eingabevektoren	F
(0,0,1)	1
(0,1,0)	1
restl. Vektoren	0

- Jeder Zeile mit $F=1$ entspricht genau eine Decodier-Zelle
- **Satz:** Jede logische Funktion $F: \{0,1\}^n \rightarrow \{0,1\}$ kann mit einem zweischichtigen McCulloch-Pitts-Netz berechnet werden
- Aber: Es können $O(2^n)$ Decodierzellen nötig sein

ENDLICHE AUTOMATEN

Beispiel

zwei Zustände : Q_0, Q_1

zwei Eingabewerte : 1, 0

Zustandsübergangstabelle

	Q_0	Q_1
Q_0	Q_0	Q_0
Q_1	Q_1	Q_1

Ausgabetabelle

	Q_0	Q_1
0	0	1
1	0	1

■ **Satz:** Jeder endliche Automat kann mit einem Netz von McCulloch-Pitts-Zellen simuliert werden

BEWEISIDEE

- Decodierte Eingabe über Leitungen I_i
- Nur eine Leitung I_i aktiv d.h. erhält 1, Rest inaktiv d.h. erhält 0
- Netz befindet sich in einem wohldefinierten Zustand Q_i , d.h. nur eine Leitung der Q_i aktiv
- AND-Zelle kann nur aktiv sein, wenn Zustandsbit und Eingabeleitung aktiv sind
- Zu jedem Zeitpunkt $t+1$ nur eine AND-Zelle aktiv
- Einfache Zeitverzögerung (da rekurrentes Netz)

BEWEISIDEE

Zustandsübergang wird
hier von Verschaltungen
bestimmt

Beispiel für
Verschaltung:
 $(I_1, Q_1) \rightarrow Q_2$

Eingabe-
leitungen

Ausgabefunktion bestimmt
Verschaltung

(Ad hoc Schaltung für Ausgabesignale)

DEEP LEARNING

- Lernen hierarchischer Repräsentationen
- Höhere Konzepte durch Kombination niederer Konzepte definiert
- Wiederverwendung von niederen Konzepten in mehrern höheren Konzepten

[Schulz and Behnke, KI 2012]

BEISPIEL: OBJEKTKATEGORISIERUNG

DATENMENGE: NORB JITTERED-CLUTTERED

- 5 Kategorien a 10 Objekte, 6 Beleuchtungen, 9x18 Aufnahmewinkel
- Zufällige Perturbationen von Position, Skala, Winkel der Bildebene, Helligkeit, Kontrast, Hintergrund-Textur, Distraktor-Objekt am Rand
- 291.600 Trainingsbilder und 58.320 Testbilder

- Konvolutionale Architektur, Max-Pooling, Cross-Entropie-Training
- Testfehler: 5,6% (LeNet7: 7,8%)

[Scherer, Müller, Behnke, ICANN 2010]

BEISPIEL: KATEGORISIERUNG VON OBERFLÄCHEN

- RGB-D-Eingaben, Höhe über Boden geschätzt
- Skalierung der Eingabe mit der Tiefe

[Schulz, Höft, Behnke, ESANN 2015]

GEOMETRISCHE UND SEMANTISCHE MERKMALE FÜR RGB-D OBJEKTKLASSENSEGMENTIERUNG

- Neues **geometrisches** Merkmal: Wandabstand
- **Semantische** Merkmale vortrainiert aus ImageNet
- Beide helfen signifikant

[Husain et al. RA-L 2016]

OBJEKTKLASSENSEGMENTIERUNG VON RGB-D-VIDEO

- Rekursive Berechnung ermöglicht effiziente zeitliche Integration

BEISPIEL: OBJEKTERKENNUNG / POSENSCHÄTZUNG

- Transfer vortrainierter Merkmale auf ähnliche Datenmenge
- Umwandlung von Tiefenbild in Farbbild
- Neuer Rekord auf Washington Objects Datenmenge

ENTWIRRUNG DURCH MERKMALEXTRAKTION

2D-Einbettung
der hoch-
dimensionalen
Merkmalsräume

AMAZON ROBOTICS CHALLENGE

- Einlagern und Kommissionierung von Waren
- Zweiariges Robotersystem

[Schwarz et al. ICRA 2018]

[Amazon]

OBJEKTERFASSUNG UND SZENENGENERIERUNG

■ Drehteller + DLSR

■ Einfügen in komplexe Szenen

SZENENINTERPRETATION UND GREIFPLANUNG

- Semantische Segmentierung mit RefineNet [Lin et al. CVPR 2016]
- Saugposen auf ebenen Flächen im Zentrum der Segmente

bronze_wire_cup	conf: 0.749401
irish_spring_soap	conf: 0.811500
playing_cards	conf: 0.813761
w_aquarium_gravel	conf: 0.891001
crayons	conf: 0.422604
reynolds_wrap	conf: 0.836467
paper_towels	conf: 0.903645
white_facecloth	conf: 0.895212
hand_weight	conf: 0.928119
robots_everywhere	conf: 0.930464
mouse_traps	conf: 0.921731
windex	conf: 0.861246
q_tips_500	conf: 0.475015
fiskars_scissors	conf: 0.831069
ice_cube_tray	conf: 0.976856

AMAZON ROBOTICS CHALLENGE 2017 FINALE

SCHÄTZUNG VON OBJEKTPOSEN

- Ausschneiden einzelner Segmente
- Oberste Schicht von RefineNet wird als Eingabe verwendet
- Vorhersage von Posenparametern (Position, Orientierung)

DICHTE KONVOLUTIONALE 6D-POSENSCHÄTZUNG

- Erweiterung von PoseCNN [Xiang et al. RSS 2018]
- Dichte Vorhersage von Objektzentren und Orientierungen, ohne Ausschneiden

[Capellen et al, VISAPP 2020]

SELBSTÜBERWACHTES LERNEN DICHTER MERKMALE

- Oberflächenmerkmale sollen konstant bleiben, auch wenn sich Sichtwinkel, Beleuchtung, etc. ändern
- Merkmale sollen eindeutig sein, um Korrespondenzen zwischen verschiedenen Ansichten herzustellen
- Lernen dichter Merkmale aus Korrespondenzen mit Kontrast-Fehlerfunktion [Schmidt et al. 2016]

Bekannte Korrespondenzen

Gelernte Merkmale

GELERNTES ZENENABSTRAKTION

MERKMALESKRIPTOREN ALS TEXTUREN FÜR 3D-OBJEKTMODELLE

- Gelernte Merkmalskanäle als “Farben” für Textur in 3D-Objektmodellen
- Nutzung für 6D-Posenschätzung

ABSTRAKTE OBJEKTREGISTRIERUNG

- Vergleiche gerenderte und zu interpretierende Szene in gelerntem Merkmalsraum
- Passe Modellpose durch Gradientenabstieg an

BEISPIEL-SZENE

ROBOCUP 2019 IN SYDNEY

OBJEKTDETEKTION BEIM ROBOTERFUßBALL

- Detektion von Ball, Torpfosten und Robotern
- U-förmige Netzwerkarchitektur
- Bildartige Ausgabe pro Klasse
 - Objektpositionen als Aktivitätsblobs
 - Semantische Segmentierung

- Detektiert Objekte, die für Menschen schwer zu erkennen sind
- Robust gegen Beleuchtungsänderungen

SCHÄTZUNG DER ROBOTERPOSE

■ Aktivitätsblobs für Körperteile

■ Part affinity fields zeigen benachbarte Körperteile an

SEMANTISCHE KARTIERUNG

- Semantische Segmentierung von Bildern
- 3D-Kartierung durch Registrierung von Messungen eines 3D-Laserscanners
- Segmentierung wird als Textur für Mesh verwendet
- Fusion verschiedener Ansichten
- Label-Propagation

Initiale Fusion

Rückführung

Verbesserte Interpretation

[Rosu et al., under review]

SEMANTISCHE KARTE

[Rosu et al., under review]

OBJEKTKATEGORISIERUNG BESSER ALS MENSCHEN

GT: horse cart

1: horse cart

2: minibus

3: oxcart

4: stretcher

5: half track

GT: birdhouse

1: birdhouse

2: sliding door

3: window screen

4: mailbox

5: pot

GT: forklift

1: forklift

2: garbage truck

3: tow truck

4: trailer truck

5: go-kart

GT: letter opener

1: drumstick

2: candle

3: wooden spoon

4: spatula

5: ladle

GT: coucal

1: coucal

2: indigo bunting

3: lorikeet

4: walking stick

5: custard apple

GT: komondor

1: komondor

2: patio

3: llama

4: mobile home

5: Old English sheepdog

GT: yellow lady's slipper

1: yellow lady's slipper

2: slug

3: hen-of-the-woods

4: stinkhorn

5: coral fungus

GT: spotlight

1: grand piano

2: folding chair

3: rocking chair

4: dining table

5: upright piano

ERKENNUNG VON HAUTKREBS

CNN-Training auf 129.450 Bildern

Skin lesion image

Deep convolutional neural network (Inception v3)

Training classes (757)

- Acral-lentiginous melanoma
- Amelanotic melanoma
- Lentigo melanoma
- ...
- Blue nevus
- Halo nevus
- Mongolian spot
- ...

Inference classes (varies by task)

92% malignant melanocytic lesion

8% benign melanocytic lesion

Melanocytic malignant

Squamous cell carcinomas

Gelernte Merkmale

Vergleich zu Dermatologen

[Esteva et al. Nature 2017]

GOOGLE: LERNEN DER KAMERA-GREIFER KOORDINATION FÜR GRIFF IN DIE KISTE

- Zahlreiche Objekte ungeordnet in Kiste
- Unkalibrierte Farbkamera
- Konvolutionales Neuronales Netz zur Vorhersage des Greiferfolgs

NVIDIA: BB8 SELBSTFAHRENDES AUTO

- Deep learning - Netzwerk (DAVENET)
- Ende-zu-Ende-Training mit Beispielen von Menschen

[Huang, GTC 2016]

GOOGLE DEEPMINDS: ALPHAGO

■ Im März 2016 gewann AlphaGo 4-1 gegen den Top Go-Spieler Lee Sedol

■ Ansatz:

- Tiefe konvolutionale neuronale Netze, um Nutzen und Aktionen aus Spielsituation vorherzusagen
- Überwachtes Training mit Spielen von Menschen
- Verstärkendes Lernen durch Spiel gegen sich selbst
- Monte Carlo-Simulation mit Bewertung durch trainierte Netze

[Silver et al.: Nature 529, 484–489, 2016]

GENERIEREN VON BILDBESCHREIBUNGEN

■ Rekurrentes neuronales Netz

[Karpathy, Fei-Fei 2015]

man in black shirt is playing guitar.

construction worker in orange safety vest is working on road.

two young girls are playing with lego toy.

GENERIEREN VON BILDBESCHREIBUNGEN

A group of people shopping at an outdoor market.
There are many vegetables at the fruit stand.

Two dogs play in the grass.

A skateboarder does a trick on a ramp.

A dog is jumping to catch a frisbee.

Two hockey players are fighting over the puck..

A little girl in a pink hat is blowing bubbles.

A red motorcycle parked on the side of the road.

A herd of elephants walking across a dry grass field.

A close up of a cat laying on a couch.

Describes without errors

Describes with minor errors

Somewhat related to the image

Unrelated to the image

[Vinyals et al. 2015]

TRÄUMENDE TIEFE NETZWERKE

[Mordvintsev et al. 2015]

ÜBERTRAGUNG DES MALSTILS

Original

Turner

van Gogh

[Gatys et al. 2015]

KÜNSTLICHE NEURONALE NETZE

EVOLUTIONÄRE ALGORITHMEN

■ Motiviert durch die natürliche Evolution

- Hat angepasste Arten hervorgebracht
- Ist der Ursprung der Vielfalt allen Lebens

■ Prinzipien & Charakteristika

- Populationsbasiert
- Veränderung der Individuen mittels genetischer Operatoren (Rekombination und Mutation)
- Unterschiedliche Überlebens- und Reproduktionsrate (Selektion) gemäß Anpassungsgrad an die Umwelt
- Optimiererverfahren 0. Ordnung, d.h. ableitungsfrei

■ Anwendungsgebiete

- Optimierung analytisch unbekannter Zusammenhänge
- Optimierung von Problemen mit nicht berechenbaren Ableitungen
- Optimierung von 'schweren' Problemen

EVOLUTIONÄRE ALGORITHMEN

BEISPIEL: OPTIMIERUNG DES GANGS

[Julio Pastrana, Masterarbeit, 2005]

FUZZY-LOGIK

■ Motiviert durch Unschärfe in der realen Welt

- Beobachtungen in der Umwelt lassen sich mit klassischen mathematischen Mitteln nur schwer beschreiben

■ Prinzipien & Charakteristika

- Erweiterung der traditionellen Logik um graduelle Wahrheitswerte
- Beliebige Werte zwischen wahr und falsch
- => Erweiterung der logischen Operatoren notwendig
 - Konjunktion (Und) -> tNorm (z.B. minimum)
 - Disjunktion (Oder) -> tConorm (z.B. maximum)
 - Negation (Nicht) -> FuzzyNegation (z.B. $N(x)=1-x$)
- Verbale Beschreibung von Informationen
- Klassische Logik ist als Spezialfall enthalten

■ Anwendungsgebiete

- Steuerungs- und Regelungstechnik (Konsumerelektronik, Maschinenbau, Automobilbau, Medizintechnik, . . .)
- Bildverarbeitung, Sprachverarbeitung, . . .

APPROXIMATIVES SCHLIESSEN

GRAFISCHE MODELLE

■ Modellierung lokaler bedingter Wahrscheinlichkeiten

INFERENCE DURCH NACHRICHTENAUSTAUSCH

SCHWARMINTELLIGENZ

Motiviert durch „Superorganismen“

- Staatenbildende Insekten, Fisch- und Vogelschwärme sowie Herden
- Kommunikation und spezifische Handlungen von Individuen können intelligente Verhaltensweisen des betreffenden „Superorganismus“, d.h. der sozialen Gemeinschaft, hervorrufen

Prinzipien & Charakteristika

- Selbstorganisation
- Keine zentrale Kontrolle
- Lokale Interaktion
- Teilweise Aufgabe der Autonomie

Anwendungsgebiete

- Kombinatorische Optimierung (z.B. kürzeste Wege)
- Kollektive Entscheidungsfindung (z.B. Particle Swarm Optimization)
- Multi-Agenten-Systeme (z.B. RoboCup-Fußball)

BEISPIEL: VERTEILTE, EVOLUTIONÄRE OPTIMIERUNG VON SCHWÄRMEN

[David Kriesel, Diplomarbeit, 2009]

ARTIFICIAL LIFE

■ Untersuchung einfacher künstlicher Lebensformen

- Realisierung von Eigenschaften von Lebewesen

- Reproduktion

- Evolution

- Informationsaustausch

- Entscheidungsfreiheit

- Beispiele:

- Game-of-Life (Conway)

- Computerviren

- Synthetische Biologie

KÜNSTLICHE IMMUNNETZWERKE

Inspiriert vom Immunsystem der Wirbeltiere

- Immunsystem erlaubt Überleben in feindlicher Umwelt

Prinzipien & Charakteristika

- Mustererkennung
- Vielfalt
- Selbst/Fremd – Unterscheidung
- Autonomie
- Lernen und Gedächtnis

Anwendungen

- Anomalie-Erkennung
- Lernende Virenscanner

COMPUTATIONAL INTELLIGENCE VS. SOFT COMPUTING

- “Soft computing differs from conventional (hard) computing in that, unlike hard computing, it is tolerant of imprecision, uncertainty and partial truth.
- In effect, the role model for soft computing is the human mind. The guiding principle of soft computing is: Exploit the tolerance for imprecision, uncertainty and partial truth to achieve tractability, robustness and low solution cost.
- The principal constituents of soft computing (SC) are
 - Fuzzy logic (FL),
 - Neural network theory (NN) and
 - Probabilistic reasoning (PR),
with the latter subsuming
 - belief networks, genetic algorithms,
 - chaos theory and
 - parts of learning theory. . . .

Lotfi Zadeh

COMPUTATIONAL INTELLIGENCE VS. SOFT COMPUTING II

- ... What is important to note is that SC is not a melange of FL, NN and PR.
 - Rather, it is a partnership in which each of the partners contributes a distinct methodology for addressing problems in its domain.
 - In this perspective, the principal contributions of FL, NN and PR are **complementary** rather than competitive." [Lotfi Zadeh]
-
- Entspricht der CI bzgl. der betrachteten Teilgebiete
 - Unterschied liegt in der Betonung synergistischer Effekte durch Fusion von zwei oder mehr Modellen / Techniken

Übungen

- Tutoren: Jacobus Conradi, Peer Schütt und Moritz Zappel

	Mo	Di	Mi	Do	Fr
8(c.t.) – 10		Übung Schütt			
10 (c.t.) – 12	Übung Zappel				
12 (c.t.) – 14	Übung Zappel	Übung Schütt			
14 (c.t.) – 16	Übung Conradi	Übung Conradi		Vorlesung	

Montags 10 (c.t.) – 12, <https://bbbzentral.informatik.uni-bonn.de/b/zap-reu-x2t>

Montags 12 (c.t.) – 14, <https://bbbzentral.informatik.uni-bonn.de/b/zap-rwn-ren>

Montags 14 (c.t.) – 16, <https://bbbzentral.informatik.uni-bonn.de/b/con-xyd-py7>

Dienstags 8 (c.t.) – 10, <https://bbbzentral.informatik.uni-bonn.de/b/sch-wm2-77x> Code 674947

Dienstags 12 (c.t.) – 14, <https://bbbzentral.informatik.uni-bonn.de/b/sch-4p3-f2p> Code 002455

Dienstags 14 (c.t.) – 16, <https://bbbzentral.informatik.uni-bonn.de/b/con-xyd-py7>

- Anmeldung bis 26.4. via **TVS** <https://puma.cs.uni-bonn.de>
- Erste Übung am 27./28. April