CS 121: Introduction to AI

Jean-Claude Latombe

ai.stanford.edu/~latombe

cs121.stanford.edu

Required textbook:

5. Russell and P. Norvig.

Artificial Intelligence: A Modern Approach.

2nd edition, Prentice Hall, 2003

Teaching Assistants

- Rich Frankel
- Vikash Gilja
- Anand Madhavan
- Hemal Shah
- Ruixiang Zhang

Office Hours and Sections

JCL

Tue at 10am-12pm in Clark 5244


TA section:

Today's Agenda

- Introduction to AI
 (Russell and Norvig: Chap. 1 and 2)
- Overview of CS121

What is AI? an attempt of

 AI is the reproduction of human reasoning and intelligent behavior by computational methods


What is AI? (R&N)

Discipline that systematizes and automates reasoning processes to create machines that:

Act like humans	Act rationally		
Think like humans	Think rationally		

Act like humans	Act rationally
Think like humans	Think rationally

- The goal of AI is to create computer systems that perform tasks regarded as requiring intelligence when done by humans
- ► → AI Methodology: Take a task at which people are better, e.g.:
 - Prove a theorem
 - Play chess
 - Plan a surgical operation
 - Diagnose a disease
 - Navigate in a building

and build a computer system that does it automatically

But do we want to duplicate human imperfections?

Act like humans	Act rationally
Think like humans	Think rationally

- Here, how the computer performs tasks does matter
- The reasoning steps are important
- Ability to create and manipulate symbolic knowledge (definitions, concepts, theorems, ...)
- What is the impact of hardware on low-level reasoning, e.g., to go from signals to symbols?


Act like humans	Act rationally
Think like humans	Think rationally

- Now, the goal is to build agents that always make the "best" decision given what is available (knowledge, time, resources)
- "Best" means maximizing the expected value of a utility function
- Connections to economics and control theory
- What is the impact of self-consciousness, emotions, desires, love for music, fear of dying, etc ... on human intelligence?

"If there were machines which bore a resemblance to our bodies and imitated our actions as closely as possible for all practical purposes, we should still have two very certain means of recognizing that they were not real men. The first is that they could never use words, or put together signs, as we do in order to declare our thoughts to others... Secondly, even though some machines might do some things as well as we do them, or perhaps even better, they would inevitably fail in others, which would reveal that they are acting not from understanding, ..."

Turing Test:

- http://plato.stanford.edu/entries/turing-test/
- Test proposed by Alan Turing in 1950
- The computer is asked questions by a human interrogator. It passes the test if the interrogator cannot tell whether the responses come from a person
- Required capabilities: natural language processing, knowledge representation, automated reasoning, learning,...
- No physical interaction
- Chinese Room (J. Searle)


An Application of the Turing Test

- CAPTCHA: Completely Automatic Public Turing tests to tell Computers and Humans Apart
- E.g.:
 - Display visually distorted words
 - · Ask user to recognize these words
- Example of application: have only humans open email accounts

 Yes, if intelligence is narrowly defined as information processing

AI has made impressive achievements showing that tasks initially assumed to require intelligence can be automated

But each success of AI seems to push further the limits of what we consider "intelligence"

Some Achievements

- Computers have won over world champions in several games, including Checkers, Othello, and Chess, but still do not do well in Go
- AI techniques are used in many systems: formal calculus, video games, route planning, logistics planning, pharmaceutical drug design, medical diagnosis, hardware and software trouble-shooting, speech recognition, traffic monitoring, facial recognition, medical image analysis, part inspection, etc...
- Stanford's robotic car, Stanley, autonomously traversed 132 miles of desert
- Some industries (automobile, electronics) are highly robotized, while other robots perform brain and heart surgery, are rolling on Mars, fly autonomously, ..., but home robots still remain a thing of the future


- Yes, if intelligence is narrowly defined as information processing
 - AI has made impressive achievements showing that tasks initially assumed to require intelligence can be automated
- Maybe yes, maybe not, if intelligence is not separated from the rest of "being human"

Some Big Open Questions

- AI (especially, the "rational agent" approach) assumes that intelligent behaviors are only based on information processing? Is this a valid assumption?
- If yes, can the human brain machinery solve problems that are inherently intractable for computers?
- In a human being, where is the interface between "intelligence" and the rest of "human nature", e.g.:
 - How does intelligence relate to emotions felt?
 - What does it mean for a human to "feel" that he/she understands something?
- Is this interface critical to intelligence? Can there exist a general theory of intelligence independent of human beings? What is the role of the human body?

Some Big Open Questions

• AI (especially, the "rational agent" approach) assumes


In the movie I, Robot, the most impressive feature of the robots is not their ability to solve complex problems, but how they blend human-like reasoning with other key aspects of human beings (especially, self-consciousness, fear of dying, distinction between right and wrong)

Is this interface critical to intelligence? Can there exist a general theory of intelligence independent of human beings? What is the role of the human body?

- AI contributes to building an information processing model of human beings, just as Biochemistry contributes to building a model of human beings based on bio-molecular interactions
- Both try to explain how a human being operates
- Both also explore ways to avoid human imperfections (in Biochemistry, by engineering new proteins and drug molecules; in AI, by designing rational reasoning methods)
- Both try to produce new useful technologies
- Neither explains (yet?) the true meaning of being human

Main Areas of AI

- Knowledge representation (including formal logic)
- Search, especially heuristic search (puzzles, games)
- Planning
- Reasoning under uncertainty, including probabilistic reasoning
- Learning
- Agent architectures
- Robotics and perception
- Natural language processing


Bits of History

- 1956: The name "Artificial Intelligence" is coined
- 60's: Search and games, formal logic and theorem proving
- 70's: Robotics, perception, knowledge representation, expert systems
- 80's: More expert systems, AI becomes an industry
- 90's: Rational agents, probabilistic reasoning, machine learning
- 00's: Systems integrating many AI methods, machine learning, reasoning under uncertainty, robotics again

Schedule of CS121

Date	Торіс	Out	Due (Thu,)	Russell & Norvig textbook
4/1	Introduction			Chap. 1 and 2
4/6	Search problems			Chap. 3, 3.1-2 + 3.6
4/8	Blind Search	HW1		Chap. 3, 3.1-2 + 3.3-5
4/13	Heuristic search			Chap. 4, 4.1-3
4/15	Heuristic search	HW2	HW1	Chap. 4, 4.1-3
4/20	Heuristic Search + Motion planning			
4/22	Action planning	HW3	HW2	Chap. 11, 11.1-4
4/27	Motion planning			
4/29	Constraint satisfaction	HW4	HW3	Chap. 5
5/4	Constraint propagation			Chap. 5 + 24 (p. 881-884)
5/6	Introduction to uncertainty		HW4	Chap. 3, Sect 3.6 + Chap. 13
5/11	Non-deterministic uncertainty			Chap. 12, 12.3-5
5/13	Adversarial Search	HW5		Chap. 6
5/18	Deciding under probabilistic uncertainty			Chap. 17, 17.1-5
5/20	Bayesian nets	HW6	HW5	Chap. 14, 14.1-4
5/27	Inductive learning		HW6	Chap. 18, 18.1-3
6/1	Inductive learning			Chap. 20, 20.5
6/3	Course review			

Midterm: Wednesday May 13th at 7-9pm Final: Tuesday June 9th at 8:30-11:30am


CS121 Web Site

cs121.stanford.edu

ai.stanford.edu/~latombe/cs121/2009/home.htm

Required textbook:

5. Russell and P. Norvig. Artificial Intelligence: A Modern Approach. Second edition, Prentice Hall, 2003


Immediate actions:

- 1. Browse cs121.stanford.edu
- 2. Register on AXESS as soon as possible