Introduction to Computer Science & Engineering

Lecture 10: Artificial Intelligence

Jeonghun Park

Thinking Machines

- What computers do best?
 - Count the distribution of letters in a book
 - Add 4 digit numbers
 - Match finger print
 - ► Etc..

Thinking Machines

- Artificial intelligence (AI)
 - The study of computer systems that attempt to model and apply the intelligence of the human mind
 - For example, writing a program to pick out objects in a picture

FIGURE 13.1 A computer might have trouble identifying the cat in this picture
Country of Amy Rose

The Turing Test

FRIGHE

Provide a rule for the perfect Al

FIGURE 13.2 In a Turing test, the interrogator must determine which respondent is the computer and which is the human

サ 시간이당 대화를하다 AI3 CN와상대를 마켓==== 금융한 수 있는가?

The Turing Test

- - ► Two systems (human and computer) are equivalent in results (output), but they do not arrive at those results in the same way
- Strong equivalence 与时间的祖祖(外别能理级)
 - Two systems (human and computer) use the same internal processes to produce results

기생물은 weak equiwence 를 완성한 Stony equivalence 를 바이었다.

The Turing Test

- Loebner prize
 - The first formal instantiation of the Turing test, held annually
- Chatbots (120)
 - A program designed to carry on a conversation with a human user

Knowledge Representation

- How can we represent knowledge?

 - Natural language is very descriptive, but does not lend itself to efficient processing シキルルとなる 強化かか がまずり
 - Semantic networks and search trees are promising techniques for representing knowledge

1) 7/42 30 det 27/2/ 6/6/6

Semantic Networks

- Semantic network
- 7岁月21 7岁月日 马州的 五型是 空色 7度
- A knowledge representation technique that focuses on the relationships between objects
- A directed graph is used to represent a semantic network or net

Semantic Networks

FIGURE 13.3 A semantic network

Semantic Networks

- Network Design
 - The objects in the network represent the objects in the real world that we are representing
 - The relationships that we represent are based on the real world questions that we would like to ask
 - ► That is, the types of relationships represented determine which questions are easily answered, which are more difficult to answer, and which cannot be answered

③ の上 2巻이 なめり ちをり の上 2巻이 を初り めかし) Type 考め の上 2巻이 なおく のとり (KNUNGPOOK NATIONAL UNIVER

- Search tree
 - A structure that represents alternatives in adversarial situations such as game playing
 - ► The paths down a search tree represent a series of decisions made by the players

与すの2227 5型3250 3千

FIGURE 13.4 A search tree for a simplified version of Nim

大型量 叫出 生型 叶型

- Search tree analysis can be applied to other, more complicated games such as chess
- However, full analysis of the chess search tree would take more than your lifetime to determine the first move
- Because these trees are so large, only a fraction of the tree can be analyzed in a reasonable time limit, even with modern computing power
- Therefore, we must find a way to prune the tree

7521州和农村的

- Techniques for pruning search space
- Depth-first
- t ① 먼저 한 상황을 함께 과이파고 나타를 때려움됐
 - A technique that involves searching down the paths of a tree prior to searching across levels
- Breadth-first ② C岩岩圣 型) 世代教皇 野社
 - A technique that involves searching across levels of a tree prior to searching down specific paths
 - ► Breadth-first tends to yield the best results

FIGURE 13.5 Depth-first and breadth-first searches

Expert Systems 24/14

导航 张老爷老奶 知例 超级

- Knowledge-based system
- Software that uses a specific set of information, from which it extracts and processes particular pieces
- Expert system
- A software system based on the knowledge of human experts; it is a
 - ► Rule-based system A software system based on a set of ifthen rules 감기인기는 이번 기원 분들
- Inference engine The software that processes rules to draw conclusions

等到干: 小部小的对于一种, 水管的管理 435个是, 外生至 5毫 420平 435个是, 外生至

Artificial Neural Network

- Artificial neural networks
- A computer representation of knowledge that attempts to mimic the neural networks of the human body
- Yes, but what is a human neural network?

Neural Network

FIGURE 13.6 A biological neuron

Neural Network

- Neuron
 - A single cell that conducts a chemically-based electronic signal
 - At any point in time a neuron is in either an excited state or an inhibited state
- Excited state

► Neuron conducts a strong signal

• Inhibited state

► Neuron conducts a weak signal

Artificial Neural Networks

- Each processing element in an artificial neural net is analogous to a biological neuron
 - ► An element accepts a certain number of input values (dendrites) and produces a single output value (axon) of either 0 or 1
 - Associated with each input value is a numeric weight (synapse)

Artificial Neural Networks

The <u>effective weight of the element is the sum of</u>
 the <u>weights multiplied</u> by their respective input values

$$\sim$$
 v1 * w1 + v2 * w2 + v3 * w3

- Each element has a numeric threshold value
- If the effective weight exceeds the threshold, the unit produces an output value of 1
- If it does not exceed the threshold, it produces an output value of 0

Artificial Neural Networks

- Training
 - The process of adjusting the weights and threshold values in a neural net
- How does this all work?
 - Train a neural net to recognize a cat in a picture
 - Given one output value per pixel, train network to produce an output value of 1 for every pixel that contributes to the cat and 0 for every one that doesn't

Natural Language Processing

- Three basic types of processing occur during human/ computer voice interaction
- Voice synthesis
- Using a computer to recreate the sound of human speech
- Voice recognition
- Using a computer to recognize the words spoken by a human
- Natural language comprehension
- Using a computer to apply a meaningful interpretation to human communication

Voice Synthesis & Control of the Con

2 BILL

- One Approach to Voice Synthesis
- Dynamic voice generation
- Phonemes
- The sound units into which human speech has been categorized

→ ARSOI 电级性对差 33535 MOT (管理3) 利药12215L.

Voice Recognition

- Problems with understanding speech
 - Each person's sounds are unique
 - Each person's shape of mouth, tongue, throat, and nasal cavities that affect the pitch and resonance of our spoken voice are unique
 - Speech impediments, mumbling, volume, regional accents, and the health of the speaker are further complications

Voice Recognition

- Other problems
 - Humans speak in a continuous, flowing manner, stringing words together
 - Sound-alike phrases like "ice cream" and "I scream"
 - ► Homonyms such as "I" & "eye" or "see" & "sea"
- Humans clarify these situations by context, but that requires another level of comprehension
- Voice-recognition systems still have trouble with continuous speech

Natural Language Comprehension

- Natural language is ambiguous! < つりつります >
- Lexical ambiguity of \$124 e/or of 1916
 - The ambiguity created when words have multiple meanings
- Syntactic ambiguity 53371 Mells
 - ► The ambiguity created when sentences can be constructed in various ways
- Referential ambiguity 5000 M
 - The ambiguity created when pronouns could be applied to multiple objects

Natural Language Comprehension

What does this sentence mean?

Time flies like an arrow.

521

- Time goes by quickly
- Time flies (using a stop watch) as you would time an arrow
- Time flies (a kind of fly) are fond of an arrow

Introduction to Computer Science and Engineering

Natural Language Comprehension

- Lexical ambiguity # 50 2004 521
 - Stand up for your country.
 - ► Take the street on the left.
- Syntactic ambiguity
 - I saw the bird watching from the corner.
 - ► I ate the sandwich sitting on the table.
- Referential ambiguity
 - The bicycle hit the curb, but it was not damaged.
 - John was mad at Bill, but he didn't care.

Subsumption Architecture

 Rather than trying to model the entire world all the time, the robot is given a simple set of behaviors each associated with the part of the world necessary for that behavior

FIGURE 13.9 The new control paradigm

Subsumption Architecture

FIGURE 13.10 Asimov's laws of robotics are ordered