Lecture 1: Motivation and Al History

Viliam Lisý & Branislav Bošanský

Artificial Intelligence Center
Department of Computer Science, Faculty of Electrical Eng.
Czech Technical University in Prague

viliam.lisy@fel.cvut.cz

February, 2021

Reminder

Do not forget to start recording!

Goals of the course

Understand the problems and methods in the field of Al. Get broader context of the field

- Understand the hipes and limitations
- Understand the relation of AI to ML (CS)
- There is a very long way from a PoC to useful products
- etc.

What is AI?

Britannica: Artificial intelligence (AI), the ability of a digital computer or computer-controlled robot to perform tasks commonly associated with intelligent beings.

Merriam-Webster:

- a branch of computer science dealing with the simulation of intelligent behavior in computers
- 2 the capability of a machine to imitate intelligent human behavior

Me: Research field trying to solve problems easy to humans but (so far) difficult for computers - naturally changing a lot in time

Business perspective

Artificial Intelligence is the Oil of 21 Century

2016 2017 2020

Al Market size: \$7.8 B \$ 12.5 B \$46 B

(Slide by Michal Pěchouček)

Business perspective

Artificial Intelligence is the Oil of 21 Century

```
 total spent in AI by tech giants in 2016: $20B - $30B McKinsey&Company
 internal R&D 90% | acquisitions 10%
 total spent in AI by startups in 2016: $6B - $9B
```

- total external investment in AI in 2016; \$8B \$12B
 - » 60% machine learning
 - Al spent: geographical distribution
 - » == 66% | » == 17% | » == 17%

(Slide by Michal Pěchouček)

$-\infty$ – 1940: "Ancient" history

long BC: Golem

1495 Leonardo's mechanical knight

Armor prforming human-like motrions trhough pulleys and cables

1770 Mechanical turk

Fake chess automaton

1914 First actual chess-playing machine Endgame of rook+king vs. king

1921 RUR

Origin of the word "robot"

- 1941 First electronic computers

 Z3, Atanasoff–Berry, Colossus
- 1943 McCulloch&Pitts create the first model of artificial neuron
- 1945 Alan Turing states that computers could play chess

- 1950 Turing wrote the first chess program.
- 1950 Claude Shannon published the fist paper on computer chess.
- 1950 Turing proposed the Turing test.
- 1956 Logic Theorist: Reasoning as heuristic search

 Eventually proved 38 of the first 52 theorems in chapter 2 of the Principia Mathematica
- 1956 Dartmouth workshop

1950: Turing test

Formalization of the question: Can machines think?

The first variant was proposed in 1948 using Chess. Can a computer be programmed to be indistinguishable from a bad chess player?

Official publication

A. M. Turing (1950): Computing Machinery and Intelligence. MIND a Quaterly Review of Psychology and Philosophy, Vol. 59, No. 236., pp 433–460.

1950: Turing test

- Separates physical and intelectual capabilities
- Turing proposed variants
 - An interegator distinguishes between a human and a machine
 - She distinguishes whether the subjects is a human or a machine
 - (1952) A whole jury serves as the interrogator
- The paper rebutts some of the main objections

2021: Turing test

CAPTCHA: Completely Automatic Public Turing tests to tell Computers and Humans Apart

1956: Dartmouth workshop on "artificial intelligence"

The proposal from 1955 used the term "artificial intelligence".

- "We propose that a 2 month, 10 man study of artificial" ...
- Main topics:
 - Automatic computers
 - How can a computer be programmed to use a language
 - Neuron nets

- Theory of the size of a calculation
- Self-improvement
- Abstractions
- Randomness and Creativity

Considered to be the founding event of AI as a research field.

- 1961 Unimate, the first industrial robot for General Motors assembly line (video)
- 1965 I.J. Good writes in "Speculations Concerning the First Ultraintelligent Machine" that "the first ultraintelligent machine is the last invention that man need ever make, provided that the machine is docile enough to tell us how to keep it under control."
- 1966 Eliza
- 1966 Shakey the robot

1966: Eliza

Weizenbaum, J. (1966). ELIZA – a computer program for the study of natural language communication between man and machine. Communications of the ACM, 9(1), 36-45.

Shows that a computer can hold a natural language conversation.

Based on pattern matching with minimal permanent state.

identifies keywords, discovers a minimal contex, chooses a **transformation rule**, generic response if no keywords

Most famous set of conversation rules simulated a psychologist.

```
en are all alike.
TN WHAT WAY?
They're always bugging us about something or other.
CAN YOU THINK OF A SPECIFIC EXAMPLE?
Well, my boyfriend made me come here.
YOUR BOYFRIEND MADE YOU COME HERE?
He says I'm depressed much of the time.
I AM SORRY TO HEAR YOU ARE DEPRESSED.
It's true. I am unhappy.
DO YOU THINK COMING HERE WILL HELP YOU NOT TO BE UNHAPPY.
I need some help, that much seems certain.
WHAT WOULD IT MEAN TO YOU IF YOU GOT SOME HELP?
Perhaps I could learn to get along with my mother.
TELL ME MORE ABOUT YOUR FAMILY.
My mother takes care of me.
WHO ELSE IN YOUR FAMILY TAKES CARE OF YOU?
My father.
You are like my father in some ways.
WHAT RESEMBLANCE DO YOU SEE?
You are not very aggressive
but I think you don't want me to notice that.
WHAT MAKES YOU THINK I AM NOT VERY AGGRESSIVE?
You don't argue with me.
WHY DO YOU THINK I DON'T ARGUE WITH YOU?
You are afraid of me.
DOES IT PLEASE YOU TO BELIEVE I AM AFRAID OF YOU?
My father is afraid of everybody.
WHAT ELSE COMES TO YOUR MIND WHEN YOU THINK OF YOUR FATHER?
Rullies
DOES THAT HAVE ANYTHING TO DO WITH THE FACT
THAT YOUR BOYFRIEND MADE YOU COME HERE?
```


(O YOU O ME) => (WHAT MAKES YOU THINK I 3 YOU)

1966-1972: Skakey

General-purpose mobile robot developed at Standord Research Institute

Combined navigation, computer vision, natural language processing, etc.

Programmed primarily in **Lisp**. General purpose planning using **STRIPS**. The project also introduced the **A*** algorithm and generalized Hough transform.

- 1972 WABOT-1, humanoid made in Japan Could walk, communicate in Japanese, grip and transport objects
- 1972 MYCIN, an expert system to identify the source of infection and recommend antibiotics
 - Written in Lisp by Edward Shortliffe
 - Knowledge base of ${\sim}600$ rules
 - "Fuzzy logic" evidence aggregation
 - acceptability rating of 65% from a panel of specialist (humans achieved 42.5% – 62.5%)

Al adaptation is not only about performance

1974-1980: The First Al Winter

Large drop of funding and interest in Al

- Initial hype did not deliver impactful applications
- UK funding cut due to Lighthill report "In no part of the field have the discoveries made so far produced the major impact that was then promised"
- DARPA focussed on "mission-oriented direct research"
- Negative results of Minsky & Papert on perceptrons decreased popularity of connectionism

1980: Chinese room argument

Strong AI: a computer is a mind, which can literally understand **Weak AI:** it simulates thoughts and only seem to understand

Source: Wikicomms

Searle argues against the possibility of strong Al.

Searle, John. 1980a. "Minds, Brains, and Programs." Behavioral and Brain Sciences 3, 417-424.

1980	XCON, expert system selecting computer components Saved millions of dollars annually in deployment
1980	WABOT-2, robot musician reads score and plays el. organ
1981	\$850 million Japanese "Fifth Generation Computer" project
	Supercomputer focused on parallel logical programming for Al
1986	Driverless van drives 55 mph on empty streets of Bavaria
	Driving in public traffic since 1992, 1000s kms on highways
	Few other similar projects around the same time
1988	Judea Pearl invented Bayesian networks
	Turing Award in 2011
1989	recognising handwritten ZIP codes
	Yann LeCun et al. at AT&T using Neural Neworks

1987-1993: The Second Al Winter

Large drop of funding and interest in AI

- The expert systems did not meet the expectations, they were too expensive to maintain
- Drop of market for specialized AI HW as general purpose HW became more powerful
- High expectations / promises of many startups failed

1990 Brooks: "Elephants Don't Play Chess"

Fast reactive behaviours for AI rather than hard symbolic manipulation

1995 A.L.I.C.E., chatbot with large data samples from the internet

1997 DeepBlue beats Kasparov
Parallel Alpha-Beta search,
evaluation function tuned on
grandmaster games, openings
database, endgames

1999 AIBO

- 2002 i-Robot Roomba, comertially successful robotic vacuum cleaner
- 2004 DARPA Grand Challenge: No one finished the 150 miles in a desert
- 2005 DARPA Grand Challenge: Multiple successful teams

Continued with few more challenges

2009 Google develops driverless car (2014 passed Nevada's test)

2011	Watson	NEWS PROPERTY.
2011	Siri	
2015	DQN in Atari games	SCOME NO
	Reinforcement learning $+$ Deep Learning	# # # # #
2015	AlphaGo	ñ
	Monte Carlo tree search $+$ Deep Learning	
2017	DeepStack	ih (1
	CFR + Deep Learning	
2018	BERT followed by other language models	
	$Big\;Data\;+\;Deep\;Learning$	1,200
2019	AlphaStar	O De
	Reinforcement learning + Deep Learning	70

2010s: Al safety and fairness concerns

Open Letter on Artificial Intelligence (2015): Stephen Hawking, Elon Musk, Russell, Norvig, Hassabis, Wozniak et al.

Argues to focus on maximizing societal benefits of AI, e.g., Law and Liability, Ethics, Autonomous Weapons, Privacy, Verification, Control, etc.

Bias in Al: Amount of care in US hospitals, recidivism prediction, Amazon's hireing, gender stereotypes in language models, etc.

2021: Dall-E

System for generating images from textual description trained from text-image pairs

"an armchair in the shape of an avocado"

"an illustration of a baby daikon radish in a tutu walking a dog"

https://openai.com/blog/dall-e/

Al history take-aways

Proof of concept is far from a viable product.

The key ideas behind many recent breakthroughs are quite old.

Hypes come and go. ML may be another one.

Al history revolves around clear milestones.

Deep Learning is great, but usually **not enough**.

Al safety concerns are as old as the field.

Better save than sorry.

Machine Learning

A useful tool for AI, which is not a focus of this course

Supervised learning = fitting a (high dimensional) function

For a data set $(\vec{x_i}, \vec{y_i})$, find a function f that minimizes:

$$\frac{1}{n}\sum_{i}||f(\vec{x_i})-\vec{y_i}||.$$

For example,
$$f(\mathbf{a}) = 2$$
, $f(\mathbf{3}) = 3$, $f(\mathbf{4}) = 4$, $f(\mathbf{5}) = 5$.

Thinking fast and slow

Humans have two main types of thinking: "thinking fast" and reflexive without much introspection and "thinking slow" based on internal models and predictions about the world.

My analogy:

Machine Learning = thinking fast Artificial Intelligence ⊃ thinking slow

Course organisation

https://cw.fel.cvut.cz/b202/courses/b4b36zui/start

14 lectures leading towards some of the mentioned milestones

14 labs going deeper to selected algorithmic / theoretic topics

3 programming homeworks in python evaluated by BRUTE Final written exam

Course grading

https://cw.fel.cvut.cz/b202/courses/b4b36zui/start 30% for programming homework

- 10% State space search (A*) algorithm
- 10% Game playing bot
- 10% Reinforcement learning
- Extra tasks for additional point possible

Each task must be submitted for $\geq 50\%$ of its points Deadline penalties: $\leq 24\text{h}$: -20%; > 24h: 0 Plagiarism will not be tolerated! If you have serious issues **let us know** ASAP.

70% for the final written exam in case of 80+%, also a brief oral exam

Standard evaluation scale: https://fel.cvut.cz/education/rules/Study_and_Exam_Code.pdf

Course Topics Overview

- Formal models of AI problems
- Search, A*
- Reinforcement Learning
- Two-Player Perfect-Information Games
- Logical Problem Representations
- Uncertainty in Al
- Sequential Decision Making with Limited Information

Course literature

Slides are not study materials!

- Take notes.
- Artificial Intelligence: A Modern Approach (AIMA) by Stuart J. Russell and Peter Norvig (however, it is not free)
- Reinforcement Learning: An Introduction by Richard S. Sutton and Andrew G. Barto (PDF available online)
- Links on the courseware page
- Wikipedia

