

Artificial Intelligence

Andreas Zell

After the Textbook: Artificial Intelligence, A Modern Approach by Stuart Russel and Peter Norvig (3rd Edition)

0. Organizational Issues

- Textbook: Artificial Intelligence, A Modern Approach, by Stuart Russel and Peter Norvig (3rd Edition, 2009)
- http://aima.cs.berkeley.edu/
- The lecture will follow this book very closely
- All graphics and drawings not attributed otherwise are taken from this book
- My office hours are
 - Thu. 13:30 -15:00 in A310, Sand 1
- Email: andreas.zell@uni-tuebingen.de

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

0. Organizational Issues

- Research assistants:
 - Sebastian Otte (Sebastian.Otte@uni-tuebingen.de, room A318)
 - Sebastian Buck (Sebastian.Buck@uni-tuebingen.de, room A311)
- Tutoring (Übungen)
 - Thursdays, 12:00 13:00, A104
 - You are allowed to eat sandwiches during this time (non-smelling, no chips, must clean up desk afterwards)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

3

0. Stanford Al Course CS221

- Sebastian Thrun (Stanford Univ.) and Peter Norvig (Google, Inc.) were offering their Al course CS221: Introduction to Artificial Intelligence in the fall semester 2011, free for everybody on the Web.
- The course is based on the same book (AI:MA) by Stuart Russel and Peter Norvig
- It is now offered via Udacity, the company of Prof. Thrun, but still free
- See https://www.udacity.com/course/cs271

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

1.1 What is Artificial Intelligence?

We can group definitions of Artificial intelligence in the following 4 groups:

- 1. Systems that think like humans
- 2. Systems the think rationally
- 3. Systems that act like humans
- 4. Systems that act rationally

Historically, all four approaches to AI have been followed

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

5

Definitions of Artificial 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, ... such as decision making, problem solving, learning ..." (Bellman, 1978)

Systems that think rationally

- "The study of mental faculties through the use of computational models." (Charniak & McDermott, 1985)
- "The study of computations that make it possible to perceive, reason, and act." (Winston, 1992)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

Definitions of Artificial Intelligence

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 act rationally

- "Computational intelligence is the study of the design of intelligent agents."
 (Poole et al., 1998)
- "Al ... is concerned with intelligent behaviour in artifacts." (Nilsson, 1998)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

7

Acting like Humans: The Turing Test

- Turing test, proposed by Alan Turing (1950)
- Human interrogator is connected to either another human or a machine in another room.
- Interrogator may ask text questions via a computer terminal, gets answers from the other room.

 If the human interrogator cannot distinguish the human from the machine, the machine is said to be intelligent.

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

Capabilities of an AI system

- Natural language processing, to enable it to communicate efficiently,
- Knowledge representation, to store what it knows or hears,
- Automated reasoning, to use the stored information to answer questions and draw new conclusions
- Machine learning, to adapt to new circumstances and detect and extrapolate patterns
- Computer vision, to perceive objects,
- Robotics, to manipulate objects and move around.

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

9

Thinking humanly: Cognitive Science

- Problem: need to determine how humans think
 - By introspection (but is this really how we think?)
 - By psychological experiments
- Cognitive Science brings together
 - Computer models from AI, and
 - Experimental techniques from psychology to try to construct precise and testable theories of the workings of the human mind.
- Some AI researchers (e.g. Newell & Simon with their General Problem Solver) tried to compare the trace of program reasoning with human reasoning steps.

Zell: Artificial Intelligence (after.)

Thinking rationally: The laws of thought UNIVERSITAT TUBINGEN

- Based on the syllogisms of the greek philosopher Aristotle
- Logical formalism: Predicate logic
- Programs as logic derivation, Theorem proving
- Logic programming: Prolog as computer language (program is logic specification)
- Japanese "5th generation computer project", ca. 1982-1988, ca. 450 Million \$ Govt. funding
- PIM, parallel inference machines, parallel Prolog
- http://en.wikipedia.org/wiki/Fifth_generation_computer

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

11

Acting rationally: The rational agent

- An agent is just something that acts.
- A rational agent is one that acts so as to achieve the best outcome or, under uncertainty, the best expected outcome.
- Here the emphasis is not on correct inference (as in logic programming), but on reasonable actions, given that information may be uncertain, incomplete or inconsistent and actions must frequently be taken in a limited amount of time.
- The Russel/Norvig book advocates this approach to artificial intelligence.

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

1.2 Foundations of Artificial Intelligence UNIVERSITAT TUBINGEN

- Philosophy
- **Mathematics**
- **Economics**
- Neuroscience
- Psychology
- Computer Science and Computer Engineering
- Control Thery and Cybernetics
- Linguistics

Linguistics

(read the subsection in Russel/Norvig)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

1.2 Foundations of Artificial Intelligence UNIVERSITAT TÜBINGEN

•	Philosophy	Logic, methods of reasoning, mind as physical system foundations of learning, rationality
•	Mathematics	Formal representation and proof, algorithms, computation, (un)decidability, (in)tractability, probability
•	Economics	utility, decision theory
•	Neuroscience	physical substrate for mental activity
•	Psychology	phenomena of perception and motor control, experimental techniques
•	Computer engineering	building fast computers
•	Control theory	design systems that maximize an objective function over time

knowledge representation, grammar

History of Artificial Intelligence 1

Gestation of Artificial Intelligence (1943 – 1955)

- 1943 McCulloch & Pitts: Boolean circuit model of neurons,
- 1949 Donald Hebb: Hebbian learning rule
- 1950 Turing's "Computing Machinery & Intelligence"
 1950 Marvin Minsky SNARC (first neural computer)

Birth of artificial Intelligence (1956)

 1956 Dartmouth meeting (John McCarthy, Marvin Minsky, Claude Shannon, N. Rochester, Alan Newell, Herbert Simon, Arthur Samuel, Oliver Selfridge ...): name "Artificial Intelligence"

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

15

History of Artificial Intelligence 2

Early enthusiasm, great expectations (1952 – 1969)

- 1956 Newell & Simon: Logic Theorist (LT)
- Newell & Simon: General Problem Solver (GPS)
- 1952 56 A. Samuel: checkers program (played better than its creator)
- 1958 John McCarthy: LISP, MIT AI Lab
- 1959 David Gelernter: Geometry Theorem Prover
- 1965 J. A. Robinson: Resolution, a complete algorithm for logical reasoning
- 1970 Patrick Winston: blocks world learning theory
- 1972 Terry Winograd: SHRDLU
- 1975 David Waltz, Vision & constraint propagation

History of Artificial Intelligence 3

A dose of reality (1966 – 1973)

- 1966 73 Al systems do not scale up well
- Neural network research almost disappears
- Automatic translation fails

Knowledge-based systems (1969 – 1979)

- 1969 B. Buchanan: Dendral (expert system to infer the molecular structure from MS data)
- ... Ed Feigenbaum et al. Heuristic Programming Project (Stanford U.)
- 1975 Shortliffe, Feigenbaum, Buchanan: MYCIN (expert system to diagnose blood infections)
- 1976 Newell & Simon: Physical Symbol Systems Hypothesis

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

17

History of Artificial Intelligence 4

Al becomes an industry (1980 - 1988)

- 1982 Digital Equipment, R1, expert system to configure VAX computers
- Teknowledge (expert system company)
- Intellicorp (expert system company)
- ... many industrial expert systems projects

The return of neural networks (1986 – 2000)

- 1982 John Hopfield, Hopfield networks
- 1985 Rumelhart, Hinton, Williams: Backpropagation,
- 1986 Rumelhart, McClelland: PDP books

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

History of Artificial Intelligence 5

Al becomes a science (1987 – 2000)

- Scientific method: hypothesis rigorous empirical experiment – results
- Neats vs. scruffies
- Probabilistic framework
 - HMMs (Hidden Markov models)
 - · Bayesian networks

The emergence of intelligent agents (1995 - 2005)

 SOAR, complete agent architecture (Newell, Laird, Rosenbloom)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

19

1.4 The State of the Art

- Autonomous planning and scheduling
 - NASA's Remote agent program (scheduling of operations on a spacecraft), 2000
- Game playing
 - TD-Gammon (Tesauro, IBM) plays Backgammon at world champion level (1992)
 - Chinook becomes world champion in checkers (1994)
 - 9 Men's Morris (Mühle) solved (Gasser, 1996) http://library.msri.org/books/Book29/files/gasser.pdf
 - 8x8 Checkers is solved by Chinook (2007)
 - Deep Blue (IBM) defeats human world champion Garry Kasparov in Chess (1997)
 - In Go (19x19) Al programs are still inferior to top humans, but catching up (in June 2011, Zen19D reached 5 dan)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

1.4 State of the Art

- Autonomous Cars
 - · Autonomous cars by Uni der BW
 - Autonomous cars by DaimlerBenz
 - ALVINN neural network in NavLab (CMU) drives 2850 miles across USA 98% autonomously
 - Stanley (S. Thrun, Stanford & VW) wins DARPA Grand Challenge (2005) over 212 km through Mojave Dessert
 - BOSS (R. Whitacker, CMU & General Motors) wins DARPA Urban Challenge (2007)

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

21

1.4 State of the Art

- Stanford's Shelley (Audi TTS) trying to race Pikes Peak (2010)
- http://www.youtube.com/watch? v=hbmf0bB38h0&feature=reImfu
- Google autonomous cars (Toyota Prius), 2010, used for Google streetmap, travel for 200.000 miles until mid 2011.

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)

1.4 State of the Art

- · Diagnosis, Help systems, Scheduling
 - Medical diagnosis programs perform at expert level
 - Microsoft uses AI technology for help system in Windows 7 and Office programs
 - US Army used DART during Persian Gulf war
- Robotics
 - Many mobile robots with AI technology in research
 - Limited use of Al concepts in commercial robots
- Language understanding
 - IBM's WATSON wins Jeopardy competition against strongest humans (2011) http://www.youtube.com/watch?v=qO1i7-Qx00k

Zell: Artificial Intelligence (after Russel/Norvig, 3rd Ed.)