

BABEŞ-BOLYAI UNIVERSITY Faculty of Computer Science and Mathematics

ARTIFICIAL INTELLIGENCE

Introduction

Summary

- Short questions about AI
- □ History of AI
- Applications of AI

- What AI represents?
 - Difficult question (AI is very young)
 - AI is a branch of Science which deals with helping machines find solutions to complex problems in a more human-like fashion.
 - On short: machines that make intelligent things
 - Strong AI
 - Weak AI

- Why we need AI?
 - Web ranking

- □ Why we need AI?
 - Web ranking
 - Recognition / analyse of
 - □ Voice
 http://www.indiegogo.com/projects/feed-your-pet-from-your-phone-with-pintofeed
 - Images
 - Handwritten

- □ Why we need AI?
 - Recognition / analyse of
 - Voice
 - Images
 - Handwritten

- □ Why we need AI?
 - Recognition / analyse of
 - □ Voice −

 http://www.indiegogo.com/projects/feed-your-pet-from-your-phone-with-pintofeed
 - Images
 - Handwritten

- □ Why we need AI?
 - Automatic translation

- Why we need AI?
 - Medical diagnosis
 - Task planning
 - Robot manipulation
 - Spam filtering
 - Air-craft avoidance

History of AI

Major steps:

- Born of AI (1943-1956)
- Golden age (1956-1974)
- First winter(1974-1980)
- Boom (1980-1987)
- Second winter (1987-1993)
- Meta-modern AI (after 1993)

History of AI – born of AI (1943-1956)

- AI's origin?
 - Mathematic, logique, computer science, philosophy, cognitive science, biology
- First concepts of AI
 - 1943 → Walter Pitts & Warren McCulloch proposed artificial neuron
 - 1950 → Alan Turing → Turing test
 - Can machines think?
 - □ Demo → ALICE http://www.alicebot.org
 - 1951 → first game programs (chess and checkers)
 - 1955 → Allen Newell & Herbert Simon → first program for automatically theorem proving

1950 1960 1970 1980 1990 2000

Turing test

History of AI – born of AI (1943-1956)

□ AI concept

- 1956 → John McCarthy, summer school, Dartmouth, SUA, has proposed the term AI
- 1956 → John McCarthy first demonstration of running an AI program at CMU (Carnegie Mellon University)

History of AI – golden age (1956-1974)

- Computers are able of executing a task X
 - X = puzzle solving, automatic theorem proving, checkers playing
 Toy problems
 - 1958 → John McCarthy has proposed LISP language at MIT (Massachusetts Institute of Technology)
 - 1965 → ELIZA
 - 1969 → robot Shakey has combined locomotion, perception and problem solving (Stanford Research Institute)
 - 1970 → "born" of evolutionary algorithms

History of AI – golden age (1956-1974)

- $1966 1973 \rightarrow$ a dose of realism
 - Problem specific knowledge is required
 - Syntactic approach is not sufficient → automatic translation Russian - English (US has suspended the funding)
 - Difficult control → exponential complexity
 - Britannic government has suspended AI funds → Lighhill report → pessimism about AI research
 - Theoretical limits → perceptron can not solve XOR problem
 - Neural network research is stopped

History of AI – golden age (1956-1974)

- □ 1969 1988 → knowledge-based systems
 - Guided search based on specific knowledge of the problem domain
 - Cyc → a knowledge database → http://cyc.com
 - Numerous companies have developed expert systems

History of AI – first winter (1974 – 1980)

Problems

- Limited power of computers
- AI techniques require exponential time for problem solving
- Knowledge database requirement
- Funding is stopped

History of AI – first winter (1974 – 1980)

- Expert systems
 - Massive investments
 - Extravagant promises
- Financial Crah
 - AI funding is limited
- □ 1979 first autonomic vehicle controlled by computer (the Stanford Cart)

History of AI – Boom (1980 – 1987)

- Expert systems have exploded
 - MYCIN Standford University
 - Diagnosis of blood infections
 - XCON (eXpert CONfigurer) Carnegie Mellon University
 - Select the components of a computer based on user options

History of AI – Boom (1980 – 1987)

- □ 1986 artificial neural network
 - Multilayer perceptron
 - Backpropagation learning algorithm
 - New development
 - Symbolic models (Newell, Simon)
 - Logistic models (McMarthy)
 - Born of statistical automatic learning

History of AI – second winter (1987-1993)

- Computation power is limited
- Companies' suspicions
 - Money were allocated for other research domains

History of AI – modern AI (1993 – present)

□ 1997 – Deep Blue

□ 1998 – genetic programming

2000 – robots as pets

History of AI – modern AI (1993 – present)

Statistical models

- Machine learning
 - Hidden Markov models (HMM)
 - Support vector machines (SVM)
 - Gaussien processes
 - Graphical models (Bayesien networks, conditional random fields)
 - Nature-inspired models (evolutionary computation, PSO, ACO, quantum computing)
- Data mining

AI perception

Artificial Intelligence AI (2001) – Steven Spielberg

Applications of AI

- 2005: DARPA grand challenge
 - http://www.youtube.com/watch?v=jSnw6UHBREA
 - Defense Advanced Research Projects Agency → http://www.darpa.mil
- 2011: Google self-driving cars
 - View 1 (http://www.smartplanet.com/blog/thinking-tech/googles-self-driving-car/5445)
 - View 2 (http://www.youtube.com/watch?v=eXeUu_Y6WOw)

Applications of AI

Turing test

- ALICE
 - http://www.pandorabots.com/pandora/talk?botid=f5d922d97e345aa1
- Laura: My name is Laura

ALICE: Glad to know you, Laura. Laura: Which film do you like?

ALICE: My favorite movie is Imagine. Have you seen it?

Laura: No.

ALICE: I would recommend you check it out.

Laura: What is it about? ALICE: Science fiction.

Laura: Do you remember my name? ALICE: You said your name is Laura?

Laura: Yes, I said.

ALICE: Give me a break.

Laura: Do you know Turing?

ALICE: A brilliant and tragic figure in the history of computer science.

Laura: Who else do you know?

ALICE: No I don't know. I am chatting with several other people at once.

Laura: But Loebner?

ALICE: The Loebner Prize is an annual Turing Test sponsored by New York philanthropist Hugh Loebner. Dr. Wallace and ALICE won it in 2000. The ALICE program was ranked "most human computer" by the panel of judges.

Applications of AI natural language processing - *chatbot*

- Valerie: CMU Robot Receptionist in Newell-Simon hall.
- ALICE: 2004 Loebner Prize winner
- ELIZA: psychotherapist
- Jeopady (2011)
 - IBM's Watson view

Applications of AI natural language processing

- Tone (spoken or by contact) for card number
 - A small vocabulary, an increased accuracy requirement
- Message sending
 - A large vocabulary, an increased accuracy requirement
- Dictation
 - Very large vocabulary, an increased accuracy requirement
 - Eg.
 - IBM Via Voice
 - Dragon Naturally Speaking
- From a theoretical point of view
 - Hidden Markov models,
 - A* search

Applications of AI natural language processing – automatic translation

- From
 - Georgetown-IBM experiment
- □ To
 - Yahoo! Babel Fish → Systran view (http://www.systranet.com/translate)
 - Free translation → SDL Language Weaver
 - Google translate → Google
- From a theoretical point of view
 - Rule-based systems
 - Statistical translation models (IBM)
 - Example-based systems

Applications of AI Games - chess

- □ IBM Deep Blue vs. Kasparov, may 1995
- 6 games: K, DB, draw, draw, draw, DB
- \square IBM \rightarrow 18 billions of dollars
- From a theoretical point of view
 - Game with
 - 2 players
 - Zero sum
 - Discrete states
 - Perfect information
 - Finite end

Applications of AI www – web searching

- Automatic selection/order of news
 - Vs.
- Manual organisation of news → CNN

- From a theoretical point of view
 - Unsupervised learning (clustering)

Applications of AI www – map orientation/navigation

□ From UBB → streets of New York

- From a theoretical point of view
 - Search strategies

Applications of AI www – information retrieval

- Information retrieval about a job
 - Flipdog → http://www.flipdog.com/
- From a theoretical point of view
 - Supervised learning (classification)

Applications of AI www – collaborative filtering

- User experience
 - Amazon → view (http://www.amazon.com/Intelligent-Systems-Approach-Reference-Library/dp/3642210031)
- From a theoretical point of view
 - Unsupervised learning (clustering)

Applications of AI robots – intelligent shoes

Adapting cushion to speed, road surface, etc.

- From a theoretical point of view
 - Regression modeling

Applications of AI robots – football

□ Robocup → http://www.robocup.org/

- View the movie
- http://www.youtube.com/watch?v=-Y4H3Sox_4I
- From a theoretical point of view
 - Reinforcement learning

Applications of AI robots – humanoid robots

Humanoid robots

- Asimo (Honda) → view
- QRIO (Sony)

Applications of AI robots – Hubble telescope

planning: who and when go to see

something?

30000 observations/year

Many constraints

- From a theoretical point of view
 - Constraint satisfaction problem

Applications of AI robots – vehicles on Mars

Automatic driving on Mars

- From a theoretical point of view
 - Planning of robot's moves

Applications of AI art

- AARON
 - view

- From a theoretical point of view
 - Automatic learning

Applications of AI mobile devices

- □ Text-to-Picture
 - Applications that generates phrases based on observed gestures
 - Help people
- From a theoretical point of view
 - Supervised and unsupervised learning

AI today

Summary

- Do not know how to make 98% of intelligent things
- But 2% of them can be done very well
- AI is not magic. All is about:
 - Optimisation
 - Probabilities and statistics
 - Logic
 - Algorithms