

Roger Penrose

THE EMPEROR'S NEW MIND

'Perhaps the most engaging and creative tour of modern physics that has ever been written'

Sunday Times

OXFORD LANDMARK SCIENCE

THE EMPEROR'S NEW MIND

Roger Penrose is the Emeritus Rouse Ball Professor of Mathematics at the University of Oxford and Gresham Professor of Geometry, Gresham College, London. He has a part-time appointment as Francis and Helen Pentz Distinguished Professor of Physics and Mathematics, Penn State University, USA. Born in Colchester, Essex, in 1931, he attended University College School, London, was awarded a B.Sc. degree at University College London and a Ph.D. at St John's College, Cambridge. He has held several posts in the UK and USA, most particularly at Birkbeck College, London. He was elected a Fellow of the Royal Society of London in 1972 and a Foreign Associate of the United States National Academy of Sciences in 1998. He has received a number of prizes and awards including the 1988 Wolf Prize, which he shared with Stephen Hawking for their understanding of the universe, the Dannie Heinemann Prize, the Royal Society Royal Medal, the Dirac Medal, and the Albert Einstein prize. His 1989 book *The Emperor's New Mind* became a bestseller and won the 1990 (now Rhône-Poulenc) Science Book Prize. His latest books are *Shadows of the Mind* (1994), *The Nature of Space and Time* (1996) with Stephen Hawking, and *The Large, the Small and the Human Mind* (1997).

He has research interests in many aspects of geometry, having made contributions to the theory of non-periodic tilings, to general relativity theory, and the foundations of quantum theory. He has contributed to the science of consciousness. His main research programme is to develop the theory of twistors, which he originated over thirty years ago as an attempt to unite Einstein's general theory of relativity with quantum mechanics. He was knighted in 1994 for services to science.

Other books by Roger Penrose

Shadows of the Mind

The Large, the Small and the Human Mind

With Stephen Hawking

The Nature of Space and Time

With Wolfgang Rindler

Spinors and Space-Time, Vols. 1 and 2

‘...One cannot imagine a more revealing self-portrait than this enchanting, tantalising book...Roger Penrose reveals himself as an eloquent protagonist, not only of the wonders of mathematics, but also of the uniqueness of people.’

Nature

‘I fail to see how anybody can remain unmoved by the book’s central theme, which concerns the nature of human beings...His style is relaxed and entertaining, There are nuggets on almost every page.’

Financial Times

Roger Penrose

**THE EMPEROR'S
NEW MIND**

Concerning Computers, Minds
and The Laws of Physics

FOREWORD BY
Martin Gardner

OXFORD
UNIVERSITY PRESS

Great Clarendon Street, Oxford, OX2 6DP,
United Kingdom

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide. Oxford is a registered trade mark of
Oxford University Press in the UK and in certain other countries

© Oxford University Press 1989
Preface © Roger Penrose 1999, 2016

The moral rights of the author have been asserted

First published 1989
First published as an Oxford University Press
paperback with a new preface 1999
Revised impression, as Oxford Landmark Science 2016

Impression: 1

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted, in any form or by any means, without the
prior permission in writing of Oxford University Press, or as expressly permitted
by law, by licence or under terms agreed with the appropriate reprographics
rights organization. Enquiries concerning reproduction outside the scope of the
above should be sent to the Rights Department, Oxford University Press, at the
address above

You must not circulate this work in any other form
and you must impose this same condition on any acquirer

Published in the United States of America by Oxford University Press
198 Madison Avenue, New York, NY 10016, United States of America

British Library Cataloguing in Publication Data
Data available

Library of Congress Cataloging in Publication Data
Data available

ISBN 978-0-19-851973-7 (Hbk.)
ISBN 978-0-19-878492-0 (Pbk.)

Printed in Great Britain by
Clays Ltd, St Ives plc

Links to third party websites are provided by Oxford in good faith and
for information only. Oxford disclaims any responsibility for the materials
contained in any third party website referenced in this work.

DEDICATION

I dedicate this book to the loving memory of my dear
mother, who did not quite live to see it.

NOTE TO THE READER:

on reading mathematical equations

AT A NUMBER of places in this book I have resorted to the use of mathematical formulae, unabashed and unheeding of warnings that are frequently given: that each such formula will cut down the general readership by half. If you are a reader who finds any formula intimidating (and most people do), then I recommend a procedure that I normally adopt myself when such an offending line presents itself. The procedure is, more or less, to ignore that line completely and to skip over to the next actual line of text! Well, not exactly this; one should spare the poor formula a perusing, rather than a comprehending glance, and then press onwards. After a little, if armed with new confidence, one may return to that neglected formula and try to pick out some salient features. The text itself may be helpful in letting one know what is important and what can be safely ignored about it. If not, then do not be afraid to leave a formula behind altogether.

ACKNOWLEDGEMENTS

THERE ARE MANY who have helped me, in one way or another, in the writing of this book, and to whom thanks are due. In particular, there are those proponents of strong AI (especially those who were involved in a BBC TV programme I once watched) who, by the expressions of such extreme AI opinions, had goaded me, a number of years ago, into embarking upon this project. (Yet, had I known of the future labours that the writing would involve me in, I fear, now, that I should not have started!) Many people have perused versions of small parts of the manuscript and have provided me with many helpful suggestions for improvement; and to them, I also offer my thanks: Toby Bailey, David Deutsch (who was also greatly helpful in checking my Turing machine specifications), Stuart Hampshire, Jim Hartle, Lane Hughston, Angus McIntyre, Mary Jane Mowat, Tristan Needham, Ted Newman, Eric Penrose, Toby Penrose, Wolfgang Rindler, Engelbert Schücking, and Dennis Sciama. Christopher Penrose's help with detailed information concerning the Mandelbrot set is especially appreciated, as is that of Jonathan Penrose, for his useful information concerning chess computers. Special thanks go to Colin Blakemore, Erich Harth, and David Hubel for reading and checking over Chapter 9, which concerns a subject on which I am certainly no expert – though, as with all others whom I thank, they are in no way responsible for the errors which remain. I thank NSF for support under contracts DMS 84–05644, DMS 86–06488 (held at Rice University, Houston, where some lectures were given on which this book was partly based), and PHY 86–12424 (at Syracuse University where some valuable discuss-

THE EMPEROR'S NEW MIND

sions on quantum mechanics took place). I am greatly indebted, also, to Martin Gardner for his extreme generosity in providing the foreword to this work, and also for some specific comments. Most particularly, I thank my beloved Vanessa, for her careful and detailed criticism of several chapters, for much invaluable assistance with references and, by no means least, for putting up with me when I have been at my most insufferable – and for her deep love and support where it was vitally needed.

FIGURE ACKNOWLEDGEMENTS

THE PUBLISHERS EITHER have sought or are grateful to the following for permission to reproduce illustration material.

- Figs 4.6 and 4.9 from D. A. Klarner (ed.), *The mathematical Gardner* (Wadsworth International, 1981).
- Fig. 4.7 from B. Grünbaum and G. C. Shephard, *Tilings and patterns* (W. H. Freeman, 1987). Copyright © 1987 by W. H. Freeman and Company. Used by permission.
- Fig. 4.10 from K. Chandrasekharan, *Hermann Weyl 1885–1985* (Springer, 1986).
- Figs 4.11 and 10.3 from Pentaplexity: a class of non-periodic tilings of the plane. *The Mathematical Intelligencer*, 2, 32–7 (Springer, 1979).
- Fig. 4.12 from H. S. M. Coxeter, M. Emmer, R. Penrose, and M. L. Teuber (eds), *M. C. Escher: Art and science* (North-Holland, 1986).
- Fig. 5.2 © 1989 M. C. Escher Heirs/Cordon Art – Baarn – Holland.
- Fig. 10.4 from *Journal of Materials Research*, 2, 1–4 (Materials Research Society, 1987).
- All other figures (including 4.10 and 4.12) by the author.

FOREWORD

by Martin Gardner

MANY GREAT MATHEMATICIANS and physicists find it difficult, if not impossible, to write a book that non-professionals can understand. Until this year one might have supposed that Roger Penrose, one of the world's most knowledgeable and creative mathematical physicists, belonged to such a class. Those of us who had read his non-technical articles and lectures knew better. Even so, it came as a delightful surprise to find that Penrose had taken time off from his labours to produce a marvellous book for informed laymen. It is a book that I believe will become a classic.

Although Penrose's chapters range widely over relativity theory, quantum mechanics, and cosmology, their central concern is what philosophers call the 'mind–body problem'. For decades now the proponents of 'strong AI' (Artificial Intelligence) have tried to persuade us that it is only a matter of a century or two (some have lowered the time to fifty years!) until electronic computers will be doing everything a human mind can do. Stimulated by science fiction read in their youth, and convinced that our minds are simply 'computers made of meat' (as Marvin Minsky once put it), they take for granted that pleasure and pain, the appreciation of beauty and humour, consciousness, and free will are capacities that will emerge naturally when electronic robots become sufficiently complex in their algorithmic behaviour.

Some philosophers of science (notably John Searle, whose notorious Chinese room thought experiment is discussed in depth by Penrose), strongly disagree. To them a computer is not essentially different from mechanical calculators that operate with

wheels, levers, or anything that transmits signals. (One can base a computer on rolling marbles or water moving through pipes.) Because electricity travels through wires faster than other forms of energy (except light) it can twiddle symbols more rapidly than mechanical calculators, and therefore handle tasks of enormous complexity. But does an electrical computer 'understand' what it is doing in a way that is superior to the 'understanding' of an abacus? Computers now play grandmaster chess. Do they 'understand' the game any better than a tick-tack-toe machine that a group of computer hackers once constructed with tinker toys?

Penrose's book is the most powerful attack yet written on strong AI. Objections have been raised in past centuries to the reductionist claim that a mind is a machine operated by known laws of physics, but Penrose's offensive is more persuasive because it draws on information not available to earlier writers. The book reveals Penrose to be more than a mathematical physicist. He is also a philosopher of first rank, unafraid to grapple with problems that contemporary philosophers tend to dismiss as meaningless.

Penrose also has the courage to affirm, contrary to a growing denial by a small group of physicists, a robust realism. Not only is the universe 'out there', but mathematical truth also has its own mysterious independence and timelessness. Like Newton and Einstein, Penrose has a profound sense of humility and awe toward both the physical world and the Platonic realm of pure mathematics. The distinguished number theorist Paul Erdős likes to speak of 'God's book' in which all the best proofs are recorded. Mathematicians are occasionally allowed to glimpse part of a page. When a physicist or a mathematician experiences a sudden 'aha' insight, Penrose believes, it is more than just something 'conjured up by complicated calculation'. It is mind making contact for a moment with objective truth. Could it be, he wonders, that Plato's world and the physical world (which physicists have now dissolved into mathematics) are really one and the same?

Many pages in Penrose's book are devoted to a famous fractal-like structure called the Mandelbrot set after Benoit Mandelbrot who discovered it. Although self-similar in a statistical sense as portions of it are enlarged, its infinitely convoluted pattern

FOREWORD

keeps changing in unpredictable ways. Penrose finds it incomprehensible (as do I) that anyone could suppose that this exotic structure is not as much ‘out there’ as Mount Everest is, subject to exploration in the way a jungle is explored.

Penrose is one of an increasingly large band of physicists who think Einstein was not being stubborn or muddle-headed when he said his ‘little finger’ told him that quantum mechanics is incomplete. To support this contention, Penrose takes you on a dazzling tour that covers such topics as complex numbers, Turing machines, complexity theory, the bewildering paradoxes of quantum mechanics, formal systems, Gödel undecidability, phase spaces, Hilbert spaces, black holes, white holes, Hawking radiation, entropy, the structure of the brain, and scores of other topics at the heart of current speculations. Are dogs and cats ‘conscious’ of themselves? Is it possible in theory for a matter-transmission machine to translocate a person from here to there the way astronauts are beamed up and down in television’s *Star Trek* series? What is the survival value that evolution found in producing consciousness? Is there a level beyond quantum mechanics in which the direction of time and the distinction between right and left are firmly embedded? Are the laws of quantum mechanics, perhaps even deeper laws, essential for the operation of a mind?

To the last two questions Penrose answers yes. His famous theory of ‘twistors’ – abstract geometrical objects which operate in a higher-dimensional complex space that underlies space–time – is too technical for inclusion in this book. They are Penrose’s efforts over two decades to probe a region deeper than the fields and particles of quantum mechanics. In his fourfold classification of theories as superb, useful, tentative, and misguided, Penrose modestly puts twistor theory in the tentative class, along with superstrings and other grand unification schemes now hotly debated.

Since 1973 Penrose has been the Rouse Ball Professor of Mathematics at Oxford University. The title is appropriate because W. W. Rouse Ball not only was a noted mathematician, he was also an amateur magician with such an ardent interest in recreational mathematics that he wrote the classic English work on this field, *Mathematical Recreations and Essays*. Penrose

shares Ball's enthusiasm for play. In his youth he discovered an 'impossible object' called a 'tribar'. (An impossible object is a drawing of a solid figure that cannot exist because it embodies self-contradictory elements.) He and his father Lionel, a geneticist, turned the tribar into the Penrose Staircase, a structure that Maurits Escher used in two well-known lithographs: *Ascending and Descending*, and *Waterfall*. One day when Penrose was lying in bed, in what he called a 'fit of madness', he visualized an impossible object in four-dimensional space. It is something, he said, that a four-space creature, if it came upon it, would exclaim 'My God, what's that?'

During the 1960s, when Penrose worked on cosmology with his friend Stephen Hawking, he made what is perhaps his best known discovery. If relativity theory holds 'all the way down', there must be a singularity in every black hole where the laws of physics no longer apply. Even this achievement has been eclipsed in recent years by Penrose's construction of two shapes that tile the plane, in the manner of an Escher tessellation, but which can tile it only in a non-periodic way. (You can read about these amazing shapes in my book *Penrose Tiles to Trapdoor Ciphers*.) Penrose invented them, or rather discovered them, without any expectation they would be useful. To everybody's astonishment it turned out that three-dimensional forms of his tiles may underlie a strange new kind of matter. Studying these 'quasicrystals' is now one of the most active research areas in crystallography. It is also the most dramatic instance in modern times of how playful mathematics can have unanticipated applications.

Penrose's achievements in mathematics and physics – and I have touched on only a small fraction – spring from a lifelong sense of wonder toward the mystery and beauty of being. His little finger tells him that the human mind is more than just a collection of tiny wires and switches. The Adam of his prologue and epilogue is partly a symbol of the dawn of consciousness in the slow evolution of sentient life. To me he is also Penrose – the child sitting in the third row, a distance back from the leaders of AI – who dares to suggest that the emperors of strong AI have no clothes. Many of Penrose's opinions are infused with humour, but this one is no laughing matter.

PREFACE

THE EMPEROR'S NEW MIND, published in its original form in 1989, represents my first serious venture into popular science writing. As part of the aim of this book, I try to set forth, as clearly as I can, a good deal of the profound progress that physicists have made towards an understanding of the workings of the physical world. But this is not simply a piece of scientific exposition. I also try to point out some of the important ways in which our present scientific understanding still falls a long way short of its ultimate goal. Most particularly, I argue that the phenomenon of *consciousness* cannot be accommodated within the framework of present-day physical theory.

This runs contrary to a certain common perception of the implications of a scientific viewpoint. According to this perception, *all* aspects of mentality (including conscious awareness) are merely features of the *computational* activity of the brain; consequently, electronic computers should also be capable of consciousness, and would conjure up this quality as soon as they acquire sufficient computational power and are programmed in an appropriate way. I do my best to express, in a dispassionate way, my scientific reasons for disbelieving this perception, arguing that the conscious aspects of our minds are *not* explicable in computational terms and moreover that conscious minds can find no home within our present-day scientific world-view. Nevertheless, it is not my contention that we should look outside science for an understanding of mentality, merely that *existing* science has not the richness to achieve what is required.

One thing that I had not adequately anticipated while writing

THE EMPEROR'S NEW MIND

this book was the vehemence that my thesis would evoke, mainly from those who strongly support the computational model of the mind, but also from some who regarded science as anathema to the study of consciousness. No doubt, a person's philosophical position with regard to the mind can—like a person's religion—be a touchy subject. But just *how* touchy a subject it can be was not something that I had fully appreciated.

My reasoning, as presented in this book, has two main strands to it. The first of these endeavours to show, by appealing to results of Gödel (and Turing) that *mathematical thinking* (and hence conscious thinking generally) is something that cannot be encapsulated within any purely computational model of thought. This is the part of my argument that my critics have most frequently taken issue with. The second strand of the reasoning is to demonstrate that there is an important gap in our *physical picture of the world*, at a level which ought to bridge the submicroscopic world of quantum physics to the macro-world of classical physics. My viewpoint demands that the missing physics falling within this gap, when found, will play an essential part in the physical understanding of the conscious mind. Moreover, there must be something outside purely computational action in this sought-for area of physics.

In the roughly ten years that have elapsed since the first printing of this book, there have been a number of clear-cut developments, and I wish to give an outline of some of these here, so that the reader can gain some understanding of what I perceive to be the present status of these ideas. To begin with, let us consider the status of the relevance of Gödel's theorem in relation to some of the criticisms that my arguments stirred up. What Gödel's theorem tells us, in a nutshell, is the following (which is not controversial). Suppose that we are given some computational procedure *P* for establishing mathematical assertions (let us say, assertions of a particularly well-defined type, such as the famous 'Fermat's last theorem' (cf. pp. 76–7)). Then if we are prepared to accept that the rules of *P* are *trustworthy*—in the sense that we accept that the successful derivation of some mathematical assertion by use of the rules of *P* provides us with an *unassailable demonstration* of the truth of that assertion—then

PREFACE

we must also accept as unassailably true some other assertion $G(P)$ which is *beyond the scope* of the rules of P (cf. p. 135). Thus, once we have seen how to mechanize some part of our mathematical understanding (into P , say), then we can also see how to *transcend* this mechanization. To me, this provides a clear-cut reason for believing that our mathematical understanding contains elements that lie beyond purely computational action. But many critics have remained unconvinced and have pointed to various possible loopholes in this deduction. In my follow-up book *Shadows of the Mind*,¹ I responded to all these criticisms in some detail and provided a number of new arguments to counter these criticisms. However, the argument still goes on.²

One of the reasons that people sometimes have difficulty in seeing the relevance of Gödel's theorem to our mathematical understanding is that, according to the way in which the theorem is usually presented, $G(P)$ seems to have little relevance to any mathematical result of interest. Moreover, $G(P)$, as a mathematical statement, would be enormously difficult to comprehend. Accordingly, even mathematicians often find themselves happy to disregard mathematical statements like $G(P)$. Yet, there are examples of Gödel statements that are easily accessible, even to those who have no particular familiarity with mathematical terminology nor notation beyond that which is used in ordinary arithmetic.

A particularly striking such example came to my attention (in a lecture by Dan Isaacson in 1996) only after the above-mentioned writings were published. This is the result known as *Goodstein's theorem*.³ I believe that it is instructive to give Goodstein's

¹ Oxford University Press, 1994; pb Vintage, 1995.

² The interested reader might care to refer to the critical commentaries, together with my own responses, in *Behavioral and Brain Sciences*, 13(4) (1990), 643–705 and in *Psyche* (MIT Press), 2 (1996), 1–129. The latter reference is to be found on the website http://psyche.cs.monash.edu.au/psyche-index-v2_1.html and there is some advantage in reading my response (entitled *Beyond the Doubting of a Shadow*) to the commentaries in this account before embarking on a study of the details of *Shadows of the Mind*. A further reference of relevance is *The Large, the Small and the Human Mind* (Cambridge University Press, 1997).

³ R. L. Goodstein, 'On the restricted ordinal theorem', *Journal of Symbolic Logic*, 9 (1944), 33–41.

THE EMPEROR'S NEW MIND

theorem explicitly here, so that the reader can gain some direct experience of a Gödel-type theorem.⁴

To appreciate what Goodstein's theorem asserts, consider any positive whole number, let us say 581. First, we express this as a sum of distinct powers of 2:

$$581 = 2^9 + 2^6 + 2^2 + 1.$$

(This is what would be involved in forming the *binary* representation of the number 581, namely 1001000101, where the 1s represent powers of 2 that are present in the expansion and the 0s represent those which are absent.) It will be noticed that the 'exponents' in this expression, namely the numbers 9, 6, 2 could also be represented in this way ($9 = 2^3 + 1$, $6 = 2^2 + 2^1$, $2 = 2^1$), and we get (recalling $2^1 = 2$)

$$581 = 2^{2^3+1} + 2^{2^2+2} + 2^2 + 1.$$

There is still an exponent at the next order, namely the '3', for which this representation can be adopted yet again ($3 = 2^1 + 1$), and we obtain

$$581 = 2^{2^{2+1}+1} + 2^{2^2+2} + 2^2 + 1.$$

For larger numbers, we might have to go to third- or higher-order exponents.

We now apply a succession of simple operations to this expression, these alternating between

- (a) increase the 'base' by 1,
- (b) subtract 1.

The 'base' referred to in (a) is just the number '2' in the above expressions, but we can do similar things for larger bases: 3, 4, 5, 6, Let us see what happens when we apply (a) to the last expression for 581 above, so 2s become 3s. We get

$$3^{3^{3+1}+1} + 3^{3^{3+3}} + 3^3 + 1$$

(which is, in fact, a number of 40 digits, when written out in the nor-

⁴ See also R. Penrose, 'On understanding understanding', *International Studies in the Philosophy of Science*, 11 (1997), 7–20.

PREFACE

mal way, starting 133027946 ...). Next, we apply (b), to obtain

$$3^{3^{3+1}+1} + 3^{3^3+3} + 3^3$$

(which, of course, is still a number of 40 digits, starting 133027946 ...). Now apply (a) again, to obtain

$$4^{4^{4+1}+1} + 4^{4^4+4} + 4^4$$

(which is now a number of 618 digits, starting 12926802...). The operation (b) of subtracting 1 now yields

$$4^{4^{4+1}+1} + 4^{4^4+4} + 3 \times 4^3 + 3 \times 4^2 + 3 \times 4 + 3$$

(where the ‘3’s arise analogously to the ‘9’s that occur in ordinary base 10 notation when we subtract 1 from 10000 to obtain 9999). The operation (a) then gives us

$$5^{5^{5+1}+1} + 5^{5^5+5} + 3 \times 5^3 + 3 \times 5^2 + 3 \times 5 + 3$$

(which has 10923 digits and starts off 1274 ...). Note that the coefficients ‘3’ that appear here are necessarily all less than the base (now 5) and are unaffected by the increase in the base. Applying (b) again, we get

$$5^{5^{5+1}+1} + 5^{5^5+5} + 3 \times 5^3 + 3 \times 5^2 + 3 \times 5 + 2,$$

and we are to continue this alternation (a), (b), (a), (b), (a), (b), ... as far as we can. The numbers appear to be ever increasing, and it would be natural to suppose that this will continue indefinitely. However, this is not so; for Goodstein’s remarkable theorem tells us that no matter what positive whole number we start with (here 581) we always eventually *end up with zero!*

This seems extraordinary. But it is in fact true, and to get a feeling for this fact, I would recommend that the reader try it—starting first with 3 (where we have $3 = 2^1 + 1$, so our sequence gives 3, 4, 3, 4, 3, 2, 1, 0)—but then, more importantly, trying 4 (where we have $4 = 2^2$, so we get a sequence that starts tamely enough with 4, 27, 26, 42, 41, 61, 60, 84, ..., but which reaches a number with 121210695 digits before decreasing finally to zero!).

What is rather more extraordinary is that Goodstein’s theorem is actually a *Gödel theorem* for that procedure that we learn at school called *mathematical induction*, as was shown by L. A. S.

THE EMPEROR'S NEW MIND

Kirby and J. B. Paris.⁵ Recall that mathematical induction provides a way of proving that some mathematical statement $S(n)$ holds for all $n = 1, 2, 3, 4, 5, \dots$. The procedure is to show, first, that it holds for $n = 1$ and then to show that if it holds for n , then it must also hold for $n+1$. What Kirby and Paris demonstrated was, in effect, that if P stands for the procedure of mathematical induction, then we can take $G(P)$ to be Goodstein's theorem. This tells us that if we believe the procedure of mathematical induction to be trustworthy (which is hardly a doubtful assumption), then we must also believe in the truth of Goodstein's theorem—despite the fact that it is *not provable* by mathematical induction alone.

The ‘unprovability’, in this sense, of Goodstein's theorem certainly does not stop us from seeing that it is in fact *true*. Our insights enable us to *transcend* the limited procedures of ‘proof’ that we had allowed ourselves previously. In fact, the way that Goodstein himself proved his theorem was to use an instance of what is called ‘transfinite induction’. In the present context, this provides a way of organizing an intuition that can be directly obtained by familiarizing oneself with the ‘reason’ that Goodstein's theorem is in fact true. This intuition can be largely obtained by examining a number of individual cases of Goodstein's theorem. What happens is that the modest little operation (*b*) relentlessly ‘chips away’ until the towers of exponents eventually tumble away, one-by-one, until none is left, even though this takes an incredibly large number of steps.

What all this shows is that the quality of *understanding* is not something that can ever be encapsulated in a set of rules. Moreover, understanding is a quality that depends upon our awareness, so whatever it is that is responsible for conscious awareness seems to be coming essentially into play when ‘understanding’ is present. Thus, our awareness seems to be something that involves elements that cannot be encapsulated in computational rules of any kind; there are, indeed, very strong reasons to believe that it is an essentially ‘non-computational process’.

The possible ‘loopholes’ to this conclusion, referred to above, are that our capacity for (mathematical) understanding might be

⁵ ‘Accessible independence results for Peano arithmetic’, *Bulletin of the London Mathematical Society*, 14 (1982), 285–93.

PREFACE

the result of some calculational procedure that is unknowable because of its complication, or not unknowable but not knowably correct, or inaccurate but only approximately correct. In relation to such possibilities, we must consider how such a computational procedure might come about. In *Shadows of the Mind* I addressed all these possible loopholes in considerable detail, and I would recommend that discussion (and also the *Psyche* account ‘Beyond the Doubting of a Shadow’⁶) to any reader, interested in following up these issues more fully.

If we accept that there is indeed something outside purely computational procedures in our capacity for understanding and, therefore, in our conscious actions more generally, then the next step would be to seek where, in physical actions, any ‘essentially non-computational behaviour’ might be found. (This is assuming that we also accept that ‘physical action’ of some kind is where we must look in order to find the origin of conscious phenomena.) I try to make the case that there is indeed nowhere within our present-day accepted physical theories where appropriate ‘non-computational action’ takes place. Hence, we must look for a relevant place where there is an important *gap* in our theories. This gap, I claim, lies in the bridge between the ‘submicroscopic’ world where quantum physics holds sway and the macro-world of our more direct experiences, where classical physics works so well.

An important point has to be made here. The term ‘non-computational’ refers to specific types of mathematical action of the kind that has been mathematically *proved* to be outside the scope of computation. Part of the aim of this book is to bring such things to the attention of readers unfamiliar with these matters. Non-computable processes can be completely deterministic. This is something of a fundamentally different character from the complete *randomness* that features in our present-day interpretation of quantum mechanics, when a small-scale quantum effect is magnified to the classical level—the procedure referred to as ‘R’ in the present work. I argue that a new theory will indeed be needed in order to make coherent sense of the ‘reality’ that underlies the stop-gap R-procedure that we use in present-day quantum

⁶ See note 2.

THE EMPEROR'S NEW MIND

mechanics, and I try to argue that it is in this undiscovered new theory that the required non-computability will be found.

I also argue that this missing theory is the same as the missing link between quantum theory and Einstein's general relativity. The term used in conventional physics for this unified scheme is 'quantum gravity'. However, most practitioners in this field tend to assume that the rules of quantum mechanics will not be altered in the bringing together of these two great twentieth-century theories, and that it is only general relativity that will be subject to change. My view is different, since I take the view that the procedures of quantum mechanics (in particular, the *R-procedure*) must also be fundamentally modified. I use the term 'correct quantum gravity' (or CQG) in this book, for this undiscovered unification. But this would not really be a quantum gravity theory in the ordinary sense (and perhaps 'CQG' is an unfortunate term, which may have misled some people).

Although this theory is still missing, this does not stop us from trying to estimate the level at which it should become relevant. In this book, I refer to what I call 'the one-graviton criterion'. For some years, now, I have shifted my view away from this, and a far more plausible scheme (in my opinion) is put forward in *Shadows of the Mind*. This new scheme is not only more plausible physically (and has an additional justification, that I have presented in a paper⁷), but it is much more usable than the previous scheme, and it has directed our thoughts towards new theoretical developments. In fact, there are now some physically realizable experiments for testing this scheme, which I hope can be performed in the next several years.⁸

Even if all this works out in the way that I am arguing for, it does not directly assist us in understanding the 'seat of consciousness'. One of the major shortcomings of this book is, per-

⁷ 'On gravity's role in quantum state reduction', *General Relativity and Gravitation*, 28 (1996), 581–600. See also my recent article, 'On the gravitization of quantum mechanics 1: quantum state reduction', *Foundations of Physics*, 44(5) (2014), 557–75.

⁸ See R. Penrose, 'Quantum computation, entanglement and state reduction', *Phil. Trans. Royal Soc. London*, A356 (1998), 1927–39; and I. Moroz, R. Penrose, and K. P. Tod, 'Spherically symmetric solutions of the Schrödinger–Newton equations', *Classical and Quantum Gravity*, 15 (1998).

PREFACE

haps, that when I wrote it I knew of no place in the brain where it could be plausibly argued that the ‘large-scale quantum coherence’ could take place that would be needed for the application of the ideas that I have just been describing. But perhaps one of the book’s strengths was that it found a broad audience amongst scientists who could contribute back to the development of our understandings in these matters. One of these scientists was Stuart Hameroff, who acquainted me with the cell’s cytoskeleton and its microtubules—structures of which I had been deplorably ignorant previously! He also informed me of his own ingenious ideas concerning a possible role for microtubules, within the brain’s neurons, in relation to the phenomenon of *consciousness*. It seemed to me that the most plausible place for the kind of large-scale quantum coherent action that my arguments required was indeed within microtubules. Of course, this information came too late for inclusion in *this* book, but it is featured in *Shadows of the Mind* and has been developed further in a number of articles, for the most part jointly with Stuart Hameroff.⁹

Apart from the new developments that I have referred to in this new introduction, the essential ideas of *The Emperor’s New Mind* are the same as they were ten years ago. I hope that the reader will gain some genuine enjoyment, as well as stimulation, from what I have to say.

Roger Penrose

September 1998

⁹ S. R. Hameroff and R. Penrose, ‘Conscious events as orchestrated space-time selections’, *J. Consciousness Studies*, 3 (1996), 36–63. S. R. Hameroff and R. Penrose, ‘Orchestrated reduction of quantum coherence in brain microtubules—a model for consciousness’. In *Towards a science of consciousness: contributions from the 1994 Tucson Conference* (ed. S. Hameroff, A. Kaszniak, and A. Scott), MIT Press 1996. S. R. Hameroff, ‘Fundamental geometry: the Penrose-Hameroff “Orch OR” model of consciousness’. In *The geometric universe; science, geometry, and the work of Roger Penrose* (ed. S. A. Huggett, L. J. Mason, K. P. Tod, S. T. Tsou, and N. M. J. Woodhouse), Oxford University Press, 1998. See also the recent survey article S. R. Hameroff and R. Penrose, ‘Consciousness in the universe: A review of the “Orch OR” theory’, *Physics of Life Reviews*, 11(1) (2014), 39–78.

CONTENTS

<i>Prologue</i>	1
1 CAN A COMPUTER HAVE A MIND?	3
Introduction	3
The Turing test	6
Artificial intelligence	14
An AI approach to ‘pleasure’ and ‘pain’	17
Strong AI and Searle’s Chinese room	21
Hardware and software	30
2 ALGORITHMS AND TURING MACHINES	40
Background to the algorithm concept	40
Turing’s concept	46
Binary coding of numerical data	56
The Church–Turing Thesis	61
Numbers other than natural numbers	65
The universal Turing machine	67
The insolubility of Hilbert’s problem	75
How to outdo an algorithm	83
Church’s lambda calculus	86
3 MATHEMATICS AND REALITY	98
The land of Tor’Bled-Nam	98
Real numbers	105
How many real numbers are there?	108
‘Reality’ of real numbers	112
Complex numbers	114

THE EMPEROR'S NEW MIND

Construction of the Mandelbrot set	120
Platonic reality of mathematical concepts?	123
4 TRUTH, PROOF, AND INSIGHT	129
Hilbert's programme for mathematics	129
Formal mathematical systems	133
Gödel's theorem	138
Mathematical insight	141
Platonism or intuitionism?	146
Gödel-type theorems from Turing's result	151
Recursively enumerable sets	155
Is the Mandelbrot set recursive?	161
Some examples of non-recursive mathematics	168
Is the Mandelbrot set like non-recursive mathematics?	177
Complexity theory	181
Complexity and computability in physical things	188
5 THE CLASSICAL WORLD	193
The status of physical theory	193
Euclidean geometry	202
The dynamics of Galileo and Newton	209
The mechanistic world of Newtonian dynamics	217
Is life in the billiard-ball world computable?	220
Hamiltonian mechanics	225
Phase space	228
Maxwell's electromagnetic theory	238
Computability and the wave equation	243
The Lorentz equation of motion; runaway particles	244
The special relativity of Einstein and Poincaré	248
Einstein's general relativity	261
Relativistic causality and determinism	273
Computability in classical physics: where do we stand?	278
Mass, matter, and reality	280
6 QUANTUM MAGIC AND QUANTUM MYSTERY	291
Do philosophers need quantum theory?	291
Problems with classical theory	295
The beginnings of quantum theory	297

CONTENTS

The two-slit experiment	299
Probability amplitudes	306
The quantum state of a particle	314
The uncertainty principle	321
The evolution procedures U and R	323
Particles in two places at once?	325
Hilbert space	332
Measurements	336
Spin and the Riemann sphere of states	341
Objectivity and measurability of quantum states	346
Copying a quantum state	348
Photon spin	349
Objects with large spin	353
Many-particle systems	355
The ‘paradox’ of Einstein, Podolsky, and Rosen	361
Experiments with photons: a problem for relativity?	369
Schrödinger’s equation; Dirac’s equation	372
Quantum field theory	374
Schrödinger’s cat	375
Various attitudes in existing quantum theory	379
Where does all this leave us?	383
7 COSMOLOGY AND THE ARROW OF TIME	391
The flow of time	391
The inexorable increase of entropy	394
What is entropy?	400
The second law in action	407
The origin of low entropy in the universe	411
Cosmology and the big bang	417
The primordial fireball	423
Does the big bang explain the second law?	426
Black holes	427
The structure of space–time singularities	435
How special was the big bang?	440
8 IN SEARCH OF QUANTUM GRAVITY	450
Why quantum gravity?	450
What lies behind the Weyl curvature hypothesis?	453

THE EMPEROR'S NEW MIND

Time-asymmetry in state-vector reduction	458
Hawking's box: a link with the Weyl curvature hypothesis?	465
When does the state-vector reduce?	475
9 REAL BRAINS AND MODEL BRAINS	483
What are brains actually like?	483
Where is the seat of consciousness?	492
Split-brain experiments	496
Blindsight	499
Information processing in the visual cortex	500
How do nerve signals work?	502
Computer models	507
Brain plasticity	512
Parallel computers and the 'oneness' of consciousness	514
Is there a role for quantum mechanics in brain activity?	516
Quantum computers	518
Beyond quantum theory?	520
10 WHERE LIES THE PHYSICS OF MIND?	523
What are minds for?	523
What does consciousness actually do?	529
Natural selection of algorithms?	534
The non-algorithmic nature of mathematical insight	538
Inspiration, insight, and originality	541
Non-verbalism of thought	548
Animal consciousness?	550
Contact with Plato's world	552
A view of physical reality	555
Determinism and strong determinism	558
The anthropic principle	560
Tilings and quasicrystals	562
Possible relevance to brain plasticity	566
The time-delays of consciousness	568
The strange role of time in conscious perception	573
Conclusion: a child's view	578
<i>Epilogue</i>	583

CONTENTS

<i>References</i>	584
<i>Index</i>	596

PROLOGUE

THERE WAS A GREAT gathering in the Grand Auditorium, marking the initiation of the new 'Ultronic' computer. President Pollo had just finished his opening speech. He was glad of that: he did not much care for such occasions and knew nothing of computers, save the fact that this one was going to gain him a great deal of time. He had been assured by the manufacturers that, amongst its many duties, it would be able to take over all those awkward decisions of State that he found so irksome. It had better do so, considering the amount of treasury gold that he had spent on it. He looked forward to being able to enjoy many long hours playing golf on his magnificent private golf course — one of the few remaining sizeable green areas left in his tiny country.

Adam felt privileged to be among those attending this opening ceremony. He sat in the third row. Two rows in front of him was his mother, a chief technocrat involved in Ultronic's design. His father, as it happened, was also there — uninvited at the back of the hall, and now completely surrounded by security guards. At the last minute Adam's father had tried to blow up the computer. He had assigned himself this duty, as the self-styled 'chairspirit' of a small group of fringe activists: The Grand Council for Psychic Consciousness. Of course he and all his explosives had been spotted at once by numerous electronic and chemical sensing devices. As a small part of his punishment he would have to witness the turning-on ceremony.

Adam had little feeling for either parent. Perhaps such feelings were not necessary for him. For all of his thirteen years he had been brought up in great material luxury, almost entirely by

THE EMPEROR'S NEW MIND

computers. He could have anything he wished for, merely at the touch of a button: food, drink, companionship, and entertainment, and also education whenever he felt the need – always illustrated by appealing and colourful graphic displays. His mother's position had made all this possible.

Now the Chief Designer was nearing the end of *his* speech: ‘. . . has over 10^{17} logical units. That’s more than the number of neurons in the combined brains of everyone in the entire country! Its intelligence will be unimaginable. But fortunately we do not need to imagine it. In a moment we shall all have the privilege of witnessing this intelligence at first hand: I call upon the esteemed First Lady of our great country, Madame Isabella Pollo, to throw the switch which will turn on our fantastic Ultronic Computer!’

The President’s wife moved forward. Just a little nervously, and fumbling a little, she threw the switch. There was a hush, and an almost imperceptible dimming of lights as the 10^{17} logical units became activated. Everyone waited, not quite knowing what to expect. ‘Now is there anyone in the audience who would like to initiate our new Ultronic Computer System by asking it its first question?’ asked the Chief Designer. Everyone felt bashful, afraid to seem stupid before the crowd – and before the New Omnipresence. There was silence. ‘Surely there must be someone?’ he pleaded. But all were afraid, seeming to sense a new and all-powerful consciousness. Adam did not feel the same awe. He had grown up with computers since birth. He almost knew what it might feel like to *be* a computer. At least he thought perhaps he did. Anyway, he was curious. Adam raised his hand. ‘Ah yes,’ said the Chief Designer, ‘the little lad in the third row. You have a question for our – ah – new friend?’

I

CAN A COMPUTER HAVE A MIND?

INTRODUCTION

OVER THE PAST few decades, electronic computer technology has made enormous strides. Moreover, there can be little doubt that in the decades to follow, there will be further great advances in speed, capacity and logical design. The computers of today may be made to seem as sluggish and primitive as the mechanical calculators of yesteryear now appear to us. There is something almost frightening about the pace of development. Already computers are able to perform numerous tasks that had previously been the exclusive province of human thinking, with a speed and accuracy which far outstrip anything that a human being can achieve. We have long been accustomed to machinery which easily out-performs us in *physical* ways. *That* causes us no distress. On the contrary, we are only too pleased to have devices which regularly propel us at great speeds across the ground – a good five times as fast as the swiftest human athlete – or that can dig holes or demolish unwanted structures at rates which would put teams of dozens of men to shame. We are even more delighted to have machines that can enable us physically to do things we have never been able to do before: they can lift us into the sky and deposit us at the other side of an ocean in a matter of hours. These achievements do not worry our pride. But to be able to *think* – that has been a very human prerogative. It has, after all, been that ability to think which, when translated to physical terms, has enabled us to transcend our physical limitations and which has seemed to set us above our fellow creatures in achievement. If

THE EMPEROR'S NEW MIND

machines can one day excel us in that one important quality in which we have believed ourselves to be superior, shall we not then have surrendered that unique superiority to our creations?

The question of whether a mechanical device could ever be said to think – perhaps even to experience feelings, or to have a mind – is not really a new one.¹ But it has been given a new impetus, even an urgency, by the advent of modern computer technology. The question touches upon deep issues of philosophy. What does it mean to think or to feel? What is a mind? Do minds really exist? Assuming that they do, to what extent are minds functionally dependent upon the physical structures with which they are associated? Might minds be able to exist quite independently of such structures? Or are they simply the functionings of (appropriate kinds of) physical structure? In any case, is it necessary that the relevant structures be biological in nature (brains), or might minds equally well be associated with pieces of electronic equipment? Are minds subject to the laws of physics? What, indeed, *are* the laws of physics?

These are among the issues I shall be attempting to address in this book. To ask for definitive answers to such grandiose questions would, of course, be a tall order. Such answers I cannot provide: nor can anyone else, though some may try to impress us with their guesses. My own guesses will have important roles to play in what follows, but I shall try to be clear in distinguishing such speculation from hard scientific fact, and I shall try also to be clear about the reasons underlying my speculations. My main purpose here, however, is not so much to attempt to guess answers. It is rather to raise certain apparently new issues concerning the relation between the structure of physical law, the nature of mathematics and of conscious thinking, and to present a viewpoint that I have not seen expressed before. It is a viewpoint that I cannot adequately describe in a few words; and this is one reason for my desire to present things in a book of this length. But briefly, and perhaps a little misleadingly, I can at least state that my point of view entails that it is our present lack of understanding of the fundamental laws of physics that prevents us from coming to grips with the concept of ‘mind’ in physical or logical

CAN A COMPUTER HAVE A MIND?

terms. By this I do not mean that the laws will never be that well known. On the contrary, part of the aim of this work is to attempt to stimulate future research in directions which seem to be promising in this respect, and to try to make certain fairly specific, and apparently new, suggestions about the place that 'mind' might actually occupy within a development of the physics that we know.

I should make clear that my point of view is an unconventional one among physicists and is consequently one which is unlikely to be adopted, at present, by computer scientists or physiologists. Most physicists would claim that the fundamental laws operative at the scale of a human brain are indeed all perfectly well known. It would, of course, not be disputed that there are still many gaps in our knowledge of physics generally. For example, we do not know the basic laws governing the mass-values of the subatomic particles of nature nor the strengths of their interactions. We do not know how to make quantum theory fully consistent with Einstein's special theory of relativity – let alone how to construct the 'quantum gravity' theory that would make quantum theory consistent with his *general* theory of relativity. As a consequence of the latter, we do not understand the nature of space at the absurdly tiny scale of $1/100\,000\,000\,000\,000\,000\,000$ of the dimension of the known fundamental particles, though at dimensions larger than that our knowledge is presumed adequate. We do not know whether the universe as a whole is finite or infinite in extent – either in space or in time – though such uncertainties would appear to have no bearing whatever on physics at the human scale. We do not understand the physics that must operate at the cores of black holes nor at the big-bang origin of the universe itself. Yet all these issues seem as remote as one could imagine from the 'everyday' scale (or a little smaller) that is relevant to the workings of a human brain. And remote they certainly are! Nevertheless, I shall argue that there is another vast unknown in our physical understanding at *just* such a level as could indeed be relevant to the operation of human thought and consciousness – in front of (or rather behind) our very noses! It is an unknown that is not even recognized by the majority of physicists, as I shall try to explain. I shall further argue that, quite

THE EMPEROR'S NEW MIND

remarkably, the black holes and big bang are considerations which actually *do* have a definite bearing on these issues!

In what follows I shall attempt to persuade the reader of the force of evidence underlying the viewpoint I am trying to put forward. But in order to understand this viewpoint we shall have a lot of work to do. We shall need to journey through much strange territory – some of seemingly dubious relevance – and through many disparate fields of endeavour. We shall need to examine the structure, foundations, and puzzles of quantum theory, the basic features of both special and general relativity, of black holes, the big bang, and of the second law of thermodynamics, of Maxwell's theory of electromagnetic phenomena, as well as of the basics of Newtonian mechanics. Questions of philosophy and psychology will have their clear role to play when it comes to attempting to understand the nature and function of consciousness. We shall, of course, have to have some glimpse of the actual neurophysiology of the brain, in addition to suggested computer models. We shall need some idea of the status of artificial intelligence. We shall need to know what a Turing machine is, and to understand the meaning of computability, of Gödel's theorem, and of complexity theory. We shall need also to delve into the foundations of mathematics, and even to question the very nature of physical reality.

If, at the end of it all, the reader remains unpersuaded by the less conventional of the arguments that I am trying to express, it is at least my hope that she or he will come away with something of genuine value from this tortuous but, I hope, fascinating journey.

THE TURING TEST

Let us imagine that a new model of computer has come on the market, possibly with a size of memory store and number of logical units in excess of those in a human brain. Suppose also that the machines have been carefully programmed and fed with great quantities of data of an appropriate kind. The manufacturers are claiming that the devices actually *think*. Perhaps they are also claiming them to be genuinely intelligent. Or they may go further

CAN A COMPUTER HAVE A MIND?

and make the suggestion that the devices actually *feel* – pain, happiness, compassion, pride, etc. – and that they are aware of, and actually *understand* what they are doing. Indeed, the claim seems to be being made that they are *conscious*.

How are we to tell whether or not the manufacturers' claims are to be believed? Ordinarily, when we purchase a piece of machinery, we judge its worth solely according to the service it provides us. If it satisfactorily performs the tasks we set it, then we are well pleased. If not, then we take it back for repairs or for a replacement. To test the manufacturers' claim that such a device actually has the asserted human attributes we would, according to this criterion, simply ask that it *behaves* as a human being would in these respects. Provided that it does this satisfactorily, we should have no cause to complain to the manufacturers and no need to return the computer for repairs or replacement.

This provides us with a very operational view concerning these matters. The operationalist would say that the computer *thinks* provided that it *acts* indistinguishably from the way that a person acts when thinking. For the moment, let us adopt this operational viewpoint. Of course this does not mean that we are asking that the computer move about in the way that a person might while thinking. Still less would we expect it to look like a human being or feel like one to the touch: those would be attributes irrelevant to the computer's purpose. However, this does mean that we are asking it to produce human-like answers to any question that we may care to put to it, and that we are claiming to be satisfied that it indeed thinks (or feels, understands, etc.) provided that it answers our questions in a way indistinguishable from a human being.

This viewpoint was argued for very forcefully in a famous article by Alan Turing, entitled 'Computing Machinery and Intelligence', which appeared in 1950 in the philosophical journal *Mind* (Turing 1950). (We shall be hearing more about Turing later.) In this article the idea now referred to as the *Turing test* was first described. This was intended to be a test of whether a machine can reasonably be said to think. Let us suppose that a computer (like the one our manufacturers are hawking in the description above) is indeed being claimed to think. According to

THE EMPEROR'S NEW MIND

the Turing test, the computer, together with some human volunteer, are both to be hidden from the view of some (perceptive) interrogator. The interrogator has to try to decide which of the two is the computer and which is the human being merely by putting probing questions to each of them. These questions, but more importantly the answers that she* receives, are all transmitted in an impersonal fashion, say typed on a keyboard and displayed on a screen. The interrogator is allowed no information about either party other than that obtained merely from this question-and-answer session. The human subject answers the questions truthfully and tries to persuade her that he is indeed the human being and that the other subject is the computer; but the computer is programmed to 'lie' so as to try to convince the interrogator that *it*, instead, is the human being. If in the course of a series of such tests the interrogator is unable to identify the real human subject in any consistent way, then the computer (or the computer's program, or programmer, or designer, etc.) is deemed to have passed the test.

Now, it might be argued that this test is actually quite unfair on the computer. For if the roles were reversed so that the human subject instead were being asked to pretend to be a computer and the computer instead to answer truthfully, then it would be only too easy for the interrogator to find out which is which. All she would need to do would be to ask the subject to perform some very complicated arithmetical calculation. A good computer should be able to answer accurately at once, but a human would be easily stumped. (One might have to be a little careful about this, however. There are human 'calculating prodigies' who can perform very remarkable feats of mental arithmetic with unfailing accuracy and apparent effortlessness. For example, Johann Martin Zacharias Dase,² an illiterate farmer's son, who lived from

* There is an inevitable problem in writing a work such as this in deciding whether to use the pronoun 'he' or 'she' where, of course, no implication with respect to gender is intended. Accordingly, when referring to some abstract person, I shall henceforth use 'he' simply to *mean* the phrase 'she or he', which is what I take to be the normal practice. However, I hope that I may be forgiven one clear piece of 'sexism' in expressing a preference for a female interrogator here. My guess would be that she might be more sensitive than her male counterpart in recognizing true human quality!

CAN A COMPUTER HAVE A MIND?

1824 to 1861, in Germany, was able to multiply any two eight figure numbers together in his head in less than a minute, or two twenty figure numbers together in about six minutes! It might be easy to mistake such feats for the calculations of a computer. In more recent times, the computational achievements of Alexander Aitken, who was Professor of Mathematics at the University of Edinburgh in the 1950s, and others, are as impressive. The arithmetical task that the interrogator chooses for the test would need to be significantly more taxing than this – say to multiply together two thirty digit numbers in two seconds, which would be easily within the capabilities of a good modern computer.)

Thus, part of the task for the computer's programmers is to make the computer appear to be 'stupider' than it actually is in certain respects. For if the interrogator were to ask the computer a complicated arithmetical question, as we had been considering above, then the computer must now have to pretend *not* to be able to answer it, or it would be given away at once! But I do not believe that the task of making the computer 'stupider' in this way would be a particularly serious problem facing the computer's programmers. Their main difficulty would be to make it answer some of the simplest 'common sense' types of question – questions that the human subject would have no difficulty with whatever!

There is an inherent problem in citing specific examples of such questions, however. For whatever question one might first suggest, it would be an easy matter, subsequently, to think of a way to make the computer answer that *particular* question as a person might. But any lack of real understanding on the part of the computer would be likely to become evident with *sustained* questioning, and especially with questions of an original nature and requiring some real understanding. The skill of the interrogator would partly lie in being able to devise such original forms of question, and partly in being able to follow them up with others, of a probing nature, designed to reveal whether or not any actual 'understanding' has occurred. She might also choose to throw in an occasional complete nonsense question, to see if the computer could detect the difference, or she might add one or two which sounded superficially like nonsense, but really did make some kind of sense: for example she might say, 'I hear that a rhinoceros

THE EMPEROR'S NEW MIND

flew along the Mississippi in a pink balloon, this morning. What do you make of that?' (One can almost imagine the beads of cold sweat forming on the computer's brow – to use a most inappropriate metaphor!) It might guardedly reply, 'That sounds rather ridiculous to me.' So far, so good. Interrogator: 'Really? My uncle did it once – both ways – only it was off-white with stripes. What's so ridiculous about that?' It is easy to imagine that if it had no proper 'understanding', a computer could soon be trapped into revealing itself. It might even blunder into 'Rhinoceroses can't fly', its memory banks having helpfully come up with the fact that they have no wings, in answer to the first question, or 'Rhinoceroses don't have stripes' in answer to the second. Next time she might try a real nonsense question, such as changing it to '*under* the Mississippi', or '*inside* a pink balloon', or '*in* a pink *nightdress*' to see if the computer would have the sense to realize the essential difference!

Let us set aside, for the moment, the issue of whether, or when, some computer might be made which actually passes the Turing test. Let us suppose instead, just for the purpose of argument, that such machines have already been constructed. We may well ask whether a computer, which does pass the test, should *necessarily* be said to think, feel, understand, etc. I shall come back to this matter very shortly. For the moment, let us consider some of the implications. For example, if the manufacturers are correct in their strongest claims, namely that their device is a thinking, feeling, sensitive, understanding, *conscious* being, then our purchasing of the device will involve us in *moral responsibilities*. It certainly *should* do so if the manufacturers are to be believed! Simply to operate the computer to satisfy our needs without regard to its own sensibilities would be reprehensible. That would be morally no different from maltreating a slave. Causing the computer to experience the pain that the manufacturers claim it is capable of feeling would be something that, in a general way, we should have to avoid. Turning off the computer, or even perhaps selling it, when it might have become attached to us, would present us with moral difficulties, and there would be countless other problems of the kind that relationships with other human beings or other animals tend to involve us in. All these would now

CAN A COMPUTER HAVE A MIND?

become highly relevant issues. Thus, it would be of great importance for us to know (and also for the authorities to know!) whether the manufacturers' claims – which, let us suppose, are based on their assertion that

‘Each thinking device has been thoroughly Turing-tested by our team of experts’

– are actually true!

It seems to me that, despite the apparent absurdity of some of the implications of these claims, particularly the moral ones, the case for regarding the successful passing of a Turing test as a valid indication of the presence of thought, intelligence, understanding, or consciousness *is* actually quite a strong one. For how else do we normally form our judgements that people other than ourselves possess just such qualities, except by conversation? Actually there *are* other criteria, such as facial expressions, movements of the body, and actions generally, which can influence us very significantly when we are making such judgements. But we could imagine that (perhaps somewhat more distantly in the future) a robot could be constructed which could successfully imitate all these expressions and movements. It would now not be necessary to hide the robot and the human subject from the view of the interrogator, but the criteria that the interrogator has at her disposal are, in principle, the same as before.

From my own point of view, I should be prepared to weaken the requirements of the Turing test very considerably. It seems to me that asking the computer to imitate a human being so closely so as to be indistinguishable from one in the relevant ways is really asking more of the computer than necessary. All I would myself ask for would be that our perceptive interrogator should really feel convinced, from the nature of the computer's replies, that there is a *conscious presence* underlying these replies – albeit a possibly alien one. This is something manifestly absent from all computer systems that have been constructed to date. However, I can appreciate that there would be a danger that if the interrogator were able to decide which subject was in fact the computer, then, perhaps unconsciously, she might be reluctant to attribute a consciousness to the computer even when she *could* perceive it.

THE EMPEROR'S NEW MIND

Or, on the other hand, she might have the impression that she 'senses' such an 'alien presence' – and be prepared to give the computer the benefit of the doubt – even when there is none. For such reasons, the original Turing version of the test has a considerable advantage in its greater objectivity, and I shall generally stick to it in what follows. The consequent 'unfairness' towards the computer to which I have referred earlier (i.e. that it must be able to do all that a human can do in order to pass, whereas the human need not be able to do all that a computer can do) is not something that seems to worry supporters of the Turing test as a true test of thinking, etc. In any case their point of view often tends to be that it will not be too long before a computer will be able *actually* to pass the test – say by the year 2010. (Turing originally suggested that a 30 per cent success rate for the computer, with an 'average' interrogator and just five minutes' questioning, might be achieved by the year 2000.) By implication, they are rather confident that this bias is not significantly delaying that day!

All these matters are relevant to an essential question: namely does the operational point of view actually provide a reasonable set of criteria for judging the presence or absence of mental qualities in an object? Some would argue strongly that it does not. Imitation, no matter how skilful, need not be the same as the real thing. My own position is a somewhat intermediate one in this respect. I am inclined to believe, as a general principle, that imitation, no matter how skilful, ought always to be detectable by skilful enough probing – though this is more a matter of faith (or scientific optimism) than proven fact. Thus I am, on the whole, prepared to accept the Turing test as a roughly valid one in its chosen context. That is to say, if the computer were indeed able to answer all questions put to it in a manner indistinguishable from the way that a human being might answer them – and thus to fool our perceptive interrogator properly* and consistently – then, in

* I am being deliberately cagey about what I should consider to be a genuine passing of the Turing test. I can imagine, for example, that after a long sequence of failures of the test a computer might put together all the answers that the human subject had previously given and then simply trot them back with some suitably random ingredients. After a while our tired interrogator might run out of original questions to ask and might get fooled in a way that I regard as 'cheating' on the computer's part!

CAN A COMPUTER HAVE A MIND?

the absence of any contrary evidence, my guess would be that the computer actually thinks, feels, etc. By my use of words such as 'evidence', 'actually', and 'guess' here, I am implying that when I refer to thinking, feeling, or understanding, or, particularly, to *consciousness*, I take the concepts to mean actual objective 'things' whose presence or absence in physical bodies is something we are trying to ascertain, and not to be merely conveniences of language! I regard this as a crucial point. In trying to discern the presence of such qualities, we make guesses based on all the evidence that may be available to us. (This is not, in principle, different from, say, an astronomer trying to ascertain the mass of a distant star.)

What kind of contrary evidence might have to be considered? It is hard to lay down rules about this ahead of time. But I do want to make clear that the mere fact that the computer might be made from transistors, wires, and the like, rather than neurons, blood vessels, etc. is *not*, in itself, the kind of thing that I would regard as contrary evidence. The kind of thing I do have in mind is that at some time in the future a successful theory of consciousness might be developed – successful in the sense that it is a coherent and appropriate physical theory, consistent in a beautiful way with the rest of physical understanding, and such that its predictions correlate precisely with human beings' claims as to when, whether, and to what degree they themselves seem to be conscious – and that this theory might indeed have implications regarding the putative consciousness of our computer. One might even envisage a 'consciousness detector', built according to the principles of this theory, which is completely reliable with regard to human subjects, but which gives results at variance with those of a Turing test in the case of a computer. In such circumstances one would have to be very careful about interpreting the results of Turing tests. It seems to me that how one views the question of the appropriateness of the Turing test depends partly on how one expects science and technology to develop. We shall need to return to some of these considerations later on.

THE EMPEROR'S NEW MIND

ARTIFICIAL INTELLIGENCE

An area of much interest in recent years is that referred to as *artificial intelligence*, often shortened simply to 'AI'. The objectives of AI are to imitate by means of machines, normally electronic ones, as much of human mental activity as possible, and perhaps eventually to improve upon human abilities in these respects. There is interest in the results of AI from at least four directions. In particular there is the study of *robotics*, which is concerned, to a large extent, with the practical requirements of industry for mechanical devices which can perform 'intelligent' tasks — tasks of a versatility and complication which have previously demanded human intervention or control — and to perform them with a speed and reliability beyond any human capabilities, or under adverse conditions where human life could be at risk. Also of interest commercially, as well as generally, is the development of *expert systems*, according to which the essential knowledge of an entire profession — medical, legal, etc. — is intended to be coded into a computer package! Is it possible that the experience and expertise of human members of these professions might actually be supplanted by such packages? Or is it merely that long lists of factual information, together with comprehensive cross-referencing, are all that can be expected to be achieved? The question of whether the computers can exhibit (or simulate) genuine intelligence clearly has considerable social implications. Another area in which AI could have direct relevance is *psychology*. It is hoped that by trying to imitate the behaviour of a human brain (or that of some other animal) by means of an electronic device — or by failing to do so — one may learn something of importance concerning the brain's workings. Finally, there is the optimistic hope that for similar reasons AI might have something to say about deep questions of philosophy, by providing insights into the meaning of the concept of *mind*.

How far has AI been able to progress to date? It would be hard for me to try to summarize. There are many active groups in different parts of the world and I am familiar with details of only a little of this work. Nevertheless, it would be fair to say that, although many clever things have indeed been done, the simula-

CAN A COMPUTER HAVE A MIND?

tion of anything that could pass for genuine intelligence is yet a long way off. To convey something of the flavour of the subject, I shall first mention some of the (still quite impressive) early achievements, and then some remarkable recent progress with chess computers.

One of the first AI devices was W. Grey Walter's 'tortoise', made in the early 1950s,³ which moved around the floor under its own power until its batteries ran low, and then it would make for the nearest power socket, plug itself in and recharge its batteries. When thoroughly replenished it would detach itself from the socket and renew its adventures across the floor! Since then many other similar objects have been constructed (see, for example, Waltz 1982). A somewhat separate line of development is exemplified by Terry Winograd's computer program, designed in 1972, which can converse sensibly about a collection of blocks of various shapes and colours which, in simulation, it places on top of one another in different orders and arrangements. Despite such early successes, it is remarkable how difficult it has proved to be to design the control of even a simple, jointed 'robot arm', which has to manoeuvre around, avoiding crowded obstacles, where the required motions may seem 'obvious' to a human looking on. The interpretation of visual scenes generally is also an area where the procedures of AI have so far got nowhere close to what the human brain (and, indeed, most other animals) seems 'effortlessly' to be able to achieve.

Perhaps more in the direct line of a Turing test is the computer program of K. M. Colby, developed in the mid-1960s, which simulates a psychotherapist – so successfully that some patients find that they prefer the computer to a human therapist, and are prepared to reveal more of themselves to it than they are to its human counterparts. For an example⁴ of such an interchange between the computer 'therapist' and a patient, consider the following conversation (conducted via teletype):

THERAPIST: How can I help you

PATIENT: I don't know

THERAPIST: Try to tell me something about it

PATIENT: No

THE EMPEROR'S NEW MIND

THERAPIST: Can you elaborate

PATIENT: I am sick and tired today

THERAPIST: Do you have any idea why

PATIENT: Yes I'm old

THERAPIST: Please go on

PATIENT: I seem to have lost interest in everything

THERAPIST: Tell me more about such feelings

PATIENT: I have some idea why I feel this way too

THERAPIST: You have

PATIENT: It seems that I miss having a family

THERAPIST: What makes you feel you miss having a family

PATIENT: There is a challenge about it

THERAPIST: Why is that important to you

Though this may give an eerie impression that the computer has some understanding, in fact it has none, and is merely following some fairly simple mechanical rules. (There is also a 'converse' to this in a system where the computer simulates a human schizophrenic patient, giving all the textbook answers and symptoms, and is capable of fooling some medical students into believing that a human patient is actually supplying the answers!)

Chess-playing computers probably provide the best examples of machines exhibiting what might be thought of as 'intelligent behaviour'. In fact, some machines have now (in 1989) reached an extremely respectable level of performance in relation to human players – approaching that of 'International Master'. (These computers' ratings would be a little below 2300, where, for comparison, Kasparov, the world champion, has a rating greater than 2700.) In particular, a computer program (for a Fidelity Excel commercial microprocessor) by Dan and Kathe Spracklen has achieved a rating (Elo) of 2110 and has now been awarded the USCF 'Master' title. Even more impressive is 'Deep Thought', programmed largely by Hsiung Hsu, of Carnegie Mellon University, which has a rating of about 2500 Elo, and recently achieved the remarkable feat of sharing first prize (with Grandmaster Tony Miles) in a chess tournament (in Longbeach, California, November 1988), actually defeating a Grandmaster (Bent Larsen) for the first time!⁵ Chess computers now also excel at

CAN A COMPUTER HAVE A MIND?

solving chess *problems*, and can easily outstrip humans at this endeavour.⁶

Chess-playing machines rely a lot on ‘book knowledge’ in addition to accurate calculational power. It is worth remarking that chess-playing machines fare better on the whole, relative to a comparable human player, when it is required that the moves are made very quickly; the human players perform relatively better in relation to the machines when a good measure of time is allowed for each move. One can understand this in terms of the fact that the computer’s decisions are made on the basis of precise and rapid extended computations, whereas the human player takes advantage of ‘judgements’, that rely upon comparatively slow conscious assessments. These human judgements serve to cut down drastically the number of serious possibilities that need be considered at each stage of calculation, and much greater depth can be achieved in the analysis, when the time is available, than in the machine’s simply calculating and directly eliminating possibilities, without using such judgements. (This difference is even more noticeable with the difficult Oriental game of ‘go’, where the number of possibilities per move is considerably greater than in chess.) The relationship between consciousness and the forming of judgements will be central to my later arguments, especially in Chapter 10.

AN AI APPROACH TO ‘PLEASURE’ AND ‘PAIN’

One of the claims of AI is that it provides a route towards some sort of understanding of mental qualities, such as happiness, pain, hunger. Let us take the example of Grey Walter’s tortoise. When its batteries ran low its behaviour pattern would change, and it would then act in a way designed to replenish its store of energy. There are clear analogies between this and the way that a human being – or any other animal – would act when feeling hungry. It perhaps might not be too much of a distortion of language to say that the Grey Walter tortoise was ‘hungry’ when it acted in this way. Some mechanism within it was sensitive to the state of charge in its battery, and when this got below a certain point it

switched the tortoise over to a different behaviour pattern. No doubt there is something similar operating within animals when they become hungry, except that the changes in behaviour patterns are more complicated and subtle. Rather than simply switching over from one behaviour pattern to another, there is a change in *tendencies* to act in certain ways, these changes becoming stronger (up to a point) as the need to replenish the energy supply increases.

Likewise, some AI supporters envisage that concepts such as pain or happiness can be appropriately modelled in this way. Let us simplify things and consider just a single scale of 'feelings' ranging from extreme 'pain' (score: -100) to extreme 'pleasure' (score: +100). Imagine that we have a device – a machine of some kind, presumably electronic – that has a means of registering its own (putative) 'pleasure–pain' score, which I refer to as its 'pp-score'. The device is to have certain modes of behaviour and certain inputs, either internal (like the state of its batteries) or external. The idea is that its actions are geared so as to maximize its pp-score. There could be many factors which influence the pp-score. We could certainly arrange that the charge in its battery is one of them, so that a low charge counts negatively and a high charge positively, but there could be other factors too. Perhaps our device has some solar panels on it which give it an alternative means of obtaining energy, so that its batteries need not be used when the panels are in operation. We could arrange that by moving towards the light it can increase its pp-score a little, so that in the absence of other factors this is what it would tend to do. (Actually, Grey Walter's tortoise used to *avoid* the light!) It would need to have some means of performing computations so that it could work out the likely effects that different actions on its part would ultimately have on its pp-score. It could introduce probability weightings, so that a calculation would count as having a larger or smaller effect on the score depending upon the reliability of the data upon which it is based.

It would be necessary also to provide our device with other 'goals' than just maintaining its energy supply, since otherwise we should have no means of distinguishing 'pain' from 'hunger'. No doubt it is too much to ask that our device have a means of

CAN A COMPUTER HAVE A MIND?

procreation so, for the moment, sex is out! But perhaps we can implant in it a 'desire' for companionship with other such devices, by giving meetings with them a positive pp-score. Or we could make it 'crave' learning for its own sake, so that the mere storing of facts about the outside world would also score positively on its pp-scale. (More selfishly, we could arrange that performing various services for *us* have a positive score, as one would need to do if constructing a robot servant!) It might be argued that there is an artificiality about imposing such 'goals' on our device according to our whim. But this is not so very different from the way that natural selection has imposed upon us, as individuals, certain 'goals' which are to a large extent governed by the need to propagate our genes.

Suppose, now, that our device has been successfully constructed in accordance with all this. What right would we have to assert that it actually *feels* pleasure when its pp-score is positive and pain when the score is negative? The AI (or operational) point of view would be that we judge this simply from the way that the device behaves. Since it acts in a way which increases its score to as large a positive value as possible (and for as long as possible) and it correspondingly also acts to avoid negative scores, then we could reasonably *define* its feeling of pleasure as the degree of positivity of its score, and correspondingly *define* its feeling of pain to be the degree of negativity of the score. The 'reasonableness' of such a definition, it would be argued, comes from the fact that this is precisely the way that a human being reacts in relation to feelings of pleasure or pain. Of course, with human beings things are actually not nearly so simple as that, as we all know: sometimes we seem deliberately to court pain, or to go out of our way to avoid certain pleasures. It is clear that our actions are really guided by much more complex criteria than these (cf. Dennett 1978, pp. 190–229). But as a very rough approximation, avoiding pain and courting pleasure is indeed the way we act. To an operationalist this would be enough to provide justification, at a similar level of approximation, for the *identification* of pp-score in our device with its pain–pleasure rating. Such identifications seem also to be among the aims of AI theory.

We must ask: Is it really the case that our device would actually

feel pain when its pp-score is negative and pleasure when it is positive? Indeed, could our device feel anything at all? The operationalist would, no doubt, either say 'Obviously yes', or dismiss such questions as meaningless. But it seems to me to be clear that there *is* a serious and difficult question to be considered here. In ourselves, the influences that drive us are of various kinds. Some are conscious, like pain or pleasure; but there are others of which we are not directly aware. This is clearly illustrated by the example of a person touching a hot stove. An involuntary action is set up which causes him to withdraw his hand even before he experiences any sensation of pain. It would seem to be the case that such involuntary actions are very much closer to the responses of our device to its pp-score than are the actual effects of pain or pleasure.

One often uses anthropomorphic terms in a descriptive, often jocular, way to describe the behaviour of machines: 'My car doesn't seem to want to start this morning'; or 'My watch still thinks it's running on Californian time'; or 'My computer claims it didn't understand that last instruction and doesn't know what to do next.' Of course we don't *really* mean to imply that the car actually might *want* something, or that the watch *thinks*, or that the computer* actually *claims* anything or that it *understands* or even *knows* what it is doing. Nevertheless such statements can be genuinely descriptive and helpful to our own understanding, provided that we take them merely in the spirit in which they are intended and do not regard them as literal assertions. I would take a rather similar attitude to various claims of AI that mental qualities might be present in the devices which have been constructed – *irrespective* of the spirit in which they are intended! If I agree to say that Grey Walter's tortoise can be hungry, it is in this half-jocular sense that I mean it. If I am prepared to use terms such as 'pain' or 'pleasure' for the pp-score of a device as envisaged above, it is because I find these terms helpful to my understanding of its behaviour, owing to certain analogies with my own behaviour and mental states. I do not mean to imply that these analogies are really particularly close or, indeed, that there are not

* As of 1989!

CAN A COMPUTER HAVE A MIND?

other *unconscious* things which influence my behaviour in a much *more* analogous way.

I hope it is clear to the reader that in my opinion there is a great deal more to the understanding of mental qualities than can be directly obtained from AI. Nevertheless, I do believe that AI presents a serious case which must be respected and reckoned with. In saying this I do not mean to imply that very much, if anything, has yet been achieved in the simulation of actual intelligence. But one has to bear in mind that the subject is very young. Computers will get faster, have larger rapid-access stores, more logical units, and will have large numbers of operations performed in parallel. There will be improvements in logical design and in programming technique. These machines, the vehicles of the AI philosophy, will be vastly improved in their technical capabilities. Moreover, the philosophy itself is *not* an intrinsically absurd one. Perhaps human intelligence can indeed be very accurately simulated by electronic computers – essentially the computers of today, based on principles that are already understood, but with the much greater capacity, speed, etc., that they are bound to have in the years to come. Perhaps, even, these devices will actually *be* intelligent; perhaps they will think, feel, and have minds. Or perhaps they will not, and some new principle is needed, which is at present thoroughly lacking. That is what is at issue, and it is a question that cannot be dismissed lightly. I shall try to present evidence, as best I see it. Eventually I shall put forward my own suggestions.

STRONG AI AND SEARLE'S CHINESE ROOM

There is a point of view, referred to as *strong AI* which adopts a rather extreme position on these issues.⁷ According to strong AI, not only would the devices just referred to indeed be intelligent and have minds, etc., but mental qualities of a sort can be attributed to the logical functioning of *any* computational device, even the very simplest mechanical ones, such as a thermostat.⁸ The idea is that mental activity is simply the carrying out of some well-defined sequence of operations, frequently referred to as an

algorithm. I shall be more precise later on, as to what an algorithm actually is. For the moment, it will be adequate to define an algorithm simply as a calculational procedure of some kind. In the case of a thermostat, the algorithm is extremely simple: the device registers whether the temperature is greater or smaller than the setting, and then it arranges that the circuit be disconnected in the former case and connected in the latter. For any significant kind of mental activity of a human brain, the algorithm would have to be something vastly more complicated but, according to the strong-AI view, an algorithm nevertheless. It would differ very greatly in degree from the simple algorithm of the thermostat, but need not differ in principle. Thus, according to strong AI, the difference between the essential functioning of a human brain (including all its conscious manifestations) and that of a thermostat lies only in this much greater *complication* (or perhaps 'higher-order structure' or 'self-referential properties', or some other attribute that one might assign to an algorithm) in the case of a brain. Most importantly, all mental qualities – thinking, feeling, intelligence, understanding, consciousness – are to be regarded, according to this view, merely as aspects of this complicated functioning; that is to say, they are features merely of the *algorithm* being carried out by the brain.

The virtue of any specific algorithm would lie in its performance, namely in the accuracy of its results, its scope, its economy, and the speed with which it can be operated. An algorithm purporting to match what is presumed to be operating in a human brain would need to be a stupendous thing. But if an algorithm of this kind exists for the brain – and the supporters of strong AI would certainly claim that it does – then it could in principle be run on a computer. Indeed it could be run on *any* modern general-purpose electronic computer, were it not for limitations of storage space and speed of operation. (The justification of this remark will come later, when we come to consider the universal Turing machine.) It is anticipated that any such limitations would be overcome for the large fast computers of the not-too-distant future. In that eventuality, such an algorithm, if it could be found, would presumably pass the Turing test. The supporters of strong AI would claim that whenever the algorithm were run it

CAN A COMPUTER HAVE A MIND?

would, *in itself*: experience feelings; have a consciousness; be a mind.

By no means everyone would be in agreement that mental states and algorithms can be identified with one another in this kind of way. In particular, the American philosopher John Searle (1980, 1987) has strongly disputed that view. He has cited examples where simplified versions of the Turing test have actually *already* been passed by an appropriately programmed computer, but he gives strong arguments to support the view that the relevant mental attribute of 'understanding' is, nevertheless, entirely absent. One such example is based on a computer program designed by Roger Schank (Schank and Abelson 1977). The aim of the program is to provide a simulation of the understanding of simple stories like: 'A man went into a restaurant and ordered a hamburger. When the hamburger arrived it was burned to a crisp, and the man stormed out of the restaurant angrily, without paying the bill or leaving a tip.' For a second example: 'A man went into a restaurant and ordered a hamburger; when the hamburger came he was very pleased with it; and as he left the restaurant he gave the waitress a large tip before paying his bill.' As a test of 'understanding' of the stories, the computer is asked whether the man ate the hamburger in each case (a fact which had not been explicitly mentioned in either story). To this kind of simple story and simple question the computer can give answers which are essentially indistinguishable from the answers an English-speaking human being would give, namely, for these particular examples, 'no' in the first case and 'yes' in the second. So in this *very limited* sense a machine has already passed a Turing test!

The question that we must consider is whether this kind of success actually indicates any genuine understanding on the part of the computer – or, perhaps, on the part of the program itself. Searle's argument that it does *not* is to invoke his concept of a 'Chinese room'. He envisages first of all, that the stories are to be told in Chinese rather than English – surely an inessential change – and that all the operations of the computer's algorithm for this particular exercise are supplied (in English) as a set of instructions for manipulating counters with Chinese symbols on them. Searle imagines *himself* doing all the manipulations inside a locked

room. The sequences of symbols representing the stories, and then the questions, are fed into the room through some small slot. No other information whatever is allowed in from the outside. Finally, when all the manipulations are complete, the resulting sequence is fed out again through the slot. Since all these manipulations are simply carrying out the algorithm of Schank's program, it must turn out that this final resulting sequence is simply the Chinese for 'yes' or 'no', as the case may be, giving the correct answer to the original question in Chinese about a story in Chinese. Now Searle makes it quite clear that he doesn't understand a word of Chinese, so he would not have the faintest idea what the stories are about. Nevertheless, by correctly carrying out the series of operations which constitute Schank's algorithm (the instructions for this algorithm having been given to him in English) he would be able to do as well as a Chinese person who would indeed understand the stories. Searle's point – and I think it is quite a powerful one – is that the mere carrying out of a successful algorithm does *not* in itself imply that any understanding has taken place. The (imagined) Searle, locked in his Chinese room, would not understand a single word of any of the stories!

A number of objections have been raised against Searle's argument. I shall mention only those that I regard as being of serious significance. In the first place, there is perhaps something rather misleading in the phrase 'not understand a single word', as used above. Understanding has as much to do with patterns as with individual words. While carrying out algorithms of this kind, one might well begin to perceive something of the patterns that the symbols make without understanding the actual meanings of many of the individual symbols. For example, the Chinese character for 'hamburger' (if, indeed, there is such a thing) could be replaced by that for some other dish, say 'chow mein', and the stories would not be significantly affected. Nevertheless, it seems to me to be reasonable to suppose that in fact very little of the stories' actual meanings (even regarding such replacements as being unimportant) would come through if one merely kept following through the details of such an algorithm.

In the second place, one must take into account the fact that the execution of even a rather simple computer program would

normally be something extraordinarily lengthy and tedious if carried out by human beings manipulating symbols. (This is, after all, why we have computers to do such things for us!) If Searle were actually to perform Schank's algorithm in the way suggested, he would be likely to be involved with many days, months, or years of extremely boring work in order to answer just a single question – not an altogether plausible activity for a philosopher! However, this does not seem to me to be a serious objection since we are here concerned with matters of *principle* and not with practicalities. The difficulty arises more with a putative computer program which is supposed to have sufficient complication to match a human brain and thus to pass the Turing test *proper*. Any such program would have to be horrendously complicated. One can imagine that the operation of this program, in order to effect the reply to even some rather simple Turing-test question, might involve so many steps that there would be no possibility of any single human being carrying out the algorithm by hand within a normal human lifetime. Whether this would indeed be the case is hard to say, in the absence of such a program.⁹ But, in any case, this question of extreme complication cannot, in my opinion, simply be ignored. It is true that we are concerned with matters of principle here, but it is not inconceivable to me that there might be some 'critical' amount of complication in an algorithm which it is necessary to achieve in order that the algorithm exhibit mental qualities. Perhaps this critical value is so large that no algorithm, complicated to that degree, could conceivably be carried out by hand by any human being, in the manner envisaged by Searle.

Searle himself has countered this last objection by allowing a whole team of human non-Chinese-speaking symbol manipulators to replace the previous single inhabitant ('himself') of his Chinese room. To get the numbers large enough, he even imagines replacing his room by the whole of India, its entire population (excluding those who understand Chinese!) being now engaged in symbol manipulation. Though this would be in practice absurd, it is not *in principle* absurd, and the argument is essentially the same as before: the symbol manipulators do *not* understand the story, despite the strong-AI claim that the mere carrying out of the

THE EMPEROR'S NEW MIND

appropriate algorithm would elicit the mental quality of 'understanding'. However, now another objection begins to loom large. Are not these individual Indians more like the individual neurons in a person's brain than like the whole brain itself? No-one would suggest that neurons, whose firings apparently constitute the physical activity of a brain in the act of thinking, would *themselves* individually understand what that person is thinking, so why expect the individual Indians to understand the Chinese stories? Searle replies to this suggestion by pointing out the apparent absurdity of India, the actual country, understanding a story that none of its individual inhabitants understands. A country, he argues, like a thermostat or an automobile, is not in the 'business of understanding', whereas an individual person is.

This argument has a good deal less force to it than the earlier one. I think that Searle's argument is at its strongest when there is just a single person carrying out the algorithm, where we restrict attention to the case of an algorithm which is sufficiently uncomplicated for a person actually to carry it out in less than a lifetime. I do *not* regard his argument as *rigorously* establishing that there is not some kind of disembodied 'understanding' associated with the person's carrying out of that algorithm, and whose presence does not impinge in any way upon his own consciousness. However, I would agree with Searle that this possibility has been rendered rather implausible, to say the least. I think that Searle's argument has a considerable force to it, even if it is not altogether conclusive. It is rather convincing in demonstrating that algorithms with the kind of complication that Schank's computer program possesses cannot have any genuine understanding whatsoever of the tasks that they perform; also, it *suggests* (but no more) that no algorithm, no matter how complicated, can ever, of itself alone, embody genuine understanding—in contradistinction to the claims of strong AI.

There are, as far as I can see, other very serious difficulties with the strong-AI point of view. According to strong AI, it is simply the algorithm that counts. It makes no difference whether that algorithm is being effected by a brain, an electronic computer, an entire country of Indians, a mechanical device of wheels and cogs, or a system of water pipes. The viewpoint is that it is simply the

logical structure of the algorithm that is significant for the ‘mental state’ it is supposed to represent, the particular physical embodiment of that algorithm being entirely irrelevant. As Searle points out, this actually entails a form of ‘dualism’. *Dualism* is a philosophical viewpoint espoused by the highly influential seventeenth century philosopher and mathematician René Descartes, and it asserts that there are two separate kinds of substance: ‘mind-stuff’ and ordinary matter. Whether, or how, one of these kinds of substance might or might not be able to affect the other is an additional question. The point is that the mind-stuff is not supposed to be composed of matter, and is able to exist independently of it. The mind-stuff of strong AI is the logical structure of an algorithm. As I have just remarked, the particular physical embodiment of an algorithm is something totally irrelevant. The algorithm has some kind of disembodied ‘existence’ which is quite apart from any realization of that algorithm in physical terms. How seriously we must take this kind of existence is a question I shall need to return to in the next chapter. It is part of the general question of the Platonic reality of abstract mathematical objects. For the moment I shall sidestep this general issue and merely remark that the supporters of strong AI do indeed seem to be taking the reality at least of algorithms seriously, since they believe that algorithms form the ‘substance’ of their thoughts, their feelings, their understanding, their conscious perceptions. There is a remarkable irony in this fact that, as Searle has pointed out, the standpoint of strong AI seems to drive one into an extreme form of dualism, the very viewpoint with which the supporters of strong AI would least wish to be associated!

This dilemma lies behind the scenes of an argument put forward by Douglas Hofstadter (1981) – himself a major proponent of the strong-AI view – in a dialogue entitled ‘A Conversation with Einstein’s Brain’. Hofstadter envisages a book, of absurdly monstrous proportions, which is supposed to contain a complete description of the brain of Albert Einstein. Any question that one might care to put to Einstein can be answered, just as the living Einstein would have, simply by leafing through the book and carefully following all the detailed instructions it provides. Of course ‘simply’ is an utter misnomer, as Hofstadter is careful to

point out. But his claim is that *in principle* the book is completely equivalent, in the operational sense of a Turing test, to a ridiculously slowed-down version of the actual Einstein. Thus, according to the contentions of strong AI, the book would think, feel, understand, be aware, just as though it were Einstein himself, but perhaps living at a monstrously slowed-down rate (so that to the book-Einstein the world outside would seem to flash by at a ridiculously speeded-up rate). Indeed, since the book is supposed to be merely a particular embodiment of the algorithm which constitutes Einstein's 'self', it would actually *be* Einstein.

But now a new difficulty presents itself. The book might never be opened, or it might be continually pored over by innumerable students and searchers after truth. How would the book 'know' the difference? Perhaps the book would not need to be opened, its information being retrieved by means of X-ray tomography, or some other technological wizardry. Would Einstein's awareness be enacted only when the book is being so examined? Would he be aware twice over if two people chose to ask the book the same question at two completely different times? Or would that entail two separate and temporally distinct instances of the *same* state of Einstein's awareness? Perhaps his awareness would be enacted only if the book is *changed*? After all, normally when we are aware of something we receive information from the outside world which affects our memories, and the states of our minds are indeed slightly changed. If so, does this mean that it is (suitable) *changes* in algorithms (and here I am including the memory store as part of the algorithm) which are to be associated with mental events rather than (or perhaps in addition to) the *activation* of algorithms? Or would the book-Einstein remain completely self-aware even if it were never examined or disturbed by anyone or anything? Hofstadter touches on some of these questions, but he does not really attempt to answer or to come to terms with most of them.

What does it mean to activate an algorithm, or to embody it in physical form? Would changing an algorithm be different in any sense from merely discarding one algorithm and replacing it with another? What on earth does any of this have to do with our feelings of conscious awareness? The reader (unless himself or

CAN A COMPUTER HAVE A MIND?

herself a supporter of strong AI) may be wondering why I have devoted so much space to such a patently absurd idea. In fact, I do *not* regard the idea as intrinsically an absurd one – mainly just wrong! There is, indeed some force in the reasoning behind strong AI which must be reckoned with, and this I shall try to explain. There is, also, in my opinion, a certain appeal in some of the ideas – if modified appropriately – as I shall also try to convey. Moreover, in my opinion, the particular contrary view expressed by Searle also contains some serious puzzles and seeming absurdities, even though, to a partial extent, I agree with him!

Searle, in his discussion, seems to be implicitly accepting that electronic computers of the present-day type, but with considerably enhanced speed of action and size of rapid-access store (and possibly parallel action) may well be able to pass the Turing test proper, in the not-too-distant future. He is prepared to accept the contention of strong AI (and of most other ‘scientific’ viewpoints) that ‘we are the instantiations of any number of computer programs’. Moreover, he succumbs to: ‘Of course the brain is a digital computer. Since everything is a digital computer, brains are too.’¹⁰ Searle maintains that the distinction between the function of human brains (which can have minds) and of electronic computers (which, he has argued, cannot) both of which might be executing the same algorithm, lies solely in the material construction of each. He claims, but for reasons he is not able to explain, that the biological objects (brains) can have ‘intentionality’ and ‘semantics’, which he regards as defining characteristics of mental activity, whereas the electronic ones cannot. In itself this does not seem to me to point the way towards any helpful scientific theory of mind. What is so special about biological systems, apart perhaps from the ‘historical’ way in which they have evolved (and the fact that *we* happen to be such systems), which sets them apart as the objects allowed to achieve intentionality or semantics? The claim looks to me suspiciously like a dogmatic assertion, perhaps no less dogmatic, even, than those assertions of strong AI which maintain that the mere enacting of an algorithm can conjure up a state of conscious awareness!

In my opinion Searle, and a great many other people, have been led astray by the computer people. And they, in turn, have been

led astray by the physicists. (It is not the physicists' fault. Even *they* don't know everything!) The belief seems to be widespread that, indeed, 'everything is a digital computer'. It is my intention, in this book, to try to show why, and perhaps how, this need *not* be the case.

HARDWARE AND SOFTWARE

In the jargon of computer science, the term *hardware* is used to denote the actual machinery involved in a computer (printed circuits, transistors, wires, magnetic storage space, etc.), including the complete specification for the way in which everything is connected up. Correspondingly, the term *software* refers to the various programs which can be run on the machine. It was one of Alan Turing's remarkable discoveries that, in effect, any machine for which the hardware has achieved a certain definite degree of complication and flexibility, is *equivalent* to any other such machine. This equivalence is to be taken in the sense that for any two such machines A and B there would be a specific piece of software which if given to machine A would make it act precisely as though it were machine B; likewise, there would be another piece of software which would make machine B act precisely like machine A. I am using the word 'precisely' here to refer to the actual output of the machines for any given input (fed in after the converting software is fed in) and *not* to the *time* that each machine might take to produce that output. I am also allowing that if either machine at any stage runs out of storage space for its calculations then it can call upon some (in principle unlimited) external supply of blank 'rough paper' – which could take the form of magnetic tape, discs, drums or whatever. In fact, the difference in the time taken by machines A and B to perform some task, might well be a very serious consideration. It might be the case, for example, that A is more than a thousand times faster at performing a particular task than B. It might also be the case that, for the very same machines, there is some other task for which B is a thousand times faster than A. Moreover, these timings could depend very greatly on the particular choices of converting soft-

CAN A COMPUTER HAVE A MIND?

ware that are used. This is very much an ‘in-principle’ discussion, where one is not really concerned with such practical matters as achieving one’s calculations in a reasonable time. I shall be more precise in the next section about the concepts being referred to here: the machines A and B are instances of what are called *universal Turing machines*.

In effect, all modern general purpose computers are universal Turing machines. Thus, all general purpose computers are equivalent to one another in the above sense: the differences between them can be entirely subsumed in the software, provided that we are not concerned about differences in the resulting speed of operation and possible limitations on storage size. Indeed, modern technology has enabled computers to perform so swiftly and with such vast storage capacities that, for most ‘everyday’ purposes, neither of these practical considerations actually represents any serious limitation to what is normally needed,* so this effective theoretical equivalence between computers can also be seen at the practical level. Technology has, it seems, transformed entirely academic discussions concerning idealized computing devices into matters which directly affect all our lives!

As far as I can make out, one of the most important factors underlying the strong-AI philosophy is this equivalence between physical computing devices. The hardware is seen as being relatively unimportant (perhaps even totally unimportant) and the software, i.e. the program, or the algorithm, is taken to be the one vital ingredient. However, it seems to me that there are also other important underlying factors, coming more from the direction of physics. I shall try to give some indication of what these factors are.

What is it that gives a particular person his individual identity? Is it, to some extent, the very atoms that compose his body? Is his identity dependent upon the particular choice of electrons, protons, and other particles that compose those atoms? There are at least two reasons why this cannot be so. In the first place, there is a continual turnover in the material of any living person’s body. This applies in particular to the cells in a person’s brain, despite

* However, see the discussion of complexity theory and NP problems at the end of Chapter 4.

the fact that no new actual brain cells are produced after birth. The vast majority of atoms in each living cell (including each brain cell) – and, indeed, virtually the entire material of our bodies – has been replaced many times since birth.

The second reason comes from quantum physics – and by a strange irony is, strictly speaking, in contradiction with the first! According to quantum mechanics (and we shall see more about this in Chapter 6, p. 360), any two electrons must necessarily be completely identical, and the same holds for any two protons and for any two particles whatever, of any one particular kind. This is not merely to say that there is no way of telling the particles apart: the statement is considerably stronger than that. If an electron in a person's brain were to be exchanged with an electron in a brick, then the state of the system would be *exactly¹¹ the same state* as it was before, not merely indistinguishable from it! The same holds for protons and for any other kind of particle, and for whole atoms, molecules, etc. If the entire material content of a person were to be exchanged with corresponding particles in the bricks of his house then, in a strong sense, nothing would have happened whatsoever. What distinguishes the person from his house is the *pattern* of how his constituents are arranged, not the individuality of the constituents themselves.

There is perhaps an analogue of this at an everyday level, which is independent of quantum mechanics, but made particularly manifest to me as I write this, by the electronic technology which enables me to type at a word-processor. If I desire to change a word, say to transform 'make' into 'made', I may do this by simply replacing the 'k' by a 'd', or I may choose instead to type out the whole word again. If I do the latter, is the 'm' the same 'm' as was there before, or have I replaced it with an identical one? What about the 'e'? Even if I do simply replace 'k' by 'd', rather than retype the word, there is a moment just between the disappearance of 'k' and appearance of 'd' when the gap closes and there is (or, at least, sometimes is) a wave of re-alignment down the page as the placement of every succeeding letter (including the 'e') is re-calculated, and then re-re-calculated as the 'd' is inserted. (Oh, the cheapness of mindless calculation in this modern age!) In any case, *all* the letters that I see before me on the screen are mere gaps

CAN A COMPUTER HAVE A MIND?

in the track of an electron beam as the whole screen is scanned sixty times each second. If I take any letter whatever and replace it by an identical one, is the situation the *same* after the replacement, or merely indistinguishable from it? To try to adopt the second viewpoint (i.e. ‘merely indistinguishable’) as being distinct from the first (i.e. ‘the same’) seems fooling. At least, it seems reasonable to call the situation the same when the letters are the same. And so it is with the quantum mechanics of identical particles. To replace one particle by an identical one is actually to have done nothing to the state at all. The situation is indeed to be regarded as the *same* as before. (However, as we shall see in Chapter 6, the distinction is actually *not* a trivial one in a quantum-mechanical context.)

The remarks above concerning the continual turnover of atoms in a person’s body were made in the context of classical rather than quantum physics. The remarks were worded as though it might be meaningful to maintain the individuality of each atom. In fact classical physics is adequate and we do not go badly wrong, at this level of description, by regarding atoms as individual objects. Provided that the atoms are reasonably well separated from their identical counterparts as they move about, one *can* consistently refer to them as maintaining their individual identities since each atom can be, in effect, tracked continuously, so that one could envisage keeping a tab on each separately. From the point of view of quantum mechanics it would only be a convenience of speech to refer to the individuality of the atoms, but it is a consistent enough description at the level just considered.

Let us accept that a person’s individuality has nothing to do with any individuality that one might try to assign to his material constituents. Instead, it must have to do with the *configuration*, in some sense, of those constituents – let us say the configuration in space or in space–time. (More about that later.) But the supporters of strong AI go further than this. If the information content of such a configuration can be translated into another form from which the original can again be recovered then, so they would claim, the person’s individuality must remain intact. It is like the sequences of letters I have just typed and now see displayed on the screen of my word-processor. If I move them off the screen, they