

AI4Science: The 5th Paradigm

Prof Truyen Tran
Head of AI, Health and Science

- truyen.tran@deakin.edu.au
- truyentran.github.io
- @truyenoz
- @trantheruyen
- shorturl.at/r3R6i
- truyen-tran

My full-loop journey from physics to AI and back

Me and my teammates representing Vietnam at the International Physics Olympiad 1997, Canada.

Collaborations

Topics

” Why AI for Science?

 Representation

 Prediction

 Optimization & Generalization

 Explanation

 Physics-informed ML

 AI Co-scientist

 Future & Risks

AI for Science

- “Progress in science depends on new techniques, new discoveries and new ideas, probably in that order.”
 - => AI is a great set of techniques!
- Investments of AI4Science are on the rise
 - Governments
 - Big Tech (Google, Microsoft, Meta, IBM, NVIDIA, etc).
 - Startups
 - Universities

Sydney Brenner (1927 – 2019)
2002 Nobel Prize in Physiology

“**Physics is a point of view** that the world around us is, with effort, ingenuity, and adequate resources, understandable in a predictive and reasonably quantitative fashion.”

(John Hopfield, 2024 Nobel Prize in Physics)

Academic recognition

- 2018 Turing Award (~Nobel Prize in Computing)
- 2024 Nobel Prize in Physics – foundations of AI
- 2024 Nobel Prize in Chemistry – AlphaFold, protein folding
- 2025 Turing Award (~Nobel Prize in Computing)

Turing Awards 2018

A robotic arm with a white cable is shown plugging a black power cord into a wooden wall outlet. A smartphone is held in the robotic hand, positioned as if it's about to plug into the same outlet. The scene is set in a room with a lamp and a framed picture in the background.

AI is general purpose
technology (GPT)

The 100 years of AI making ...

AGI = Artificial General Intelligence

The (sudden) emergence

A tipping point: Foundation models

- A **foundation model** is a model trained at broad scale that can adapted to a wide range of downstream tasks
- **Scale** and the ability to perform tasks **beyond training**
- Emergence of new properties
- Uniformity of architecture.

Picture taken from (Bommasani et al, 2021)

Slide credit: Samuel Albanie, 2022

One model for all - the case of Gato (2022)

Why one-model-for-all possible?

The world is regular: Rules, patterns, motifs, grammars, recurrence

- World models are learnable from data!

Human brain gives an example

- One brain processes all modalities, doing plenty of tasks, and learning from different kind of training signals.
- Thinking at high level is independent of input modalities and task-specific skills.

Three kinds of AI use

- **Cognitive automation**: encoding human abstractions → automate tasks normally performed by humans.
- **Cognitive assistance**: AI helps us make sense of the world (perceive, think, understand).
- **Cognitive autonomy**: Artificial minds thrive independently of us, exist for their own sake.

François Chollet

Technical capabilities

Predictive AI: Pattern recognition, out-of-distribution detection, prediction.

Generative AI: Generating new designs to meet performance criteria.

Agentic AI: Coordinating in TEAMS to achieve a goal by themselves.

Optimization: Refining the generated designs to optimise the performance.

Mental capabilities

Capabilities

Language

Vision

Robotics

Reasoning

Interaction

Philosophy

Image credits/References:

R. Bommasani et al., "On the opportunities and risks of foundation models", arxiv (2021)
(ImageNet) O. Russakovsky et al., "Imagenet large scale visual recognition challenge", IJCV (2015)

(CLIP) A. Radford et al., "Learning transferable visual models from natural language supervision", ICML (2021)
D. Silver et al., "Mastering the game of Go with deep neural networks and tree search", Nature (2016)

The shifting AI research

Engineering

Design man-made systems

Generative AI

Discover emergent behaviours

Science

Discover laws in nature

The 5 Levels of AI

(OpenAI Classification System)

Source: QuestionPro

Credit: McLennan

Why is AI co-scientist possible?

The world is regular: Rules, patterns, motifs, grammars, recurrence

- > World models are learnable from data (real or simulated)!
- > "Any pattern that can be generated or found in nature can be efficiently discovered or modelled by a classical learning algorithm".

(**Demis Hassabis**, World Chess Championship, CEO of Google DeepMind, Nobel Laureate in Chemistry, 2024)

exposition \Leftrightarrow pretraining
(background knowledge)

worked problems \Leftrightarrow supervised finetuning
(problem + demonstrated solution, for imitation)

practice problems \Leftrightarrow reinforcement learning
(prompts to practice, trial & error until you reach the correct answer)

Modern AI
training mimics
human training

=> Human
scientists learn, so
does AI

Source: Andrej Karpathy

A simple plan

- Build generalist AI
 - Use AI to solve science

Generalist AI in the making, for proteomics

Protein Large Language Models: A Comprehensive Survey

Yijia Xiao^{* *}, Wanjia Zhao^{*}, Junkai Zhang^{*}, Yiqiao Jin[†], Han Zhang^{*},
Zhicheng Ren^{*}, Renliang Sun^{*}, Haixin Wang^{*}, Guancheng Wan^{*}, Pan Lu^{*},
Xiao Luo^{*}, Yu Zhang^{*}, James Zou^{*}, Yizhou Sun^{*}, Wei Wang^{*}

^{*}UCLA, [†]Stanford, [†]Georgia Tech, ^{*}Texas A&M

<https://github.com/Yijia-Xiao/Protein-LLM-Survey>

A not so simple plan

The fifth paradigm of science

The 5th paradigm (2020-present)

- Advanced deep learning
- Massive data simulation
- Powerful Foundation Models

Agrawal, A., & Choudhary, A. (2016). Perspective: Materials informatics and big data: Realization of the “fourth paradigm” of science in materials science. *Appl Materials*, 4(5), 053208.

AI4Science: The “Law of Accelerating Returns” at work

- The entire history of human's invention: **Tool that produces tools**
 - For past 50 years: **Software that writes software**
 - Basis for the prediction of **Singularity in 2045** by Ray Kurzweil
- Science & AI
 - Science invented computer
 - Computer helps build AI
 - AI accelerates science
- => This loops seem to help accelerate entropy increase in the 2nd Law of Thermodynamics!

Space of innovation in materials science: An example

Materials

- Molecular space exploration
 - Small, medium, large, supra
- Molecular interaction
 - Network, docking
- Chemical reaction, retrosynthesis
 - Catalyst, yield, free-energy
- Crystal space exploration
- Alloy space exploration
- Microstructures
- Knowledge extraction, coding, expression, manipulation

AI/ML

- Representation
 - Graphs, geometry, periodicity, token
 - Materials manifold
- Learning, attention and memory
 - Self-supervised, supervised, reinforcement
 - Transfer, zero-shot, few-shot, adaptation learning
 - Learning to reason
- Reasoning & planning
 - Planning
 - Optimisation
 - Extrapolation, generation
 - Abductive, inductive, deductive reasoning
 - Tool use

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

Representing molecules as graphs

- No regular, fixed-size structures
- Graphs are *permutation invariant*:
 - #permutations are exponential function of #nodes
 - The probability of a generated graph G need to be marginalized over all possible permutations
- Multiple objectives:
 - Diversity of generated graphs
 - Smoothness of latent space
 - Agreement with or optimization of multiple “**drug-like**” objectives

#REF: Pham, T., Tran, T., & Venkatesh, S. (2018).
Relational dynamic memory networks. *arXiv preprint arXiv:1808.04247*.

Representing proteins

1D sequence (vocab of size 20) – hundreds to thousands in length

2D contact map – requires prediction

3D structure – requires folding information, either observed or predicted. Now available thanks to AlphaFold 2.

NLP-inspired embedding (word2vec, doc2vec, glove, seq2vec, ELMo, BERT, GPT).

#REF: Yang, K. K., Wu, Z., Bedbrook, C. N., & Arnold, F. H. (2018). Learned protein embeddings for machine learning. *Bioinformatics*, 34(15), 2642-2648.

Crystal structure representation

- Crystal structure input:
 - Atom type $\mathbf{A} = (a_0, \dots, a_N) \in \mathbb{A}^N$
 - Atom coordinates $\mathbf{X} = (x_0, \dots, x_N) \in \mathbb{R}^{N \times 3}$
 - Periodic lattice $\mathbf{L} = (l_1, l_2, l_3) \in \mathbb{R}^{3 \times 3}$
- Multi-graph representation to model the periodic interaction

Representing microstructures of crystal mixture

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

A graph processing machine for molecular property prediction

#REF: Pham, T., Tran, T., & Venkatesh, S. (2018). Relational dynamic memory networks. *arXiv preprint arXiv:1808.04247*.

Multi-target prediction

Possible targets

Molecular graph

#REF: Do, Kien, et al. "Attentional Multilabel Learning over Graphs-A message passing approach." *Machine Learning*, 2019.

20/03/2025

34

Predict multiple properties

- #REF: Do, Kien, et al. "Attentional Multilabel Learning over Graphs-A message passing approach." *Machine Learning*, 2019.

(a) A input graph with 4 nodes and 3 labels

(b) Input node update

(c) Label node update

Chemical-chemical interaction via Relational Dynamic Memory Networks

- #REF: Pham, Trang, Truyen Tran, and Svetha Venkatesh. "Relational dynamic memory networks." *arXiv preprint arXiv:1808.04247*(2018).

GEFA: Drug-protein binding as **graph-in-graph** interaction

Graph-in-Graph
interaction

Slide credit: Tri Nguyen

20/03/2025

Nguyen, T. M., Nguyen, T., Le, T. M., & Tran, T. (2021). "GEFA: Early Fusion Approach in Drug-Target Affinity Prediction". IEEE/ACM Transactions on Computational Biology and Bioinformatics

37

GEFA (cont.)

Slide credit: Tri Nguyen

Predicting stress-strain curve from crystal mixture

- Transformer/3D-UNet to leverage long-range dependencies between voxels
- Input: Feature vectors per voxel.
- Output: Strain curve per voxel.

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

experimentation drives scientific enquiry

Crashworthiness
test
10 variables

1024 experiments
(each takes 98
hours)

Requires 12 years
to finish

the curse of complexity

That is why the space is open

Underpinning theory - Bayesian
optimisation

Target : Length (Quantitative)
Diameter (Quantitative)
Quality (Qualitative)

- *Rapid Bayesian optimisation for synthesis of short polymer fiber materials". In: Scientific reports 7.1 (2017)*

GTPN: Synthesis via reaction prediction as neural graph morphism

- **Input:** A set of graphs = a single big graph with disconnected components
- **Output:** A new set of graphs. Same nodes, different edges.
- **Model:** Graph morphism
- **Method:** Graph transformation policy network (GTPN)

Figure 1: A sample reaction represented as a set of graph transformations from reactants (leftmost) to products (rightmost). Atoms are labeled with their type (Carbon, Oxygen,...) and their index (1, 2,...) in the molecular graph. The atom pairs that change connectivity and their new bonds (if existed) are highlighted in green. There are two bond changes in this case: 1) The double bond between O:1 and C:2 becomes single. 2) A new single bond between C:2 and C:10 is added.

Kien Do, Truyen Tran, and Svetha Venkatesh. "Graph Transformation Policy Network for Chemical Reaction Prediction." *KDD'19*.

Alloy design generation

- Scientific innovations are expensive
- One search per specific target
- Availability of growing data

Inverse design

Leverage

Leverage the existing data and query the simulators in an offline mode

Avoid

Avoid the global optimization by learning the inverse design function $f^{-1}(y)$

Predict

Predict design variables in a single step

Create dataset offline

$$x^{\text{target}} = g(y^{\text{target}})$$

Incomplete conditional density estimation

- Multimodal density estimation given incomplete conditions

$$\begin{aligned} P(x | v) &= \int_h \int_z P(x | v, h) P(h | v, z) P(z | v) dh dz \\ &\approx \frac{1}{N} \sum_{i=1}^N \mathbb{E}_{P(h|v,z^{(i)})} [P(x | v, h)] \end{aligned}$$

- However, integrating over h is still intractable, we approximate the expectation by a function evaluation at the mode

$$P(x | v) \approx \frac{1}{N} \sum_{i=1}^N P\left(x | v, \mu(v, z^{(i)})\right)$$

Generated alloys example

- Known-alloy dataset:
15,000 variations from 30
known series of Aluminum
alloys
- BO-search dataset: 15,000
variations from 1000 found
alloys by Bayesian
optimization
- **Input:** phase diagram |
Output: element
composition

Crystal structure generation

Application in structure discovery: battery, aerospace materials, etc.

The stability of a solid-state crystal structure is connected to its formation energy

Target:

Generate crystal-like stable structure

Diversity set of crystal structure candidates
for active learning

GFlownet

- GFlownet learns to generate the composition object:
 - From the starting state, policy network output the probability distribution over building blocks
 - Select building blocks randomly based on the output probability distribution and create a new state → calculate the new probability distribution
 - Repeat until reaching the terminal state
 - Getting the reward from the environment (sparse reward)
- The complete set of actions from starting state to terminal state is a trajectory
- Flow is a non-negative function defined on the set of complete trajectory
- GFlownet is trained by matching the flow going through state: in-flow = out-flow

Gflownet (cont.)

- Advantage of Gflownet
 - Diverse set of candidates → avoid getting stuck in multi-modal distribution (e.g stability/energy landscape of crystal structure)
 - Can sample in proportion to a given reward function (crystal structure generation: formation energy)

Crystal structure generation with GFlownet

- State:
 - Multi-graph representation for structure:
 - Node: atoms
 - Node feature: element type, fraction coordinate
 - Edges: built using near-neighbor-based method CrystalNN with search cut-off starting from 13 and increasing to 20
 - Edge feature: cell-direction vector ‘to_image’, bond distance
 - 3D grid space: currently occupied and available position to insert new atom
- Action:
 - Available fraction coordinate on a 3D grid.
 - The chosen element

GFlownet - Forward policy

- Policy network:
calculate the probability distribution over actions

Examples of generated crystal structure

Slide credit: Tri Nguyen

SHAFT: Symmetry!

- Generalise GFlowNet
- Decompose materials space
- Exploit the symmetry of the materials
- -> Fast exploration!

Nguyen, Tri Minh, Sherif Abdulkader Tawfik, Truyen Tran, Sunil Gupta, Santu Rana, and Svetha Venkatesh. "Efficient Symmetry-Aware Materials Generation via Hierarchical Generative Flow Networks." *arXiv preprint arXiv:2411.04323* (2024).

Example: Metal-organic framework(MOF) generated by SHAFT

(a)

(c)

Example: Battery materials discovery process

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

Explaining DTA deep learning model: feature attribution

MACDA: MultiAgent Counterfactual Drug-target Affinity framework

Nguyen, T.M., Quinn, T.P., Nguyen, T. and Tran, T., 2022. Explaining Black Box Drug Target Prediction through Model Agnostic Counterfactual Samples. IEEE/ACM Transactions on Computational Biology and Bioinformatics.

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

Embedding symbolic physics into ML

Leveraging physics invariance

- Newton laws
- Symmetry
- Conversation laws
- Noether's Theorem linking symmetry and conservation.

Invariante Variationsprobleme.
(F. Klein zum fünfjährigen Doktorjubiläum.)
Von
Emmy Noether in Göttingen.

Vorgelegt von F. Klein in der Sitzung vom 26. Juli 1918¹⁾.

Es handelt sich um Variationsprobleme, die eine kontinuierliche Gruppe (im Lieschen Sinne) gestatten; die daraus sich ergebenden Folgerungen für die zugehörigen Differentialgleichungen finden ihren allgemeinsten Ausdruck in den in § 1 formulierten, in den folgenden Paragraphen bewiesenen Sätzen. Über diese aus Variationsproblemen entspringenden Differentialgleichungen lassen sich viel präzisere Aussagen machen als über beliebige, eine Gruppe gestattende Differentialgleichungen, die den Gegenstand der Lieschen Untersuchungen bilden. Das folgende beruht also auf einer Verbindung der Methoden der formalen Variationsrechnung mit denen der Lieschen Gruppentheorie. Für spezielle Gruppen und Variationsprobleme ist diese Verbindung der Methoden nicht neu; ich erwähne Hamel und Berglitz für spezielle endliche, Lorentz und seine Schüler (z. B. Fokker), Weyl und Klein für spezielle unendliche Gruppen²⁾. Insbesondere sind die zweite Kleinische Note und die vorliegenden Ausehrungen gegenseitig durch einander beein-

1) Die endgültige Fassung des Manuskripts wurde erst Ende September eingeweiht.

2) Hamel: Math. Ann. Bd. 19 und Zeitschrift f. Math. u. Phys. Bd. 50. Berglitz: Ann. d. Phys. (6) Bd. 26, bes. § 9, S. 511. Fokker, Verhandl. d. Amsterdamer Akad., 27/1, 1917. Für die weitere Literatur vgl. die zweite Note von Klein: Göttinger Nachrichten 19. Juli 1918.

In einer eben erschienenen Arbeit von Kneser (Math. Zeitschrift Bd. 1) handelt es sich um Aufstellung von Invarianten nach ähnlicher Methode.

Kgl. Ges. d. Wiss. Schlesien, Math.-phys. Klasse, 1918, Heft 1.

First page of **Emmy Noether's** article "Invariante Variationsprobleme" (1918).
Source: Wikipedia

Physics-informed neural networks

Figure from talk by Perdikaris & Wang, 2020.

Case study: Covid-19 infections in VN 2021

- Classic model SIR: Close-form solutions hard to calculate
 - Parameters change over time due to intervention → Need more flexible framework.
- Solution: Richard's ODE equation → Mixture of Gompertz curves
- Task: 10-20 data points → Extrapolate 150 more.

$$Y'(t) = \alpha \left(1 - \left(\frac{Y}{K} \right)^{\nu} \right) Y$$

Case of HCM City

20-21/8: Peak

11/8: Predicting date

Total cases

16/10

DFT-informed GNN: Embedding material graphs using the electron-ion potential

- Integrate the external (electron-atom) potential into GNN!

Tawfik, Sherif Abdulkader, Tri Minh Nguyen, Salvy P. Russo, Truyen Tran, Sunil Gupta, and Svetha Venkatesh. "Embedding material graphs using the electron-ion potential: application to material fracture." *Digital Discovery* (2024).

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

Social AI scientists

AI alignment

1. The machine's only objective is to maximize the realization of human preferences.
2. The machine is initially uncertain about what those preferences are.
3. The ultimate source of information about human preferences is human behavior.

"The most important book I have read in quite some time."
—Daniel Kahneman, author of THINKING, FAST AND SLOW

Human compatible

ARTIFICIAL INTELLIGENCE
AND THE
PROBLEM OF CONTROL

Stuart Russell

71

Generative AI => Agentic workflow

GenAIs are compression engine

Prompting is conditioning for the (preference-guided) decompression.

GenAIs are approximate program database

Prompting is retrieving an approximate program that takes input and delivers output.

GenAIs are World Model

We can live entirely in simulation!

Agents for science – tool use

LLM for inverse design

- Input prompt: “You are machine learning crystal structure prediction model. Predict crystal structure in Crystallographic Information File format to representing crystallographic information. You are given formula, formation energy, band gap. Formula: {formula}. Formation energy: {forme}. Band gap: {bandgap}.”
- Output: Structure in CIF format
- Evaluation: Predict the formation energy of output structure using matgl and compare with the {forme} in the prompt.

Results – formation energy inverse design

Codegemma – finetuned on mp-20

	RMSE	MSE	Pearson	Spearman
Train (temp. = 0.7)	0.764	0.583	0.792	0.722
Train (temp. = 1.2)	0.962	0.926	0.695	0.657
Val (temp. = 0.7)	0.866	0.750	0.743	0.723
Val (temp. = 1.2)	0.834	0.695	0.774	0.633

Llama3-8B-instruct – no finetune

	RMSE	MSE	Pearson	Spearman
Val (temp. = 0.7)	1.554	2.417	0.406	0.381

Llama-3-70B-Instruct-Q4_K_M.gguf – no finetune

	RMSE	MSE	Pearson	Spearman
Val temp 0.8	1.337	1.787	0.611	0.573

Results – band gap inverse design

	RMSE	MSE	Pearson	Spearman
Train (temp. = 0.7)	0.998	0.996	0.682	0.492
Train (temp. = 1.2)	1.039	1.080	0.676	0.516
Val (temp. = 0.7)	0.993	0.987	0.693	0.470
Val (temp. = 1.2)	0.909	0.826	0.615	0.442

Prediction properties task

- Dataset: Material project dataset (55k samples) and mp-20 dataset.
- Model: code-gemma 7b tuned on mp-20

Method	Dataset	RMSE	MSE	Pearson	Spearman	MAE
code-gemma 7b tuned on mp-20	Material project	0.654	0.428	0.845	0.852	0.361
	Mp-20 (train set)	0.187	0.034	0.983	0.977	0.124
	Mp-20 (val set)	0.192	0.037	0.982	0.976	0.129
Matformer						0.021

AI Co-Scientist, Google DeepMind

Topics

” Why AI for Science?

Representation

Prediction

Optimization & Generalization

Explanation

Physics-informed ML

AI Co-scientist

Future & Risks

AI's technical success formula

Action areas

Robot deployment

Rapid treatment

Vaccine development

Early warning

Social distancing

Home isolation

Quarantine

Mental health

Information

Personal actions

Collective decisions

Education

Finance

Example: AI to tackle COVID-19

AI areas

Computer vision

NLP

Reinforcement learning

Time-series

Interpretable learning

Reasoning, causality

Transfer, continual and lifelong learning

Uncertainty quantification

Unsupervised learning

Structured data

Knowledge-driven ML

Inspired by Rolnick, David, et al. "Tackling Climate Change with Machine Learning." arXiv preprint arXiv:1906.05433 (2019).

Looking into the future

Giorgio Parisi, 2021 Nobel in Physics for complex systems

AI as a discovery tool: e.g., quantum mechanics, materials science, and complex systems.

Interdisciplinary: Physics + AI + cognitive sciences for study of universe and human cognition.

Philosophical implications: Informational fabric => the nature of consciousness, intelligence, and the universe's computational structure.

Future-ready scientists: Technology + science.

Anthropic CEO Dario Amodei Believes A.I. Could Double Human Lifespans in 5 Years

Because "we can make 100 years of progress in areas like biology in five to ten years," the former OpenAI executive said at Davos this week.

By [Alexandra Tremayne-Pengelly](#) • 01/24/25 2:22pm

AI as physics

- > Intelligence as self-organizing phenomena: reducing ignorance/entropy
- > Neural networks as a statistical mechanical system
- > Learning as variational optimization
- > Reasoning free-energy minimization
- > Phase transition may occur in AI systems
- > Ultimate AI must solve the **consciousness problem**, which may require new physics.

New dynamics of knowledge

- Printing technology (Gutenberg Bible in 1455): Spreading human thought
- AI: Distillation and elaboration of thought

=> new concepts of human thought and interaction with machines

⇒ new challenges on a scale not experienced since the beginning of the Enlightenment.

⇒ [More here](#)

WSJ | OPINION

OPINION | COMMENTARY

ChatGPT Heralds an Intellectual Revolution

Generative artificial intelligence presents a philosophical and practical challenge on a scale not experienced since the start of the Enlightenment.

By Henry Kissinger, Eric Schmidt and Daniel Huttenlocher

Feb. 24, 2023 2:17 pm ET

AI enables thinking about BIG questions

- AGI is nearer. Even already here ... to some
- What if all modalities are connected?
- What will human be like if some of our brain is silicon-based, but not carbon-based?
- Is AI conscious? How is about the current AI infrastructure with billions of connected AI agents?
- Can science be automated?
- What will AI look like in the post-quantum era? Quantum AI?

Prediction versus understanding

- We can predict well without understanding (e.g., planet/star motion Newton).
- **Guessing** the God's many complex behaviours versus **knowing** his few universal laws.

Warning: Illusion of progress

- AI can learn to mimic human from texts → **Chinese room argument** (by John Searle)
- Can pass Turing test without any understanding.

To sum up

AI is a General-Purpose Technology (GPT)

- Just like electricity

Why AI for Science?

- Automation, scalability, knowledge and data integration
- Assisting in decision making
- Rational in an irrational world of politics.

Can AI fail?

- Yes. We are still learning.
- It is subject to misuse.
- It can be wrongly aligned with human scientist values.

Source: opgal

A church in my home village in Vietnam in style of Buddhist temple

Fusing traditions can be very beautiful