

# Introduction

CSE-345: Artificial Intelligence

# Recommended Books

- **Artificial Intelligence**
  - Elaine Rich
  - Kevin Knight
- **Artificial Intelligence A Modern Approach**
  - Stuart Russell
  - Peter Norvig
- **Introduction to Artificial Intelligence & Expert Systems**
  - Dan W. Patterson

# Outlines

- What is Artificial Intelligence (AI)?
- Related research fields
- A brief review of AI history
- Some key persons


# What is intelligence? [Wikipedia]

- Also called intellect
- An umbrella term used to describe a property of the mind that encompasses many related abilities, such as the capacities
  - to reason,
  - to plan,
  - to solve problems,
  - to think abstractly,
  - to comprehend ideas,
  - to use language, and
  - to learn

# What is intelligence? [Dictionary]

- Ability to acquire, understand & apply knowledge, or the ability to exercise thought & reason


Intelligence is more than this!!!


# What's involved in Intelligence?

- Ability to interact with the real world
  - to perceive, understand, and act
 - e.g., speech recognition and image understanding
- 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 is Artificial Intelligence(AI)?


## [John McCarthy, Dartmouth Conference, 1956]

- “the science and engineering of making intelligent machines, especially intelligent computer programs.”

# What is AI?

Textbooks often define AI as

**[Russell and Norvig, 2003]**

- “the study and design of computing systems that perceives its environment and takes actions like human beings”.

**[Rich and Knight, 1991]**

- “the study of how to make computer do things to which at the moment, people are better”.

# Goals of AI


Systems that think like humans


Systems that Think rationally


Systems that act like humans


Systems that act rationally


# Thinking humanly: Cognitive Science

- Effort to make computer think; i.e. the machine with minds, in the full and literal sense.
- Focus is not just on behavior and I/O, but **looks at reasoning process**
- Computational model as to how result were obtained.


**Goal** is not just to produce human-like behavior, but to produce a sequence of steps of the reasoning process, similar to the steps followed by a human in solving the same task.

# Acting humanly: Turing Test

- Art of creating machines that perform functions requiring intelligence when performed by people
- Focus is on **actions**, and not intelligent behavior centered around representation of the world.
- Is not concerned with how they get results but to the similarity to what human results are

**Goal** is to develop systems that are human-like

# Example: Turing Test ,1950


**Includes physical interactions with environment**

- speech recognition
- computer vision
- robotics

**Turing's predictions**

- By 2000, a machine might have a 30% chance of fooling a lay person for 5 minutes
- Anticipated all major arguments against AI in following 50 years
- Suggested major components of AI: knowledge representation, reasoning, language understanding, learning

**Problem:** not **reproducible, constructive, or amenable to mathematical analysis**

# Thinking rationally: Laws of Thought

- Study of mental faculties through the use of computational models; i.e. study of the computations that make it possible to perceive , reason, and act.
- Focus is on inference mechanism that are provably correct and guarantee an optimal solution.
- Develop systems of representation to allow inference to be like **“Socrates is a man. All men are mortal. Therefore, Socrates is mortal.”**

**Goal** is to formalize the reasoning process as a system of logical rules and procedures for inference.

The issues is, not all problem can be solved just by reasoning and inferences.

# Acting rationally: Rational Agent

- **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

## Aristotle (Nicomachean Ethics):

Every art and every inquiry, and similarly every action and pursuit, is thought to aim at some good

# Strong AI vs. Weak AI

- AI research aims to create AI that can replicate human intelligence completely.

## ➤ Strong AI

- refers to a machine that approaches or supersedes human intelligence
  - if it can do typical human tasks
  - if it can apply a wide range of background knowledge and
  - if it has some degree of self-consciousness.
- aims to build machine whose overall ability is indistinguishable from that of human being.

## ➤ Weak AI

- refers to the use of software to study or accomplish specific problem solving or reasoning tasks that do not encompass the full range of human cognitive abilities
  - e.g. a chess program
- does not achieve self abilities; it is merely an intelligent, a specific problem solver

# Foundations of AI

| | |
|----------------------------------|--------------------------------------------------------------------------------------------------------------|
| <b>Philosophy</b> | <b>Logic, methods of reasoning, mind as physical system, foundations of learning, language, rationality.</b> |
| Mathematics | Formal representation and proof, algorithms, computation, (un)decidability, (in)tractability |
| Probability/<br>Statistics | modeling uncertainty, learning from data |
| Economics | utility, decision theory, rational economic agents |
| Neuroscience | neurons as information processing units. |
| Psychology/<br>Cognitive Science | how do people behave, perceive, process cognitive information, represent knowledge. |
| Computer<br>Engineering | building fast computers |
| Control theory | design systems that maximize an objective function over time |
| Linguistics | knowledge representation, grammars |

# Potted history of AI

- 1943 McCulloch & Pitts: Boolean circuit model of brain
- 1950 Turing's "Computing Machinery and Intelligence"
- 1956 Dartmouth meeting: "**Artificial Intelligence**" adopted
- 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 -- “-bots”**
- 2003 Human-level AI back on the agenda

# Is AI important?

- Most important developments of this century
- It will affect the lives of most individuals in civilized countries by the end of the century
- And countries leading in the development of AI by then will emerge as the dominant economic powers of the world
- Became apparent to many world's leading economic countries (during late 1970's)
  - Japan (Fifth generation)
  - UK (Alvey Project)
  - Canada, Russia, Italy, France, Singapore etc
  - USA (MCC, DARPA, ALV)
- **The future of a country is closely tied to the commitment it is willing to make in funding research programs in AI**

# Task Domains

## Mundane Tasks

### Perception

- Vision
- Speech

### Natural Language

- Understanding
- Generation
- Translation

### Commonsense reasoning

### Robot control/HRI

## Formal Tasks

### Games

- Chess
- Backgammon
- Checkers
- Go

### Mathematics

- Geometry
- Logic
- Integral Calculus
- Proving properties of programs

## Expert Tasks

### Engineering

- design
- Fault finding
- Manufacturing planning

### Scientific analysis

### Medical diagnosis

### Financial analysis

# Success Stories of AI Agent

- ✓ Deep Blue defeated the reigning world chess champion Garry Kasparov in 1997
- ✓ Proved a mathematical conjecture (Robbins conjecture) unsolved for decades
- ✓ No hands across America (driving autonomously 98% of the time from Pittsburgh to San Diego)
- ✓ 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
- ✓ NASA's on-board autonomous planning program controlled the scheduling of operations for a spacecraft
- ✓ Proverb solves crossword puzzles better than most humans

# State of the art


Which of the following can be done at present?

- Play a decent game of table tennis
- Drive safely along a curving mountain road
- ~~Drive safely along Telegraph Avenue~~
- Buy a week's worth of groceries on the web
- ~~Buy a week's worth of groceries at Berkeley Bowl~~
- Play a decent game of bridge
- ~~Discover and prove a new mathematical theorem~~
- ~~Design and execute a research program in molecular biology~~
- ~~Write an intentionally funny story~~
- Give competent legal advice in a specialized area of law
- Translate spoken English into spoken Swedish in real time
- ~~Converse successfully with another person for an hour~~
- ~~Perform a complex surgical operation~~
- ~~Unload any dishwasher and put everything away~~

# **SOME KEY PERSONS**

# George Boole (1815-1864)


- George Boole was not a computer scientist.
- **Boolean algebra** was developed by him.
- This has become one of the mathematic. foundations of computer science.


# Alfred North Whitehead

## (1861- 1947)

- Alfred North Whitehead was an English mathematician who became a philosopher.
- He wrote on algebra, logic, foundations of mathematics, philosophy of science, physics, metaphysics, and education.
- He co-authored the epochal **Principia Mathematica** with Bertrand Russell.


# Bertrand Arthur William Russell, 3rd Earl Russell (1872–1970)

- **Bertrand Arthur William Russell, 3rd Earl Russell was a philosopher**, historian, logician, mathematician, advocate for social reform, and pacifist.
- A prolific writer, he was a populariser of philosophy and a commentator on a large variety of topics.
- He was a prominent anti-war activist, championing free trade between nations and anti-imperialism.
- He wrote the essay On Denoting and was co-author (with Alfred North Whitehead) of ***Principia Mathematica***, an attempt to ground mathematics on the laws of logic.


# Alan Turing (1912-1954)

- Turing is often considered to be the father of modern computer science.
- Turing provided an influential formalization of the concept of the algorithm and computation with the **Turing machine**.
- With the **Turing test**, he made a significant & characteristically provocative contribution to the debate regarding AI: whether it will ever be possible to say that a machine is conscious & can think.


# Claude Shannon(1916-2001)

- **Shannon**, an American electrical engineer and mathematician, was "the father of information theory".
- He is also credited with founding both digital computer and digital circuit design theory in 1937, when, as a 21-year-old master's student at MIT, he wrote a thesis demonstrating that electrical **application of Boolean algebra** could construct and resolve any logical, numerical relationship.


# John von Neumann (1903-1957)

➤ John von Neumann was a Hungarian-American mathematician who made major contributions to a vast range of fields including


- **set theory**
- functional analysis
- quantum mechanics
- ergodic theory
- economics and game theory
- **computer science**

➤ The so called conventional CPU based computer was proposed by him, and he is generally regarded as one of the foremost mathematicians of the 20th century.


# John McCarthy

- John McCarthy (born September 4, 1927, in Boston, Massachusetts), is an American computer scientist & cognitive scientist.
- He received the Turing Award in 1971 for his major contributions to the field of AI.
- He was responsible for the coining of the term "Artificial Intelligence" in his 1955 proposal for the 1956 Dartmouth Conference and is the inventor of the **Lisp programming language.**


# Marvin Lee Minsky

- Marvin Lee Minsky (born August 9, 1927) is an American cognitive scientist in the field of AI, co-founder of MIT's AI laboratory, & author of several texts on AI & philosophy.
- Minsky won the Turing Award in 1969, the Japan Prize in 1990, the IJCAI Award for Research Excellence in 1991, & the Benjamin Franklin Medal from the Franklin Institute in 2001.


# Herbert Alexander Simon (1916-2001)

- **Herbert Alexander Simon** was an American political scientist whose research ranged across the fields of cognitive psychology, computer science, public administration, etc.
- Simon was a truly innovative thinker. He was among the founding fathers of several of today's most important scientific domains, including artificial Intelligence, information processing, decision-making, problem-solving, etc.
- He coined the terms bounded rationality & satisfying, and was the first to analyze the & to propose a preferential attachment mechanism to explain power law distributions.


# Allen Newell (1927-1992)

- Allen Newell was a researcher in computer science and cognitive psychology at the RAND corporation and at Carnegie Mellon University's School of Computer Science.
- He contributed to the **Information Processing Language** (1956) and two of the earliest AI programs, the Logic Theory Machine (1956) and **the General Problem Solver** (1957) (with Herbert Simon).
- He was awarded the ACM's A.M. Turing Award along with Herbert Simon in 1975 for their basic contributions to AI & the psychology of human cognition.


# Edward Albert Feigenbaum

- **Edward Albert Feigenbaum** (born January 20, 1936) is a computer scientist working in the field of AI.
- He is often called the "**father of expert systems.**"
- In his PhD thesis, carried out under the supervision of Herbert Simon, he developed EPAM, one of the first computer models of how people learn.
- He received the ACM Turing Award, jointly with Raj Reddy in 1994 "For pioneering the design and construction of large scale artificial intelligence systems, demonstrating the practical importance & potential commercial impact of artificial intelligence technology".


# The END