331 – Intro to Intelligent Systems (More) History and Intro to AI Week01b

T.J. Borrelli

Important Features of AI

- 1. The use of computers to do reasoning, pattern recognition, learning, or some other form of inference.
- 2. A focus on problems that do not respond to algorithmic solutions.
- 3. A concern with problem-solving using inexact, missing, or poorly defined information.
- 4. Reasoning about the significant qualitative features of a situation.
- 5. An attempt to deal with issues of semantic meaning as well as syntactic form.

Important Features of AI

- 6. Answers that are neither exact nor optimal, but are in some sense "sufficient".
- 7. The use of large amounts of domain-specific knowledge in solving problems.
- 8. The use of meta-level knowledge to effect more sophisticated control of problem-solving strategies.

Intractability and AI

Some well-known NP-complete problems:
— Longest Path
— Hamiltonian Cycle
— 3-CNF
— Circuit-Sat
— Formula-Sat
— Clique
— Vertex Cover
Traveling Salesperson
— Subset Sum
— Graph Coloring
— Crossword Puzzles
— Longest Common Subsequence (LCS) for more than 2 strings

Intractability and AI

• More well-known NP-complete problems:
— 0-1 Knapsack
Exam Scheduling and CPU Register Assignment (Graph Coloring)
— 3D matching
— Chess
— Minesweeper (\$1,000,000 Grand Challenge to solve it in p-time!)
— Tetris
— Rubic's Cube
— Lloyd Puzzle (8-slide puzzle)
— Cracker Barrel puzzle

Intractability and AI – Coping with NP-completeness:

- 1. Brute force you will need additional resources (parallel machines) and probably will still not be able to solve
- 2. Efficient non-deterministic machines (quantum computers?)
- 3. Small inputs
- 4. Special cases
- 5. Restrict the problem (parameterize the complexity)

For example, in chess there are 448 possible moves for each play. Therefore, for n plays, there are 448ⁿ possible moves. If you create a game tree with each branch labeled with a possible move, you could win the game by "looking ahead" and following the branches that lead to the winning game configuration. This would require a tree with 448ⁿ branches. Too big. Prune the tree by using a heuristic to cut off unpromising branches, or look ahead a few branches at a time.

Intractability and AI

- 6. Use a heuristic (a "rule-of-thumb", usually arising from trial-and-error or experimentation). Neural networks, genetic algorithms, fuzzy logic, simulated annealing, tabu search, hill climbing (problem of local optimum, may not be globally optimal). For example, to navigate through a maze, you could use a heuristic such as the "right-hand-rule" (place your right hand on the wall and always follow the wall that your hand is touching - does not always work). Or you could drop pebbles at intersections to mark corridors that have already been investigated. This will always work, but you may need LOTS of pebbles
- 7. Randomization (Monte-Carlo techniques). Throw a die. Trade memory for randomness (random walk).
- 8. Use an approximation algorithm. You will have to settle for a near-optimal solution.

AI in the 20th Century

1943	McCulloch & Pitts: Boolean circuit model of brain
1950	Turing's "Computing Machinery and Intelligence"
1955	Dartmouth meeting: the name "Artificial Intelligence" adopted
1950s	Early AI programs, including Samuel's checkers program,
	Newell & Simon's Logic Theorist, Gelernter's Geometry Engine
1965	Robinson's complete algorithm for logical reasoning
1966-73	AI discovers computational complexity
	Neural network research almost disappears
1969-79	Early development of knowledge-based systems, "Blocks World"
1980	AI becomes an industry
1986	Neural networks return to popularity
1987	AI becomes a science
1995	The emergence of intelligent agents

AI in the 21st Century

- Al is everywhere
- Fuzzy logic is used in elevators, washing machines and cars
- Intelligent agents are used in many software applications
- Robots explore other worlds, and toy robots play with children (and some adults)
- Expert systems diagnose diseases and recommend remedies
- Computer games use AI

Applications of AI

- Game Playing
- Automated Reasoning and Theorem Proving
- Expert Systems
- Natural Language Understanding and Semantic Modeling
- Modeling Human Performance
- Planning and Robotics
- Languages and Environments for AI
- Machine Learning
- Alternative Representations: Neural Nets and Genetic Algorithms
- Computer vision and Image Understanding

Strong AI and Weak AI

- There are two entirely different schools of AI:
- Strong AI:
 - This is the view that a sufficiently programmed computer would actually *be* intelligent and conscious, and would think in the same way that a human does
 - Strong AI is currently the stuff of science fiction, although there are many that believe that machines will indeed be capable of real thought at some point in the future
- Weak AI:
 - This is the use of methods modeled on intelligent behavior to make computers more efficient at solving problems
- This course is concerned with Weak AI

Another Dichotomy in Al

- Another pair of schools of thought in AI is the so called "neats" vs "scruffies"
- Neats:
 - —– Those that think AI theories should be rooted in mathematical rigor and appreciate an elegant solution
 - - Notable neats: John McCarthy, Allan Newell (GPS)
- Scruffies:
 - Those that would rather try out lots of different ideas (trial-and-error) and assess what works best in a pragmatic way
 - —Notable scruffies: Marvin Minsky, Terry Winograd (HCI)
- Both approaches are important as sometimes the "elegant" solution is not necessarily the most correct

Chinese Room Counter-Argument

John Searle 1980 - "The Chinese Room" counter-argument

Image from http://10est.com/11/the-chinese-room

HAL – Fantasy or Reality?

- HAL the computer in the film 2001: A Space Odyssey
 - Plays chess with humans (and wins)
 - Reads people's lips
 - Engages in conversation with humans
 - Eventually goes insane
- Computers can play chess, and beat some players
- Reading lips is very hard to automate.
- The conversational skills of the best systems today are very weak

Strong Methods and Weak Methods

- Not to be confused with Strong AI and Weak AI
- Strong methods use knowledge about the world to solve problems
- Weak methods use logic and other symbolic systems
- Strong method systems rely on weak methods, as knowledge is useless without a way to handle that knowledge
- Weak methods are in no way inferior to strong methods they simply do not employ world knowledge

Count all the chairs

Which one is a car?

Are these letters "A" or "H"?

Are these letters "A" or "H"?

