

Overview of Artificial Intelligence

Thiago Alves Rocha thiago.alves@ifce.edu.br

Objectives

Upon completion of this lecture, you will be able to:

- Understand basic concepts of artificial intelligence (AI).
- Understand AI technologies and their development history.

People get to know AI through news, movies, and actual applications in daily life. What is AI in the eyes of the public?

China's first AI theme park opens in Beijing http://www.xinhuanet.com/english/2018-11/05/c_137583314.htm

Artificial Intelligence Generated Artwork Sells for \$432,500 https://scitechdaily.com/artificial-intelligence-generated-artwork-sells-for-432500-is-ai-a-simple-tool-or-creative-genius/

The Al That Has Nothing to Learn From Humans https://www.theatlantic.com/technology/archive/2017/10/alphago-zero-the-ai-that-taught-itself-go/543450/

Will artificial intelligence take over the world? https://www.irishtimes.com/special-reports/artificial-intelligence/will-artificial-intelligence-take-over-the-world-1.4095345

The Terminator

The Matrix

2001: A Space Odyssey

A.I. Artificial Intelligence

I, Robot

Bicentennial Man

Ex Machina

Music/Movie recommendation

Smart speaker

Vacuum cleaning robot

Machine translation

Face recognition

Optical character recognition

Smart album

Question answering bot

Al in the Eyes of Researchers

I propose to consider the question, 'Can machines think?'

— Alan Turing, 1950

The branch of computer science concerned with making computers behave like humans.

— John McCarthy, 1956

The science of making machines do things that would require intelligence if done by men.

— Marvin Minsky, 1968

Turing Test

It is a test proposed by **Alan Turing in 1950** for determining whether or not a machine is capable of **exhibit intelligent behaviour** indistinguishable from that of a human.

Turing Test

- A human evaluator would judge natural language conversations between a human and a machine.
- All participants would be separated from one another and the conversation would be limited to a text-only channel.

If the evaluator cannot reliably tell the machine from the human, the machine

is said to have passed the test.

What are Intelligences?

Howard Gardner's Multiple Intelligences can be divided into seven categories:

- Verbal/Linguistic
- Logical/Mathematical
- Visual/Spatial
- Bodily/Kinesthetic

What are Intelligences?

Howard Gardner's Multiple Intelligences can be divided into seven categories:

- Musical/Rhythmic
- Interpersonal/Social
- Intra-personal/Introspective

What is Artificial Intelligence?

- Al is a new technical science that studies and develops theories, methods, techniques, and application systems for simulating and extending human intelligence.
- In 1956, the concept of AI was first proposed by John McCarthy, who defined the subject as "science and engineering of making intelligent machines, especially intelligent computer program".

What is Artificial Intelligence?

- All is concerned with making machines work in an intelligent way, similar to the way that the human mind works.
- At present, Al has become an interdisciplinary course that involves various fields.

Artificial Intelligence focuses on the research and development of theories, methods, techniques, and application systems for **simulating and extending human intelligence**.

Machine learning is a core research field of Al.

It focuses on the study of how computers can obtain new knowledge or skills by **simulating or performing learning behavior** of human beings, and reorganize existing knowledge architecture to improve its performance.

Deep learning is a new field of machine learning.

- The concept of deep learning originates from the research on artificial neural networks.
- The multi-layer perceptron (MLP) is a type of deep learning architecture.
- Deep learning aims to simulate the human brain to interpret data such as images, sounds, and texts.

Symbolism

- The cognitive process of human beings is the process of inference and operation of various symbols.
- A human being is a physical symbol system, and so is a computer. Computers, therefore, can be used to simulate intelligent behavior of human beings.
- The core of Al lies in knowledge representation and knowledge inference.
 Knowledge and concepts can be represented with symbols.

Symbolism

if the infection is meningitis and the type of infection is bacterial and the patient has undergone surgery and the surgery-time was < 2 months ago and the patient got a ventricular-urethral-shunt then infection = e.coli or klebsiella(.85)

Representative of symbolism:

- Logic;
- Symbolic inference;
- Automated reasoning;
- Expert Systems;
- Machine reasoning;
- Knowledge representation;
- Knowledge graphs.

Connectionism

- Neurons rather than the process of symbol processing.
- It is derived from studies of the human brain model.

Connectionism

- A concept is represented by a set of numbers, vectors, or matrices.
- Each node, without specific meaning, plays its role in the representation of the concept.

Representative of connectionism:

- Neural networks;
- Deep learning.

Behaviorism

- Intelligence depends on perception and action.
- Intelligence requires no knowledge, representation, or inference.
- Al can evolve like human intelligence.
- Intelligent behavior can only be demonstrated in the real world through the constant interaction with the surrounding environment.
- It concerns more about how to learn from the environment continuously to make corrections.

Representative of behaviorism:

- Adaptation;
- Evolutionary computing;
- Genetic algorithms;
- Reinforcement Learning.

General schema of an Evolutionary Algorithm (EA)

Brief Development History of Al

Types of AI: Strong AI

- The strong AI view holds that it is possible to create intelligent machines that can really reason and solve problems.
- Such machines are considered to be conscious and self-aware
 - can independently think about problems and work out optimal solutions to problems;
 - have their own system of values and world views;
 - and have all the same instincts as living things, such as survival and security needs.
- It can be regarded as a new civilization in a certain sense.

Types of Al: Weak Al

- The weak AI view holds that intelligent machines cannot really reason and solve problems.
- These machines only look intelligent, but do not have real intelligence or self-awareness.

Classification of Intelligent Agents

- Thinking like human beings: weak Al, such as Watson and AlphaGo.
- Acting like human beings: weak Al, such as humanoid robot and Atlas of Boston Dynamics.
- Thinking rationally: strong Al.
- Acting rationally: strong Al.

	Human-like behavior	Rational behavior
Reasoning	Systems that think humanly	Systems that think rational
Acting	Systems that act humanly	Systems that act rational

Overview of Al Technologies

 The rapid development of applications and algorithms, especially deep learning, raises performance optimization requirements for AI chips, which has triggered the upsurge of AI chip R&D in recent years.

Al Industry Ecosystem

- The four elements of Al are data, algorithm, computing power, and scenario.
- To meet requirements of these four elements, we need to combine AI with cloud computing, big data, and IoT to build an intelligent society.

Al Industry Ecosystem

Subfields of Al

