Foundations of Al

- 1. Is Weak and Strong AI possible?
- 2. Chinese Room Experiment

Introduction

Philosophers have formed two hypothesis:

- a. Weak hypothesis.
 Can machines act intelligently?
- b. Strong hypothesis.Do machines actually think?Or do they simulate thinking?

Weak Hypothesis

Alan Turing in his paper: "Computing Machinery and Intelligence" suggested a test to decide if a computer can think or not.


Person?

Computer? (test lasts 5 minutes;

success: 30% of the

time the interrogator is fooled).

First Objection Against "Weak AI"

1. Disability. Machines can't do X.

Machines can do many things:

Play chess, inspect parts on assembly lines, check spelling, steer cars and helicopters, diagnose diseases, create new music, and even create art (see http://www.ramos.nl/yyfire.html)

Second Objection

2. Mathematical Objection.

Machines are limited by the "Incompleteness Theorem".

Let F by a formal axiomatic system powerful enough to do arithmetic.

Second Objection (continued)

- "Powerful Formal Systems are limited by *Gödel's Incompleteness Theorem*":
- We can construct a Gödel sentence G(F) such that:
- a. G(F) is a sentence of F, but cannot be proved by F.
- b. If F is consistent, then G(F) is true.
- Consequence: Whatever formal system we choose there are things that cannot be proven by the formal system although they are true!

Counter Argument: It is not clear why there are not similar limitations on what humans can prove; moreover, the argument only applies to formal systems.

Third Objection and claim that this

Soft Computing Researchers might agree is a problem of "old AI"

- . Informality.
 - "We cannot capture human behavior as a set of logical rules"
 - Known as the "Qualification Problem" in AI.

Hubert Dreyfus:

- "What Computers Can't do"
- "Mind over Machine" (but no suggestions are made on how to solve the problem)

Eick/Vilalta: Philosophical Aspects of AI


Strong Hypothesis --Machines can "really think"

Attack against AI: machines do not actually think but only *simulate* thinking.

A. Turing: we are interested in creating machines that behave intelligently.

Chinese Room Thought Experiment

John Searle (1980): "Running the right program does not necessarily create understanding"


Searle argues neither the rule book nor the human being understands Chinese, therefore: running the right program does not necessarily create understanding → refuting "strong AI"; argument does not deny that "machines have minds"