

Mind, Computing Machinery and Intelligence By A.M.Turing

Presentation for AI course by Koo sang jun

Contents

- About Alan Mathison Turing
- Introduction of Imitation game (Turing test)
- Discussions about digital machine
- Objections to his opinions
- Summary

About Alan Mathison Turing


- was born in 23. June. 1912
- was died in 7. June. 1954
- is Mathematician, Logician, Cryptanalyst, Computer
 Scientist
- is famous as inventor of Turing test in field of Al


Introduction of Imitation game

Turing considers the question :

Can machines think?

- ▶ The question is not easy to answer directly.
- Instead, he suggested the experiments with machines and humans.
- Can human distinguish which is which?


Q : Please write me a sonnet on the subject of the Porth Bridge.

A: Count me out on this one. I never could write poetry.

Q:Add 34957 to 70764.

A: (Pause about 30 seconds and then give as answer) 105621.

Q: Do you play chess?

A:Yes.

Q: I have K at my KI, and no other pieces. You have only K at K6 and R at RI. It is your move. What do you play?

A: (After a pause of 15 seconds) R-R8 mate.

This game replace the question

Can machines think?

with


Can machines do what we can do?

Discussions about digital machine

- To make argument clear, Turing restricted the term 'machine' to digital computers.
- It is imaginary discrete state machine that can deal with huge amount of states.
- The number of states should be sufficient to contain possible answers.

Mind that first general computer was invented 1946, which is only four years past from this paper!

Discussions about digital machine(continued)


Objections to his opinion

It was very sensational opinion and many objections were suggested.


▶ Turing introduced nine of them in his paper.


- ▶ I.Theological objection
- Thinking is a function of soul which God gives to us
- Machines do not have soul
- Therefore, machines cannot think
- → Example of elephant


- 2. 'Heads in the Sands' objection
- * "The consequences of machines thinking would be too dreadful. Let us hope and believe that they cannot do so."


Alan designed the perfect computer

- ▶ 3. Mathematical objection
- By Gödel's incompleteness theorem, Answers from computer are limited.
- e.g) Halting Problem(Is program A eventually stop or not?)
- → Humans are too rigorous to faults of machines, while are generous to theirs.


- 4. Argument from consciousness
- Suggested by Professor Geoffrey Jefferson
- "not until a machine can write a sonnet or compose a concerto because of thoughts and emotions felt, and not by the chance fall of symbols, could we agree that machine equals brain?"
- → Example of mind of 'others'
- → Chinese room debate


5.Argument from various disabilities

Machines cannot do X

- → Mistake of machines
- → Self awareness of machines
- → Diversity in machine behavior


- ▶ 6. Lady Lovelace's objection
- Machine can only do what we order it to do
- → Example of context
- → Example of brain


- 7. Argument from continuity in the nerve system
- Brain is neither digital nor discrete state machine

→ Substitution with digital computer.


- 8. Argument from the informality of behavior
- Behavior of machines are predictable while that of humans are not
- → Difficulty in prediction
- →Suspicion of law of behavior


- Machines cannot perceive something requires extra sensory
- Telepathy
- Precognition

Summary

- Turing introduced the imitation game
- In this game, machine imitates human
- ▶ He imagined digital computer that can pass the test
- Many objections were made and nine objections were presented

>>
>>
>>
>>Thanks you.