

Vilnius universitetas

Matematikos ir informatikos fakultetas Duomenų mokslo ir skaitmeninių technologijų institutas

Dirbtinis intelektas

prof. dr. Olga Kurasova Olga.Kurasova@mif.vu.lt

Dirbtinis intelektas. Kas tai?

- Ką žinote ar esate girdėję apie dirbtinį intelektą?
- Kur jis taikomas? Pateikite pavyzdžių.
- Kaip jis kuriamas?
- Gal žinote kokius dirbtinio intelekto metodus?
- Ar jau sukurtas dirbtinis intelektas?
- Kokios iškyla pagrindinės problemos kuriant dirbtinį intelektą?

- Intelektas tai žmogaus sugebėjimas mąstyti, protas, protingumas.
- **Dirbtinis intelektas** (*artificial intelligence, AI*) dirbtinai sukurtas intelektas.

Dirbtinis intelektas (DI). Kas tai?

- Dirbtinis intelektas yra informatikos mokslo šaka, susijusi su duomenų apdorojimo sistemomis, kurios atlieka funkcijas, paprastai siejamas su žmogaus intelektu, tokias kaip samprotavimas, mokymasis ir kūrimas (*).
- Dirbtinis intelektas kompiuterio arba kompiuterio valdomo roboto gebėjimas atlikti užduotis paprastai siejamas su protingomis būtybėmis (**).
- Dirbtinis intelektas tai kompiuterių gebėjimas atlikti užduotis, kurios paprastai siejamos su žmogaus protu, tokios kaip mokymasis ir problemų sprendimas (***).

^{*} https://csrc.nist.gov/Topics/technologies/artificial-intelligence

^{** &}lt;a href="https://www.britannica.com/technology/artificial-intelligence">https://www.britannica.com/technology/artificial-intelligence

^{***} https://en.wikipedia.org/wiki/Artificial intelligence

Dirbtinis intelektas. Kas tai?

- Dirbtinis intelektas skiriasi nuo įprastų kompiuterinių algoritmų tuo, kad gali apsimokyti, ir atlikdamas tą patį veiksmą gali elgtis kitaip priklausomai nuo prieš tai atliktų veiksmų.
- Dirbtinio intelekto tyrimai remiasi psichologijos ir neurologijos, matematikos ir logikos, komunikacijos teorijos, filosofijos ir lingvistikos mokslų duomenimis.

Tiuringo testas

- Tiuringo testas tai 1950 m. Alano Tiuringo pasiūlytas testas, skirtas išbandyti mašinų sugebėjimą demonstruoti intelektą.
- Testo metu žmogus-teisėjas natūralia kalba šnekasi su vienu žmogumi ir viena mašina. Visi trys eksperimento dalyviai yra izoliuotuose patalpose, kad teisėjas nematytų, kuriuos atsakymus pateikia mašina, o kuriuos žmogus.
- Jei teisėjas pagal atsakymus negali patikimai atskirti mašinos nuo žmogaus, sakoma, kad mašina išlaikė testą.
- Kad būtų testuojamas mašinos intelektas, o ne gebėjimas imituoti žmogaus leidžiamus garsus, pokalbis apribojamas tiktai tekstinėmis žinutėmis.

Tiuringo testas

A. Turingas teigė, kad kompiuteri galima būtų laikyti mastančiu, jeigu jis įveiktų testą, per 5 minučių bendravimą tekstu **įtikindamas 30 %** jį klausinėjančių žmonių, kad jie bendrauja su gyvu žmogumi.

- Kompiuterinė programa "Eugene Gootsman", sukurta Rusijoje, apsimetanti 13 metų berniuku iš Ukrainos, 2014-06-07sėkmingai įtikino 33 % teisėjų, kad jie bendrauja su žmogumi.
- Ši programa tapo **pirmuoju kompiuteriu**, **įveikusiu** Tiuringo testą.
- Renginys vyko Karališkojoje Mokslų Draugijoje Londone.

Tiuringo testo bandymai

- 2018 m. Google Duplex dirbtiniu intelektu grįsta balso sistema paskambino kirpėjui ir sėkmingai susitarė dėl apsilankymo. Kirpėjas neatpažino, kad kalba su dirbtiniu intelektu.
- Nors Google Duplex laikomas novatorišku pasiekimu dirbtiniu intelektu grįstų balso technologijų srityje, Google Duplex dar neišlaikė Tiuringo testo pagal formalias sąlygas.
- Verda arši diskusija, ar ChatGPT įveikia Tiuringo testą (*).

Biever, C. (2023). ChatGPT broke the Turing test – the race is on for new ways to assess AI. *Nature*, *619*(7971), 686-689.

https://doi.org/10.1038/d41586-023-02361-7

Kas yra dirbtinis intelektas?

Yra **dvi pozicijos**:

- 1. Dirbtinis intelektas yra **analogas** žmogaus intelektui.
- 2. Dirbtinis intelektas yra **pranašesnis** už žmogaus intelektą.

Kaip nustatyti, ar tai dirbtinis intelektas?

- Tiuringo testas (aptartas ankstesnėse skaidrėse)
- **Kavos testas** mašina turi nueiti į virtuvę, surasti reikiamus ingredientus ir išvirti kavos ☺
- Studijavimo universitete testas mašina įstoja į universitetą, lanko paskaitas, išlaiko tuos pačius dalykus, kaip ir kiti studentai, gauna mokslinį laipsnį (2017 m. robotė <u>Bina48</u> baigė koledžo kursą).
- Užimtumo testas mašina atlieka ekonomiškai svarbų darbą taip pat gerai, kaip ir tą patį darbą dirbantys žmonės.
- **Baldų surinkimo testas** robotas turi surinkti baldą iš detalių (2018 m. <u>robotas</u> IKEA kėdę sudėjo per 9 minutes).

Dirbtinio intelekto pirmieji žingsniai

- Pradžia 1943 m. kai W. S. McCulloch ir W. Pitts pasiūlė dirbtinio neurono modelį.
- **1950** m. A. Tiuringas pasiūlė jo vardu pavadintą testą.
- Dirbtinio intelekto termino formali pradžia 1956 m. įmonės IBM organizuotoje konferencijoje.
- 1958 m. Rosenblatt sukūrė perceptroną (tiesioginio sklidimo dirbtinį neuroninį tinklą).
- Apie 1965 m. A. L. Samuel sukūrė šachmatų programą.

https://datalchemy.ai/insights/posts/3-Artificial-Intelligence-Everything-You-Need-to-Know.html

MASSACHUSETTS INSTITUTE OF TECHNOLOGY PROJECT MAC

Artificial Intelligence Group Vision Memo. No. 100. July 7, 1966

THE SUMMER VISION PROJECT

Seymour Papert

The summer vision project is an attempt to use our summer workers effectively in the construction of a significant part of a visual system. The particular task was chosen partly because it can be segmented into sub-problems which will allow individuals to work independently and yet participate in the construction of a system complex enough to be a real landmark in the development of "pattern recognition".

Goals - General

The primary goal of the project is to construct a system of programs which will divide a vidisector picture into regions such as

likely objects

likely background areas

chaos.

We shall call this part of its operation FIGURE-GROUND analysis.

It will be impossible to do this without considerable analysis of shape and surface properties, so FIGURE-GROUND analysis is really inseparable in practice from the second goal which is REGION DESCRIPTION.

The final goal is OBJECT IDENTIFICATION which will actually name objects by matching them with a vocabulary of known objects.

Skirtumai tarp įprasto programavimo ir dirbtinio intelekto

ĮVESTIS

- **Įprastame**: klaviatūra, pele, iš disko.
- DI: vaizdas, garsas, prisilietimas, kvapas, skonis.

VEIKSMAI

- **Įprastame**: manipuliavimas simboliais iš anksto apibrėžtais algoritmais.
- DI: apima žinių atvaizdavimą, šablonų sutapimą, paiešką, logiką, problemų sprendimą ir išmokimą.

IŠVESTIS

- **Įprastame**: ekrane, popieriuje, diske.
- DI: sintezuota kalba, fizinių objektų manipuliacija, judėjimas erdvėje

Dirbtinio intelekto tipai

- Siaurasis dirbtinis intelektas (artificial narrow intelligence, ANI). ANI sistemos sprendžia tik labai specifinius uždavinius, pvz., šachmatų žaidimas, veido atpažinimas, ligų diagnostika.
- Bendrasis dirbtinis intelektas (artificial general intelligence, AGI). AGI sistemos gali mąstyti, suprasti, mokytis ir taikyti savo intelektą problemoms spręsti panašiai kaip tai gali žmonės.
- **Dirbtinis superintelektas** (artificial superintelligence, ASI), pralenkiantis žmogaus intelektą.

Dirbtinio intelekto populiarūs pavyzdžiai

- Go žaidimas Alpha Go (kūrėjas Google DeepMind)
- **Šachmatų** žaidimas (*IBM's Deep Blue* nugalėjo *Garry Kasparov*, 1997)
- Automatiškai valdomi automobiliai
- **Balsu** valdomi sprendimai (*Apple Siri, Amazon Alexa, IBM Watson*)
- Pokalbių robotai (ChatBot), pagrįsti dirbtiniu intelektu (chatGPT, Google PaLM2 and Bard)

Dirbtinio intelekto taikymai

- Pramonė (IV pramonės revoliucija),
- Transportas (Savaeigiai automobiliai, automatinės parkavimo sistemos, eismo srautų valdymas)
- Medicina (diagnostika, gydymas; medicininių vaizdų analizė),
- Kompiuterinė rega,
- Satelitinių vaizdų analizė,
- Finansų sektoriuje (prognozavimas),
- Žaislai, žaidimai, muzika,
- Kt.

Pramonės revoliucijos

- Pirmoji 1760–1840 metai: garo variklis,
- Antroji XIX a. pabaiga XX pradžia: elektros energija ir surinkimo linijos,
- Trečioji 1960–1970–980 centriniai kompiuteriai, asmeniniai kompiuteriai, internetas,
- **Ketvirtoji** jau vyksta apie 10–20 metų: skaitmenizavimas, robotizavimas, dirbtinis intelektas, vizuotina kompiuterizacija, daiktų internetas.

Dirbtinio intelekto taikymai

- Pramonė (IV pramonės revoliucija),
- Transportas (Savaeigiai automobiliai, automatinės parkavimo sistemos, eismo srautų valdymas)
- Medicina (diagnostika, gydymas; medicininių vaizdų analizė),
- Kompiuterinė rega,
- Satelitinių vaizdų analizė,
- Finansų sektoriuje (prognozavimas),
- Žaislai, žaidimai, muzika,
- Kt.

Medicininių vaizdų analizė

Dirbtinio intelekto taikymai

- Pramonė (IV pramonės revoliucija),
- Transportas (Savaeigiai automobiliai, automatinės parkavimo sistemos, eismo srautų valdymas)
- Medicina (diagnostika, gydymas; medicininių vaizdų analizė),
- Kompiuterinė rega,
- Satelitinių vaizdų analizė,
- Finansų sektoriuje (prognozavimas),
- Žaislai, žaidimai, muzika,
- Kt.

Kompiuterinės regos (computer vision) uždaviniai

https://mathematica.stackexchange.com/questions/141598/object-detection-and-localization-using-neural-network

Dirbtinio intelekto taikymai

- Pramonė (IV pramonės revoliucija),
- Transportas (Savaeigiai automobiliai, automatinės parkavimo sistemos, eismo srautų valdymas)
- Medicina (diagnostika, gydymas; medicininių vaizdų analizė),
- Kompiuterinė rega,
- Satelitinių vaizdų analizė,
- Finansų sektoriuje (prognozavimas),
- Žaislai, žaidimai, muzika,
- Kt.

Satelitinių vaizdų analizė

Pvz.,
 automobilių
 kiekio
 nustatymas
 prie prekybos
 centrų.

Šių dienų raktiniai žodžiai

- Didieji duomenys (big data)
- Dirbtinis intelektas (artificial intelligence)
- Mašininis mokymasis (machine learning)
- Gilusis mokymasis, gilieji neuroniniai tinklai (deep learning, deep neural networks)
- Daiktų internetas (internet of things)
- Kas dar?

Dirbtinis intelektas ir kt.

https://blogs.nvidia.com/blog/2016/07/29/whats-difference-artificial-intelligence-machine-learning-deep-learning-ai/

Dirbtinio intelekto šakos

- Robotika
- Žinių atvaizdavimas
- Mokymo ir mokymosi algoritmai
- Natūralios kalbos apdorojimas
- Kompiuterinė rega (computer vision)
- Dirbtiniai neuroniniai tinklai

Dirbtinio intelekto šakos

Sutton, S. G., Holt, M., & Arnold, V. (2016). "The reports of my death are greatly exaggerated"—Artificial intelligence research in accounting. *International Journal of Accounting Information Systems*, 22, 60-73.

Ar tai tikrai dirbtinis intelektas?

- Dažnai klaidingai teigiama, kad vos ne kiekviena kompiuterinė sistema yra grįsta dirbtiniu intelektu. Neretai dirbtinio intelekto sąvoka vartojama netinkamai.
- Dažniausiai dirbtinis intelektas klaidingai tapatinamas su automatizavimu.
- Automatinės sistemos turi būti rankiniu būdu sukonfigūruotos monotoniškoms, pasikartojančioms užduotims atlikti, o dirbtinio intelekto sistemos savarankiškai prisitaiko, kai tik gauna duomenų, kuriuos reikia apdoroti, t. y. jos mokosi pačios, be nuolatinės stebėsenos.
- Dirbtinis intelektas naudoja automatizavimo aspektus, tačiau jis neapsiriboja paprastu užduočių vykdymu, nes mokosi savarankiškai priimti sprendimus, imituodamas žmogaus elgesį.

Ar tai tikrai dirbtinis intelektas?

- Yra manančių, kad egzistuoja reiškinys, vadinamas dirbtinio intelekto efektu (AI effect).
- Kkai tik dirbtinio intelekto tyrėjai pasiekia svarbų etapą, ilgą laiką laikytą tikrojo dirbtinio intelekto pasiekimu, pvz., įveikia žmogų žaidžiantį šachmatais, jis staiga sumenkinamas iki "ne tikrojo" dirbtinio intelekto.

https://medium.com/@katherinebailey/reframing-the-ai-effect-c445f87ea98b