

Chapter 15 Artificial Intelligence

INVITATION TO
Computer Science

Objectives

After studying this chapter, students will be able to:

- Define "artificial intelligence" and describe the range of techniques and applications
- Explain the pros and cons of various knowledge representation methods
- Explain the parts of a simple neural network, how it works, and how it relates to real neurons
- Construct a state-space tree for simple state-space problems
- Describe how state-space search algorithms work

Objectives (continued)

After studying this chapter, students will be able to:

- List the reasoning techniques described here, and explain how each works
- Describe the use of state-space search to play games, and why certain games are easier or more difficult
- Describe how Watson approached the Jeopardy! problem, and why the problem is difficult
- Explain what a robot is, and the tasks robots are currently suited to do

Introduction

- Artificial Intelligence (AI): creating computer systems that exhibit aspects of intelligence
- What is intelligence?

http://nlp-addiction.com/eliza/

http://alice.pandorabots.com/

http://alice.pandorabots.com/

Introduction

The Turing Test:

- Human judge questions two hidden entities
- One entity is a person
- One entity is a computer
- If judge cannot distinguish computer from person, then computer is intelligent!

Introduction (continued)

A Division of Labor

- Computational Tasks
 - E.g., managing a payroll
- Recognition Tasks
 - E.g., Understanding the spoken word
- Reasoning Tasks
 - E.g., Planning your major in college

A Division of Labor (continued)

- Computational Tasks
 - Typically have algorithmic solutions
 - Computers perform faster than humans
 - Computer perform more accurately than humans
- Recognition Tasks
 - Process massive amounts of sensory information
 - Access massive amounts of past experience
 - Require approximation
 - Humans perform much better than computers

A Division of Labor (continued)

- Reasoning Tasks
 - Formal reasoning can be automated to some extent
 - Problems become intractable quickly
 - Common-sense reasoning
 - Requires great experience and knowledge

A Division of Labor (continued)

Knowledge Representation

- How can we represent knowledge for the computer?
- Natural language
 - Use requires understanding of the meanings of words and combinations of words
 - "Spot is a brown dog"
 - "Every dog has four legs"

Formal language

- Language of formal logic
- "Spot is a brown dog" becomes
 - dog(Spot) AND brown(Spot)
- "Every dog has four legs" becomes
 - For every x, if x is a dog then x has four legs
 - $(\forall x) dog(x) \rightarrow four-legged(x)$

- Pictorial representation
 - Knowledge as a digital picture
 - Cannot represent categorical information
 - E.g., Every dog has four legs
- Graphical representation
 - Knowledge as nodes connected by edges
 - Semantic net:
 - Nodes for objects or categories of objects
 - Edges for relationships
 - Nodes inherit features through "isa" relationships

- Requirements of a representation
 - Adequacy: must capture all relevant information
 - Efficiency: avoid redundant information
 - Extendability: easy to add new knowledge
 - Appropriate: easy to use for particular purpose

Quick Quiz 1

- Name four of the characteristics any knowledge representation must have.
- Answer: adequacy, efficiency, extendability, and appropriateness
- (True or False) Images and sounds easily represent general information about categories of objects.
- Answer: False
- (True or False) Graph representations easily represent relationships between objects.
- Answer: True

Recognition Tasks

- Some AI work attempts to mimic the brain
- Humans have 10¹² neurons
- A neuron receives electrical stimuli from other neurons through dendrites
- A neuron sends electrical stimuli through its axon
- Signals pass through gaps, synapses
- Some synapses cause increased activation, others inhibit activation
- Neurons are like very simple computational devices

- The nervous system is like a connectionist architecture
 - Processing arises from many simple processors with rich and complex connections
- Processing in the brain occurs in a massively parallel way
 - Individual neurons are slow compared to computer computational speeds
 - Allows for redundancy and neuron failure (fault tolerant)

- Artificial neural networks mimic the connectionist approach
- Individual artificial "neurons" have:
 - A threshold for generating output
 - An activation level
 - Incoming weighted edges
 - Outgoing weighted edges

- Neural networks often organized into input and output layers
- To provide an input to the network, fix the values of the input layer to 0 or 1
- Output nodes compute weighted sum of all inputs
 - Activation from node *i* to node *j* is $w_{ij} * x_i$

- Networks with only input and output layers
 - Can solve many problems, but
 - Cannot solve XOR (or many others)

FIGURE 15.8		
Inputs		Output
X_1	$X_{\scriptscriptstyle \mathbb{Q}}$	
0	0	0
1	0	1
0	1	1
1	1	0

The truth table for XOR

- Add an intermediate layer between input and output
 - Hidden layer
- Can solve most problems given the right weights
- How can we determine the correct weights?
- Neural networks are "trained" on sample data
 - Machine learning: the network "learns" correct responses to inputs

Training neural networks:

- Training data: input/output pairs where output is known to be correct for input
- Output nodes that are incorrect have quantifiable error
- · Use error to update weights to generate less error
- Backpropagation: algorithm that propagates errors back through hidden layer(s) to input

Quick Quiz 2

- The _____ algorithm trains neural networks by passing errors from the output toward the input.
- Answer: backpropagation
- (True or False) Artificial networks are programmed by determining, by hand, the weights between neurons in the network.
- Answer: False
- (True or False) A connectionist architecture includes many simple computing devices connected in a complex network.
- Answer: True

Reasoning Tasks Intelligent Searching

- Decision tree represents possible next items to search for
- Linear search and Binary search assume:
 - Data is organized linearly
 - Exact match is required
- What if we relax the requirements?
 - What if data is not linear?
 - What if an approximate match is okay?

Reasoning Tasks Intelligent Searching (continued)

Reasoning Tasks Intelligent Searching (continued)

State-space graph

- Each node is a state of our problem
- A node connects to another if that state can be directly generated by the node
- Examples: Tic-Tac-Toe, Eight-Puzzle, Maze-solving
- Each node has many children
- May be many paths to a goal
- State-space search: seeks a path from start state to goal state

Reasoning Tasks Intelligent Searching (continued)

A state-space graph with exponential growth

Reasoning Tasks Intelligent Searching (continued)

State-space graph

- Each node is a state of our problem
- A node connects to another if that state can be directly generated by the node
- Examples: Tic-Tac-Toe, Eight-Puzzle, Maze-solving
- Each node has many children
- May be many paths to a goal
- State-space search: seeks a path from start state to goal state

Reasoning Tasks Intelligent Searching (continued)

- Searching for path to goal
 - Brute force: trace all branches of decision tree
 - Too slow
 - Heuristics: use educated guess to guide which branches to search
- Example: chess
 - Brute force impossible
 - Good heuristics make computer players at grand master level
 - Chess is the last "easy" hard problem

Reasoning Tasks Swarm Intelligence (continued)

Swarm intelligence model

- Model communities of simple agents
- Ants, termites, etc.
- Ant colonies
 - Individuals exhibit simple behaviors
 - Colonies accomplish great things
 - Finding shortest path to food
 - Constructing nests
- Ant Colony Optimization: route-finding using simulated ants

Reasoning Tasks Intelligent Agents (continued)

- Intelligent agent works with human user
 - Learns user's preferences and takes actions on user's behalf
- Current examples:
 - Personalized web search
 - E-commerce site that tailors suggestions to your interests
- Future:
 - Personal travel planner: buys tickets for user
 - Office manager: screens calls, arranges meetings

Reasoning Tasks Expert Systems (continued)

- **Expert system**: mimic reasoning in some specific domain
- Knowledge base: knowledge about domain
- Inference engine: rules for reasoning with knowledge
- Often use formal language to represent knowledge and rules for inference
- Deductive reasoning, e.g., modus ponens

Reasoning Tasks Expert Systems (continued)

Expert system reasoning

- •Forward chaining:
 - Start with assertions, look for rules to deduce new assertions
 - Given assertion A, and rule "if A then B", then deduce B
- •Backward chaining:
 - Start with a query, look for rules that could deduce query
 - Given question "Is B true?" and rule "if A then B",
 then try to determine "Is A true?"

Reasoning Tasks Expert Systems (continued)

Explanation facility

Users can see explanation based on the reasoning chain

Knowledge engineering

- Human system builders must spend time with experts
- Listing and codifying the expert knowledge

Board games

- Many programs use forms of state-space search
- Tic-Tac-Toe:
 - Small state space
 - Brute force works to play perfectly
- · Checkers:
 - Chinook project built and searched complete state space
 - Results can be embedded in computer player
 - Chinook can never be beaten

Board games

- Chess
 - State space too large to solve
 - Computer players depend on heuristics
 - Deep Blue defeated world champion Gary Kasparov (1997)
- Go
 - Huge search space
 - Difficult for computer to play well
 - Current research underway to reach top levels

FIGURE 15.13

Garry Kasparov vs. Deep Blue Source: P. Morgan/Reuters/Landov

Quiz games: Jeopardy!

- •Watson defeated Jeopardy! champions, 2011
- •Given a quiz "answer" and category:
 - Applies multiple kinds of AI agents to search database (of information from the Web)
 - Produces 300-500 candidate answers
 - Narrow to one answer and evaluate its certainty in real time
 - Scoring and evaluation done in parallel

FIGURE 15.14

IBM's Watson beats its human opponents on Jeopardy!

Source: Jeopardy!/Landov

FIGURE 15.15

IBM's Watson supercomputer

Source: Courtesy of IBM

http://www.cim.mcgill.ca/~jer/courses/java.html

Robotics

http://www.youtube.com/watch?v=W1czBcnX1Ww

Robotics

- A robot is a physical device that takes in sensory data and makes autonomous responses
- Current robot tasks:
 - Repetitive or dangerous for humans
 - Manufacturing, bomb disposal, search-and-rescue
- New research on multiple cooperating robots:
 - Schools of robot fish for studying sea life
 - Swarms of robot flies for reconnaissance
 - Groups of robot snowmobiles to study climate change

Robotics (continued)

- Humanoid robots designed for interacting with people
 - Help elderly or hospital patients
 - Monitor small children
- Japan is a leader in humanoid robots
 - Aging population needs support
- Asimo, by Honda
 - Designed to walk and move fluidly and robustly
 - Can open/close a door to go through, serve refreshments, etc.

Robotics (continued)

FIGURE 15.16

Honda's ASIMO conducting

Source: Courtesy of Honda

Robotics (continued)

- Deliberative strategy for robot control programs
 - Maintain detailed internal model of the world
 - Reason about sensory inputs and choose best response
- Reactive strategy
 - Limit/eliminate internal model
 - React immediately to sensory inputs
 - Rapid cycle from inputs to responses to more inputs

Summary

- Artificial intelligence programs solve problems in "intelligent" ways
- Knowledge may be represented in many different ways; choice of representation depends on task
- Neural networks simulate the connectionist structure of the nervous system
- Neural networks are trained to produce the correct responses to inputs
- Reasoning may often be state-space search

Summary (continued)

- Swarm intelligence uses colonies of simple agents to solve problems
- Intelligent agents would be artificial personal assistants
- Expert systems reason with expert domain knowledge
- Game-playing is a common application for Al
- Robots perform tedious and dangerous tasks
- Robots may fill in for routine human-interaction tasks in the future

- Artificial intelligence (AI): The branch of computer science that explores techniques for incorporating aspects of intelligence into computer systems.
- Back propagation algorithm: A training algorithm for neural networks that passes error estimates from the output layer back to earlier neurons so they can adjust connection weights.
- Connectionist architecture: A system with a large number of simple processors that are heavily interconnected; describes the human brain with its many simple interconnected neurons.

- Deliberative strategy: An approach to robotics that says a robot must have an internal representation of its environment that guides a reasoned response to some stimulus from that environment.
- **Expert system**: Software that mimics the expertise of a human in a certain area, using facts and rules of inference to draw conclusions from those facts.
- Explanation facility: A process within an expert system that allows the user to see the assertions and rules used in arriving at a conclusion.

- Formal language: The language of formal symbolic logic, as opposed to natural languages such as English, Japanese, Spanish, etc.
- Intelligent agent: Software designed to interact collaboratively with a user as a personal assistant.
- Knowledge base: A set of facts known to an expert system.
- Neural network: A massively parallel network of hardware devices simulating individual biological neurons or, alternatively, a software system that simulates an interconnected arrangement of biological neurons; sometimes called an artificial neural network.

- Reactive strategy: An approach to robotics that says a robot should respond directly to environmental stimuli using heuristics but no chain of reasoning.
- **Semantic net**: A graphical representation of classes, objects, properties, and relationships.
- State-space graph: A representation of a set of "states" representing different configurations in a problem.
- State-space search: The process of finding a path through a state-space graph from an initial state to the goal state.

- Swarm intelligence model: A model of artificial intelligence based on a group of simple agents (like an ant colony) that operate independently but can communicate in some way to perform cooperative tasks.
- Training data: Sets of input values for a neural network for which correct output values are known; weights and thresholds in the neural network are repeatedly adjusted until the network output is sufficiently close to the correct output.
- **Turing test**: A test for intelligent behavior of machines, proposed by Alan Turing in 1950; if a human can interrogate a person and a computer and not be able to detect which is which, then the computer has passed the test.

Chapter 16

Computer Graphics and Entertainment: Movies, Games, and Virtual Communities

INVITATION TO
Computer Science

Objectives

After studying this chapter, students will be able to:

- Explain the history of computer games
- Describe the transformation of movie animation caused by CGI
- List the phases of the graphics pipeline
- Explain how a tessellation represents a 3D graphics object
- Apply a transformation matrix to translate a vertex
- Describe the ray tracing approach to image rendering

Objectives (continued)

After studying this chapter, students will be able to:

- Describe the issues faced by video game graphics rendering
- Explain the purpose and function of a GPU
- List and explain other techniques used for real-time graphics
- Describe how MMOGs work, and the particular challenges they face
- Explain how virtual communities like Second Life operate as MMOGs

Introduction

- Early computers were too expensive and rare for use as entertainment (1950s-1960s)
- When minicomputers arrived, college students began writing games for them (1970s)
- Atari created Pong, first commercial game (1972)
- Use in movies grew in early 1990s (Terminator 2, Jurassic Park)
- Now entertainment is a huge segment of the industry (\$40-\$60 billion industry)

Introduction (continued)

Pong—One of the first computer-based video games

Computer-Generated Imagery (CGI)

- Movie animation in the past
 - Hand-drawn (e.g., Walt Disney)
 - Stop-motion animation
 - Clay figures posed, photographed, then moved slightly
- Computer animation developed in 1980s and 1990s
 - Terminator 2: Judgment Day
 - Jurassic Park
- Computer-generated imagery (CGI) produces photorealistic animation

Computer-Generated Imagery (CGI) (continued)

- The graphics pipeline: sequence of tasks to generate CGI images/movies
- Object modeling: create model of 3D object
- Object motion: apply transformations to move objects
- Rendering and display: incorporate lighting, shadows, and textures

Computer-Generated Imagery (CGI) (continued)

- Wireframe modeling, common approach to object modeling
- Take an image and create a tessellation
 - Divide object surface into planar polygons
 - Polygons share edges and vertices
 - Polygons completely cover object surface
 - Polygon mesh: result looks like a wire model
 - Convert to three dimensions
 - Generate a vertex list, a table of all vertices and their 3D position

Wireframe model of a dolphin (based on image in Wikipedia entry on polygon meshes)

FIGURE 16.4

		Vertex	x	у	Z	Connected to
	(Origin)	V ₁	0	0	0	V ₂ , V ₃ , V ₄
		٧ ₂	0	1.0	0	V ₁ , V ₄ , V ₅
		V ₃	1.6	0		
		V ₄	0.7	0.5	0.5	$V_{1}, V_{2}, V_{3}, V_{5}$
(b)		V ₅	1.4	1.1	0	V_{1}, V_{4}, V_{5} $V_{1}, V_{2}, V_{3}, V_{5}$ V_{2}, V_{3}, V_{4}

Simple tessellation and corresponding vertex list

- Object motion: rigid or deforming
- Rigid motion: movement that does not change object's shape
 - Translation:
 - Lateral movement, every point changes by the same amount in all three dimensions
 - Rotation:
 - Circular movement around a fixed point/axis
 - Reflection:
 - Mirror image of object

The three types of rigid motion

- Implement movements using matrix multiplication
- Transformation matrix:
 - Defines a particular motion
 - Multiply vector for vertex position (x, y, z) by transformation matrix
 - Result is new location for that point, as a vector
- Example: move point at (x, y, z) to (x+a, y+b, z+c)
- Create motion by repeating for small a, b, c
- Keyframing: user gives start and end positions, computer generates the intermediate movements

FIGURE 16.6

$$\begin{bmatrix} 1 & 0 & 0 & a \\ 0 & 1 & 0 & b \\ 0 & 0 & 1 & c \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x+a \\ y+b \\ z+c \\ 1 \end{bmatrix}$$

Translation Current vertex New matrix coordinates coordinates

Using matrix multiplication to implement object translation

Example of a translation performed on the object shown in Figure 16.4(a)

- Control point (animation variable)
 - A point or axis used to control motion
- Multiple control points allow movement of parts of an object
- Example: two rotation axes
 - One rotates right circle around center point
 - One rotates both circles around external point

- Rendering: converting model to full 3D image
 - Lighting:
 - Fix location and intensity of all light sources
 - Determine effects on objects
 - Color shading
 - Assign colors to vertices, blend across polygons
 - Shadows
 - Account for shadows from other objects
 - Texture mapping
 - Apply variable surfaces to polygons
 - Blur: to show motion

FIGURE 16.9

Example of a fully rendered frame

Source: Courtesy Gilles Tran

- Ray tracing: Most common rendering algorithm
- Repeats for each polygon in the object
 - For each light source
 - Determine the amount and direction of light from that source
 - Combine light sources and determine intensity, color shading, brightness
- Last step: convert 3D objects to a 2D image
 - Locate viewer, use geometry to determine the view

Three light sources illuminating triangle T

Video Gaming

- Video game images similar to CGI
- CGI assumes a static environment
 - Unlimited time to produce the images
 - Created once and shown many times
- Video games are an interactive environment
 - User choices change what must be displayed
 - Must render images in real-time: real-time graphics

If necessary, sacrifice image quality for speed of display

Video Gaming (continued)

- Frame rate: image generation speed
- Computers improve frame rate with a GPU
- Graphics Processing Unit (GPU)
 - A separate processor optimized for CGI
 - Dedicated video memory on a video card (graphics card)
- Most modern computers have GPUs
 - Some have multiple GPUs (Apple iPad 2)

Typical architecture of a GPU and video memory

Video Gaming (continued)

Other methods for achieving real-time graphics:

- Avoid time-consuming algorithms (e.g., ray tracing)
- Use fixed colors, with no shadows or shading
- Culling: first determine what is visible, and only render visible elements
- Cut-ins: pre-computed fully-rendered objects
 - Stored in a video library
 - Dropped into the frame as needed

Multiplayer Games and Virtual Communities

- Massively multiplayer online games (MMOG)
 - Thousands of players
 - Simulated virtual world
 - E.g., World of Warcraft
- Game provided by online game servers
- Game world is always available and running
- Users log in to game with client software

Architecture of an MMOG

Multiplayer Games and Virtual Communities

MMOG game designers must perform:

- Game play management
 - Control game actions and render game images
- Registration management
 - Control user accounts, new and returning users
- Client/server protocols for multiple servers and thousands of clients
- Security to ensure authorized access only
- Database design store huge amounts of data, retrieve quickly

Multiplayer Games and Virtual Communities

Virtual Communities:

- Noncompetitive MMOG, or metaverse
- •Goal is not to score points or win, but to explore and interact, create, and engage in virtual commerce
- •E.g., Second Life, by Linden Labs
 - Several thousand servers
 - 100 trillion bytes of data
 - 21 million "residents"
 - ~54,000 online at any one time

Summary

- As computing power has grown, so has the use of computers for entertainment, games and movies
- CGI allows for realistic animation
- The graphics pipeline includes object modeling, object motion, and rendering and display
- Objects are commonly modeled as tessellations of polygons in three dimensions
- Motion is created through matrix multiplication of transformation matrices with vertices of an object

Summary (continued)

- Rendering must apply color, shading and texture to images
- Ray tracing is a common technique for rendering
- Video games must render images in real-time
- GPUs perform video operations to speed up render time
- MMOGs are online games, large scale computing
- Virtual communities like Second Life are noncompetitive MMOGs