


The Emergence and Impact of Intelligent Machines

Ray Kurzweil


September 23, 2003

Lincoln Lab, MIT

High Performance Embedded Computing Workshop


Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 20 AUG 2004	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE The Emergence and Impact of Intelligent Machines			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lincoln Lab, MIT			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES See also ADM001694, HPEC-6-Vol 1 ESC-TR-2003-081; High Performance Embedded Computing (HPEC) Workshop (7th)., The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 70
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	19a. NAME OF RESPONSIBLE PERSON	

Growth of U.S. Phone Industry


Source: AT&T Labs


Estimated U.S. Cell Phone Subscribers


Source: Cellular Telecommunications & Internet Association


Mass Use of Inventions

Years Until Use by 1/4 U.S. Population


Logarithmic Plot

Source: The Millennium Notebook, Newsweek


Measure	IBM 7094	Notebook Circa 2003
Year	1967	2003
Processor Speed (MIPS)	0.25	1,000
Main Memory (K Bytes)	144	256,000
Approximate Cost (2003 \$)	\$2,000,000	\$2,000

22 Doublings of Price-Performance in 36 years, doubling time: 19 months
not including vastly greater RAM memory, disk storage, instruction set, etc.


Transistors (Intel processors)


Source: Intel Research

Doubling time: 2 years

Processor Performance (MIPS)


Source: Intel

Doubling time: 1.8 years

Dynamic RAM Memory

Bits per Dollar at Production


Logarithmic Plot


Source: SEMATECH ITRS Roadmap

Doubling time: 1.5 years

Average Transistor Price


Logarithmic Plot

Source: Dataquest/Intel

Halving time: 1.6 years

Microprocessor Clock Speed


Logarithmic Plot


Sources: Berndt et al., ITRS

Doubling time: 2.7 years

Microprocessor Cost Per Transistor Cycle


Logarithmic Plot

Sources: Berndt et al., SEMATECH ITRS Roadmap


Halving time: 1.1 years

Transistor Manufacturing Costs Falling


Source: SEMATECH ITRS Roadmap

Dynamic RAM Memory "Half Pitch" Feature Size


Logarithmic Plot

Source: Intel, SEMATECH ITRS Roadmap

Halving time: 5.4 years


Total Bits Shipped


Logarithmic Plot


Source: In-Stat/MDR

Doubling time: 1.1 years


Growth in Genbank DNA Sequence Data


Logarithmic Plot

Source: GenBank


Internet Hosts


Logarithmic Plot

Internet Hosts


Source: Internet Software Consortium

Internet Hosts


Source: Internet Software Consortium


Planetary Gear


Copyright IMM and Xerox

Nanosystems bearing


Copyright IMM and Xerox

Nanosystems smaller bearing


Copyright Zyvex and Robert Freitas, designer

Respirocyte (an artificial red blood cell)


Copyright Vik Olliver, vik@asi.org.


Respirocytes with Red Cells


(C)1999 vik@asi.org


Copyright Vik Olliver, vik@asi.org.

Animation of a respirocyte releasing oxygen in a capillary


Copyright 2001, Lawrence Fields, Jillian Rose, and Phlesch Bubble Productions.

High resolution still from the Animation of a respirocyte


Copyright 2001, Lawrence Fields, Jillian Rose, and Phlesch Bubble Productions.

Microbivores II


copyright Zyxex (Katherine Green)


Nanotech Science Citations - 1990-2002


Source: ETC Group

Doubling time: 2.4 years


U.S. Nano-Related Patents


Logarithmic Plot

Source: ETC Group

Doubling time: 4 years


Chart by Lloyd Watts


Real Gross Domestic Product


Logarithmic Plot

Source: Bureau of Economic Analysis


Per Capita GDP


Logarithmic Plot

U.S. Census Bureau

Doubling time: 30 years


E-Commerce Revenues in U.S.


Logarithmic Plot

Source: eMarketer


IT's Share of the Economy


Logarithmic Plot

Source: U.S. Department of Commerce


U.S. Patents Granted


Logarithmic Plot


Source: U.S. Patent and Trademark Office


Doubling time: 16 years


2010: Computers disappear

- Images written directly to our retinas
- Ubiquitous high bandwidth connection to the Internet at all times
- Electronics so tiny it's embedded in the environment, our clothing, our eyeglasses
- Full immersion visual-auditory virtual reality
- Augmented real reality
- Interaction with virtual personalities as a primary interface


2029: An intimate merger

- \$1,000 of computation = 1,000 times the human brain
- Reverse engineering of the human brain completed
- Computers pass the Turing test
- Nonbiological intelligence combines
 - the subtlety and pattern recognition strength of human intelligence, with
 - the speed, memory, and knowledge sharing of machine intelligence
- Nonbiological will continue to grow exponentially whereas biological intelligence is effectively fixed

Nanobots provide...

- Neural implants that are:
 - Noninvasive, surgery-free
 - Distributed to millions or billions of points in the brain
- Full-immersion virtual reality incorporating all of the senses
 - You can be someone else
 - “Experience Beamers”
- Expansion of human intelligence
 - Multiply our 100 trillion connections many fold
 - Intimate connection to diverse forms of nonbiological intelligence

The Challenge from Malthus: “Exponential trends eventually run out of resources”

However...

- The resources needed for computation and communication are close to zero.
- Based on current understanding, there are sufficient resources on Earth for these trends to continue through the 21st Century:
 - During which time nonbiological intelligence will become trillions of times more powerful than biological human intelligence
 - Beyond that: yet lower thresholds, and expansion beyond Earth

- Specific Paradigms do hit limits
 - e.g., the flat IC's of Moore's Law will hit atomic limits within 15 years
 - But then yield to other paradigms
 - Moore's Law is the fifth paradigm, not the first, to provide exponential growth for computing
 - The Sixth paradigm will be 3D molecular computing
 - The brain achieves its power because it computes in 3 dimensions despite an extremely bulky and slow information processing method (10 million times slower than today's electronic circuits)
 - Even Moore's Law by itself will be sufficient to exceed human intelligence

The Challenge from Software: “We’re making exponential gains in hardware, but not software”

- However, we are making exponential gains in software, although the doubling time is indeed longer.

Software Price-Performance Has Also Improved at an Exponential Rate

Example: Automatic Speech Recognition Software


	1985	1995	2000
Price	\$5,000	\$500	\$50
Vocabulary Size (# Words)	1,000	10,000	100,000
Continuous Speech?	No	No	Yes
User Training Required (Minutes)	180	60	5
Accuracy	Poor	Fair	Good

- There has been increased productivity from new languages, class libraries, software development tools:
 - Doubling time is about 6 years
- Software complexity required to emulate the human brain is manageable:
 - Compressed genome data that describes the human brain is 12 million bytes
 - 6 billion bits X compression factor of 30 X 50% devoted to the brain

- We have a specific game plan to reverse engineer the human brain
 - Knowledge of the human brain at all levels is growing exponentially
- We will not program human-level intelligence link by link (e.g., the expert system “cyc”)
 - But rather as an elaborate architecture of parallel self-organizing systems
 - Educating such a system will be the hardest part of the software task

The Challenge from Ethics

- There is far less ethical resistance to the development of nonbiological intelligence (including intimate connection with our bodies and brains) than to biological tinkering
- In any event, ethical concerns end up as stones in a stream: the economic and moral imperatives are too strong
- There ultimately will be grave dangers, but the biological downsides are more apparent today


Graphs available at:

KurzweilAI.net

“The Law of Accelerating Returns”

Reference URLs:

Kurzweil Technologies (links to all Kurzweil companies)

www.KurzweilTech.com

AARON and Cybernetic Poet:

www.KurzweilCyberArt.com

KAIN: www.KurzweilAI.net