Artificial Life Autumn 2010

Today: First, some general Admin/info announcements Then, a whirlwind tour of 2000 years of Alife

Overall plan: First 66% of course intended to cover all main topics that everyone should become familiar with.

By then people should have selected the field of interest for their programming project, and started work on it seriously.

Last 33% of course will depend to some extent on feedback: going back into some topics in greater depth, filling in gaps.

Artificial Life Lecture 1 5 October 2010 1

Assessment

The assessment for the course is based on a programming project (of your choice, subject to agreement that it is suitable) plus a 3,500 word essay, to be handed in near the beginning of next term, January 2010.

Note: Lecture times and places are Mon 10:00 Fulton-103 Tue 09:00 Pevensey1-2A12

Artificial Life Lecture 1 5 October 2010 2

Coursework

- •There will be a Genetic Algorithm exercise as coursework, to be announced later.
- •There will also be an exercise associated with the robot lab classes in week 4 or 5.
- •Around week 7 you will be asked to submit your proposal for your final Alife project. You will get feedback on these.
- •Around week 8 **you** will be asked to give online feedback on the course – Questionnaire via your Study Direct page

Artificial Life Lecture 1 5 October 2010

Web version

Lectures in Powerpoint go up on the web via my home page – three formats, pdf, html and powerpoint.

http://www.informatics.susx.ac.uk/users/inmanh/easy/alife10/

Seminar details, also available on the web: times, who is in which group, which papers to read **before** the seminars.

Seminars: in one group **OR** 2 subgroups (depends on numbers?)

(A) Tue 11:00 Fulton-102 (B) Thu 11:00 Fulton-207

CHECK: who has timetable clashes for either of these times?

Artificial Life Lecture 1 5 October 2010 4

Seminars (1)

Firstly: everyone will be asked to briefly (30 seconds to 60 seconds max!) mention any reading (or programme, or news item or ...) they have come across relevant to Artificial Life

- ✓ Is it interesting?
- ✓ Is it readable?
- ✓ Any doubts about it?
- ✓ Do you recommend it?

(Purpose: to make clear that **you** are doing the work in seminars, to expand sources of info)

Artificial Life Lecture 1 5 October 2010

Seminars (2)

Secondly: some arranged relevant paper/chapter should have been previously read by everybody, and one person (you all get turns during term) will give a 5 minute presentation on that work.

- ✓ Summarise
- ✓ Analyse
- ✓ Criticise
- ✓ Suggest extensions/improvements

Most weeks 2 people will give such a presentation,

Artificial Life Lecture 1 5 October 2010

First seminar(s) this week

Will be today Tuesday 11:00 in Fulton-102 – and [possibly, depends on numbers, split 50/50] Thu 11:00 in Fulton-207

The issue for discussion will be:-

You land on Mars and find a strange object. You have to decide whether it is alive or not. **Briefly** state the criteria you will use.

After you have decided it is alive, you then turn it over and see a small label 'Product of Sony Corporation, Mars'

Will this change your mind? Why? Or why not?

Artificial Life Lecture 1 5 October 2010

Sources: Journals

Journals in Main Library:

Artificial Life

Adaptive Behavior

Evolutionary Computation

Behavioral and Brain Sciences, Nature,

In Life Sciences Library:

JTB Journal of Theoretical Biology TREE Trends in Ecology and Evolution

Biological Cybernetics In Physics Library: Physica D

Artificial Life Lecture 1 5 October 2010 8

Sources: Alife Conferences

Conference Proceedings: Artificial Life

AL87: Artificial Life, C. Langton (ed) Addison Wesley 1989 AL90: Artificial Life II, Langton et al (eds) Add Wes 1992 AL92: Alife III, Langton (ed) Add Wes 1993

... ...

...every 2 years (even numbers)

... ..

AL08: Winchester, UK

AL10: Odense, Denmark (August 2010)

MIT Press

Artificial Life Lecture 1 5 October 2010

Sources: ECAL

European Conf. on Artificial Life

ECAL91 PARIS MIT Press 1992 ECAL93 BRUSSELS

... .

ECAL97 Fourth Eur Conf on Artificial Life, Husbands and Harvey (eds) MIT Press 1997 - BRIGHTON ...every 2 years (odd numbers)

... ...

ECAL09: BUDAPEST

ECAL11: PARIS (8-12 Aug 2011, www.ecal11.org)

Artificial Life Lecture 1 5 October 2010 10

Sources: SAB

More conference proceedings:

Simulation of Adaptive Behavior SAB conferences

All proceedings entitled 'From Animals to Animats'

SAB90: FAtA, Meyer & Wilson (eds) MIT Press 1991

SAB92: FAtA 2, Meyer, Roitblat, Wilson (eds) MIT Press 1994

SAB94: FAtA 3, Cliff, Husbands, Meyer, Wilson (eds) MIT Press

...every 2 years (even numbers)

... ...

SAB08: Osaka

SAB10: Paris

Artificial Life Lecture 1 5 October 2010

More Sources

Genetic Algorithm conferences/workshops (many)

Newsgroups comp.ai.alife comp.ai.genetic **Tech reports**

Usually available over the web -- learn to use a good web search engine efficiently!

(www.google.com and citeseer.nj.nec.com/cs and Google

Scholar)

Ezequiel Di Paolo's online Alife bibliography

http://www.cogs.susx.ac.uk/users/ezequiel

Artificial Life Lecture 1 5 October 2010 12

General Books

Pop science -- enjoy but treat with caution! Often good for rapid shallow surveys, but on specific topics you are far better off going to the original work.

Artificial Life Lecture 1 5 October 2010

Early Artificial Life

A whirlwind tour through 2 millennia.

*** Chapter 1 of Artificial Life, Chris Langton (ed), Addison Wesley 1989. Proc of First workshop on Artificial Life..

Automata

Started with the Ancient Greeks.
1st century AD, Hero of Alexandria
described working models of animals
and humans, using
hydraulics and pneumatics.

Artificial Life Lecture 1 5 October 2010 14

Middle Ages

From around 14th Century AD, development of clocks allowed more sophisticated automata.

Early Alife quote:

"For seeing life is but a motion of Limbs, the beginning whereof is in the principal part within; why may we not say that all *Automata* (Engines that move themselves by springs and wheeles as doth a watch) have an **artificiall life?**"

Thomas Hobbes in Leviathan (1651)

Artificial Life Lecture 1 5 October 2010 15

18th C Automata

Made by Jaquet-Droz and son, 1772-1775

Artificial Life Lecture 1 5 October 2010 16

18th C Automata (2)

Artificial Life Lecture 1 5 October 2010

18th C Automata (3)

Artificial Life Lecture 1 5 October 2010

18th C Automata (4)

Artificial Life Lecture 1 5 October 2010

18th C Automata (5)

Artificial Life Lecture 1 5 October 2010 2

Jump to 20 C

2nd World War – **Cybernetics** "the study of control and communication in the animal and machine" N Wiener. Aiming of anti-aircraft fire -- notion of **Feedback**

A lot of important early work in Cybernetics in 1940/50s that got rather forgotten in the rise of ${\bf Computing}.$

Well worth searching for this early Cybernetics work -- I consider **Design for a Brain**, by **W Ross Ashby**, Wiley & Sons 1952, enormously important.

Artificial Life Lecture 1 5 October 2010

And Computing

Then came computing the classical Al approach ... disembodied abstract reasoning.

Computing has been enormously successful for abstract problem solving, but led to this insidious popular view that humans and animals think and behave like problem-solving computers.

Artificial Life Lecture 1 5 October 2010 22

Embodied behaviour before abstract rationality

From several directions, particularly in the last decade, has come the realisation that humans are the product of 4 billion years of evolution, and only the last tiny fraction of this period has involved language and reasoning.

If we don't understand the capacities of simple organisms, how can we hope to understand human capacities?

Cf. Rod Brooks, robot subsumption architecture. This is **one motive** for doing A-life.

Artificial Life Lecture 1 5 October 2010 2

OK, so what is Artificial Life?

"Artificial Life is the study of man-made systems that exhibit behaviors characteristic of natural living systems. It complements the traditional biological sciences concerned with the *analysis* of living organisms by attempting to *synthesize* life-like behaviors within computers and other artificial media. By exheding the empirical foundation upon which biology is based *beyond* the carbonchain life that has evolved on Earth, Artificial Life can contribute to theoretical biology by locating *life-as-we-know-it* within the larger picture of *life-as-it-could-be.*"

Chris Langton (in Proc. of first Alife conference)

Artificial Life Lecture 1 5 October 2010

Alife as conscious echo of Al

Note 2 meanings of 'Artificial':

- (1) = fake (eg artificial snow)
- (2) = made by artifice, an artefact, but not fake (eg artificial light)

Two positions you will come across:

Weak Alife: computer programs as useful simulations

of real life

Strong Alife: ditto as actually living

Artificial Life Lecture 1 5 October 2010

Is A-life more than Theoretical Biology?

"This paper examines A-Life as theoretical biology, as a set of computer simulation methods that may prove useful to biologists given their native concerns. I will not address A-life as engineering, entertainment, pedagogy, philosophy of biology, or runaway post-modern cult."

*** Geoffrey Miller in 'Artificial Life as Theoretical Biology: How to do real science with computer simulation' COGS CSRP 378 Available on web

Artificial Life Lecture 1 5 October 2010 26

Yes it is more!

The position I take is:

- ✓ Alife can be used for theoretical biology
 - --- but then make sure you are working on a problem biologists are interested in.

cf: first explicit Alife paper in Nature v400 12 Aug 1999 Lenski et al pp. 661-664 And others since

Artificial Life Lecture 1 5 October 2010

Such as ...

But Also Alife can and should cover (contra Miller)

- ✓ engineering,
- ✓ entertainment,
- ✓ pedagogy,
- ✓ philosophy of biology,
- ✓ and indeed runaway post-modern cult!

There are many strong differences of views in this field. During these lectures I shall try and be honest but I shall definitely not be impartial.

Artificial Life Lecture 1 5 October 2010 28

Alife topics covered will include ...

- ✓ Cellular Automata 'Game of Life', edge of chaos
- ✓ Autocatalytic sets origin of life
- ✓ Search spaces Genetic Algorithms
- ✓ Game theory Iterated Prisoner's Dilemma
- ✓ Evolution of communication
- ✓ Gaia theory the Earth as an organism?

More Alife topics

- ✓ Digital organisms Tierra and Avida
- ✓ Developmental models morphogenesis
- ✓ Evolutionary Robotics
- ✓ Evolvable Hardware
- ✓ Evolutionary dynamics Neutral Networks

√

✓

Artificial Life Lecture 1 5 October 2010 29 Artificial Life Lecture 1 5 October 2010

Robotics

- The Alife course also includes sessions building robots
- Everybody gets some hands-on experience
-
- · Some may choose to take further with projects

Artificial Life Lecture 1

5 October 2010

Next lecture on Evolution and Genetic Algorithms \dots

Next week Monday Lec 2 Fulton-103 : First Lec on GAs Seminar(s) Week 2:

Read about the 'Blind Watchmaker' program in either: "The Evolution of Evolvability" – Richard Dawkins in Artificial Life, C. Langton (ed) Addison Wesley 1989 OR

in the book "The Blind Watchmaker" Richard Dawkins.

Online version via my webpage. Nominees to give a brief presentation.

Artificial Life Lecture 1 5 October 2010 32

Seminar arrangements for Week 2

www.informatics.susx.ac.uk/users/inmanh/easy/alife10/

Keep an eye on these webpages for updates, links to notes etc.

Artificial Life Lecture 1

5 October 2010

33