Lecture 8

Part One
Symbol Systems, AI Programs,
Intelligence, the Turing Test

TBA Topic Suggestion

- In a special edition of the journal Cortex in 2006 Max
 Coltheart issued a challenge:
 - What has functional neuroimaging (fMRI) shown us about the mind thus far?

- Various people wrote in saying what their fMRI experiments show us about the mind
 - Coltheart says that none of these examples are cases of fMRI showing us about the mind

TBA Topic Suggestion

 He says that since there doesn't seem to be a case that answers his challenge this raises the following question:

— Is it that fMRI can't show us anything about the mind in principle?

TBA Topic Suggestion

- Current debate
 - Cortex, 2006
 - Debated at the Cognitive Science conference last year
- Draws on some of the themes of this course
- The relationship between mental (cognitive) states and brain states
- The role of philosophy as unifying and critiquing
- It would be a shame not to look at something so close to home

Plan

Symbol Systems

Al Programs

Intelligence

Turing Test

Symbol Systems

- Newell and Simon (pioneers of AI) A symbol system is:
 - A physical device that contains a set of interpretable and combinable items (symbols)
 - And a set of processes that can operate on them (copying, conjoining etc)
 - These are necessary and sufficient conditions for intelligent action

Symbol Systems

- The meaning (content) of the symbol is meant to be determined by its place in the network (of inputs, other states, and outputs)
- Meant to be a case of the semantics (meaning / content) being determined by the syntax (place in the network or processes operating on the symbols)
- Like how the states of the machine table (0,1 etc) were defined in relation to inputs, other internal states, and outputs

Coke Machine Table

- State 0
 - If \$1 is input then goto state 1
 - If 50c is input then goto state 2
- State 1
 - If 50c is input then output coke and goto state 0
 - If \$1 is input then output coke and output 50c and goto state 0
- State 2
 - If \$1 is input then output coke and goto state 0
 - If 50c is input then goto state 3
- State 3
 - If \$1 is input then output coke and output 50c and goto state 0
 - If 50c is input then output coke and goto state 0

Symbol Systems

 The plan is to use a symbolic code to store long term knowledge (a knowledge database)

 Intelligence is then the ability to successfully search the database to find a solution to a given problem

Al Symbol System Programs

Restaurant Script

• SOAR

Transparency of Symbols

- We think about things like trees, cats, colors etc
- A 'transparent symbol' is a symbol with content that is familiar to us
- The machine table helps make sense of symbols that have content that are not transparent to us
 - Cognitive psychology?
 - Neuroscience?

Intelligence

- We take some behaviors to indicate intelligence
 - Playing chess
 - Solving equations or 'real world' problems
 - Conversing in language
- Intelligence seems (intuitively) to have something to do with sophisticated cognitive processing

Can a Machine Think?

 There had been much controversy over whether machines could (one day) think

 There was much controversy over how we would know whether a machine really was thinking or not

Alan Turing proposed the 'Turing Test'

The Turing Test

- Three independent judges get to converse via teleterminal. They can ask whatever questions they like
 - They might be conversing with a human...
 - They might be conversing with a computer...
- If the computer fools 2 out of 3 judges then the computer wins
 - The computer deserves to be regarded as a genuine thinker
 - So then the issue becomes 'can a machine pass the test?'

Eliza

- Eliza was developed as a model of a Rogerian Psychotherapist
- The program takes sentances of English and transforms them into outputs (Rogerian Psychotherapy style)
- Does pretty well sometimes. Also has fallback phrases
 - Hmm... Interesting...
 - Tell me more...
 - Check out the program online!

Parry

- Parry was developed as a model of paranoid schizophrenia
- The program takes sentences of English and transforms them into outputs (paranoid schizophrenia style)
- Does pretty well sometimes. Also has fallback phrases
 - The Mafia are after me!
 - Are you thinking of hurting me?

Turing Test

- 2 out of 3 psychiatrists thought they were conversing with a person with paranoid schizophrenia
 - Parry passed!
- A problem with these programs is that they aren't 'normal' people so they can have fallback phrases
- The judges may have underestimated AI and not asked probing enough questions
- The psychiatrists were ethically limited because they didn't want to risk further disturbing a psychiatric patient

The Turing Test

'Odd' answers were attributed to the Rogerian orientation or the paranoia

 The psychiatrists couldn't question freely incase they upset an ill person

So maybe Parry didn't pass the test

Can Machines Exhibit Intelligence?

 The invention of the pocket calculator seemed to debunk solving equations as indicative of genuine intelligence

- Pocket calculators can calculate but they don't seem to be very intelligent or to be thinking or understanding what they are doing
 - Good model of a person obsessed with numbers?

Concerns

- It might be that it isn't enough to behave intelligently
 - Once we find out how something does it the explanation can be 'debunking'
- A criticism of AI is that while computers might mimic behavior they don't seem to do it the way we do it (their architecture is very different from ours
- Another criticism of AI is that no amount of state transitions can give us genuine intelligence