

WHAT IS COGNITION?...

COGNITION

Cognition is "the mental action or process of acquiring knowledge and understanding through thought, experience and the senses".

Cognitive processes use existing knowledge and generate new knowledge.

The concept of cognition is closely related to abstract such as mind and intelligence.

Technologies -natural language processing, machine learning.

Cognitive technologies are products of the field of artificial Intelligence.

So what will be a cognitive system..??

They are able to perform tasks that **only humans** used to be able to do.

COGNITIVE COMPUTING

- Cognitive computing (cc) describes technology platforms that, broadly speaking, are based on the scientific disciplines of artificial intelligence and signal processing.
 - Mimicking the function of a human brain and handling human kind of problems.
 - *Combination of technologies to understand human interaction and provide answers.
 - Cognitive computing systems use machine learning algorithms.
 - Such systems continually acquire knowledge from the data.

In order to achieve this new level of computing, cognitive systems must be

- 1. Adaptive
- 2. Interactive
- 3. Iterative and stateful
- 4. Contextual

Three eras of computing

- 1. Tabulating system(1900)-adding objects.
- 2. Programmable system(1950)-processing numbers.
- 3. Cognitive computing- make sense of data, prediction

WHEN COMPUTER BECOMES BRAINS

- The human brain integrates memory and processing together
- It reacts to things in its environment
- But a computer has separate memory and processing.
- It does its work by a clock.
- For the first time in computing history, it's possible for machines to learn from experience and penetrate the complexity of data to identify associations.

USECASES

- Speech recognition
- Sentiment analysis
- ❖ Face detection
- *Risk assesment
- **❖**Individual risk assessment
- Systems risk assessment
- Fraud detection

OTHER CHARACTERISTICS OF A COGNITIVE ANALYTICS SYSTEM INCLUDE:

- adaptability
- * natural language interaction
- intel loihi chip
- unbalanced scales.svg
- * ibm truenorth chip

TECHNOLOGY

- Question answering technology.
- Deep understanding of human language.
- Software-DeepQA
- Runs on cluster of power 750 computers.
- ❖ 16 TB memory
- Hold approximately one million books

GOAL OF COGNITIVE COMPUTING

The goal of cognitive computing is to create automated IT systems that are capable of solving problems without requiring human assistance...

FUTURE ASPECTS

- Augmented Virtual Reality
- Sentient Systems
- Specialized Deep Learning on Big Data sets
- Generalized Artificial Intelligence systems

ADVANTAGES

- Accurate Data Analysis
- Leaner & More Efficient Business Processes
- Improved Customer Interaction

LIMITATIONS

- Limited analysis of risk
- Meticulous training process

