

Artificial Intelligence CS 404 Fall 2024

Overview

Course Info

 All of the information regarding the course can be found at SUCourse.

Introduction to AI

- **Instructor**: Berrin Yanıkoğlu Office: MDBF 2056
- **Textbook**: Artificial Intelligence: A Modern Approach (**AIMA**), by Stuart Russell and Peter Norvig., 4th edition. Previous editions are a bit simpler and adequate, if you happen to have those books passed on to you. Link to the book's web page, where you can find some useful information: http://aima.cs.berkeley.edu/
- Quizzes: There will be one quiz every week, starting with the second week (3-5 questions, 3-5 minutes, 10pts), on the Tuesday lecture.
 - You may skip two quizzes without any problems (the lowest two quiz grades will be dropped at the end of the course). You will not have any other exception besides this, so no emails about missed quizzes or connection problems etc.

- **Homeworks:** There will be **5** homeworks total, given approximately every other week and there will be no project.
 - Late homeworks will be accepted for 2 days, with a 5pt penalty per day.
 - Questions about homeworks etc should be asked at SUCourse discussion boards. Don't ask homework related questions on email, so that the TA's answer to your question helps everyone else who may have the same question.

- Grading: Quizzes (20%) + Homeworks (25%) + Midterm (25%) + Final (30%)
 - To pass the course, your grade as calculated above must be at least 40 and your final exam grade should be at least 30/100.
- This tentative plan may change <u>slightly</u> in the first week of the classes.

What we will cover

Artificial Intelligence: A Modern Approac	h (AIMA) Russell and Norvig
I Artificial Intelligence 1 Introduction 1	14 Probabilistic Reasoning over Time 461 15 Probabilistic Programming 500
2 Intelligent Agents 36 II Problem-solving	16 Making Simple Decisions 52817 Making Complex Decisions 56218 Multiagent Decision Making 599
3 Solving Problems by Searching 63 4 Search in Complex Environments 110 5 Adversarial Search and Games 146 6 Constraint Satisfaction Problems 180	V Machine Learning 19 Learning from Examples 651 20 Learning Probabilistic Models 721 21 Deep Learning 750
III Knowledge, reasoning, and planning 7 Logical Agents 208	22 Reinforcement Learning 789
8 First-Order Logic 251 9 Inference in First-Order Logic 280 10 Knowledge Representation 314 11 Automated Planning 344	VI Communicating, perceiving, and acting 23 Natural Language Processing 823 24 Deep Learning for NLP 856 25 Computer Vision 881 26 Robotics 925
IV Uncertain knowledge and reasoning 12 Quantifying Uncertainty 385 13 Probabilistic Reasoning 412	VII Conclusions 27 Philosophy, Ethics, and Safety of Al 981 28 The Future of Al 1012

DeepBlue (IBM) - Garry Kasparov 1997

IBM DeepBlue won against World Champion Garry Kasparov!

 Winning in games gainst humans has been a major goal in AI historically.


IBM Watson (IBM) - Jeopardy! 2011

IBM Watson Jeopardy! Won two human champions.

"What is the event that stared II. World War?"

- Even more important than the chess victory.
- Involves knowledge representation, logical deduction, as well as speech understanding, natural language understanding, logic, decision making, ...
- How did the computer press on the buzzer? ☺


Konu üzerinde kapsamlı makale: https://thebestschools.org/magazine/watson-computer-plays-jeopardy/

AlphaGo (Google DeepMind) - Lee Sedol 2016

Almost 20 years after DeepBlue, AlphaGo won over the human champion in the game of Go.


Image credit: Netflix

Big Dog (Boston Dynamics) - 2014


StyleGANStyleGAN (2018,2020)

Pre-2018


https://this-person-does-not-exist.com/


Neural Style Transfer (2018)


AlphaFold (Google DeepMind) - 2020

AlphaFold, predicted the 3D shape of a protein, given its amino acid sequence with very high precision.

Now 200 M proteins are all predicted!


Image credit: Nature

Dall.E (OpenAI) - 2020


Produces an image matching the given text.

Neural network with 12 billion parameters


GPT-3 (OpenAI) - 2020

Continues a given text with suitable continuation.

GPT-3 on Blockchain. "All cryptocurrency is fraud. It is backed by nothing real and it is made out of thin air (except the electricity used)."


Aaron - Harold Cohen 1980-2012


Refik Anadol


ChatGPT

and other large language models


Question answering in natural language

Artificial General Intelligence (AGI)

• Ultimate goal; human-like intelligence.


AGI- When?

Near future is exciting and will bring lots of change & we need to be careful:

- Al learns biases in humans
- Al systems are not explainable
- AI & security


We need to start working on anticipated issues and problems:

- Job loss >>> basic living wage
- Living with humanoid robots
- Responsibility in AI systems (e.g., Autonomous cars)


Netflix Series - Humans

Uncanny Valley


Likeability versus human-likeness


Brief History of Al


2021 – Protein katlanması problemi

Al Components


Al Components


Machine Learning vs Al

ARTIFICIAL INTELLIGENCE

IS NOT NEW


Perceiving the World: Computer Vision

An intelligent computer must be able to recognize its surrounding environment and adapt to changes in it. To do this it must be able to "see" and "hear" what's going on.

Computer vision is the capability of a computer to mimic the ways that human brains process and interpret light waves to produce a model of reality. Though it's very easy for people to do that, it's very difficult for computers to do build and update their models


Perceiving the World:

Speech and Natural Language Understanding

- Speech understanding: Converting a given speech signal into transcribed text.
- Natural language understanding: Understanding what is meant in a given transcribed text.


Machine Translation

Türkçe▼


İngilizce▼


Bugünkü konuşmada neler anlatacağımı düşünürken, arkadaşım makine çevirisindeki başarı oranını sordu.

When I thought about what I would talk about in today's talk, my friend asked me about the success rate of the machine translation.

Bugünkü konuşmada neler anlatacağımı düşünürken arkadaşım otomatik çeviride başarı nasıl diye sordu When I thought about what I would talk about in today's talk, my friend asked me how to succeed in automatic conversation


Bugün lise yaz okulunda yapay zeka dersinde ne anlatsam?:)

2


Bugün yapay zeka dersinde, yapay zeka konusuna giriş yapabilir ve temel kavramları öğretebilirsiniz. İşte bir yapay zeka dersinin olası bir planı:


1. Giriş

- Yapay zeka nedir? Yapay zekanın tanımı ve amacı.
- Yapay zekanın günlük hayatta kullanım alanları.
- 2. Makine Öğrenmesi:
 - Makine öğrenmesinin tanımı ve temel prensipleri.
 - Gözetimli, gözetimsiz ve takviyeli öğrenme kavramları.
 - Örnek makine öğrenmesi algoritmaları: karar ağaçları, destek vektör makineleri, yapay sinir ağları vb.
- 3. Derin Öğrenme:
 - Derin öğrenmenin tanımı ve temel prensipleri
 - Yapay sinir ağları ve derin sinir ağları arasındaki fark.
 - Evrişimli sinir ağları ve rekürsif sinir ağları gibi derin öğrenme modelleri.
- 4. Doğal Dil İşleme:
 - Doğal dil işlemenin tanımı ve kullanım alanları.
 - Dil modelleri ve metin sınıflandırma algoritmaları.
 - Metin üretimi ve metin çevirisi için kullanılan yapay zeka teknikleri.
- 5. Görüntü İşleme:
 - Görüntü işlemenin tanımı ve kullanım alanları.
 - Evrişimli sinir ağlarının görüntü işleme üzerindeki etkisi.
 - Nesne tanıma, yüz tanıma ve görüntü sınıflandırma gibi uygulamalar.
- 6. Etik ve Güvenlik:
 - Yapay zeka kullanımında etik sorunlar ve endişeler.
 - · Veri gizliliği ve güvenlik konuları.
 - Yapay zeka teknolojisinin insanlara ve toplumlara etkileri.
- 7. Gelecekte Yapay Zeka:
 - Yapay zeka teknolojisinin gelecekteki potansiyeli.
 - Otomatik sürüş, robotik, sağlık hizmetleri vb. alanlarda yapay zekanın kullanımı.
 - Yapay zeka alanında kariyer olanakları ve eğitim yolları.


ChatGPT

Machine Learning

Improving performance based on past examples or experience


Machine Learning: Reinforcement Learning

Game Playing Formulation:

- Given game board/situation, choose the best move.
- Given game board/situation, assign scores to the reachable states.


Search Algorithms

Finding solutions to puzzles/problems by considering alternatives in a systematic way

- Time and space complexity
- Foundation of Game Playing
 - Adversarial search

. . .

			8					9
	1	9			5	8	3	
	4	3		1				7
4			1	5				3
		2	7		4		1	
	8			9		6		
	7				6	3		
	3			7			8	
9		4	5					1

Player 1 Player 2 Player 1


Image: Morioh.com

Knowledge Representation and Logic

"You will have fever and body ache in Flu"
Flu ⇒ Fever ∧ BodyAche

"Patient has fever, but no body ache" Fever ∧ ¬BodyAche.

 \Rightarrow Not Flu

Robotics


Harvard U.'s Insect Bot


Kuri


Samsung Bot Care


SwagBot - Sydney University


Big Dog – Boston Dynamics

https://www.pocket-lint.com/gadgets/news/...

AIMA – CHAPTER 1

On May 12th, 1997, the best chess player in the world, Gary Kasparov, lost a six-game chess match to a computer named "Deep Blue 2"


What was so significant about this event?

World champion Kasparov rides an emotional roller-coaster - Pictures: AP (main), Reuters

Being able to program a computer to defeat a Grand Master level chess player had been a long-standing goal of the science of artificial intelligence - and now it has been achieved

What is Artificial Intelligence?

In general, artificial intelligence is the field of science devoted to making computers perceive, reason, and act in ways that, until now, have been reserved for human beings.

- The field of Artificial Intelligence goes further and attempts not just to understand but also to build intelligent systems
 - Started out in 1950s
 - The Dartmouth meeting in 1956
- Turned out much more difficult than anyone had imagined
- Currently encompasses a large variety of subfields:
 - from general areas such as perception and logical reasoning to
 - specific tasks such as playing chess, writing poetry...
 - bringing together philosophy, logic, computer science, cognitive science and cognitive neuroscience

What is Intelligence?

Intelligence is difficult to define and understand, even for philosophers and psychologists who spend their lives studying it. But this elusive quality is, to many people, the characteristic that sets humans apart from other species

"What is intelligence, anyway? It is only a word that people use to name those unknown processes with which our brains solve problems we call hard. But whenever you learn a skill yourself, you are less impressed or mystified when other people do the same.

This is why the meaning of "intelligence" seems so elusive: It describes not some definite thing but only the momentary horizon of our ignorance about how minds might work."

- Marvin Minsky, Al researcher

What is Artificial Intelligence?

- "The art of creating machines that perform functions that require intelligence when performed by people" (Kurzweil, 1990).
- "The branch of computer science that is concerned with the automation of intelligent behavior." (Luger and Stublefield, 1993)
- There have been many definitions over the history, roughly along 4 lines:

Thinking Humanly

"The exciting new effort to make computers think ... machines with minds, in the full and literal sense." (Haugeland, 1985)

"[The automation of] activities that we associate with human thinking, activities such as decision-making, problem solving, learning ..." (Bellman, 1978)

Thinking Rationally

"The study of mental faculties through the use of computational models."
(Charniak and McDermott, 1985)

"The study of the computations that make it possible to perceive, reason, and act." (Winston, 1992)

Acting Humanly

"The art of creating machines that perform functions that require intelligence when performed by people." (Kurzweil, 1990)

"The study of how to make computers do things at which, at the moment, people are better." (Rich and Knight, 1991)

Acting Rationally

"Computational Intelligence is the study of the design of intelligent agents." (Poole *et al.*, 1998)

"AI ...is concerned with intelligent behavior in artifacts." (Nilsson, 1998)

Thinking Humanly

- In order to say that a given program thinks like a human, we must have some way of determining how humans thinks
 - Requires scientific theories of internal activities of the brain
 - What level of abstraction? ``Knowledge'' or ``circuits''?
 - How does a slow, tiny brain (biological or electrical) perceives, understands, and manipulates a complex world?
- How to validate?
 - Bring together computational models from AI and experimental techniques from psycho-physics to model the human mind
 - 1) Predicting and testing behavior of human subjects (Cognitive Science; top-down)
 - 2) Direct identification from neurological data (Cognitive Neuroscience; bottom-up)
 - Both approaches are now distinct from AI
- Most of the machinery of the human mind is not available to our conscious experience


Thinking Logically

- Let's give up imitating the human thinking process, but try to achieve logical thinking
- Laws of formal logic to formalize the thinking process
 - Socrates is a man; All men are mortal => Socrates is mortal
- Difficulties:
 - How to take informal knowledge and state in formal terms especially when knowledge is less than 100% certain
 - Even problems with just a few dozen facts can be prohibitive

Acting Humanly - Turing Test

Turing (1950) "Computing machinery and intelligence":

- ♦ "Can machines think?" → "Can machines behave intelligently?"
- ♦ Operational test for intelligent behavior: the Imitation Game


- Predicted that by 2000, a machine might have a 30% chance of fooling a lay person for 5 minutes
- Anticipated all major arguments against AI in following 50 years
- Suggested major components of AI: knowledge, reasoning, language understanding, learning

Problem: Turing test is not reproducible, constructive, or amenable to mathematical analysis

- The computer passes the test if a human interrogator, after posing some written questions, cannot tell whether the written responses come from a person or not
 - Suggested major components of AI: natural language processing, knowledge representation, automated reasoning, machine learning
- Total Turing test also requires computer vision and robotics

Acting Rationally

- Rationality: ideal concept of intelligence doing the right thing
- The right thing?: what is expected to maximize goal achievement, given the available information
 - Reflexes do not necessarily involve thinking---e.g., blinking reflex, but they are rational
 - Thinking should be in the service of rational action
- Caveat: computational limitations make perfect rationality unachievable
 - ⇒design best program for given machine resources
- We will emphasize rational agents in this course.

Why do we want artificial intelligence?

- To relieve our mental labour, just as machines relieved our physical labour last century
- It should make the machines themselves easier to use

It might give some insight into the workings of our own minds

- 1943 McCulloch and Pitts: Artificial Neuron Model
- 1950 Turing's "Computing Machinery and Intelligence"
- 1950s Early AI programs, including Samuel's checkers program, Newell & Simon's Logic Theorist (proving theorems), Gelernter's Geometry Engine, Shannon and Turing writing chess programs
 - Shortage of computer times => Development of time sharing (=> DEC)
 - Creation of LISP (McCarthy)
- 1956 Dartmouth meeting: "Artificial Intelligence" coined
- 1965 Robinson's complete algorithm for logical reasoning resolution method
- 1960s Early development of knowledge-based systems; Minsky's microworlds (blocks as home to various projects: vision, planning, nat. lang. understanding, ...)
 - ANALOGY program (what is this figure most similar to?)
 - Algebra STUDENT program (one egg costs ... How much does twenty eggs cost?)

- 1966--74 Dose of Reality
 - Very little domain knowledge:
 - Swithing from one domain to another, the programs failed miserably
 - Al discovers computational complexity
 - Early programs worked by representing the basic facts and trying out a series of steps to solve the problem which was only tractable within micro worlds; NP-completeness showed that scaling up to larger problems was not always viable
 - Neural network research almost disappears

- 1980--88 Expert systems industry booms
 - After all, they work, even if in limited domains
 - An expert system is a software designed to replicate the decision-making process of a human expert, within a narrow topic. At the heart of every expert system is a knowledge base representing ideas from the specific field of expertise
 - A knowledge-based system derives knowledge from experts as well as other sources like government regulations, statistical databases, company guidelines, etc.
 - In practice, the terms expert system and knowledge-based system are often used interchangeably
 - While a database contains only facts, a knowledge base also contains a system of if-then *rules* for determining and changing the relationships between those facts

- 1988--93 Expert systems industry start losing its power
 - Successful only in very narrow domains
 - Building a successful expert system is much more than simply buying a reasoning system and filling it with rules
- 1985--95 Neural networks return to popularity
- 1988-- With strengthened foundations, AI becomes hot again
 - Resurgence of probabilistic and decision-theoretic methods, genetic algorithms, belief networks,...
- 2000 -... Deep learning, significant advances in robotics
 - Now we are talking about the perils of AI

What to Know

- Basic/Brief history of Al
 - Know some of the important events or at least what happened in different eras
- Difficulty of defining intelligence
 - Fleeting nature of the definition
 - Difference of humanly/rational thinking/acting
- Al current state and goal
 - Artificial General Intelligence: general vs narrow Al
- Important Al concepts
 - Turing test
 - Uncanney valley

Reading

Read AIMA Chapter 1 (but slides are sufficient)