G51FAI Fundamentals of AI

Instructor: Siang Yew Chong

Introduction

Introduction

- Module Goals
- Delivery and Assessment Methods
- □ Learning Resources
- □ Contents & Lecture Plan
- □ AI Terminologies
- Applications of AI

Module Aims and Objectives

- Define what we mean by AI (or at least give us a working definition for this module)
- □ A brief overview of AI history, i.e. its key milestones and developments
- Provide an understanding of the basic theories of a range of AI techniques and applications

Delivery & Assessments

- Lectures
 - Approx. 20 hours
 - supplemented by self readings
 - 2 hrs/week, Monday 2:00 4:00 pm
- Practicals
 - Approx. 4 weeks
- Assessments
 - 25% coursework
 - 75% examination (1.5 hours) answer all questions

Learning Support

- Module materials online and updated at
 - http://moodle.nottingham.ac.uk
 - presentations slides/notes
 - directed readings
 - tutorials
 - past examination papers
 - useful UK site http://www.cs.nott.ac.uk/~gxk/courses/g5aiai/ (readings from module's predecessor)
- Module convenor
 - Room: BB22 (BB40 Consultation Room)
 - E-mail: Siang-Yew.Chong@nottingham.edu.my

Recommended Texts

Artificial Intelligence: A Modern Approach
Third Edition by Stuart J. Russell & Peter Norvig
(2010, Prentice Hall, ISBN 0-13-207148-7)
(Main Course Text)

Artificial Intelligence : Structures and Strategies for Complex Problem Solving

Sixth Edition by George F. Luger (2008, Addison Wesley, ISBN 0-321-54589-3)

Note: previous edition can also be used

Useful Readings

- ☐ The Essence of Artificial Intelligence
 - by Alison Cawsey, Prentice Hall
- ☐ Artificial Intelligence: a Guide to Intelligent Systems
 - by Michael Negnevitsky, Addison Wesley
- ☐ Artificial Intelligence
 - by Elaine Rich & Kevin Knight, McGraw-Hill
- □ And other specific readings (research papers)

Contents

- ☐ AI Definitions
- ☐ History and Philosophy
 - Stages of AI developments
 - Turing Test and Chinese Room
- Search Techniques
 - Problem Formulation
 - State Space Search
 - o Tree Search: Depth-First and Breadth-First
 - o Heuristic Search: A* Search

Contents

- □ Game Playing
 - Iterative Algorithms
 - Performance Analysis
- Neural Networks
 - Perceptrons, Learning Algorithms
- Others
 - More Machine Learning topics
 - Probabilistic Reasoning

Proposed Lecture Schedule

- □ Lecture W1: Introduction, Overview
- ☐ Lecture W2: Problem Formulation
- ☐ Lecture W3: Blind Searches
- ☐ Lecture W4: Heuristic Searches
- □ **Lecture W5:** *Game Playing I* (Coursework)
- ☐ Lecture W6: Game Playing II
- ☐ Lecture W7: Neural Networks
- □ Lecture W8: Machine Learning
- ☐ Lecture W9: Discrete Probability, Bayesian
- ☐ Lecture W10: Guest Lecture
- ☐ Lecture W11: Revision
- ☐ Lecture W12: Study Week

NB. Schedule may be reviewed and adjusted if required

What is AI?

- □ A broad field that means different things to different people
- □ Defining "artificial" is easy, but no broad consensus in precise and concrete terms for "intelligence":
 - a single faculty or a collection of distinct and unrelated abilities?
 - a priori existence or learned?
 - exclusive province of human being?
 - natural phenomenon exhibited by living organisms?
 - creativity? intuition? perceptual abilities? selfawareness? other attributes?
 - other definitions?

AI Definitions

Thought Processes and Reasoning

The exciting new effort to make computers **think** ... machines **with minds** , in the full and literal sense. [Haugeland 1985]

Systems that think like human

The study of how to make computers **do** things at which, at the moment, **people** are better. [Rich & Knight, 1991]

Systems that act like human

The study of the computations that *make it possible to perceive, reason, and act.* [Winston, 1992]

Systems that think rationally

The branch of Computer Science that is concerned with the automation of **intelligent behaviour.** [Luger & Stubblefield, 1993]

Systems that act rationally

Rationality

Behaviour

Human Performance

Think Like Human

☐ The Cognitive Modeling Approach

- to develop a program that think like human, the way how human thinks should be known – using introspection, psychological experiments and brain imaging - then expressing the theory as a computer program
- GPS (General Problem Solver) [by Newell & Simon, 1961] were concerned with comparing the trace of its reasoning steps to traces of human subjects solving the same problem rather than solving problems correctly

Cognitive Science

Computer models from AI + Experimental techniques from psychology

→ Constructing precise and testable theories of human mind

Act Like Human

☐ The Turing Test Approach

- internal mechanisms of machine and human intelligence are too different and inspecting them may involve ethical considerations, so compare external manifestations of intelligence instead
- Alan Turing [1950] designed a test for intelligent behaviour,
 i.e. ability to achieve human-level performance in all cognitive tasks and indistinguishable from human being, by an human interrogator
- to pass the Turing Test, the computer would need:
 - 1. Natural Language Processing → communication
 - Knowledge Representation → store information before and during interrogation
 - 3. Automated Reasoning \rightarrow answer questions and draw new conclusions
 - 4. Machine Learning → adapt to new circumstances

Think Rationally

- ☐ The Law of Thought Approach
 - Aristotle and his syllogism (right thinking): always give correct inference given correct premises
 - Socrates is a man. %fact
 - All men are mortal. %rule: if X is a man then X is mortal
 - Therefore Socrates is mortal.
 %inference
 - these laws of thoughts initiated the field of LOGIC
 - two main obstacles:
 - 1. not all things can be formally represented in logic notation, particularly if there is any uncertainty
 - 2. it is usually the case that even small scale problems can exhaust the computational power of any computer

Act Rationally

- ☐ The Rational Agent Approach
 - an agent is an autonomous entity that perceives, adapts and acts to achieve the best outcome
 - making correct inferences is part but not all of being a rational agent; at times acting rationally may not involve inference, e.g. reflex actions
 - all skills needed for Turing Test also allow an agent to act rationally
 - two main advantages
 - 1. more general than "the laws of thought" (one of several mechanisms for achieving rationality)
 - 2. more amenable to scientific development than approaches based on human behaviour/thought

AI Problems

- Formal tasks:
 - game playing
 - theorem proving
- Expert tasks (requires specialised skills and training) include the following:
 - medical diagnosis
 - equipment repair
 - computer configuration
 - financial planning

AI Problems

- Mundane tasks correspond to the following problem areas:
 - Planning
 - the ability to decide on a good sequence of actions to achieve set goals
 - Vision
 - the ability to make sense of what are seen
 - Robotics
 - the ability to move and act in the world, possibly responding to new perceptions
 - Natural Language
 - the ability to communicate with others in any human language

AI Problems

- □ AI is concerned with automating formal, expert and mundane tasks
- Much of the early works in the field of AI focused on formal and expert tasks
- ☐ Early assumptions were that mundane tasks could be easily programmed with little amount of knowledge about a particular problem domain
- □ Computer based intelligence must be specialised to very restricted domains to be at all comparable to human performance

Human vs. Machine Intelligence

- ☐ The two hemispheres of the human brain deal with problems in two distinct paradigms:
 - sequential (or logical) approach that considers only a small portion of the available data at a time
 - parallel (or gestalt) processing looks at data on a global basis

Many tasks which we might reasonably think require intelligence are performed by computers without even thinking

Complex arithmetic

Other tasks that people do without thinking are extremely difficult to automate

Recognizing faces

AI Terminologies

- ☐ Strong AI
 - machines can actually think intelligently
- Weak AI
 - machine can possibly <u>act</u> intelligently
- AIMA: "Most AI researchers take the weak hypothesis for granted, and don't care about the strong AI hypothesis" (chap. 26. p. 1020, 3rd edition)
- ☐ Strong vs Weak AI Methods

Applications of AI

Labour

Science

Search engines

Medicine/ Diagnosis

What else?

Summary

- Module goals, Structure and Contents
- Lecture Plan and Assessments
- Practical and Administrative Matters
- Review of Some Key Definitions
- Applications of AI

Directed Readings

- Definitions of AI
- □ Differentiate between
 - ✓ Strong and Weak AI
 - ✓ Strong and Weak AI Methods

Acknowledgements

Most of the lecture slides are adapted from the same module taught in Nottingham UK by
Professor Graham Kendall,
Dr. Rong Qu and
Dr. Andrew Parker