Introduction to Artificial Intelligence (40-417)

Instructor: Masood Feyzbakhsh

Course Page

- To be created
 - Announcements
 - Slides
 - Assignments

Textbooks

◆ S Russell and P Norvig, Artificial Intelligence: A Modern Approach, Prentice Hall, 3rd ed.,

2010.

Evaluation

Quizzes and Assignments (10%)

Project (20%)

Mid-Term Exam (35%)

Final Exam (35%)

What is Artificial Intelligence (AI)?

Views of AI fall into four categories in Two dimensions:

- Thinking/Reasoning vs. behavior/action
- Success according to human standards vs. success according to an ideal concept of intelligence (rationality):

Act like humans	Act rationally
Think like humans	Think rationally

The textbook advocates "acting rationally"

Acting Humanly - Turing test

Acting Humanly - Turing test

- To act humanly a system needs
 - Natural language processing
 - Knowledge representation
 - Learning
 - Automated Reasoning
 - Vision and speech recognition (total Turing test)
 - Robotics (total Turing test)
- Problems
 - Not reproducible
 - Not constructive
 - Not amenable to mathematical analysis

Thinking Humanly – Cognitive Modeling

- Cognitive Science
 - Scientific analysis of activities of the brain
- We need to get inside the actual workings of human minds
 - Observing the electrical behavior of the brain
 - Brain imaging
 - Introspection: trying to catch our own thoughts as the go by
 - psychological experiments: observing a person in action
- Cognitive Science and AI are now two separate fields

Thinking rationally: "laws of thought"

- The Greek philosopher Aristotle was one of the first to attempt to codify "right thinking,"
 - Socrates is a man; all men are mortal; therefore, Socrates is mortal.
- By 1965, programs existed that could, in principle, solve any solvable problem described in logical notation
- There are two main obstacles to this approach
 - First, it is not easy to take informal knowledge and state it in the formal terms
 - Even problems with just a few hundred facts can exhaust the computational resources of any computer

Acting rationally: The rational agent

- ◆ A rational agent is one that acts so as to achieve the best outcome or, when there is uncertainty, the best expected outcome.
- Two advantages over the other approaches
 - It is more general than the "laws of thought" approach
 - Inference is just one of several possible mechanisms for achieving rationality well defined
 - It is more scientific compared to approaches based on human behavior or human thought.
 - Standard of rationality is mathematically well defined
- Bounded rationality design best agent for given resources
- We will focus on rational agents in this course

Acting Rationally

- Rational behavior: doing the right thing
- "The right thing":
 - is expected to maximize goal achievement,
 given the available information
 - Limited resource, imperfect knowledge
- Doesn't necessarily (but often) involve thinking
- Doesn't necessarily have anything to do with how humans solve the same problem.

Rational agents

- An agent is an entity that perceives and acts
- The text book focuses on designing rational agents
 - An agent is a function from percept histories to actions:

$$f: P^* \to A$$

 For any given class of environments and task, we seek the agent with the best performance.

The Origins of AI

1950 Alan Turing's paper, *Computing Machinery and Intelligence*, described what is now called "The Turing Test".

Turing predicted that in about fifty years "an average interrogator will not have more than a 70 percent chance of making the right identification after five minutes of questioning".

1957 Newell and Simon predicted that "Within ten years a computer will be the world's chess champion."

Newell and Simon Prediction

In 1997, Deep Blue beat Gary Kasparov.

But Chess is Easy

- •The rules are simple enough to fit on one page
- •The branching factor is only 35.

A Harder One

John saw a boy and a girl with a red wagon with one blue and one white wheel dragging on the ground under a tree with huge branches.

How Bad is the Ambiguity?

- •Kim (1)
- •Kim and Sue (1)
- •Kim and Sue or Lee (2)
- Kim and Sue or Lee and Ann (5)
- •Kim and Sue or Lee and Ann or Jon (14)
- •Kim and Sue or Lee and Ann or Jon and Joe (42)
- •Kim and Sue or Lee and Ann or Jon and Joe or Zak (132)
- •Kim and Sue or Lee and Ann or Jon and Joe or Zak and Mel (469)
- •Kim and Sue or Lee and Ann or Jon and Joe or Zak and Mel or Guy (1430)
- •Kim and Sue or Lee and Ann or Jon and Joe or Zak and Mel or Guy and Jan (4862)