

Artificial Intelligence

- Course Overview
- Introduction
- Roots
- Applications

Are You Intelligent?

- How you judge yourself?

Are You Intelligent?

- How you judge yourself?
- Can you make something just as of your choice? OR

Are You Intelligent?

- How you judge yourself?
- Can you make something just as of your choice? OR
- Can you make yourself just as you?

Are You Intelligent?

- How you judge yourself?
- Can you make something just as of your choice? OR
- Can you make yourself just as you?
- What intelligent things you use in your day today life?

Are You Intelligent?

- How you judge yourself?
- Can you make something just as of your choice? OR
- Can you make yourself just as you?
- What intelligent things you use in your day today life?

Which of these exhibits intelligence?

- You beat somebody at chess.

Which of these exhibits intelligence?

- You beat somebody at chess.
- You prove a mathematical theorem using a set of known axioms.

Which of these exhibits intelligence?

- You beat somebody at chess.
- You prove a mathematical theorem using a set of known axioms.
- You need to buy some supplies, meet three different colleagues, return books to the library, and exercise. You plan your day in such a way that everything is achieved in an efficient manner.

Which of these exhibits intelligence?

- You beat somebody at chess.
- You prove a mathematical theorem using a set of known axioms.
- You need to buy some supplies, meet three different colleagues, return books to the library, and exercise. You plan your day in such a way that everything is achieved in an efficient manner.
- You are a lawyer who is asked to defend someone. You recall three similar cases in which the defendant was guilty, and you turn down the potential client.

Which of these exhibits intelligence?

- You beat somebody at chess.
- You prove a mathematical theorem using a set of known axioms.
- You need to buy some supplies, meet three different colleagues, return books to the library, and exercise. You plan your day in such a way that everything is achieved in an efficient manner.
- You are a lawyer who is asked to defend someone. You recall three similar cases in which the defendant was guilty, and you turn down the potential client.
- A stranger passing you on the street notices your watch and asks, “Can you tell me the time?” You say, “It is 3:00.”

Which of these exhibits intelligence?

- You beat somebody at chess.
- You prove a mathematical theorem using a set of known axioms.
- You need to buy some supplies, meet three different colleagues, return books to the library, and exercise. You plan your day in such a way that everything is achieved in an efficient manner.
- You are a lawyer who is asked to defend someone. You recall three similar cases in which the defendant was guilty, and you turn down the potential client.
- A stranger passing you on the street notices your watch and asks, “Can you tell me the time?” You say, “It is 3:00.”
- You are told to find a large Phillips screwdriver in a cluttered workroom. You enter the room (you have never been there before), search without falling over objects, and eventually find the screwdriver.

What do you think “AI IS”?

What do you think “AI IS”?

“[The automation of] activities that we associate with human thinking, activities such as decision making, problem solving, learning” **Bellman, 1978**

What do you think “AI IS”?

“[The automation of] activities that we associate with human thinking, activities such as decision making, problem solving, learning” **Bellman, 1978**

“The design and study of computer programs that behave intelligently. These programs are constructed to perform as would a human or an animal whose behavior we consider intelligent”
Dean et al., 1995

What do you think “AI IS”?

- Artificial Intelligence (AI) is the part of computer science concerned with designing intelligent computer systems, that is, systems that exhibit characteristics we associate with intelligence in human behavior – understanding language, learning, reasoning, solving problems, and so on.”

-(Barr & Feigenbaum, 1981)

What do you think “AI IS”?

- Artificial Intelligence (AI) is the part of computer science concerned with designing intelligent computer systems, that is, systems that exhibit characteristics we associate with intelligence in human behavior – understanding language, learning, reasoning, solving problems, and so on.”

-(Barr & Feigenbaum, 1981)

It is the science and engineering of making intelligent machines, especially intelligent computer programs. It is related to the similar task of using computers to understand human intelligence, but AI does not have to confine itself to methods that are biologically observable.

- **But, what is intelligence then?**

- **But, what is intelligence then?**

Intelligence is the computational part of the ability to achieve goals in the world. Varying kinds and degrees of intelligence occur in people, many animals and some machines.

- **But, what is intelligence then?**

Intelligence is the computational part of the ability to achieve goals in the world. Varying kinds and degrees of intelligence occur in people, many animals and some machines.

- **Isn't there a solid definition of intelligence that doesn't depend on relating it to human intelligence?**

- **But, what is intelligence then?**

Intelligence is the computational part of the ability to achieve goals in the world. Varying kinds and degrees of intelligence occur in people, many animals and some machines.

- **Isn't there a solid definition of intelligence that doesn't depend on relating it to human intelligence?**

Not yet. The problem is that we cannot yet characterize in general what kinds of computational procedures we want to call intelligent. We understand some of the mechanisms of intelligence and not others.

- **But, what is intelligence then?**

Intelligence is the computational part of the ability to achieve goals in the world. Varying kinds and degrees of intelligence occur in people, many animals and some machines.

- **Isn't there a solid definition of intelligence that doesn't depend on relating it to human intelligence?**

Not yet. The problem is that we cannot yet characterize in general what kinds of computational procedures we want to call intelligent. We understand some of the mechanisms of intelligence and not others.

What's involved in Intelligence?

- Ability to interact with the real world
 - to perceive, understand, and act
 - e.g., speech recognition and understanding and synthesis
 - e.g., image understanding
 - e.g., ability to take actions, have an effect

What's involved in Intelligence?

- Ability to interact with the real world
 - to perceive, understand, and act
 - e.g., speech recognition and understanding and synthesis
 - e.g., image understanding
 - e.g., ability to take actions, have an effect
- Reasoning and Planning
 - modeling the external world, given input
 - solving new problems, planning, and making decisions
 - ability to deal with unexpected problems, uncertainties

What's involved in Intelligence?

- Ability to interact with the real world
 - to perceive, understand, and act
 - e.g., speech recognition and understanding and synthesis
 - e.g., image understanding
 - e.g., ability to take actions, have an effect
- Reasoning and Planning
 - modeling the external world, given input
 - solving new problems, planning, and making decisions
 - ability to deal with unexpected problems, uncertainties
- Learning and Adaptation
 - we are continuously learning and adapting
 - our internal models are always being “updated”
 - e.g., a baby learning to categorize and recognize animals

What do you think “AI IS”?

Views of AI fall into four categories:

System that think like humans

Introspection-trying to catch our own thought

Psychological experiments- simulations through computer programs

-Russell Straut and Peter Norvig

Thinking humanly: cognitive modeling

- 1960s "cognitive revolution": information-processing psychology
- Requires scientific theories of internal activities of the brain
- How to validate? Requires
 - 1) Predicting and testing behavior of human subjects (top-down) or
 - 2) Direct identification from neurological data (bottom-up)
- General Problem Solver(GPS)
 - Compares traces of reasoning
- Now broadly categorized as Cognitive Science

Acting Humanly

System that think like humans

- Operational Definition.
- Turing test: ultimate test for acting humanly
 - Computer and human both interrogated by judge
 - Computer passes test if judge can't tell the difference for 30% of the time

Characteristics to Pass Turing Test

- Natural Language Processing
 - Enable it to communicate successfully in English
- Knowledge Representation
 - Store what it knows or hear
- Automated Reasoning
 - Use the stored info to answer or to draw new conclusion
- Machine Learning
 - Adapt to new circumstances and to detect and extrapolate patterns

Characteristics to Pass Turing Test

- Natural Language Processing
 - Enable it to communicate successfully in English
- Knowledge Representation
 - Store what it knows or hear
- Automated Reasoning
 - Use the stored info to answer or to draw new conclusion
- Machine Learning
 - Adapt to new circumstances and to detect and extrapolate patterns

Total Turing Test

- Computer Vision
- Robotics

Chinese Room Argument

Imagine you are sitting in a room with a library of rule books, a bunch of blank exercise books, and a lot of writing utensils. Your only contact with the external world is through two slots in the wall labeled ``input'' and ``output''. Occasionally, pieces of paper with Chinese characters come into your room through the ``input'' slot. Each time a piece of paper comes in through the input slot your task is to find the section in the rule books that matches the pattern of Chinese characters on the piece of paper. The rule book will tell you which pattern of characters to inscribe the appropriate pattern on a blank piece of paper. Once you have inscribed the appropriate pattern according to the rule book your task is simply to push it out the output slot.

By the way, you don't understand Chinese, nor are you aware that the symbols that you are manipulating are Chinese symbols.

In fact, the Chinese characters which you have been receiving as input have been questions about a story and the output you have been producing has been the appropriate, perhaps even "insightful," responses to the questions asked. Indeed, to the outside questioners your output has been so good that they are convinced that whoever (or whatever) has been producing the responses to their queries must be a native speaker of, or at least extremely fluent in, Chinese.

What do you think “AI IS”?

Views of AI fall into four categories:

System that think rationally

Aristotle: what are correct arguments/thought processes?

Several Greek schools developed various forms of *logic: notation* and *rules of derivation* for thoughts; may or may not have proceeded to the idea of mechanization

Direct line through mathematics and philosophy to modern AI

Problems:

Not all intelligent behavior is mediated by logical deliberation

What is the purpose of thinking? What thoughts should I have?

—Russell Straut and Peter Norvig

What do you think “AI IS”?

Views of AI fall into four categories:

System that act rationally

- Rational behavior: doing the right thing
- The right thing: that which is expected to maximize goal achievement, given the available information
- Doesn't necessarily involve thinking – e.g., blinking reflex – but thinking should be in the service of rational action

This is approach adopted by Russell & Norvig

-Russell Straut and Peter Norvig

What do you think “AI IS”?

Views of AI fall into four categories:

Machine Thinking humanly	Machine Thinking rationally
Machine Acting humanly	Machine Acting rationally

-Russell Straut and Peter Norvig

Roots

Roots

Philosophy Contd...

- ~400 BC Socrates asks for an *algorithm to distinguish piety from non-piety*.
- ~350 BC Aristotle formulated different styles of *deductive reasoning, which could* mechanically generate conclusions from initial premises, e.g.
- Modus Ponens If $A \rightarrow B$ and A then B

Roots

Philosophy

- **1596 – 1650** Rene Descartes idea of mind-body *dualism* – *part of the mind is exempt* from physical laws.
- Otherwise how do we have *free will*?
- **1646 – 1716** Wilhelm Leibnitz was one of the first to take the *materialist position*
- which holds that the mind operates by ordinary physical processes – this has the
- implication that mental processes can potentially be carried out by machines.

Roots

Logic/Mathematics

- **1777** Earl Stanhope's Logic Demonstrator was a machine that was able to solve syllogisms, numerical problems in a logical form, and elementary questions of probability.
- **1815 – 1864** George Boole introduced his formal language for making logical inference in 1847 – Boolean algebra.
- **1848 – 1925** Gottlob Frege produced a logic that is essentially the first-order logic that today forms the most basic knowledge representation system.

Roots

Logic/Mathematics

- **1906 – 1978** Kurt Gödel showed in 1931 that there are limits to what logic can do. His *Incompleteness Theorem* showed that in any formal logic powerful enough to describe the properties of natural numbers, there are true statements whose truth cannot be established by any algorithm.
- **1995** Roger Penrose tries to prove the human mind has non-computable capabilities.

Roots Contd...

Computation

- **1869** William Jevon's Logic Machine could handle Boolean Algebra and Venn Diagrams, and was able to solve logical problems faster than human beings.
- **1903 – 1957** John von Neumann proposed the *von Neuman architecture* which allows a description of computation that is independent of the particular realisation of the computer.
- **~1960s** Two important concepts emerged: *Intractability* (*when solution time grows at least exponentially*) and *Reduction* (*to 'easier' problems*).

Roots Contd...

Computation

- **1912 – 1954** Alan Turing tried to characterize exactly which functions are capable of being computed. Unfortunately it is difficult to give the notion of *computation* a formal definition. However, the Church-Turing thesis, which states that a *Turing machine is capable of computing any computable function, is generally accepted as* providing a sufficient definition. Turing also showed that there were some functions which no Turing machine can compute (e.g. Halting Problem).

Roots Contd...

Psychology / Cognitive Science

- Modern Psychology / Cognitive Psychology / Cognitive Science is the science which studies how the mind operates, how we behave, and how our brains process information.
- It is natural for us to try to use our understanding of how human (and other animal) brains lead to intelligent behavior in our quest to build artificial intelligent systems. Conversely, it makes sense to explore the properties of artificial systems (computer models/simulations) to test our hypotheses concerning human systems.

Biology / Neuroscience

- Our brains (which give rise to our intelligence) are made up of tens of billions of neurons, each connected to hundreds or thousands of other neurons. Each neuron is a simple processing device (e.g. just firing or not firing depending on the total amount of activity feeding into it). However, large networks of neurons are extremely powerful computational devices that can ***learn how best to operate.***
- The field of ***Connectionism or Neural Networks attempts to build artificial systems*** based on simplified networks of simplified artificial neurons. The aim is to build powerful AI systems, as well as models of various human abilities.

Sources of derivation

- Philosophy Logic, methods of reasoning, mind as physical system foundations of learning, language, rationality
- Mathematics Formal representation and proof algorithms, computation, (un)decidability, (in)tractability, probability
- Economics utility, decision theory
- Neuroscience physical substrate for mental activity
- Psychology phenomena of perception and motor control, experimental techniques
- Computer engineering building fast computers
- Control theory design systems that maximize an objective function over time
- Linguistics knowledge representation, grammar

Abridged history of AI

- 1943 McCulloch & Pitts: Boolean circuit model of brain
- 1950 Turing's "Computing Machinery and Intelligence"
- 1956 Dartmouth meeting: "Artificial Intelligence" adopted
- 1952—69 Look, Ma, no hands!
- 1950s Early AI programs, including Samuel's checkers program, Newell & Simon's Logic Theorist, Gelernter's Geometry Engine
- 1965 Robinson's complete algorithm for logical reasoning
- 1966—73 AI discovers computational complexity
Neural network research almost disappears
- 1969—79 Early development of knowledge-based systems
- 1980-- AI becomes an industry
- 1986-- Neural networks return to popularity
- 1987-- AI becomes a science
- 1995-- The emergence of intelligent agents

State of the art

- What AI can do today?
- NASA spacecraft landed on another planet, as multiple cameras captured its Perseverance rover touching down on the surface of Mars
- The stunning new image of the shadow of Supermassive black hole in the center of Messier 87 (M87), an elliptical galaxy some 55 million light-years from Earth.
- **Sophia** is a social humanoid robot developed by Hong Kong -based company Hanson Robotics
- No hands across America (driving autonomously 98% of the time from Pittsburgh to San Diego)
- NASA's on-board autonomous planning program controlled the scheduling of operations for a spacecraft

Intelligent Systems in Your Everyday Life

- **game playing**

Deep Blue defeated the reigning world chess champion Garry Kasparov in 1997

Intelligent Systems in Your Everyday Life

- Speech Interaction
 - speech synthesis
 - speech recognition
 - speech understanding

- Image Pattern Recognition

Intelligent Systems in Your Everyday Life

- understanding natural language

Natural Language Processing

For example, machine understanding and translation of simple sentences:

Intelligent Systems in Your Everyday Life

- computer vision
- Camera Face detection
- Facebook auto tagging
- Mobile Retina locking

Intelligent Systems in Your Everyday Life

- **expert systems**
 - PXDES
 - Mycin
 - ELIZA
 - Chatbot MGONZ
 - ALICE
 - AGREX

Intelligent Systems in Your Everyday Life

- Robotics
- Entertainment
- Movie

Applications Contd...

- **War**
 - During the 1991 Gulf War, US forces deployed an AI logistics planning and scheduling program that involved up to 50,000 vehicles, cargo, and people
- **Experiments**

- **Education**
 - ETS has been using GMAT graders program
- **Post Office**
 - automatic address recognition and sorting of mail
- **Banks**
 - automatic check readers, signature verification systems
 - automated loan application classification
- **Customer Service**
 - automatic voice recognition
- **The Web**
 - Identifying your age, gender, location, from your Web surfing
 - Automated fraud detection
- **Digital Cameras**
 - Automated face detection and focusing
- **Computer Games**
 - Intelligent characters/agents

AI Questions

- Can we make something that is as intelligent as a human?
- Can we make something that is as intelligent as a bee?
- Can we make something that is evolutionary, self improving, autonomous, and flexible?
- Can we save this plant \$20M/year by pattern recognition?
- Can we save this bank \$50M/year by automatic fraud detection?
- Can we start a new industry of handwriting recognition agents?