CSE 630: Artificial Intelligence I

Chapter 1: Intro to AI

Jeremy Morris Spring 2012


What would the perfect AI system do?

System that thinks like humans	System that thinks rationally
System that acts like humans	System that acts rationally

"Rational" vs. "Human-like"

"Thinking" vs. "Acting"

Acting Humanly: The Turing Test

- Test designed by Alan Turing in 1950
 - Human interrogator interacts with two subjects (A & B)
 - One human, one machine
 - "Can you tell if A or B is human?"
 - If not, then the machine passes

Acting Humanly: The Turing Test

- What's needed to pass the Turing Test?
 - Natural Language Processing
 - Knowledge Representation
 - Automated Reasoning
 - Machine Learning
 - Natural Language Generation
 - And, for the "Total Turing Test"
 - Speech recognition
 - Speech synthesis
 - Computer Vision
 - Robotics

Acting Humanly: The Turing Test

- What's wrong with the Turing Test?
 - Concerned with output, not process
 - Encourages deception, hackery
 - Not reproducible
 - One person's machine is another's human being
 - Not good for mathematical analysis

Thinking Humanly: Cognitive Modeling

- Understand and reproduce the human thought process
- Related to "cognitive science"
 - Often uses similar computational models
- Difficult to base AI on cognitive modeling
- Many successful AI applications without cognitive modeling

Thinking Rationally: "Laws of Thought"


- Prescriptive rather than descriptive
 - What is the "proper" way of reasoning and thinking (Logic)
 - Good for building mechanical reasoners
- Problems:
 - Not everything is easy to formulate logically
 - Large amounts of computation needed to do complete inference

Acting Rationally

- Do the right thing!
 - First hurdle: What is the right thing?
 - Sometimes the right thing is not the same as what a human would do
- Given: Some (limited) information
- Do: Maximize some goal
 - Traffic light: Maximize traffic flow given sensor inputs

Rational Agents

- Agent: Entity that perceives and acts
 - Rational agents perceive and act rationally
 - Agents try to achieve goals given input perceptions (percepts)
- Functional abstraction: f: Percept* → Action


Limited Computation

- Sometimes we don't have the resources
 - Run out of time
 - Run out of memory
- Limited rationality: Do the right thing given the constraints

Foundations of AI

- Philosophy (428 BC)
 - Logic, Knowledge Representation
- Mathematics (c. 800 BC -)
 - Logic, computability, uncertainty
- Economics (1776)
 - Maximizing payoff, adversarial problems
- Neuroscience (1861)
- Psychology (1879)
- Computer Engineering (1940)
- Control Theory (1948)
- Linguistics (1957)

Current AI Applications

Games

- IBM "Deep Blue" beat chess grandmaster Gary Kasparov
- IBM "Watson" playing Jeopardy
- But computers remain pathetically bad at "Go"
- Chatbots
 - Cleverbot
- Mimicking pet behavior (SONY AIBO)
- Advanced Robotics (Honda's ASIMO)

Current AI Applications

- Autonomous vehicle routing
 - DARPA Automatic Vehicle Challenge
 - Google's autonomous vehicles
 - Automatic plane collision avoidance
 - Google Maps and in vehicle mapping devices
- Consumer pattern recognition
 - Fraud detection
 - Supermarket tracking
- Spam detection

Current AI Applications

- Telephone-based human-computer interfaces
 - Airlines
 - Customer service routing
- Roomba "intelligent vacuum"
- Machine translation
 - Google Translate

For Next Time

- Read Chapters 1 & 2
- Do Homework 1
 - Due at the start of class Thursday!
- Start Homework 2
 - Programming Assignment
 - Will take more time than Homework 1
- Review Course Notes for:
 - Al Intro Chapter 1
 - Agents & Rationality Chapter 2
- BRING QUESTIONS THURSDAY!