CSC 480: Artificial Intelligence

Franz J. Kurfess

Computer Science Department
California Polytechnic State University
San Luis Obispo, CA, U.S.A.


Course Overview

- Introduction
- Intelligent Agents
- * Search
 - problem solving through search
 - uninformed search
 - informed search
 - local search and constraint satisfaction
- Games
 - games as search problems
- Knowledge and Reasoning
 - reasoning agents
 - propositional logic
 - predicate logic

- planning
- knowledge-based systems
- uncertain knowledge and reasoning
- Learning
 - learning from observation
 - reinforcement learning
 - neural networks
- Natural Language Processing
- Robotics
- Philosophical, Ethical, Social Issues with AI
- Conclusions


Chapter Overview Introduction

- Logistics
- Motivation
- Objectives
- What is Artificial Intelligence?
 - definitions
 - Turing test
 - cognitive modeling
 - rational thinking
 - acting rationally
- Foundations of Artificial Intelligence

- philosophy
- mathematics
- psychology
- computer science
- linguistics
- History of Artificial Intelligence
- Important Concepts and Terms
- Chapter Summary


Instructor

- Dr. Franz J. Kurfess
- Professor, CSC Dept.
- Areas of Interest
 - Artificial Intelligence
 - Knowledge Management, Intelligent Agents
 - Neural Networks & Structured Knowledge
 - Human-Computer Interaction
 - User-Centered Design

* Contact

- preferably via email: fkurfess@calpoly.edu
- office hours: TBA, probably Wed afternoon
- Web page http://www.csc.calpoly.edu/~fkurfess
- office R 4.033


Logistics

- Enrollment Issues
- Course Materials
 - * textbook
 - * handouts
 - Web page
- Al Nuggets
 - first presentations
 - provide access on Google Docs or similar
- Term Project
 - topics and teams during lab time
- Lab and Homework Assignments
 - Lab 1 due on Tue, end of the day


Course Material

on the Web (http://www.csc.calpoly.edu/~fkurfess)

- syllabus
- * schedule
- student presentation schedule
- project information
- homework and lab assignment descriptions
- most lab assignment submissions

Administration

- PolyLearn/Moodle
- grades
- assignment and some lab submissions

Discussion boards

Piazza

Project Repositories

- source code
 - github
- project documentation
 - Google Docs
 - Dropbox


Term Project

- development of a practical application in a team
 - prototype, emphasis on conceptual and design issues, not so much performance
- implementation must be accessible to others
 - e.g. Web/Java
- milestones/deliverables
- mid-quarter and final presentation/display
- peer evaluation
 - each team evaluates the system of another team
- information exchange on the Web
 - course Web site
 - project repository


Homework and Lab Assignments

- individual assignments
- some lab exercises in small teams
 - documentation, hand-ins usually per person
- may consist of questions, exercises, outlines, programs, experiments


Exams

weekly quizzes

- typically 10 questions
- most of them multiple choice

score improvement opportunities

- makeup questions ??
- best 10 out of 15 or 16 quizzes ??

final exam


- 60% of the grade according to the course description
- alternatives
 - written exam
 - oral exam
 - count work towards the exam with the option of improving the grade
 - e.g. through an oral examination


Motivation

- scientific curiosity
 - try to understand entities that exhibit intelligence
- engineering challenges
 - building systems that exhibit intelligence
- some tasks that seem to require intelligence can be solved by computers
- progress in computer performance and computational methods enables the solution of complex problems by computers
- humans may be relieved from tedious tasks


Objectives

- become familiar with criteria that distinguish human from artificial intelligence
- know about different approaches to analyze intelligent behavior
- understand the influence of other fields on artificial intelligence
- be familiar with the important historical phases the field of artificial intelligence went through


Exercise: Intelligent Systems

- select a task that you believe requires intelligence
 - examples: playing chess, solving puzzles, translating from English to German, finding a proof for a theorem
- for that task, sketch a computer-based system that tries to solve the task
 - architecture, components, behavior
- what are the computational methods your system relies on
 - e.g. data bases, hash tables, matrix multiplication, graph traversal, linked lists,
- what are the main challenges
- how do humans tackle the task


Trying to define Al

- so far, there is no generally accepted definition of Artificial Intelligence
 - textbooks either skirt the issue, or emphasize particular aspects
 - frequently based on the specific interests or viewpoints of the authors
 - not uncommon in relatively young fields
 - is there a commonly accepted definition of "Computer Science"
 - is it a 'hard' or 'soft' science (or neither)


Statistics, Machine Learning, Data Mining and Al

- Lab 10 Submission: Al and Humor -> Ohh the differences
 - by <u>Austin Dworaczyk Wiltshire</u> Tuesday, November 27, 2012, 3:10 PM

"What is the difference between statistics, machine learning, AI and data mining?

If there are up to 3 variables, it is statistics.

If the problem is NP-complete, it is machine learning.

If the problem is PSPACE- complete, it is Al.

If you don't know what is PSPACE-complete, it is data mining."

https://www.facebook.com/alangsmello/posts/4832538494908


PSPACE-complete Decision Problem

- computational complexity theory
- can be solved using an amount of memory that is polynomial in the input length (polynomial space), and
- every other problem that can be solved in polynomial space can be transformed to it in polynomial time.
- PSPACE-complete problems can be thought of as the hardest problems in PSPACE
 - a solution to any one such problem could easily be used to solve any other problem in PSPACE
- PSPACE-complete problems are widely suspected to be outside of the more famous complexity classes P and NP
 - that is not known.
 - it is known that they lie outside of the class NC (a class of problems with highly efficient parallel algorithms),
 - problems in NC can be solved in an amount of space polynomial in the logarithm of the input size, and
 - the class of problems solvable in such a small amount of space is strictly contained in PSPACE by the space hierarchy theorem


Examples PSPACE-complete Decision Problems

Regular expressions

 Given a regular expression R, determining whether it generates every string over its alphabet is PSPACE-complete.

Context-sensitive grammars

The first known PSPACE-complete problem was the word problem for deterministic context-sensitive grammars.

Quantified Boolean formulas (QBF)

- a generalization of the first known NP-complete problem, the Boolean satisfiability problem (SAT)
 - SAT is the problem of whether there are assignments of truth values to variables that make a Boolean expression true
 - in QBF both universally and existentially quantified variables are allowed

Games and Puzzles


- many puzzles are NP-complete
- many games are PSPACE-complete
 - * may have to be generalized, eg. by using a n × n board
 - may have to be placed under a polynomial bound for the number of moves


16

Dilbert's Turing Test


http://dilbert.com/strips/comic/1995-04-23/


Examples of Definitions

cognitive approaches

- emphasis on the way systems work or "think"
- requires insight into the internal representations and processes of the system

behavioral approaches

only activities observed from the outside are taken into account

human-like systems

try to emulate human intelligence

rational systems

- systems that do the "right thing"
- idealized concept of intelligence


Systems That Think Like Humans

- 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]


Systems That Act Like Humans

- "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]


Systems That Think 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]


Systems That Act Rationally

- "A field of study that seeks to explain and emulate intelligent behavior in terms of computational processes" [Schalkhoff, 1990]
- "The branch of computer science that is concerned with the automation of intelligent behavior" [Luger and Stubblefield, 1993]


The Turing Test

- proposed by Alan Turing in 1950 to provide an operational definition of intelligent behavior
 - the ability to achieve humanlevel performance in all cognitive tasks, sufficient to fool an interrogator
- the computer is interrogated by a human via a teletype
- it passes the test if the interrogator cannot identify the answerer as computer or human


Basic Capabilities

for passing the Turing test

- natural language processing
 - communicate with the interrogator
- knowledge representation
 - store information
- automated reasoning
 - answer questions, draw conclusions
- machine learning
 - adapt behavior
 - detect patterns


Relevance of the Turing Test

 not much concentrated effort has been spent on building computers that pass the test

Loebner Prize

- there is a competition and a prize for a somewhat revised challenge
- see details at http://www.loebner.net/Prizef/loebner-prize.html

"Total Turing Test"

- includes video interface and a "hatch" for physical objects
- requires computer vision and robotics as additional capabilities


Turing Test Extra Credit


- Lab 10 Submission: Al and Humor -> XKCD 329: Turing Test
 - by <u>Brian Gomberg</u> Tuesday, November 27, 2012, 7:58
 PM

TURING TEST EXTRA CREDIT: CONVINCE THE EXAMINER THAT HE'S A COMPUTER.

> YOU KNOW, YOU MAKE SOME REALLY GOOD POINTS.

I'M ... NOT EVEN SURE WHO I AM ANYMORE.


Cognitive Modeling

- tries to construct theories of how the human mind works
- uses computer models from AI and experimental techniques from psychology
- most Al approaches are not directly based on cognitive models
 - often difficult to translate into computer programs
 - performance problems


Rational Thinking

- based on abstract "laws of thought"
 - usually with mathematical logic as tool
- problems and knowledge must be translated into formal descriptions
- the system uses an abstract reasoning mechanism to derive a solution
- serious real-world problems may be substantially different from their abstract counterparts
 - difference between "in principle" and "in practice"


Rational Agents

an agent that does "the right thing"

- it achieves its goals according to what it knows
- perceives information from the environment
- may utilize knowledge and reasoning to select actions
- performs actions that may change the environment


Behavioral Agents

- an agent that exhibits some behavior required to perform a certain task
 - the internal processes are largely irrelevant
 - may simply map inputs ("percepts") onto actions
 - simple behaviors may be assembled into more complex ones


Foundations of Artificial Intelligence

- philosophy
- mathematics
- psychology
- computer science
- linguistics


Philosophy

- related questions have been asked by Greek philosophers like Plato, Socrates, Aristotle
- theories of language, reasoning, learning, the mind
- dualism (Descartes)
 - a part of the mind is outside of the material world
- materialism (Leibniz)
 - all the world operates according to the laws of physics


Mathematics

- formalization of tasks and problems
- logic
 - propositional logic
 - predicate logic
- computation
 - Church-Turing thesis
 - intractability: NP-complete problems
- probability
 - degree of certainty/belief


Psychology

behaviorism

- only observable and measurable percepts and responses are considered
- mental constructs are considered as unscientific
 - knowledge, beliefs, goals, reasoning steps

cognitive psychology

- the brain stores and processes information
- cognitive processes describe internal activities of the brain


Computer Science

- provides tools for testing theories
- programmability
- speed
- storage
- actions


Linguistics

- understanding and analysis of language
 - sentence structure, subject matter, context
- * knowledge representation
- computational linguistics, natural language processing
 - hybrid field combining AI and linguistics


Al through the ages


Al Timeline: 1950 - 1973

After ambitious beginnings, the discipline of artificial intelligence quickly split into several interrelated subfields

1950

Alan Turing proposes that a digital computer could be programmed to answer questions as accurately as a human can

1958


Allen Newell and Herbert Simon predict that "within 10 years a digital computer will be the world's chess champion". It actually takes 40

1965

The first chatbot, a psychotherapy program called ELIZA, carries on rudimentary conversations

1956

The term "artificial intelligence" is coined at Dartmouth University by the creators of the nascent field


1961

Computer program solves calculus problems at the firstyear university level

1973

Preddy Robot uses visual perception to locate and assemble models


1967

The STUDENT program solves high-school-level algebra problem, written in words

Peter Norvig, Artificial intelligence: Early ambitions, New Scientist, Volume 216, Issue 2889, 3 November 2012, Pages ii-iii, ISSN 0262-4079, 10.1016/S0262-4079(12)62783-3.

(http://www.sciencedirect.com/science/article/pii/S0262407912627833)

http://ars.els.cdn.com/conter


Al Timeline: 1974 - 2000

1975

Stanford University's
Meta-Dendral program
discovers previously
unknown rules about
molecules, published in
the Journal of the
American Chemical Society

1988

Dominant approach to Al is based on probabilistic reasoning using uncertain data (replaces prior focus on logic) 1998

First Al pet - Furby, produced by Hasbro - is sold in the US

> NASA's Remote Agent is first fully autonomous program to control a spacecraft in flight

A program quickly to pilot a remote helicopter bett expert huma

gam

1974

"Al winter" sets in as government funding agencies cut back on their investment in Al research

1980

Autonomous vehicles drive themselves at the University of Munich, hitting speeds of about 90 km/hour

CALIULI

1989

NASA's AutoClass program discovers several previously unknown classes of stars 1997

IBM's Deep Blue supercomputer beats chess champion Garry Kasparov

2000

Nomad robot explores remote regions of Antarctica, looking for meteorite samples

Peter Norvig, Artificial intelligence: Early ambitions, New Scientist, Volume 216, Issue 2889, 3 November 2012, Pages ii-iii, ISSN 0262-4079, 10.1016/S0262-4079(12)62783-3.

(http://www.sciencedirect.com/science/article/pii/S0262407912627833)

http://ars.els-cdn.com/content/image/1-s2.0-S0262407912627833-fx1.jpg///UNCHEN

Al Timeline: 2000 - 2012

1988
Dominant proach to All is based on probabilistic oning using tertain data places prior

us on logic)

1998

First Al pet - Furby, produced by Hasbro - is sold in the US

> NASA's Remote Agent is first fully autonomous program to control a spacecraft in flight

2012

Google's statistical machine-translation program does more translations than all professional human translators combined

2004

A program quickly learns to pilot a remote-control helicopter better than expert human pilots 2011

Apple's Siri voice-recognition software lets people converse with their iPhones

1989 NASA's AutoClass discovers several viously unknown classes of stars 1997

IBM's Deep Blue supercomputer beats chess champion Garry Kasparov 2007

Al program at the University of Alberta completely solves the game of draughts/checkers 2011

iRobot sells its 6 millionth Roomba robotic vacuum cleaner

2000

Nomad robot explores remote regions of Antarctica, looking for meteorite samples 2012

Using over a billion connections, Google's artificial neural network learns to recognise the most common objects, such as human faces and cats

Peter Norvig, Artificial intelligence: Early ambitions, New Scientist, Volume 216, Issue 2889, 3 November 2012, Pages ii-iii, ISSN 0262-4079, 10.1016/S0262-4079(12)62783-3.

(http://www.sciencedirect.com/science/article/pii/S0262407912627833)

http://ars.els-cdn.com/content/image/1-s2.0-S0262407912627833-fx1.jpg//UNCHEN

Conception (late 40s, early 50s)

- artificial neurons (McCulloch and Pitts, 1943)
- learning in neurons (Hebb, 1949)
- chess programs (Shannon, 1950; Turing, 1953)
- neural computer (Minsky and Edmonds, 1951)


Birth: Summer 1956

- gathering of a group of scientists with an interest in computers and intelligence during a two-month workshop in Dartmouth, NH
- "naming" of the field by John McCarthy
- many of the participants became influential people in the field of AI


Baby steps (late 1950s)

- demonstration of programs solving simple problems that require some intelligence
 - Logic Theorist (Newell and Simon, 1957)
 - checkers programs (Samuel, starting 1952)
- development of some basic concepts and methods
 - Lisp (McCarthy, 1958)
 - formal methods for knowledge representation and reasoning
- mainly of interest to the small circle of relatives


Kindergarten (early 1960s)

- child prodigies astound the world with their skills
 - General Problem Solver (Newell and Simon, 1961)
 - Shakey the robot (SRI)
 - geometric analogies (Evans, 1968)
 - algebraic problems (Bobrow, 1967)
 - blocks world (Winston, 1970; Huffman, 1971; Fahlman, 1974; Waltz, 1975)
 - neural networks (Widrow and Hoff, 1960; Rosenblatt, 1962; Winograd and Cowan, 1963)
 - machine evolution/genetic algorithms (Friedberg, 1958)


Teenage years (late 60s, early 70s)

sometimes also referred to as "Al winter"

- microworlds aren't the real thing: scalability and intractability problems
- neural networks can learn, but not very much (Minsky and Papert, 1969)
- expert systems are used in some real-life domains
- knowledge representation schemes become useful


Al gets a job (early 80s)

- commercial applications of Al systems
 - R1 expert system for configuration of DEC computer systems (1981)
- expert system shells
- Al machines and tools


Some skills get a boost (late 80s)

- after all, neural networks can learn more -in multiple layers (Rumelhart and McClelland, 1986)
- hidden Markov models help with speech problems
- planning becomes more systematic (Chapman, 1987)
- belief networks probably take some uncertainty out of reasoning (Pearl, 1988)


Al matures (90s)

- handwriting and speech recognition work -- more or less
- Al is in the driver's seat (Pomerleau, 1993)
 - but not allowed on regular roads
- wizards and assistants make easy tasks more difficult
- intelligent agents do not proliferate as successfully as viruses and spam


Intelligent Agents appear (mid-90s)

- distinction between hardware emphasis (robots) and software emphasis (softbots)
- agent architectures
 - SOAR
- situated agents
 - embedded in real environments with continuous inputs
- Web-based agents
- the agent-oriented perspective helps tie together various subfields of AI
- but: "agents" has become a buzzword
 - widely (ab)used, often indiscriminately


Al Vanishes (~2000)

- more and more AI approaches are incorporated into generic computing approaches
 - planning, scheduling
 - machine learning
 - natural language processing
 - reasoning
 - autonomy
- or subsumed under the latest buzzwords
 - Semantic Web
 - big data
 - smart <some computer-related term here>


A Lack of Meaning (~ 2005)

- most AI methods are based on symbol manipulation and statistics
 - e.g. search engines
- the interpretation of generated statements is problematic
 - often left to humans
- the Semantic Web suggests to augment documents with metadata that describe their contents
 - computers still don't "understand", but they can perform tasks more competently


Al Searches for Meaning (~2012)

- statistical methods are augmented with knowledge-centric methods
 - e.g., Google's Knowledge Graphs
- computers still can't "understand", but they consider content-based relations


Outlook

concepts and methods

- many are sound, and usable in practice
- some gaps still exist: "neat" vs. "scruffy" debate

computational aspects

- most methods need improvement for wide-spread usage
- vastly improved computational resources (speed, storage space)

applications

- reasonable number of applications in the real world
- many are "behind the scene"
- expansion to new domains

education

- established practitioners may not know about new ways
- newcomers may repeat fruitless efforts from the past


Important Concepts and Terms

- agent
- automated reasoning
- cognitive science
- computer science
- intelligence
- intelligent agent
- knowledge representation
- linguistics
- Lisp
- logic

- machine learning
- microworlds
- natural language processing
- neural network
- predicate logic
- propositional logic
- rational agent
- rationality
- Turing test


54

Chapter Summary

- introduction to important concepts and terms
- relevance of Artificial Intelligence
- influence from other fields
- historical development of the field of Artificial Intelligence


