

ARTIFICIAL INTELLIGENCE الذكاء الإصطناعي

Introduction: Chapter 1

☐ How would you define "intelligence"? What is the common definition of "Al"? What are the Al sub-topics? Which topics failed? successful? Why? Do you know any Al real application? ☐ Should artificial intelligence simulate natural intelligence? ■ What is the relation between Al and logic? Do you think that computers or machines will ever be as intelligent as humans? ■ What is the main advantage of computers over people and vice versa? □ How far is Al from reaching human-level intelligence? When will it happen. □ Are computers fast enough to be intelligent? Do you definitely agree that Al augmenting human capability and capacity, or it will damage the human life?

mars car

What is Intelligent

There are many definitions of intelligence.

A person that learns fast or one that has a vast amount of experience, could be called "intelligent".

However for our purposes the most useful definition is: systems comparative level of performance in reaching its objectives

persons are not intelligent in all areas of knowledge, they are only intelligent in those areas where they had experiences.

AI Goals

• Artificial Intelligent is the part of computer science with designing intelligent computer systems, that is, systems that have characteristics associate with intelligence in human behaviour – understanding language, learning, reasoning, solving problems......

• *Scientific Goal* To determine which ideas about knowledge representation, learning, rule systems, search, and so on, explain various sorts of real intelligence.

• *Engineering Goal* To solve real world problems using AI techniques such as..

knowledge representation, learning, rule systems, search, and so on.

What is AI?

Views of AI fall into four categories:

- Thinking humanly: systems that thinks like humans, (machine with mind). Activities as decision-making, problem solving, learning,.....
- Thinking rationally: the study of thinking faculties.
- Acting humanly: systems that acting like humans, the study of how to make computers do things.
- Acting rationally: The study of designing intelligent agents

The textbook advocates "Acting Rationally"

How do Humans do Intelligent Things?

• It seems natural to try to base our AI systems on the human nervous system. This can be broken down into three stages that may be represented in block diagram form as:

Receptors collect information from the environment, and effectors generate interactions with the environment. The flow of information between them is represented by arrows

– both forward and backward.

What we generally describe as "intelligence" is normally carried out in the central stage

- in the brain. The brain is known to consist of an interconnected network of neurons, and the study of *neural networks* is now a major sub-field of AI.

IS Pilot Architecture

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

Alan Turing's discussed conditions for considering a machine to be intelligent. He discuss that if the machine could successfully pretend to be human to a knowledgeable observer then you certainly should consider it intelligent. The observer could interact with the machine and a human by teletype, and the human would try to observe that it was human and the machine would try to fool the observer.

Sub-fields of Artificial Intelligence

AI now consists many sub-fields, using a variety of techniques, such as:

- ▶ Neural Networks e.g. brain modeling, time series prediction, classification
- ► Evolutionary Computation e.g. genetic algorithms, genetic programming
- ► Computer Vision e.g. object recognition, image understanding
- ▶ *Robotics* e.g. intelligent control, autonomous exploration
- ► Expert Systems e.g. decision support systems, teaching systems
- ► Speech Processing—e.g. speech recognition and production Natural Language Processing—e.g. machine translation
- <u>Machine Learning</u> e.g. decision tree learning, version space learning

Most of these have both engineering and scientific aspects.

Rational agents

- An agent is an entity that perceives and acts
- This course is about designing rational agents
- an agent is a function from percept histories to actions:

$$[f:P^* \rightarrow A]$$

- For any given class of environments and tasks, we seek the agent (or class of agents) with the best performance
- Note: computational *limitations* make perfect rationality unachievable
- → design best program for given machine resources

Examples of Agents

<u>Humans</u>	<u>Programs</u>	Robots		
senses	keyboard, mouse, dataset	cameras, pads		
body parts	monitor, speakers, files	motors, limbs		

Al Complex?

complexity in Al tasks.

as computer scientists, should be familiar with, is **computational complexity**. We can solve useful problems in polynomial time, but most interesting Al
problems — certainly the ones we looked at — are NP-hard. We will be constantly
straddling the boundary between polynomial time and exponential time, or in many cases,
going from exponential time with a bad exponent to exponential time with a less bad
exponent.

Just as a simple example, in machine translation, we are given an input sentence (say, in Chinese) and need to output an translation (say, in English). Suppose our English vocabulary has size 10000 and we are considering English translations with 20 words. Then the total number of translations is $10000^{20}=10^{80}$, which is completely ridiculous. One can be more clever and use the input sentence to prune down the number of words from 10000 to 10, but 10^{20} is still quite absurdly large.

Many more applications...

...

Web search Speech recognition Handwriting recognition Machine translation Information extraction Document summarization Question answering Spelling correction Image recognition 3D scene reconstruction Human activity recognition Autonomous driving Music information retrieval Automatic composition Social network analysis

Product recommendation Advertisement placement Smart-grid energy optimization Household robotics Robotic surgery Robot exploration Spam filtering Fraud detection Fault diagnostics Al for video games Character animation Financial trading Protein folding Medical diagnosis Medical imaging

.. .

The Roots of AI

AI has roots in a number of older sciences, particularly:

- Philosophy
- Logic/Mathematics
- Computation
- Psychology/Cognitive Science
- Biology/Neuroscience
- Evolution

• By looking at each of these in turn, we can gain a better understanding of their role in AI, and how these underlying the developed to play that role.

History of AI: 1952-1969

Great successes!

- Solving hard math problems
- game playing
- LISP was invented by McCarthy (1958)
- McCarthy went to MIT and Marvin Minsky started lab at Stanford (Both powerhouses in AI to this day)

History of AI: 1966 - 1973

Reality

- Systems fail to play chess and translate Russian
- neural networks was exposed (neural networks did not return to appear until late 1980s)

AI History: 1969 - 1979

- Knowledge-based Systems (Expert systems)
 - Problem: General logical algorithms could not be applied to realistic problems
 - Solution: accumulate specific logical algorithms
 - DENDRAL infer chemical structure

- AI History: 1987 present
- AI becomes a science
 - More repeatability of experiments
 - More development
- Intelligent Agents (1994)
 - AI systems exist in real environments with real sensory inputs

AI History: Where are We Now?

- Autonomous planning: scheduling operations aboard a robot
- Game playing: Kasparov lost to IBM's Big Blue in chess
- Autonomous Control: CMU's NAVLAB drove from Pittsburgh to San Francisco under computer control 98% of time
- Stanford vehicle wins 2006 DARPA Grand Challenge CMU's 2005 vehicle falls crashes at starting line
- Logistics: organized the time tables for any task.
- Robotics: remote heart operations.
- human genome, protein folding, drug discovery.
- stock marketetc.

a) An isolated neuron under a microscope with a magnification of about 106

b) Looking at slices of live neurons under microscope, one can observe chemical causing electrical activities among the neurons.

c) A human brain has about a massive network of 10¹¹ to 10¹² neurons, connected in a random-like parallel pattern

The Basic Artificial Neuron

The basic artificial neuron is the following simplified model of a biological neuron:

- A set of synapses (i.e. connections) brings in activations from other neurons.
- The processing unit sums the inputs, and then applies a non-linear activation/ squashing/transfer/threshold function f(x).
- An output line transmits the result to other neurons.

Artificial Neural Networks

The inputs into each neuron j are the outputs of each connected neuron i multiplied by the corresponding connection strength/weight w_{ij} . Any pattern of connectivity is allowed, but one usually takes a simplified *architecture* (i.e. layout) for the network, e.g. two or three layers of neurons with full connectivity between layers and no connections within layers. The activations of the first layer are the network inputs.

We usually start the network with random initial connection weights w_{ij} and use a **training algorithm** to update them iteratively so that the correct outputs are produced for each input pattern in a set of **training data**. In this way the networks **learn** how to perform appropriately.

Genetic algorithms — evaluation algo

Basic scheme

- (1)Initialize population
- (2)evaluate fitness of each member
- (3)reproduce with fittest members
- (4)introduce random mutations in new generation
- Continue (2)-(3)-(4) until prespecified number of generations are complete
- A successor state is generated by combining two parent states
- Start with *k* randomly generated states (population)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Evaluation function (fitness function). Higher values for better states.
- Produce the next generation of states by selection, crossover, and mutation

Structure of the simple GA

Basic structure of GA

A Simple Example

The Traveling Salesman Problem:

Find a tour of a given set of cities so that

- each city is visited only once
- the total distance traveled is minimized

Representation

Representation is an ordered list of city numbers known as an *order-based* GA.

1) London	3) Dunedin				5) Beijing			7) Tokyo	
2) Venice	4)	Sir	nga	por	e	6)	Pho	oenix	8) Victoria
CityList1	(3	5	7	2	1	6	4	8)	
Cityl ist2	(2	5	7	6	8	1	3	4)	

Crossover

Crossover combines inversion and recombination:

This operator is called the *Order1* crossover.

Mutation

Mutation involves reordering of the list:

TSP Example: 30 Cities

Solution i (Distance = 941)

Solution $_{j}$ (Distance = 800)

Solution $_k$ (Distance = 652)

Best Solution (Distance = 420)

Computer vision: The world is composed of three-dimensional objects, but the inputs to the human eye and computers' TV cameras are two dimensional.

Some useful programs can work in two dimensions, but full computer vision requires partial three-dimensional information that is not just a set of two-dimensional views.

At present there are only limited ways of representing three-dimensional information directly, and they are not as good as what humans evidently use.

Image Recognition

Computer vision

Check reading: automatic tellers widespread

Face detection/recognition: widespread on digital cameras

Object recognition: 10 million labeled images, 100,000 object categories

Scene understanding: partition image and label regions with building, sky, road, etc.

Activity recognition: infer high-level concept from low-level data (UIUC)

The <u>Poseidon system</u> is based on a network of overhead and underwater cameras installed in a public pool.

all linked to a computer system which is going to acquire video signals in realtime, filter them, extract human body shapes from images, and assess the movement of these bodies.

Whenever the system detects that a body movement pattern (or lack thereof) resembles one of a drowning swimmer, it sends an alerts to lifeguards through pagers that indicate the location of the endangered person.

Speech Processing

As well as trying to understand human systems, there are also numerous real world applications: speech recognition for dictation systems and voice activated control; speech production for automated announcements and computer interfaces.

How do we get from sound waves to text streams and vice-versa?

How should we go about segmenting the stream into words? How can we distinguish between "Recognise speech" and "Wreck a nice beach"?

• In the 1990s, computer speech recognition reached a practical level for limited purposes. Thus United Airlines has replaced its keyboard tree for flight information by a system using speech recognition of flight numbers and city names. It is quite convenient.

Speech recognition application

- Telephone-based Information (directions, air travel, banking, etc)
- Hands-free (in car)
- Second language ('L2') (accent reduction)
- Audio archive searching

Cen tre fo r Spee ch and Lan gua ge

Complex example used speech recognition

Feature Selection for Automatic Speech Recognition

Expert Systems: in next Chapters

The process of building expert systems is often called *knowledge engineering*. The *knowledge engineer* is involved with all components of an expert system:

Building expert systems is generally an iterative process. The components and their interaction will be refined over the course of numerous meetings of the knowledge engineer with the experts and users. We shall look in turn at the various components.

Understanding natural language

Goal: To create *computational models* of language in enough detail that you could write computer programs to perform various tasks involving natural language.

scientific: to explore the nature of linguistic communication

practical: to enable effective human-machine communication

Just getting a sequence of words into a computer is not enough. Parsing sentences is not enough either.

The computer has to be provided with an understanding of the domain the text is about, and this is presently possible only for very limited domains.

Is this system intelligent?

- Mohammed: I am Mohammed.
- ALICE: I am very pleased to meet you Mohammed.
- Mohammed: How can I help you?
- ALICE: Just keep talking to me as long as you can.
- Mohammed: Do you wish to as long as me?
- ALICE: OK, I will as long as you.
- Mohammed: Do you wish to will as long as me?
- ALICE: OK, I will will as long as you.
- Mohammed: Do you wish to will will as long as me?
- ALICE: OK, I will will as long as you.
- Mohammed: Do you wish to will will as long as me?
- ALICE: OK, I will will will as long as you.
- Mohammed: Do you wish to will will will will as long as me?
- ALICE: OK, I will will will will as long as you.
- Mohammed: Do you wish to will will will will will as long as me?

•

not efficent

Understanding Natural Language

Natural language processing (NLP) does automated generation and understanding of natural human languages.

Natural language generation system

Converts information from computer databases into normal-sounding human language

Natural language understanding system

Converts samples of human language into more formal representations that are easier for computer programs to manipulate.

Some major tasks in NLP

- Text-to-Speech (TTS) system : converts normal language text into speech.
- Speech recognition (SR) system : process of converting a speech signal to a sequence of words;
- Machine translation (MT) system : translate text or speech from one natural language to another.
- Information retrieval (IR) system : search for information from databases such as Internet or World Wide Web or Intranets.

Natural language processing

Spam filtering: 80-90% of all messages are spam; adversarial

Information retrieval: rank web pages based on relevance to query

Machine translation: Google Translate handles 64 languages

Speech recognition: personal assistants (Siri, Google Now)

Even apparently radically different AI systems (such as rule based expert systems and neural networks) have many common techniques. Four important ones are:

<u>Representation</u> Knowledge needs to be represented somehow – perhaps as a series of **if-then rules**, as a **frame based system**, as a **semantic network**, or in the **connection weights of an artificial neural network**.

Learning Automatically building up knowledge from the environment – such as acquiring the rules for a rule based expert system, or determining the appropriate connection weights in an artificial neural network.

(Detailed in next chapters)

Rules These could be explicitly built into an expert system by a knowledge engineer, or implicit in the connection weights learnt by a neural network.

<u>Search</u> This can take many forms – perhaps searching for a sequence of states that leads quickly to a problem solution, or searching for a good set of connection weights for a neural network by minimizing a fitness function.

49

Search/planning

Route planning: (e.g., Google maps); search + heuristics

Logistics planning: hospitals organize bed schedules, staff rotations

Formal verification: prove correctness of hardware/software (e.g., NASA, Intel); logic/theorem proving

Robotics

Disaster areas: after earthquakes, surveillance robots check for survivors and structural integrity

Household chores: towel folding [Abbeel at Berkeley]

Robotic surgery: less invasive, can perform some actions better than humans

Autonomous vehicles: (e.g., Google Car)

Mars Rover

Game playing

Game playing is a search problem Defined by:

- Initial state

- Successor function

- Goal test

– Path cost / utility / payoff function

Characteristics of game playing:

- Initial state: initial board position and player
- Operators: one for each legal move
- Terminal states: a set of states that mark the end of the game
- Utility function: assigns numeric value to each terminal state
- Game tree: represents all possible game scenarios

(Our) Basis of Game Playing: Search for best move every time

May, 1997: Deep Blue beats the World Chess Champion

You can buy machines that can play master level **chess** for a few hundred dollars. There is some IS in them, but they play well against people mainly through brute force computation looking at hundreds of thousands of positions. To beat a world champion by brute force and known reliable heuristics requires being able to look at 200 million positions per second.

Deep Blue had Kasparov in deep thought (CNN)

VS.

Intelligent Systems in Your Everyday Life

Post Office

- automatic address recognition and sorting of mail

Banks

- automatic check readers, signature verification systems
- automated loan application classification

• Telephone Companies

- automatic voice recognition for directory inquiries
- automatic fraud detection,
- classification of phone numbers into groups

Credit Card Companies

- automated fraud detection, automated screening of applications
- Computer Companies
- automated diagnosis for help-desk applications

• Artificial Intelligence involves the study of:

- automated recognition and understanding of speech, images, etc
- learning and adaptation
- planning, reasoning, and decision-making

AI has made substantial progress in

- recognition and learning
- some planning and reasoning problems

AI Applications

 improvements in hardware and algorithms => AI applications in industry, finance, medicine, and science.

What Can Al Do? From these examples

- Play a game of table tennis? yes
- Drive safely along a road with signals?
- Drive safely along any road? no
- Buy a week's worth of groceries on the web?
- Buy a week's worth of groceries at Berkeley Bowl?
- Discover and prove a new mathematical theorem?
- Converse successfully with another person for an hour?
- Perform a complex surgical operation?
- Unload a dishwasher and put everything away?
- Translate spoken English into spoken Arabic in real time? yes
- Write an intentionally funny story? no, because not number