Intorduction to Artificial Intelligence

• • Today's class

- What is Artificial Intelligence?
- A brief History
- Intelligent agents
- State of the art

- What is artificial intelligence?
- It is the science and engineering of making intelligent machines, especially intelligent computer programs. It is related to the similar task of using computers to understand human intelligence, but Al does not have to confine itself to methods that are biologically observable.
- Yes, but what is intelligence?
- Intelligence is the computational part of the ability to achieve goals in the world. Varying kinds and degrees of intelligence occur in people, many animals and some machines.
- Isn't there a solid definition of intelligence that doesn't depend on relating it to human intelligence?
- Not yet. The problem is that we cannot yet characterize in general what kinds of computational procedures we want to call intelligent. We understand some of the mechanisms of intelligence and not others.
- More in: http://www-formal.stanford.edu/jmc/whatisai/node1.html

• • What is Al?

Views of Al fall into four categories:

Thinking humanly Thinking rationally

Acting humanly Acting rationally

The textbook advocates "acting rationally" <u>List of Al-topics</u>

What is Artificial Intelligence?

- Human-like ("How to simulate humans intellect and behavior on by a machine.)
 - Mathematical problems (puzzles, games, theorems)
 - Common-sense reasoning (if there is parking-space, probably illegal to park)
 - Expert knowledge: lawyers, medicine, diagnosis
 - Social behavior
- Rational-like:
 - achieve goals, have performance measure

What is Artificial Intelligence

Thought processes

 "The exciting new effort to make computers think .. Machines with minds, in the full and literal sense" (Haugeland, 1985)

Behavior

 "The study of how to make computers do things at which, at the moment, people are better." (Rich, and Knight, 1991)

The Turing Test (Can Machine think? A. M. Turing, 1950)

The Turing test. Figure 1.1

Requires

- Natural language
- Knowledge representation
- Automated reasoning
- Machine learning
- (vision, robotics) for full test

What is Al?Turing test (1950)

- Requires:
 - Natural language
 - Knowledge representation
 - automated reasoning
 - machine learning
 - (vision, robotics.) for full test
- Thinking humanly:
 - Introspection, the general problem solver (Newell and Simon 1961)
 - Cognitive sciences
- Thinking rationally:
 - Logic
 - Problems: how to represent and reason in a domain
- Acting rationally:

Agents: Perceive and act

Al examples Common sense reasoning

- Yale Shooting problem

Update vs revise knowledge

- The OR gate example: A or B -□ C
- Observe C=0, vs Do C=0

Chaining theories of actions

Looks-like(P) \square is(P)

Make-looks-like(P) □ Looks-like(P)

Makes-looks-like(P) ---is(P) ???

Garage-door example: garage door not included.

- Planning benchmarks
- 8-puzzle, 8-queen, block world, grid-space world

Abduction: cambridge parking example

History of Al

- McCulloch and Pitts (1943)
 Neural networks that learn

 - Minsky (1951)
 - Built a neural net computer
 - Darmouth conference (1956):
 - McCarthy, Minsky, Newell, Simon met,
 - Logic theorist (LT)- proves a theorem in Principia Mathematica-Russel.
 - The name "Artficial Intelligence" was coined.
 - 1952-1969
 - GPS- Newell and Simon
 - Geometry theorem prover Gelernter (1959)
 - Samuel Checkers that learns (1952)
 - McCarthy Lisp (1958), Advice Taker, Robinson's resolution
 - Microworlds: Integration, block-worlds.
 - 1962- the perceptron convergence (Rosenblatt)

- Darmouth workshop, 1956: historical meeting of the precieved founders of AI met: John McCarthy, Marvin Minsky, Alan Newell, and Herbert Simon.
- A Proposal for the Dartmouth Summer Research Project on Artificial Intelligence. J. McCarthy, M. L. Minsky, N. Rochester, and C.E. Shannon. August 31, 1955. "We propose that a 2 month, 10 man study of artificial intelligence be carried out during the summer of 1956 at Dartmouth College in Hanover, New Hampshire. The study is to proceed on the basis of the conjecture that every aspect of learning or any other feature of intelligence can in principle be so precisely described that a machine can be made to simulate it." *And this marks the debut of the term* "artificial intelligence."
- **50 anniversery of Darmouth workshop**

History, continued

- 1966-1974 a dose of reality
 - Problems with computation
- 1969-1979 Knowledge-based systems
 - Weak vs. strong methods
 - Expert systems:
 - Dendral:Inferring molecular structures
 - Mycin: diagnosing blood infections
 - Prospector: recomending exploratory drilling (Duda).
 - Roger Shank: no syntax only semantics
- 1980-1988: Al becomes an industry
 - R1: Mcdermott, 1982, order configurations of computer systems
 - 1981: Fifth generation
- 1986-present: return to neural networks
- Recent event:
 - Al becomes a science: HMMs, planning, belief network

Abridged history of Al

McCulloch & Pitts: Boolean circuit model of brain 1943 1950 Turing's "Computing Machinery and Intelligence" Dartmouth meeting: "Artificial Intelligence" adopted 1956 1952—69 Look, Ma, no hands! Early Al programs, including Samuel's checkers 1950s П program, Newell & Simon's Logic Theorist, Gelernter's Geometry Engine Robinson's complete algorithm for logical reasoning 1965 Al discovers computational complexity 1966—73 Neural network research almost disappears Early development of knowledge-based systems 1969—79 Al becomes an industry 1980--Neural networks return to popularity 1986--1987-- Al becomes a science 1995--The emergence of intelligent agents

• • State of the art

- Deep Blue defeated the reigning world chess champion Garry Kasparov in 1997
- Proved a mathematical conjecture (Robbins conjecture) unsolved for decades
- No hands across America (driving autonomously 98% of the time from Pittsburgh to San Diego)
- During the 1991 Gulf War, US forces deployed an Allogistics planning and scheduling program that involved up to 50,000 vehicles, cargo, and people
- NASA's on-board autonomous planning program controlled the scheduling of operations for a spacecraft
- Proverb solves crossword puzzles better than most humans
- DARPA grand challenge 2003-2005, Robocup

• • Robotic links

- Robocup Video
 - Soccer Robocupf

- Darpa Challenge
 - Darpa's-challenge-video

• • Agents (chapter 2)

- Agents and environments
- Rationality
- PEAS (Performance measure, Environment, Actuators, Sensors)
- Environment types
- Agent types

• • Agents

- An agent is anything that can be viewed as perceiving its environment through sensors and acting upon that environment through actuators
- Human agent: eyes, ears, and other organs for sensors; hands,
- legs, mouth, and other body parts for actuators
- Robotic agent: cameras and infrared range finders for sensors;
- various motors for actuators

Agents and environments

The agent function maps from percept histories to actions:

[f:
$$\mathcal{P}^* \square \mathcal{A}$$
]

The agent program runs on the physical architecture to produce f

Vacuum-cleaner world

- Percepts: location and contents, e.g., [A,Dirty]
- Actions: Left, Right, Suck, NoOp

Rational agents

- An agent should strive to "do the right thing", based on what it can perceive and the actions it can perform. The right action is the one that will cause the agent to be most successful
- Performance measure: An objective criterion for success of an agent's behavior
- E.g., performance measure of a vacuum-cleaner agent could be amount of dirt cleaned up, amount of time taken, 271-Fall 2006 amount of electricity consumed, amount of

• • Rational agents

Rational Agent: For each possible percept sequence, a rational agent should select an action that is expected to maximize its performance measure, given the evidence provided by the percept sequence and whatever built-in knowledge the agent has.

What's involved in Intelligence? Intelligent agents

- Ability to interact with the real world
 - to perceive, understand, and act
 - e.g., speech recognition and understanding and synthesis
 - e.g., image understanding
 - e.g., ability to take actions, have an effect
- Knowledge Representation, Reasoning and **Planning**
 - modeling the external world, given input
 - solving new problems, planning and making decisions
 - ability to deal with unexpected problems, uncertainties
- Learning and Adaptation
 - we are continuously learning and adapting
 - our internal models are always being "updated" 271- Fall 2006
 - e.g. a baby learning to categorize and recognize

• • Implementing agents

- Table look-ups
- Autonomy
 - All actions are completely specified
 - no need in sensing, no autonomy
 - example: Monkey and the banana
- Structure of an agent
 - agent = architecture + program
 - Agent types
 - medical diagnosis
 - Satellite image analysis system
 - part-picking robot
 - Interactive English tutor
 - cooking agent
 - taxi driver

Vacuum-cleaner world

Percepts: location and contents, e.g., [A, Dirty]

Actions: Left, Right, Suck, NoOp

A vacuum-cleaner agent

Percept sequence	Action
[A, Clean]	Right
[A, Dirty]	Suck
[B, Clean]	Left
[B, Dirty]	Suck
[A, Clean], [A, Clean]	Right
[A,Clean], $[A,Dirty]$	Suck
	:

```
function Reflex-Vacuum-Agent([location,status]) returns an action if status = Dirty then return Suck else if location = A then return Right else if location = B then return Left
```

What is the right function?

Can it be implemented in a small agent program?

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

Performance measure??

Environment??

Actuators??

Sensors??

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

<u>Performance measure</u>?? safety, destination, profits, legality, comfort, . . .

Environment?? US streets/freeways, traffic, pedestrians, weather, ...

Actuators?? steering, accelerator, brake, horn, speaker/display, . . .

Sensors?? video, accelerometers, gauges, engine sensors, keyboard, GPS, . . .

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??				
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??				
Episodic??				
Static??				2
Discrete??				
Single-agent??				55

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??	Yes	No	Partly	No
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
Deterministic??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??	Yes	No	No (except auctions)	No

The environment type largely determines the agent design

The real world is (of course) partially observable, stochastic, sequential, dynamic, continuous, multi-agent

Agent types

Four basic types in order of increasing generality:

- simple reflex agents
- reflex agents with state
- goal-based agents
- utility-based agents

All these can be turned into learning agents

Agent types Example: Taxi driver

- Simple reflex
 - If car-in-front-is-breaking then initiate-breaking
- Agents that keep track of the world
 - If car-in-front-is-breaking and on fwy then initiate-breaking
 - needs internal state
- goal-based
 - If car-in-front-is-breaking and needs to get to hospital then go to adjacent lane and plan
 - search and planning
- utility-based
 - If car-in-front-is-breaking and on fwy and needs to get to hospital alive then search of a way to get to the hospital that will make your passengers happy.
 - Needs utility function that map a state to a real 271- Fall 2006 function (am I happy?)

• • Summary

- What is Artificial Intelligence?
 - modeling humans thinking, acting, should think, should act.
- History of Al
- Intelligent agents
 - We want to build agents that act rationally
- Real-World Applications of Al
 - Al is alive and well in various "every day" applications
 - many products, systems, have AI components
- Assigned Reading
 - Chapters 1 and 2 in the text R&N