

ARTIFICIAL INTELLIGENCE

CHAPTER 1

Outline

- ♦ Class organisation
- What is AI?
- ♦ A brief history
- The state of the art

Class organisation

Web Page: http://cs-gw.utcluj.ro/~adrian/teaching/iai.html

Email: Adrian.Groza@cs.utcluj.ro

Prerequisites: Maths, Logics

Feedback of all sorts is helpful

Exercises during classes: extra points (B)

Written exam (E=80%), Lab assignment (L=20%) ((E+B)*0.8+L*0.2)

$$E + B > 5$$

Lab presence: 100%

Class presence:

What is AI?

Think like people

Think rationally

Act like people

Act rationally

Thinking humanly: The automation of activities that we associate with human thinking, activities such as decision-making, problem solving, learning...(Richard Bellman, 1978)

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

Acting rationally: Al... is concerned with intelligent behavior in artifacts (Nilsson, 1998)

Acting humanly: The Turing test

Turing (1950) "Computing machinery and intelligence":

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

- \diamondsuit Predicted that by 2000, a machine might have a 30% chance of fooling a lay person for 5 minutes
- Suggested major components of AI: knowledge, reasoning, language understanding, learning
- \Diamond Total Turing test: computer vision, robotics

Thinking humanly: Cognitive Science

1960s "cognitive revolution": information-processing psychology replaced prevailing orthodoxy of behaviorism

Get inside: introspection, psychological experiments, brain imaging

Requires scientific theories of internal activities of the brain

- What level of abstraction? "Knowledge" or "circuits"?
- How to validate? Requires
 - 1) Predicting and testing behavior of human subjects (top-down)
 - or 2) Direct identification from neurological data (bottom-up)

Both approaches (roughly, Cognitive Science and Cognitive Neuroscience) are now distinct from Al

Both share with Al the following characteristic: the available theories do not explain anything resembling human-level general intelligence. Hence, all three fields share one principal direction!

Thinking rationally: Laws of Thought

Normative (or prescriptive) rather than descriptive

Aristotle: what are correct arguments/thought processes?

Several Greek schools developed various forms of logic:

notation and rules of derivation for thoughts;

may or may not have proceeded to the idea of mechanization

Logicist tradition withi Al hopes to build on such programs to create intelligent systems.

Problems:

- 1) Not all intelligent behavior is mediated by logical deliberation
- 2) What is the purpose of thinking? What thoughts **should** I have out of all the thoughts (logical or otherwise) that I **could** have?

Acting rationally

Rational behavior: doing the right thing

The right thing: that which is expected to maximize goal achievement, given the available information

Doesn't necessarily involve thinking—e.g., blinking reflex—but thinking should be in the service of rational action

Aristotle (Nicomachean Ethics):

Every art and every inquiry, and similarly every action and pursuit, is thought to aim at some good

Rational agents

An agent is an entity that perceives and acts

This course is about designing rational agents

Abstractly, an agent is a function from percept histories to actions:

$$f: \mathcal{P}^* \to \mathcal{A}$$

For any given class of environments and tasks, we seek the agent (or class of agents) with the best performance

Caveat: computational limitations make perfect rationality unachievable

ightarrow design best program for given machine resources

Interplay of reasoning and perception:

Interplay of reasoning and perception

AI prehistory

Philosophy logic, methods of reasoning

mind as physical system

foundations of learning, language, rationality

Mathematics formal representation and proof

algorithms, computation, (un)decidability, (in)tractability

probability

Psychology adaptation

phenomena of perception and motor control

experimental techniques (psychophysics, etc.)

Economics formal theory of rational decisions

Linguistics knowledge representation

grammar

Neuroscience plastic physical substrate for mental activity

Control theory homeostatic systems, stability

simple optimal agent designs

Neuron

Personal Computer Human Brain Supercomputer 1011 neurons 104 CPUs, 1012 transistors 4 CPUs, 109 transistors Computational units 1011 neurons 1014 bits RAM 1011 bits RAM Storage units 1015 bits disk 1013 bits disk 1014 synapses $10^{-9} \, {\rm sec}$ $10^{-9} \, {\rm sec}$ $10^{-3} {
m sec}$ Cycle time 10^{17} 10^{15} 10^{10} Operations/sec 10^{14} 10^{10} 10^{14} Memory updates/sec

The gestation (1943-1955):

- \diamondsuit 1943: McCulloch & Pitts: model of neurons \to Boolean circuit of the brain
- \Diamond 1949: Donald Hebb updading rule for modifying the connection strengths (Hebbian learning)
- ♦ 1950: Turing's Computing Machinery and Intelligence: introduces Turing Test, machine learning, genetic algorithms, and reinforcement learning.

The birth (1956):

- ♦ McCarthy (1927 -2011): 2 month, 10 man study of AI, to make machine use language, form abstractions and concepts, solve kinds of problems now reserved for humans, and improve themselves.
- Main actors for the next 20 years from MIT, CMU, Standford and IBM

Early enthusiasm, great expectations (1952-1969):

- ♦ Geometry Theorem Prover, Logic Theorist, General Problem Solver, Playing checkers (Given the primitive computers and programming tools)
- \Diamond McCarthy: Lisp (1958), Time sharing (1959), AdviceTaker
- \diamondsuit Minsky: Microwords- algebra story problems, blocks world

"If the number of customers Tom gets is twice the square of 20 percent of the number of advertisements he runs, and the number of advertisements he runs is 45, what is the number of customers Tom gets?"

A dose of reality (1966-1973):

♦ Translation of Russian scientific paper in context of Sputnik (Alpack report 1966)

"the spirit is willing but the flesh is weak"

"the vodka is good but the meat is rotten"

 \diamondsuit Lighthill report (1973) most successful algorithms would halt on real world problems and were only suitable for solving "toy" versions.

false optimism on: cobinatorial explosion to be solved by faster hardware and larger memories, no progress on genetic algorithms

2 input perceptron cannot be trained to recognize that the inputs are different

Knowledge-based systems: The key to power? (1969-1979)

- \Diamond expert systems: Dendral, Mycin (certainty factor)
- ♦ Prolog, 1972 (EU), Planner (US)
- Minsky: frames facts about a particular object, taxonomy of types roots for OOP

Al becomes an industry (1980-present)

- ♦ The first successful commercial expert system, R1 (savings of 40milion a year)
- ♦ 1981, the Japanese announced the "Fifth Generation project, a 10-year plan to build intelligent computers running Prolog.
- hundreds of companies building expert systems, vision systems, robots,
- ♦ the return of neural networks: complements the symbolic approaches

Al adopts the scientific method (1987-present)

- ♦ build on existing theories than to propose brand-new ones
- ♦ to base claims on rigorous theorems or hard experimental evidence rather than on intuition
- ♦ and to show relevance to real-world applications rather than toy examples
- ♦ speech recongition (HMM), datamining, bayesian networks

The emergence of intelligent agents (1995-present)

♦ Internet, the most important environment

The availability of very large data sets (2001-present)

Mycin

Have you obtained positive cultures?

Yes.

What type of infection is it?

Primary bacteremia.

When did the symptomps first appear?

May 5

I recommend gentamycinn using a doze of

Potted history of AI

1943	McCulloch & Pitts: Boolean circuit model of brain
1950	Turing's "Computing Machinery and Intelligence"
1952–69	Look, Ma, no hands!
1950s	Early Al programs, including Samuel's checkers program,
	Newell & Simon's Logic Theorist, Gelernter's Geometry Engine
1956	Dartmouth meeting: "Artificial Intelligence" adopted
1965	Robinson's complete algorithm for logical reasoning
1966–74	Al discovers computational complexity
	Neural network research almost disappears
1969–79	Early development of knowledge-based systems
1980–88	Expert systems industry booms
1988–93	Expert systems industry busts: "Al Winter"
1985–95	Neural networks return to popularity
1988–	Resurgence of probability; general increase in technical depth
	"Nouvelle AI": ALife, GAs, soft computing
1995–	Agents, agents, everywhere
2003-	Human-level AI back on the agenda

Which of the following can be done at present?

♦ Play a decent game of table tennis

- ♦ Play a decent game of table tennis
- Drive safely along a curving mountain road

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \Diamond Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge

- \Diamond Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- ♦ Give competent legal advice in a specialized area of law

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- \Diamond Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- \diamondsuit Translate spoken English into spoken Swedish in real time

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- ♦ Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- \Diamond Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \Diamond Give competent legal advice in a specialized area of law
- \diamondsuit Translate spoken English into spoken Swedish in real time
- \Diamond Converse successfully with another person for an hour
- \Diamond Perform a complex surgical operation

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- \Diamond Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- \Diamond Write an intentionally funny story
- \Diamond Give competent legal advice in a specialized area of law
- \diamondsuit Translate spoken English into spoken Swedish in real time
- \diamondsuit Converse successfully with another person for an hour
- ♦ Perform a complex surgical operation
- Unload any dishwasher and put everything away

- ♦ Play a decent game of table tennis
- \diamondsuit Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web
- ♦ Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- \diamondsuit Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour
- ♦ Perform a complex surgical operation
- Unload any dishwasher and put everything away

Unintentionally funny stories

One day Joe Bear was hungry. He asked his friend Irving Bird where some honey was. Irving told him there was a beehive in the oak tree. Joe threatened to hit Irving if he didn't tell him where some honey was. The End.

Henry Squirrel was thirsty. He walked over to the river bank where his good friend Bill Bird was sitting. Henry slipped and fell in the river. Gravity drowned. The End.

Once upon a time there was a dishonest fox and a vain crow. One day the crow was sitting in his tree, holding a piece of cheese in his mouth. He noticed that he was holding the piece of cheese. He became hungry, and swallowed the cheese. The fox walked over to the crow. The End.

Unintentionally funny stories

Joe Bear was hungry. He asked Irving Bird where some honey was. Irving refused to tell him, so Joe offered to bring him a worm if he'd tell him where some honey was. Irving agreed. But Joe didn't know where any worms were, so he asked Irving, who refused to say. So Joe offered to bring him a worm if he'd tell him where a worm was. Irving agreed. But Joe didn't know where any worms were, so he asked Irving, who refused to say. So Joe offered to bring him a worm if he'd tell him where a worm was . . .

Summary

Approach AI with different goals: Are you concerned with thinking or behavior? Do you want to model humans or work from an ideal standard?

Rational action: intelligent agent takes the best possible action in a situation

Philosophers: "mind is in some ways like a machine"

Mathematicians: logical and probabilistic statements

Economists: decisions that maximize the expected outcome.

Neuroscientists: how the brain works and the ways in which it is similar to and different from computers.

Psychologists: humans can be considered information-processing machines.

Control theory: devices that act optimally on the basis of feedback.

The history of Al has had cycles of success, misplaced optimism, and resulting cutbacks in enthusiasm and funding.

Acknowledgment

Slides adapted from Stuart Russell and Peter Norvig