

Introduction to Artificial Intelligence

Introduction

Andres Mendez-Vazquez

December 25, 2018

Outline

1

The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2

Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3

History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

● What is Artificial Intelligence?

- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

A History of Ideas [1]

Any quest on human history begins with a dream

- After all People have long imagined machines with human abilities.

Cinvestav

A History of Ideas [1]

Any quest on human history begins with a dream

- After all People have long imagined machines with human abilities.

Human-like machines are described in many stories

We went further

It was the Greek philosopher Aristotle

- Who first tried to analyze and codify the process:
 - ▶ For this, he invented the syllogism

Cinvestav

We went further

It was the Greek philosopher Aristotle

- Who first tried to analyze and codify the process:
 - ▶ For this, he invented the syllogism

For Example

① All humans are mortal. (stated)

② All Greeks are humans. (stated)

③ All Greeks are mortal. (result)

Cinvestav

We went further

It was the Greek philosopher Aristotle

- Who first tried to analyze and codify the process:
 - ▶ For this, he invented the syllogism

For Example

- ① All humans are mortal. (stated)
- ② All Greeks are humans. (stated)

③ All Greeks are mortal. (result)

Cinvestav

We went further

It was the Greek philosopher Aristotle

- Who first tried to analyze and codify the process:
 - ▶ For this, he invented the syllogism

For Example

- ① All humans are mortal. (stated)
- ② All Greeks are humans. (stated)
- ③ **All Greeks are mortal.** (result)

Cinvestav

This open the door...

To automatize thought

- ① All B's are A. (stated)
- ② All C's are B's. (stated)
- ③ **All C's are A.** (result)

Cinvestav

Talking about Expert Systems

Ramon Llull (circa 1235–1316)

- A Catalan mystic and poet

Proposed a logic system called "Ars Logica"

- A debating tool for winning Muslims to the Christian faith through logic and reason.

Baseball

- An Early Expert System for the Apologetics
 - Remember two religious Empires (Catholics and Muslims) were in open confrontation...

Cinvestav

Talking about Expert Systems

Ramon Llull (circa 1235–1316)

- A Catalan mystic and poet

Produced a set of paper discs called the Ars Magna

- A debating tool for winning Muslims to the Christian faith through logic and reason.

QUESTION

- An Early Expert System for the Apologetics
 - » Remember two religious Empires (Catholics and Muslims) were in open confrontation...

Cinvestav

Talking about Expert Systems

Ramon Llull (circa 1235–1316)

- A Catalan mystic and poet

Produced a set of paper discs called the Ars Magna

- A debating tool for winning Muslims to the Christian faith through logic and reason.

Basically

- An Early Expert System for the Apologetics
 - ▶ Remember two religious Empires (Catholics and Muslims) were in open confrontation....

Cinvestav

Furthermore

Gottfried Wilhelm Leibniz (1646–1716)

- He wanted to mechanize reasoning
 - ▶ “It is unworthy of excellent men to lose hours like slaves in the labor of calculation which could safely be regulated to anyone else if machines were used”

Leibniz's ideas

- He attempted to design a language in which all human knowledge could be formulated

Such a language should be applied in the sciences

- Calculus Ratiocinator!!!

Furthermore

Gottfried Wilhelm Leibniz (1646–1716)

- He wanted to mechanize reasoning
 - ▶ “It is unworthy of excellent men to lose hours like slaves in the labor of calculation which could safely be regulated to anyone else if machines were used”

Leibniz conceived

- He attempted to design a language in which all human knowledge could be formulated

What he imagined he called in Latin *lingua universalis*

• Calculus Ratiocinator!!!

Cinvestav

Furthermore

Gottfried Wilhelm Leibniz (1646–1716)

- He wanted to mechanize reasoning
 - ▶ “It is unworthy of excellent men to lose hours like slaves in the labor of calculation which could safely be regulated to anyone else if machines were used”

Leibniz conceived

- He attempted to design a language in which all human knowledge could be formulated

Such clanguage be operated in the famous

- Calculus Ratiocinator!!!

Cinvestav

Thus, the quest for Artificial Intelligence

It has been always present in the last 2500 years

Question, What is Artificial Intelligence?

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- **Thus, What is Artificial Intelligence?**
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Question

What is Intelligence?

- Anybody has an idea?

Developing vocabulary, comprehension, & reasoning [..]

- From "Mainstream Science on Intelligence" (1994), an op-ed statement in the Wall Street Journal signed by fifty-two researchers (out of 131 total invited to sign)

IQ = 200

- "A very general mental capability that, among other things, involves the ability to reason, plan, solve problems, think abstractly, comprehend complex ideas, learn quickly and learn from experience. It is not merely book learning, a narrow academic skill, or test-taking smarts. Rather, it reflects a broader and deeper capability for comprehending our surroundings—"catching on," "making sense" of things, or "figuring out" what to do."

Question

What is Intelligence?

- Anybody has an idea?

Let me tell you how controversial is the term [2]

- From "Mainstream Science on Intelligence" (1994), an op-ed statement in the Wall Street Journal signed by fifty-two researchers (out of 131 total invited to sign)

DEFINITION

- "A very general mental capability that, among other things, involves the ability to reason, plan, solve problems, think abstractly, comprehend complex ideas, learn quickly and learn from experience. It is not merely book learning, a narrow academic skill, or test-taking smarts. Rather, it reflects a broader and deeper capability for comprehending our surroundings—"catching on," "making sense" of things, or "figuring out" what to do."

Question

What is Intelligence?

- Anybody has an idea?

Let me tell you how controversial is the term [2]

- From "Mainstream Science on Intelligence" (1994), an op-ed statement in the Wall Street Journal signed by fifty-two researchers (out of 131 total invited to sign)

They gave

- "A very general mental capability that, among other things, involves the ability to reason, plan, solve problems, think abstractly, comprehend complex ideas, learn quickly and learn from experience. It is not merely book learning, a narrow academic skill, or test-taking smarts. Rather, it reflects a broader and deeper capability for comprehending our surroundings—"catching on," "making sense" of things, or "figuring out" what to do."

Furthermore

Look at this...

Researcher	Quotation
Alfred Binet	Judgment, otherwise called "good sense", "practical sense", "initiative", the faculty of adapting one's self to circumstances ... auto-critique.
Lloyd Humphreys	...the resultant of the process of acquiring, storing in memory, retrieving, combining, comparing, and using in new contexts information and conceptual skills"
Alexander Wissner-Gross	Intelligence is a force, F , that acts so as to maximize future freedom of action. It acts to maximize future freedom of action, or keep options open, with some strength T , with the diversity of possible accessible futures, S , up to some future time horizon, t . In short, intelligence doesn't like to get trapped. $F = T \nabla S_t$

We have a PROBLEM!!!

Did you notice the following?

- There is not a single viable Engineering based definition of Intelligence...
 - ▶ OOPSSS!!!

Cinvestav

Actually the situation is much worse

Something Notable

- At MIT's "Brains, Minds and Machines" symposium, 2012
 - Chomsky contends that many AI theorists have gotten bogged down with such things as statistical models and fMRI scans.

Source: Chomsky, 2012. In: www.mit.edu/~crt/Chomsky_Brain_Minds_Machines.pdf

Cinvestav

Actually the situation is much worse

Something Notable

- At MIT's "Brains, Minds and Machines" symposium, 2012
 - ▶ Chomsky contends that many AI theorists have gotten bogged down with such things as statistical models and fMRI scans.

The Solution

- AI developers and neuroscientists need to sit down and describe the inputs and outputs of the problems that they are studying.
 - ▶ Something that they do not actually do.... OOPSSS!!!

Cinvestav

Actually the situation is much worse

Something Notable

- At MIT's "Brains, Minds and Machines" symposium, 2012
 - ▶ Chomsky contends that many AI theorists have gotten bogged down with such things as statistical models and fMRI scans.

He told them

- AI developers and neuroscientists need to sit down and describe the inputs and outputs of the problems that they are studying.

↳ Something that they do not actually do... DOPSSSH

Cinvestav

Actually the situation is much worse

Something Notable

- At MIT's "Brains, Minds and Machines" symposium, 2012
 - ▶ Chomsky contends that many AI theorists have gotten bogged down with such things as statistical models and fMRI scans.

He told them

- AI developers and neuroscientists need to sit down and describe the inputs and outputs of the problems that they are studying.
 - ▶ Something that they do not actually do.... OOPSSS!!!

Cinvestav

We have harsher words

Sydney Brenner

- Geneticist and Nobel Prize

He was equally skeptical

- He was equally skeptical about new system approaches to understanding the brain.

He was equally skeptical

- The new AI and neuroscientist approach is some “form of insanity”

Cinvestav

We have harsher words

Sydney Brenner

- Geneticist and Nobel Prize

He went to say that

- He was equally skeptical about new system approaches to understanding the brain.

- The new AI and neuroscientist approach is some “form of insanity”

Cinvestav

We have harsher words

Sydney Brenner

- Geneticist and Nobel Prize

He went to say that

- He was equally skeptical about new system approaches to understanding the brain.

He went to say that

- The new AI and neuroscientist approach is some “form of insanity”

Cinvestav

Brenner's Criticism

An unlikely pair

- System Biology - a computational and mathematical modeling of complex biological systems
- Artificial Intelligence - attempts for "intelligence" in machines

Cinvestav

Brenner's Criticism

An unlikely pair

- System Biology - a computational and mathematical modeling of complex biological systems
- Artificial Intelligence - attempts for “intelligence” in machines

Problem

- Both face the same fundamental task of reverse-engineering a highly complex system whose inner workings are largely a mystery.

Brenner's Criticism

An unlikely pair

- System Biology - a computational and mathematical modeling of complex biological systems
- Artificial Intelligence - attempts for “intelligence” in machines

Problem

- Both face the same fundamental task of reverse-engineering a highly complex system whose inner workings are largely a mystery.

Why?

- Although ever-improving technologies yield massive data related to the system!!!
 - ▶ Only a fraction of it is relevant!!! Question Which one?

Brenner's Criticism

An unlikely pair

- System Biology - a computational and mathematical modeling of complex biological systems
- Artificial Intelligence - attempts for “intelligence” in machines

Problem

- Both face the same fundamental task of reverse-engineering a highly complex system whose inner workings are largely a mystery.

Why?

- Although ever-improving technologies yield massive data related to the system!!!

↳ Only a fraction of it is relevant!!! Question Which one?

Brenner's Criticism

An unlikely pair

- System Biology - a computational and mathematical modeling of complex biological systems
- Artificial Intelligence - attempts for “intelligence” in machines

Problem

- Both face the same fundamental task of reverse-engineering a highly complex system whose inner workings are largely a mystery.

Why?

- Although ever-improving technologies yield massive data related to the system!!!
 - ▶ Only a fraction of it is relevant!!! Question Which one?

This is good but....

The Controversy

It will keep raging for the foreseeable future!!!

There is one following classification by Koenig et al. "A Modern Introduction to AI" [3]

Systems that think like humans	Systems that think rationally
Systems that act like humans	Systems that act rationally

Cinvestav

This is good but....

The Controversy

It will keep raging for the foreseeable future!!!

There is the following classification by Norvig et al. "A Modern Introduction to AI" [3]

Systems that think like humans	Systems that think rationally
Systems that act like humans	Systems that act rationally

Cinvestav

I propose something different

Thus, I propose a new hierarchy [4]

Mimicking how humans solve problems	Mimicking how solving problems rational works
Basically Mimicking how to Solve Problems	

↓ "Imitation is the sincerest form of flattery"
Oscar Wilde

Systems that look acting as humans Resulting of mimicking how humans act	Systems that look acting rationally Resulting of mimicking how humans are rational
--	--

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test**
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

The Turing Test

- You have...

- ▶ A human judge engages in a natural language conversation with one human and one machine, each of which tries to appear human.
- ▶ All participants are placed in isolated locations.
- ▶ If the judge cannot reliably tell the machine from the human, the machine is said to have passed the test.

The Turing Test

- You have...

- ▶ A human judge engages in a natural language conversation with one human and one machine, each of which tries to appear human.
- ▶ All participants are placed in isolated locations.
- ▶ If the judge cannot reliably tell the machine from the human, the machine is said to have passed the test.

The Turing Test

- You have...

- ▶ A human judge engages in a natural language conversation with one human and one machine, each of which tries to appear human.
- ▶ All participants are placed in isolated locations.
- ▶ If the judge cannot reliably tell the machine from the human, the machine is said to have passed the test.

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test**
 - Extensions
 - Some Issues About the Turing Test
 - Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Implications on several fields of the Turing Test

Natural Language Processing

- The machine needs to understand what you are saying.

Knowledge representation

- A precise talk needs a good knowledge representation of the subject.

Automated Reasoning

- Without logic who cares what are you saying

Machine Learning

- Learn to adapt depending on the data.

Implications on several fields of the Turing Test

Natural Language Processing

- The machine needs to understand what you are saying.

Knowledge representation

- A precise talk needs a good knowledge representation of the subject.

Automated Reasoning

- Without logic who cares what are you saying

Machine Learning

- Learn to adapt depending on the data.

Implications on several fields of the Turing Test

Natural Language Processing

- The machine needs to understand what you are saying.

Knowledge representation

- A precise talk needs a good knowledge representation of the subject.

Automated Reasoning

- Without logic who cares what are you saying

Machine Learning

- Learn to adapt depending on the data.

Implications on several fields of the Turing Test

Natural Language Processing

- The machine needs to understand what you are saying.

Knowledge representation

- A precise talk needs a good knowledge representation of the subject.

Automated Reasoning

- Without logic who cares what are you saying

Machine Learning

- Learn to adapt depending on the data.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- **Extensions**
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Total Turing Test's Implication

Total Turing Test

- It uses a video signal so that the interrogator can test the subject's perceptual abilities.

Computer Vision

- It is used to perceive objects.

Robotics

- A way to manipulate objects and to move in the environment

Cinvestav

Total Turing Test's Implication

Total Turing Test

- It uses a video signal so that the interrogator can test the subject's perceptual abilities.

Computer Vision

- It is used to perceive objects.

Robotics

- A way to manipulate objects and to move in the environment

Total Turing Test's Implication

Total Turing Test

- It uses a video signal so that the interrogator can test the subject's perceptual abilities.

Computer Vision

- It is used to perceive objects.

Robotics

- A way to manipulate objects and to move in the environment

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test**
 - Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Is the Turing Test Relevant?

Some researchers have pointed out that the Turing test is not enough to talk about intelligent machines.

- In the most extreme John Searle, professor of philosophy at UC Berkeley published “The Chinese Room” paper.
 - He claimed that Strong AI is not even possible!!!

Cinvestav

Is the Turing Test Relevant?

Some researchers have pointed out that the Turing test is not enough to talk about intelligent machines.

- In the most extreme John Searle, professor of philosophy at UC Berkeley published “The Chinese Room” paper.
- He claimed that Strong AI is not even possible!!!

Recently

Eugene Goostman

- The computer program designed by a team of Russian and Ukrainian programmers.

Against 30 Judges

- It was able to fool them 33% of the time

Reaction

- Graeme Hirst (University of Toronto) et al. dismissed the test because the Turing Test requires 50%.

Cinvestav

Recently

Eugene Goostman

- The computer program designed by a team of Russian and Ukrainian programmers.

Against 30 Judges

- It was able to fool them 33% of the time

QUESTION

- Graeme Hirst (University of Toronto) et al. dismissed the test because the Turing Test requires 50%.

Cinvestav

Recently

Eugene Goostman

- The computer program designed by a team of Russian and Ukrainian programmers.

Against 30 Judges

- It was able to fool them 33% of the time

However

- Graeme Hirst (University of Toronto) et al. dismissed the test because the Turing Test requires 50%.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - Question: Understanding how the human mind solve problems and react to the environment?

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Methodology

- Thought's Inspection
- Psychological experiments
- Brain Imaging
 - ▶ Also known as Cognitive Brain Imaging...

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Three ways of doing this

• Thought's Inspection

- Psychological experiments
- Brain Imaging
 - ▶ Also known as Cognitive Brain Imaging...

Example

- Newell and Simon used the traces of their General Problem Solver (GPS) to compare the traces generated by human subjects when solving the same problem.

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Three ways of doing this

- **Thought's Inspection**
- **Psychological experiments**

- Brain Imaging
 - ▶ Also known as Cognitive Brain Imaging...

Example

- Newell and Simon used the traces of their General Problem Solver (GPS) to compare the traces generated by human subjects when solving the same problem.

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Three ways of doing this

- **Thought's Inspection**
- **Psychological experiments**
- **Brain Imaging**

→ Also known as Cognitive Brain Imaging...

Example

- Newell and Simon used the traces of their General Problem Solver (GPS) to compare the traces generated by human subjects when solving the same problem.

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Three ways of doing this

- **Thought's Inspection**
- **Psychological experiments**
- **Brain Imaging**
 - ▶ Also known as Cognitive Brain Imaging...

Example

- Newell and Simon used the traces of their General Problem Solver (GPS) to compare the traces generated by human subjects when solving the same problem.

Cognitive Approach

Some Researchers

- They think that we should understand the human mind.
 - ▶ Question: Understanding how the human mind solve problems and react to the environment?

Three ways of doing this

- Thought's Inspection
- Psychological experiments
- Brain Imaging
 - ▶ Also known as Cognitive Brain Imaging...

Example

- Newell and Simon used the traces of their General Problem Solver (GPS) to compare the traces generated by human subjects when solving the same problem.

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
 - Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - ▶ PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
- Reproducibility and Replication Problems

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - ▶ PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
- Reproducibility and Replication Problems

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
- Reproducibility and Replication Problems

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - ▶ PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
- Reproducibility and Replication Problems

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - ▶ PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
 - ▶ Reproducibility and Replication Problems

Drawbacks of the Cognitive Approach

Thought's Inspection

- To do this is quite difficult because you require snapshots of the thought process...

Psychological experiments

- Statistics are quite iffy!!!
- Reproducibility Problems!!!
- Bias Problems!!!

Cognitive Brain Imaging

- Resolution problem
 - ▶ PET and MRI work at the range of mm, but you have in a cubic mm 1,000,000 neurons!!!
- Difference Between Individuals
- Reproducibility and Replication Problems

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Use of Logic

- Development of the formal logic in the late 19th and early 20th century has given us:
- PROBLEM!!!

What?

A precise notation about all kinds of thing in the world and their relations between them.

Cinvestav

Use of Logic

- Development of the formal logic in the late 19th and early 20th century has given us:
- **PROBLEM!!!**

What?

- It is not easy to take informal knowledge and state it in the way the logical system need it.
- There is a big difference between being able to solve a problem in principle and doing it in practice.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Strong AI vs. Weak AI

Strong AI

- **Strong AI** is artificial intelligence that matches or exceeds human intelligence.

Weak AI

- Weak AI system which is not intended to match or exceed the capabilities of human beings.

Cinvestav

Strong AI vs. Weak AI

Strong AI

- **Strong AI** is artificial intelligence that matches or exceeds human intelligence.

Weak AI

- **Weak AI** system which is not intended to match or exceed the capabilities of human beings.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- **Problems Will Robinson...**
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

We have people like John McCarthy

AI founder John McCarthy writes

- “We cannot yet characterize in general what kinds of computational procedures we want to call intelligent.”

- At the Dartmouth workshop College in 1956 (“Dartmouth Summer Research Project on Artificial Intelligence”)

Cinvestav

We have people like John McCarthy

AI founder John McCarthy writes

- “We cannot yet characterize in general what kinds of computational procedures we want to call intelligent.”

He coined the term Artificial Intelligence

- At the Dartmouth workshop College in 1956 (“Dartmouth Summer Research Project on Artificial Intelligence”)

Arguments Against Strong AI

Arguments

- **The first argument against strong AI is that it is impossible for them to feel emotions.**
- The second argument against strong AI is that them cannot experience consciousness.
- The third argument against strong AI is that machines never understand the meaning of their processing.
- The fourth argument against strong AI is that machines cannot have free will.
- The fifth argument against strong AI is that God created humans as intelligent persons.

Cinvestav

Arguments Against Strong AI

Arguments

- **The first argument against strong AI is that it is impossible for them to feel emotions.**
- **The second argument against strong AI is that them cannot experience consciousness.**
- The third argument against strong AI is that machines never understand the meaning of their processing.
- The fourth argument against strong AI is that machines cannot have free will.
- The fifth argument against strong AI is that God created humans as intelligent persons.

Cinvestav

Arguments Against Strong AI

Arguments

- The first argument against strong AI is that it is impossible for them to feel emotions.
- The second argument against strong AI is that them cannot experience consciousness.
- The third argument against strong AI is that machines never understand the meaning of their processing.
- The fourth argument against strong AI is that machines cannot have free will.
- The fifth argument against strong AI is that God created humans as intelligent persons.

Cinvestav

Arguments Against Strong AI

Arguments

- The first argument against strong AI is that it is impossible for them to feel emotions.
- The second argument against strong AI is that them cannot experience consciousness.
- The third argument against strong AI is that machines never understand the meaning of their processing.
- The fourth argument against strong AI is that machines cannot have free will.
- The fifth argument against strong AI is that God created humans as intelligent persons.

Cinvestav

Arguments Against Strong AI

Arguments

- The first argument against strong AI is that it is impossible for them to feel emotions.
- The second argument against strong AI is that them cannot experience consciousness.
- The third argument against strong AI is that machines never understand the meaning of their processing.
- The fourth argument against strong AI is that machines cannot have free will.
- The fifth argument against strong AI is that God created humans as intelligent persons.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- **Searle's Chinese Room**

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

What is this?

Chinese Room [5]

The Chinese room was introduced in Searle's 1980 paper "Minds, Brains, and Programs", published in Behavioral and Brain sciences.

What is this?

Chinese Room [5]

The Chinese room was introduced in Searle's 1980 paper "Minds, Brains, and Programs", published in Behavioral and Brain Sciences.

Something Notable

- It eventually became the journal's "most influential target article".
It is still generating an enormous number of commentaries and responses.

What is this?

Chinese Room [5]

The Chinese room was introduced in Searle's 1980 paper "Minds, Brains, and Programs", published in Behavioral and Brain Sciences.

Something Notable

- It eventually became the journal's "most influential target article".
- It is still generating an enormous number of commentaries and responses.

David Cole, Philosophy Professor at University of Minnesota Duluth

"The Chinese Room argument has probably been the most widely discussed philosophical argument in cognitive science to appear in the past 25 years"

Cinvestav

What is this?

Chinese Room [5]

The Chinese room was introduced in Searle's 1980 paper "Minds, Brains, and Programs", published in Behavioral and Brain Sciences.

Something Notable

- It eventually became the journal's "most influential target article".
- It is still generating an enormous number of commentaries and responses.

David Cole, Philosophy Professor at University of Minnesota Duluth

"The Chinese Room argument has probably been the most widely discussed philosophical argument in cognitive science to appear in the past 25 years"

Against Strong AI

Searle's Experiment

- Suppose that artificial intelligence research has succeeded in constructing a computer that behaves as if it understands Chinese.
- Suppose, says Searle, that this computer performs its task so convincingly that it comfortably passes the Turing test in Chinese.
- Now, a human is in a closed room and that he has a book with an English version of the aforementioned computer program.

Against Strong AI

Searle's Experiment

- Suppose that artificial intelligence research has succeeded in constructing a computer that behaves as if it understands Chinese.
- Suppose, says Searle, that this computer performs its task so convincingly that it comfortably passes the Turing test in Chinese.

o Now, a human is in a closed room and that he has a book with an English version of the aforementioned computer program.

Then

o Then, a human are given Questions in Chinese, and He or She simply answers them using the book.

Against Strong AI

Searle's Experiment

- Suppose that artificial intelligence research has succeeded in constructing a computer that behaves as if it understands Chinese.
- Suppose, says Searle, that this computer performs its task so convincingly that it comfortably passes the Turing test in Chinese.
- Now, a human is in a closed room and that he has a book with an English version of the aforementioned computer program.

Then

- Then, a human are given Questions in Chinese, and He or She simply answers them using the book.

Question

- Does He/She understand Chinese?

Against Strong AI

Searle's Experiment

- Suppose that artificial intelligence research has succeeded in constructing a computer that behaves as if it understands Chinese.
- Suppose, says Searle, that this computer performs its task so convincingly that it comfortably passes the Turing test in Chinese.
- Now, a human is in a closed room and that he has a book with an English version of the aforementioned computer program.

Then

- Then, a human are given Questions in Chinese, and He or She simply answers them using the book.

Question!

- Does He/She understand Chinese?

IMPORTANT

The Chinese Room

It is the most damaging argument against “Strong AI”!!!

Even with the right program

It is still a lingering question that the people in AI still cannot answer!!!

IMPORTANT

The Chinese Room

It is the most damaging argument against “Strong AI”!!!

Even with the criticism against it

It is still a lingering question that the people in AI still cannot answer!!!

Funny Observations

Something Notable

- Most of the discussion consists of attempts to refute it.

Something Notable

- "The overwhelming majority," notes BBS editor Stevan Harnad, "still think that the Chinese Room Argument is dead wrong."

Something Notable

- Cognitive science ought to be redefined as "the ongoing research program of showing Searle's Chinese Room Argument to be false"

Cinvestav

Funny Observations

Something Notable

- Most of the discussion consists of attempts to refute it.

Something Notable

- "The overwhelming majority," notes BBS editor Stevan Harnad, "still think that the Chinese Room Argument is dead wrong."

- Cognitive science ought to be redefined as "the ongoing research program of showing Searle's Chinese Room Argument to be false"

Cinvestav

Funny Observations

Something Notable

- Most of the discussion consists of attempts to refute it.

Something Notable

- "The overwhelming majority," notes BBS editor Stevan Harnad, "still think that the Chinese Room Argument is dead wrong."

It is more, Pat Hayes - An important AI researcher pointed out that

- Cognitive science ought to be redefined as "the ongoing research program of showing Searle's Chinese Room Argument to be false"

There is even a novel (Hugo Award Finalist)

Blindsight

- A hard science fiction novel
- By PhD Marine-Mammal biologist Petter Watts

Cover

Where

The human race confronts its first contact with terrifying consequences:

- Conscious is not necessary... and the universe is full with non-conscious intelligence!!!
 - And the only way to survive is to allow an Hominid Vampire Branch (non-conscious) to exterminate the rest!!!

Cinvestav

Where

The human race confronts its first contact with terrifying consequences:

- Conscious is not necessary... and the universe is full with non-conscious intelligence!!!
- And the only way to survive is to allow an Hominid Vampire Branch (non-conscious) to exterminate the rest!!!

Cinvestav

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In “The Emperor’s New Mind (1989),” he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
 - ▶ Highly Criticized because of the following claims

Hubert

Using a variant of the Turing’s Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

Penrose

Using a variant of the Turing's Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

However

- A discovery of quantum vibrations in microtubules by Anirban Bandyopadhyay of the National Institute for Materials Science in Japan.
 - ▶ It "could" confirm the hypothesis of Orch-OR theory.

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

How

Using a variant of the Turing's Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- ▶ In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

However,

- ▶ A discovery of quantum vibrations in microtubules by Anirban Bandyopadhyay of the National Institute for Materials Science in Japan.
 - ▶ It "could" confirm the hypothesis of Orch-OR theory.

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

How

Using a variant of the Turing's Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

However,

- A discovery of quantum vibrations in microtubules by Anirban Bandyopadhyay of the National Institute for Materials Science in Japan.
 - ▶ It "could" confirm the hypothesis of Orch-OR theory.

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

How

Using a variant of the Turing's Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

However

- A discovery of quantum vibrations in microtubules by Anirban Bandyopadhyay of the National Institute for Materials Science in Japan.

▶ It "could" confirm the hypothesis of Orch-OR theory

Other Arguments Against Artificial Intelligence

There are other people

- Penrose's Argument

- ▶ In "The Emperor's New Mind (1989)," he argues that known laws of physics are inadequate to explain the phenomenon of consciousness.
- ▶ Highly Criticized because of the following claims

How

Using a variant of the Turing's Halting Problem to demonstrate that a system can be deterministic without being algorithmic.

- In addition, he claimed that consciousness derives from deeper level, finer scale activities inside brain neurons (Orch-OR theory).

However

- A discovery of quantum vibrations in microtubules by Anirban Bandyopadhyay of the National Institute for Materials Science in Japan.
 - ▶ It "could" confirm the hypothesis of Orch-OR theory.

For more, read...

Article

Hameroff, Stuart; Roger Penrose (2014). "Consciousness in the universe: A review of the 'Orch OR' theory". Physics of Life Reviews 11 (1): 39–78.

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

In Ancient Times

Antiquity:

- Greek myths of Hephaestus and Pygmalion incorporated the idea of intelligent robots (such as Talos) and artificial beings (such as Galatea and Pandora).
- Sacred mechanical statues built in Egypt.

In Ancient Times

Antiquity:

- Greek myths of Hephaestus and Pygmalion incorporated the idea of intelligent robots (such as Talos) and artificial beings (such as Galatea and Pandora).
- Sacred mechanical statues built in Egypt.

364-322 BC

- Aristotle described the syllogism a method of mechanical thought.

In Ancient Times

Antiquity:

- Greek myths of Hephaestus and Pygmalion incorporated the idea of intelligent robots (such as Talos) and artificial beings (such as Galatea and Pandora).
- Sacred mechanical statues built in Egypt.

384-322 B.C.

- Aristotle described the syllogism a method of mechanical thought.

800 A.D.

- Jabir ibn Hayyan develops the Arabic alchemical theory of Takwin, the artificial creation of life in the laboratory.

In the Beginning

1206

- Al-Jazari created a programmable orchestra of mechanical human beings.

In the Beginning

1206

- Al-Jazari created a programmable orchestra of mechanical human beings.

1495-1500

- Paracelsus claimed to have created an artificial man out of magnetism, sperm and alchemy.

• Leonardo created Robots for Ludovico Sforza.

Cinvestav

In the Beginning

1206

- Al-Jazari created a programmable orchestra of mechanical human beings.

1495-1500

- Paracelsus claimed to have created an artificial man out of magnetism, sperm and alchemy.
- Leonardo created Robots for Ludovico Sforza.

Cinvestav

In the Beginning

1206

- Al-Jazari created a programmable orchestra of mechanical human beings.

1495-1500

- Paracelsus claimed to have created an artificial man out of magnetism, sperm and alchemy.
- Leonardo created Robots for Ludovico Sforza.

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- **Modern Times**
- The Fragmentation Years
- The Resurgence of AI

Cinvestav

Modern Times

1600 -1650

- John Napier discovered logarithms and the binary abacus.
- Wilhelm Schickard created the first mechanical calculating machine.
- Pascal developed the first real calculator. Addition and subtraction were carried out by using a series of very light rotating wheels. His system is still used today in car odometers which track a car's mileage.

Modern Times

1600 -1650

- John Napier discovered logarithms and the binary abacus.
- Wilhelm Schickard created the first mechanical calculating machine.
- Pascal developed the first real calculator. Addition and subtraction were carried out by using a series of very light rotating wheels. His system is still used today in car odometers which track a car's mileage.

- Mary Shelley published the story of Frankenstein.

Modern Times

1600 -1650

- John Napier discovered logarithms and the binary abacus.
- Wilhelm Schickard created the first mechanical calculating machine.
- Pascal developed the first real calculator. Addition and subtraction were carried out by using a series of very light rotating wheels. His system is still used today in car odometers which track a car's mileage.

- Mary Shelley published the story of Frankenstein.

1822-1850

- Charles Babbage & Ada Lovelace worked on programmable mechanical calculating machines.

Modern Times

1600 -1650

- John Napier discovered logarithms and the binary abacus.
- Wilhelm Schickard created the first mechanical calculating machine.
- Pascal developed the first real calculator. Addition and subtraction were carried out by using a series of very light rotating wheels. His system is still used today in car odometers which track a car's mileage.

1818

- Mary Shelley published the story of Frankenstein.

1822-1850

- Charles Babbage & Ada Lovelace worked on programmable mechanical calculating machines.

Modern Times

1600 -1650

- John Napier discovered logarithms and the binary abacus.
- Wilhelm Schickard created the first mechanical calculating machine.
- Pascal developed the first real calculator. Addition and subtraction were carried out by using a series of very light rotating wheels. His system is still used today in car odometers which track a car's mileage.

1818

- Mary Shelley published the story of Frankenstein.

1822-1859

- Charles Babbage & Ada Lovelace worked on programmable mechanical calculating machines.

Modern Times

1861

- **Paul Broca, Camillo Golgi and Ramon y Cajal discover the structure of the brain**

1920

- Karel Capek coins the term 'robot.'

1949

- John von Neuman's minimax theorem.

1950

- Alan Turing proposes the Turing Test as a measure of machine intelligence.

Modern Times

1861

- Paul Broca, Camillo Golgi and Ramon y Cajal discover the structure of the brain

1917

- Karel Čapek coins the term 'robot.'

1949

- John von Neuman's minimax theorem.

1950

- Alan Turing proposes the Turing Test as a measure of machine intelligence.

Modern Times

1861

- Paul Broca, Camillo Golgi and Ramon y Cajal discover the structure of the brain

1917

- Karel Capek coins the term 'robot.'

1938

- John von Neuman's minimax theorem.

1950

- Alan Turing proposes the Turing Test as a measure of machine intelligence.

Cinvestav

Modern Times

1861

- Paul Broca, Camillo Golgi and Ramon y Cajal discover the structure of the brain

1917

- Karel Capek coins the term 'robot.'

1938

- John von Neuman's minimax theorem.

1950

- Alan Turing proposes the Turing Test as a measure of machine intelligence.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**

- Movies like “The Forbin Project” promised computers with Strong AI

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**

- ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- First AI winter

- ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

- **AI Revival Experts Systems, Knowledge Revolution.**

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

1980-1993

- **AI Revival Experts Systems, Knowledge Revolution.**

1987-1993

- **Second AI winter**
 - ▶ Fall of the Expert System Market and the LISP Machines.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

1980-1993

- AI Revival Experts Systems, Knowledge Revolution.

1987-1993

- Second AI winter
 - ▶ Fall of the Expert System Market and the LISP Machines.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

1980-1987

- **AI Revival Experts Systems, Knowledge Revolution.**

1987-1993

- **Second AI winter**
 - ▶ Fall of the Expert System Market and the LISP Machines.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

1980-1987

- **AI Revival Experts Systems, Knowledge Revolution.**

1987-1993

- **Second AI winter**
 - ▶ Fall of the Expert System Market and the LISP Machines.

Modern Times

1956-1974

- **The Golden Years – The Promise of an intelligent Machine**
 - ▶ Movies like “The Forbin Project” promised computers with Strong AI

1974-1980

- **First AI winter**
 - ▶ It is shown that many problems in AI are NP-Complete.
 - ▶ Many projects are stopped in AI.

1980-1987

- **AI Revival Experts Systems, Knowledge Revolution.**

1987-1993

- **Second AI winter**
 - ▶ Fall of the Expert System Market and the LISP Machines.

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- **The Fragmentation Years**
- The Resurgence of AI

Cinvestav

The Fragmentation Years 1993-2009

AI was still going through a Winter

- **The Fragmentation Years**

- ▶ Computer Vision
- ▶ Robotics
- ▶ Machine Learning
- ▶ Fuzzy Logic
- ▶ Bayesian Networks
- ▶ Evolutionary Methods
- ▶ etc

Cinvestav

Outline

1 The Grand History of Artificial Intelligence...

- What is Artificial Intelligence?
- Thus, What is Artificial Intelligence?
- Testing such approach, The Turing Test
- Implications of the Turing Test
- Extensions
- Some Issues About the Turing Test
- Other Approaches
 - Cognitive Approach
 - Use of Logic

2 Strong AI vs. Weak AI

- Definition
- Problems Will Robinson...
- Searle's Chinese Room

3 History of AI

- The Long Dream
- Modern Times
- The Fragmentation Years
- **The Resurgence of AI**

Finally, 2010 to the present

Machine Learning

- It Becomes Mainstream....
- Even Computer Vision is using it...

• It makes inroads thanks to the huge databases and GPU systems...

• The new algorithms are allowing information retrieval at large scale...

Cinvestav

Finally, 2010 to the present

Machine Learning

- It Becomes Mainstream....
- Even Computer Vision is using it...

Deep Learning

- It makes inroads thanks to the huge databases and GPU systems...

- The new algorithms are allowing information retrieval at large scale...

Cinvestav

Finally, 2010 to the present

Machine Learning

- It Becomes Mainstream....
- Even Computer Vision is using it...

Deep Learning

- It makes inroads thanks to the huge databases and GPU systems...

Natural Language Processing

- The new algorithms are allowing information retrieval at large scale...

Cinvestav

Thus

The use of Linear Algebra, Probability and Optimization have become Kings

- They have found their place in Artificial Intelligence

- Still, I believe that we need practical
 - "Whatever Works..."

Cinvestav

Thus

The use of Linear Algebra, Probability and Optimization have become Kings

- They have found their place in Artificial Intelligence

The Future looks Great

- Still, I believe that we need practical
 - ▶ “Whatever Works...”

Bibliography

- N. Nilsson, *The quest for artificial intelligence: A history of ideas and achievements.*
01 2010.
- L. S. Gottfredson, "Mainstream science on intelligence: An editorial with 52 signatories, history, and bibliography," 1997.
- S. Russell and P. Norvig, *Artificial Intelligence: A Modern Approach.*
Upper Saddle River, NJ, USA: Prentice Hall Press, 3rd ed., 2009.
- J. H. Moor, "The status and future of the turing test," *Minds and Machines*, vol. 11, no. 1, pp. 77–93, 2001.
- M. De and D. Cordio, "Searle's chinese room argument and its replies: A constructive re-warming and the future of artificial intelligence," 12 2018.

Cinvestav