

ĐẠI HỌC BÁCH KHOA HÀ NỘI
VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

IT3160E

Introduction to Artificial Intelligence

Chapter 1 - Introduction

Lecturer:

Muriel VISANI

Acknowledgements:

Le Thanh Huong

Tran Duc Khanh

Department of Information Systems

School of Information and Communication Technology - HUST

Content of the course

- Chapter 1: Introduction
- Chapter 2: Intelligent agents
- Chapter 3: Problem Solving
 - Search algorithms, adversarial search
 - Constraint Satisfaction Problems
- Chapter 4: Knowledge and Inference
 - Knowledge representation
 - Propositional and first-order logic
- Chapter 5: Uncertain knowledge and reasoning
- Chapter 6: Advanced topics
 - Machine learning
 - Computer Vision

Outline

□ Chapter 1: Introduction

- What is AI?
- Foundations of AI
- Short history of AI
- Application areas of AI
- Current research in AI
- Future of AI
- Summary and ethical discussion

Goals of this Chapter

Goal	Description of the goal or output requirement	Output division/ Level (I/T/U)
M1	Understand basic concepts and techniques of AI	1.2
M4	Be able to identify research areas and potential developments of artificial intelligence	4.1-4.5

Chapter 1: Introduction

What is AI?

What is Artificial Intelligence (AI)?

- AI is:
 - a science attempting to *conceive* intelligent entities
 - one of the newest fields in science & engineering
 - so, many things are still to be discovered
 - many Galileo and Einstein to come!

What is AI?

- Views of AI fall into four categories (depending on the people / methods):

	<i>Mimic humans</i>	<i>Reach an ideal / rationality*</i>
<i>Reasoning</i>	Think like humans	Thinking rationally
<i>Behaviours</i>	Act like humans	Acting rationally

* *Different from mimicking humans, as humans sometimes make mistakes*

What is AI?

Some explanations, in chronological order

	<i>Mimic humans</i>	<i>Reach an ideal / rationality</i>
<i>Reasoning</i>	Think like humans	Thinking rationally
<i>Behaviours</i>	Act like humans	Acting rationally

Act like humans

- ❑ Turing (1950) "Computing machinery and intelligence":
- ❑ "Can machines behave intelligently?"
- ❑ Operational test for intelligent behavior: the Imitation Game

- ❑ Test: is the machine able to fool the interrogator?
- ❑ This test remained relevant for 60 years afterwards
- ❑ Turing predicted that by 2000, a machine might have a 30% chance of fooling a human interrogator for 5 minutes
 - Nowadays, it's actually much better than that!

Act like humans

- ❑ To pass the Total Turing test (a later variation of the original Turing test), the computer needs to:
 - Reply questions in English, like a human would
 - Requires **Natural Language Processing**, to “understand” English
 - Requires **Knowledge Representation**, to store / structure the information it was provided with
 - Requires **Automated Reasoning**, using its knowledge in order to answer the questions
 - Requires **Machine Learning***, to “generalize” its knowledge to new / unexpected questions
 - Respond to a video signal
 - Requires **Computer Vision***, to perceive the information in the video (perceptual ability)
 - Manipulate objects and move them in a certain way
 - Requires **Robotics** (on top of computer vision, to actually “see” the objects)
 - **The 6 disciplines in bold constitute most of AI**

What is AI?

Some explanations, in chronological order

	<i>Mimic humans</i>	<i>Reach an ideal / rationality</i>
<i>Reasoning</i>	Think like humans	Thinking rationally
<i>Behaviours</i>	Act like humans	Acting rationally

Think like humans

- ❑ 1960s "cognitive modeling"
- ❑ Objective: mimicking internal activities of the brain
 - Requires understanding how the brain works, either by
 - Introspection
 - Psychological experiments
 - Brain imaging (most recent)
 - Though each discipline benefit from each other,
 - Cognitive science is distinct from neuroscience
 - Cognitive science and neuroscience are distinct from AI

} **Cognitive science**
Neuroscience

Think like humans (or insects 😊)

- Nowadays, many AI algorithms aim at mimicking the way the human brain thinks / learns
 - For instance, Artificial Neural Networks in Machine Learning (and in Deep Learning in particular)
 - Very effective for Computer Vision or Natural Language Processing, for instance
- Other algorithms aim at mimicking the way other intelligent animals behave
 - For instance, ant colony optimization algorithms
 - Very effective for vehicle routing, internet routing...

[<https://towardsdatascience.com/>]

What is AI?

Some explanations, in chronological order

	<i>Mimic humans</i>	<i>Reach an ideal / rationality*</i>
<i>Reasoning</i>	Think like humans	Thinking rationally
<i>Behaviours</i>	Act like humans	Acting rationally

Thinking rationally

- The “Laws of Thought” approach (irrefutable reasoning process)
 - Example: Socrates is a man; all men are mortal; therefore, Socrates is mortal
 - Relies on maths + philosophy -> roots of the field of **logics**
 - Normative / prescriptive rather than descriptive
- By 1965, existing programs could solve (in theory) any **solvable** problems **described in logical notation**
- Difficulties:
 - Not all intelligent behavior is mediated by logical deliberation
 - Not everything can be expressed by rules (uncertainty)

Illustrative example

- One of my research projects (as a researcher in computer vision)
 - Led with geographers and historians
 - My task: automatic segmentation from the Vasserot maps of Paris (19th century)

What is AI?

Some explanations, in chronological order

	<i>Mimic humans</i>	<i>Reach an ideal / rationality*</i>
<i>Reasoning</i>	Think like humans	Thinking rationally
<i>Behaviours</i>	Act like humans	Acting rationally

* *Different from mimicking humans, as humans sometimes make mistakes*

Acting rationally

- Rational behavior: doing the “right thing”
 - The right thing: what is needed to reach the objective, given the available information
 - Doesn't necessarily involve thinking, (e.g., humans blinking)
 - But, of course, thinking can serve rational action ;-)
 - The definition of a rational behavior depends on the objective(s)
 - Irrational ≠ insane, irrationality is just a sub-optimal action
 - Rational ≠ successful
- Relies on **rational agents**
 - Systems which make the best possible decisions given goals, the available knowledge / information, and problem constraints

Rational agents

- An **agent** is an entity that **perceives** and **acts**
- An **agent function** maps from percept histories to actions:

$$\mathcal{P}^* \rightarrow \mathcal{A}$$

- For any given class of environments and tasks, we seek the agent (or class of agents) with the best performance
- Real-world complexity and uncertainty make perfect rationality unachievable
- So, we usually only approximate rationality (ideal)

Chapter 1: Introduction

Foundations of AI

Foundations of AI: from thinking to acting

Foundations of AI

- Other disciplines contributed to the foundations of AI, including:
 - **Economics** utility (preferred outcomes), decision theory, game theory
 - **Operations research** the objective is achieved only after a sequence of actions (e.g. Markov decision processes)
 - **Economics + Operations research** satisficing (making “good enough” decisions)
 - **Control theory** design systems that maximize an objective function over time
 - **Linguistics** knowledge representation

Chapter 1: Introduction

Short history of AI

Short history of AI

- **1940-1950 (soon after WW2): early days**
 - 1943: McCulloch & Pitts: Boolean circuit model of brain
 - First neural network
 - 1950: Turing's article "Computing Machinery and Intelligence"
- **1950—70: Proving the intellectual establishment wrong**
 - 1950s: Early AI programs, including:
 - Samuel's checkers program
 - Newell & Simon's Logic Theorist
 - Newell and Simon's General Problem Solver (GPS)
 - Gelernter's Geometry Engine
 - 1956: Dartmouth meeting: the name "Artificial Intelligence" adopted
 - 10 attendees in all during that meeting!!!
 - 1965: Robinson's complete algorithm for logical reasoning (first-order logic)

Short history of AI

- 1970—88: Knowledge-based approaches (domain-specific)
 - 1969—79: Early development of knowledge-based systems
 - 1980—93: Expert systems* boom

Expert system = Human Expertise + Inference / reasoning

* Some examples: DENDRAL, MYCIN, PROSPECTOR, MOLGEN, ICAD/ICAM

Short history of AI

- **1970—88: Knowledge-based approaches**
 - 1969—79: Early development of knowledge-based systems
 - 1980—93: Expert systems boom
 - Bottleneck: difficulties to express / store knowledge in a machine
 - Domain-specific
- **1988—: Statistical approaches**
 - Resurgence of probability (Bayes theory, Hidden Markov Models, etc.)
 - Neural networks made a come-back (invention of retro-propagation learning)
 - General increase in technological possibilities (storage / computational power)
- **1995—: the emergence of intelligent agents**
 - Especially in Web-based applications (e.g. bots)
- **2000—: Where are we now? -> Some call it the “deep learning era”**

Chapter 1: Introduction

Application areas of AI

Application areas of AI - Some milestones

- 1991: Gulf War
 - US forces deployed an AI logistics planning and scheduling program involving up to 50,000 vehicles, cargo, and people

Application areas of AI - *Some milestones*

- 1997: Deep Blue vs. Kasparov
 - First match won against world-champion
 - Kasparov said that he felt a “new kind of intelligence”
 - The value of IBM’s stock increased by \$18 billion
 - Humans understood 99.9% of Deep Blue's moves

Application areas of AI - *Some milestones*

- 2000: NASA
 - NASA's on-board autonomous planning program controlled the scheduling of operations for a spacecraft

Application areas of AI - *Some milestones*

- 2000--now: Anti-spamming
 - Anti-spams constantly have to adapt to new tricks from spammers using machine learning and Natural Language Processing

Application areas of AI - Some milestones

- ❑ 2005: autonomous vehicle
 - STANLEY driverless robotic car won the DARPA Grand Challenge.

Application areas of AI - Some milestones

- 2013: automatic micro-finance
 - A major global bank achieved 1 billion transactions/second using AI

Application areas of AI - Some milestones

□ 2014-2015: face recognition

- Deep learning approaches surpassed human-level face recognition accuracy on very challenging and large face databases

Application areas of AI - Some milestones

□ 2020: fight over COVID

- The Vietnamese authorities used the multi-agent platform COMOKIT to prevent the spread of COVID and make the best decisions
 - Based on the GAMA platform, open-source, developed mainly in Hanoi (IRD)

Chapter 1: Introduction

Current research in AI

Research areas of AI (recall)

- ❑ Natural Language Processing
- ❑ Knowledge Representation
- ❑ Automated Reasoning
- ❑ Machine Learning
- ❑ Computer Vision
- ❑ Robotics

Research areas of AI

- ❑ Natural Language Processing

Information Retrieval

Doc A

Doc 1

Doc 2

Doc 3

Sentiment Analysis

Information Extraction

Machine Translation

Natural
Language
Processing

Question Answering

Human: When was Apollo sent to space?

Machine: First flight -
AS-201,
February 26,
1966

Research areas of AI

□ Knowledge Representation

- **Objects** are entities in our world domain (what we represent)
- **Facts** are the truths about the world domain
 - *E.g.* Guitars contain strings
- **Events** are the actions that occur in our world
 - *E.g.* The guitar is playing

Research areas of AI

□ Automated Reasoning (in a nutshell)

- Most often:

- But, sometimes logic can also be used in the form of

- Analogy
- Induction
- Abduction
- Non-monotonic reasoning

Examples of goals:
Proving theorems
Checking proofs
Designing circuits

Research areas of AI

□ Machine Learning

[<https://www.slideshare.net/awahid/big-data-and-machine-learning-for-businesses>]

Research areas of AI

□ Computer Vision

[<https://aisummit.alliedacademies.com/>]

Research areas of AI

❑ Computer Vision

- Can detect / recognize objects in photos / videos
- Can go way beyond that: e.g. action / behavior recognition

Research areas of AI

- Robotics

[<https://marketbusinessnews.com/>]

What is a Robot?

A robot is a machine - usually one programmable by a computer - that can carry out a complex series of actions automatically

Some robots are humanoid

Most robots are not humanoid

Chapter 1: Introduction

Future of AI

Future of AI – some current challenges

- In Natural Language Processing
 - Setting the context, extracting semantic meanings
- In Knowledge Representation
 - Transfer the knowledge from one domain to another
- In Automated Reasoning
 - Towards eXplainable Artificial Intelligence (XAI)
- In Machine Learning
 - Conceiving algorithms capable of learning their own parameters
- In Computer Vision
 - Transfer learning / domain adaptation
- In Robotics
 - Facilitating human-robot collaboration (reliability, user acceptance...)

Future of AI

- More generally, some of the main challenges in AI are:
 - For humans, to fully understand how AI newest technologies “reason”
 - Some deep neural networks have up to hundreds of neuron layers!

Future of AI

- ❑ Another challenge in AI is to learn how to fight against ... AI!!!
 - E.g. DeepFakes [Source of the gif: Wikipedia]

Chapter 1: Introduction

Summary and ethical discussion

Summary

- AI can be applied to any field (smart cars, on-line selling, e-banking...)
- AI mainly consists of:
 - Natural Language Processing
 - Knowledge Representation
 - Automated Reasoning
 - Machine Learning
 - Computer Vision
 - Robotics
- AI is linked to several other disciplines, including psychology, neuroscience, philosophy, economics, etc.
- Different kinds of approaches can be used for AI
 - Knowledge-based approaches
 - Statistical approaches
 - Agent-based approaches

Ethical issues with AI

- People might lose their jobs to automation
- People might lose their sense of purpose / usefulness
- People are losing some of their privacy rights
 - “Data is the new oil”
- AI makes it easier for an imposter to impersonate someone else
- The use of AI systems might result in a loss of accountability
- ...

Chapter 1: Introduction

Questions

25
YEARS ANNIVERSARY
SOICT

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

**Thank you
for your
attention!**

