

About the Course

• Instructor: Dr. Sanem Sariel

- Office: 4326

Phone: 212 285 67 05e-mail: sariel@itu.edu.trOffice hours: TBD, by appt.

• Assistant: Mustafa Ersen

 Course information and the documents are avaliable at: Ninova

O THE

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

Text Book & Readings

- S. Russell and P. Norvig, "Artificial Intelligence A Modern Approach", 3/e, Prentice Hall, 2010
 - Rezerved at the library (3/e)
- Additional Readings

OY!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

Grading

- 70% attendance is required
- Midterm 30%
- Final exam 40%
 - Prerequisite
 - midterm grade > 20
 - Each assignment grade > 20 (for at least 2 assignments)
- 3 Assignments 30%
 - 2 Quizzes

OU!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarıel

Course Objectives Introductory knowledge of AI Key to advanced topics in AI Present state-of-the-art AI techniques

What is intelligence?

- Defining intelligence by the properties it exhibits:
 - The ability
 - to solve problems
 - to answer questions
 - to devise plans
 - to deal with new situations, and so on..

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

What is Artificial Intelligence?

- The scientific understanding of the mechanisms underlying thought and intelligent behavior; and their embodiment in machines.
 - The Association for the Advancement of Artificial Intelligence (AAAI)
- Artificial Intelligence is the study of systems that act in a way that to any observer would appear to be intelligent.

O THE

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

Why study AI?

- Build intelligent systems
- Understand the nature of intelligence
- Make computers more effective
- Make computers easier for humans to work with
- Explore interesting intellectual questions
- Make money

OY!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarie

The Turing Test

- Predicted that by 2000, a machine might have a 30% chance of fooling a lay person for 5 minutes
- Suggested major components of AI: knowledge representation, reasoning, language understanding, learning
- Total Turing Test components: computer vision, robotics to manipulate objects
- not reproducible, constructive, or amenable to mathematical analysis

OU!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarıel

A. I. I. C. E. Artificial Intelligence Foundation

| Principle for ferrograms and adoption of ALICS and AIRI (ree Software
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of ALICS and AIRI (ree Software)
| Note | Principle for ferrograms and adoption of AIRI (ree Software)
| Note | Principle for ferrograms and adoption of AIRI (ree Software)
| Note | Principle for ferrograms and adoption of AIRI (ree Software)
| Note | Principle for ferrograms and adoption of AIRI (ree Software)
| Note | Principle for ferrograms and adoption of AIRICS and and the Principle for ferrograms and adoption of AIRICS and an

Thinking humanly: Cognitive Science

- Requires scientific theories of internal activities of the brain
 - What level of abstraction? "Knowledge" or "circuits"?
 - How to validate? Requires
 - Predicting and testing behavior of human subjects (top-down)
 - Direct identification from neurological data (bottom-up)

OU!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

19

Thinking humanly: Cognitive Science

- A human-centered approach involves
 - hypothesis and experimental confirmation
- A rationalist approach involves
 - a combination of mathematics and engineering
- Both approaches (roughly, Cognitive Science and Cognitive Neuroscience) are now distinct from Al
- Both share with AI the following characteristic:
 - the available theories do not explain (or engender) anything resembling human-level general intelligence

OU!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarıel

Thinking rationally: Laws of Thought

- Normative (or prescriptive) rather than descriptive
- Aristotle (~ 450 B.C.) attempted to codify "right thinking":
 - what are correct arguments/thought processes?
 - e.g., "Socrates is a man, all men are mortal; therefore Socrates is mortal"

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

21

Thinking rationally: Laws of Thought

- Several Greek schools developed various forms of logic:
 - notation and rules of derivation for thoughts; may or may not have proceeded to the idea of mechanization
 - Direct line through mathematics and philosophy to modern AI

OUR

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

Thinking rationally: Laws of Thought

Problems:

- Uncertainty:
 - not all intelligent behavior is mediated by logical deliberation
 - It is not easy to take informal knowledge and state it in the formal terms (logical notation)
- Solving a problem in principle and doing so in practice

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

22

Acting rationally

- Rational behavior: Doing the right thing!
- The right thing: That which is expected to maximize the expected return
- Provides the most general view of AI because it includes:
 - Correct inference ("Laws of thought")
 - Handling uncertainty
 - Resource limitation considerations (e.g., reflex vs. deliberation)

OUR

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

Rational Agents

• Abstractly, an agent is a function from percept histories to actions:

- perceives and acts autonomously, adapts to changes to achieve the best (expected) outcome
 - computational limitations make perfect rationality unachievable

OY!

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarıel

25

History of Al

1943	McCulloch & Pitts: Boolean circuit model of brain
1950	Turing's "Computing Machinery and Intelligence"
1952–69	Look, Ma, no hands!
1950s	Early AI programs, including Samuel's checkers program,
	Newell & Simon's Logic Theorist, Gelernter's Geometry Engine
1956	Dartmouth meeting: "Artificial Intelligence" adopted
1965	Robinson's complete algorithm for logical reasoning
1966–74	Al discovers computational complexity
	Neural network research almost disappears
1969–79	Early development of knowledge-based systems
1980–88	Expert systems industry booms
1988–93	Expert systems industry busts: "Al Winter"
	Neural networks return to popularity
1988–	Resurgence of probability; general increase in technical depth
	"Nouvelle Al": ALife, GAs, soft computing
1995–	Agents, agents, everywhere
2003-	Human-level AI back on the agenda

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel

The State of the Art

Which of the following can be done at present?

- Play a decent game of table tennis
- Drive safely along a curving mountain road
- · Drive safely along Taksim Square
- Buy a week's worth of groceries on the web
- Buy a week's worth of groceries at a supermarket
- · Play a decent game of bridge
- · Discover and prove a new mathematical theorem
- · Design and execute a research program in molecular biology
- · Write an intentionally funny story
- Give competent legal advice in a specialized area of law
- Translate spoken English into spoken Swedish in real time
- Converse successfully with another person for an hour
- Perform a complex surgical operation
- Unload any dishwasher and put everything away

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sarıel

27

Al journals, Conferences, Societies

- http://aaai.org/AITopics/
- Biennial International Joint Conference on AI (IJCAI)
- National Conference on AI (AAAI)
- Joint Conference on Autonomous Agents and Multi-Agent Systems (AAMAS)
- International Conference on Automated Planning and Scheduling (ICAPS)
- Artificial Intelligence (Journal)
- · Journal of Artificial Intelligence Research (Journal)
- Computational Intelligence (Journal)
- IEEE Transactions on Pattern Analysis and Machine Intelligence (PAMI) (Journal)
- IEEE Intelligent Systems (Journal)
- Autonomous Agents and Multi-Agent Systems (Journal)
- Al Magazine
- AAAI-Association for the Advancement of Artificial Intelligence (Formerly American Association for Artificial Intelligence)
- SIGART -ACM Special Interest Group in AI

Artificial Intelligence (BLG435E) @ ITU:: Computer Engineering Department, Dr. Sanem Sariel