SZTUCZNA INTELIGENCJA I SYSTEMY DORADCZE

WPROWADZENIE

Program przedmiotu

- ♦ Poszukiwanie rozwiązań w przestrzeni stanów
- ♦ Strategie w grach
- ♦ Systemy decyzyjne i uczenie maszynowe
- ♦ Wnioskowanie w logice
- Planowanie

<u>Literatura</u>

Stuart Russell, Peter Norvig
Artificial Intelligence: A Modern Approach
Prentice Hall 2003, wydanie II
http://aima.cs.berkeley.edu

George Luger
Artificial Intelligence: Structures
and Strategies for Complex Problem Solving
Addison Wesley 2005, wydanie V
http://www.cs.unm.edu/~luger/ai-final

Tom Mitchell
Machine Learning
McGraw Hill 1997
http://www-2.cs.cmu.edu/~tom/mlbook.html


Co to znaczy Sztuczna Inteligencja?

Symulowanie ludzkiego myślenia	Symulowanie myślenia racjonalnego
Symulowanie ludzkiego działania	Symulowanie działania racjonalnego

Symulowanie ludzkiego dzialania: Test Turinga

Turing (1950) "Computing machinery and intelligence":

- Operacyjny test na inteligentne zachowanie:


- Przewidział wszystkie główne argumenty skierowane przeciwko sztucznej inteligencji w ciągu kolejnych 50 lat
- Zaproponował jako główne elementy SI: wiedzę, wnioskowanie, język, rozumienie, uczenie

Symulowanie ludzkiego dzialania: Test Turinga

Turing (1950) "Computing machinery and intelligence":

- \diamondsuit ''Czy maszyny mogą myśleć?'' \longrightarrow ''Czy maszyny mogą zachowywać się inteligentnie?''
- ♦ Operacyjny test na inteligentne zachowanie:


Problem: test Turinga nie jest powtarzalny, konstruktywny, lub poddawalny matematycznej analizie

Symulowanie ludzkiego myslenia

Lata 60-te "rewolucja kognitywna": psychologia przetwarzania informacji zastąpiła dominującą koncepcję behawioryzmu

Wymaga naukowych teorii o wewnętrznym działaniu umysłu:

Jaki poziom abstrakcji? "Wiedza" czy "układy"?

Jak weryfikować? Wymaga

- 1) Przewidywania i testowania zachowania ludzkiego podmiotu (top-down)
- 2) Bezpośredniego rozpoznawania na podstawie sygnałów neurologicznych (bottom-up)

Żadne z tych dwu podejść (Nauka Kognitywna oraz Nauka Neurokognitywna) nie jest Sztuczną Inteligencją, ale wszystkie trzy mają wspólna cechę:

dotychczasowe teorie nie wyjaśniaja niczego przypominającego typową ludzką inteligencję

Myslenie racjonalne

Normatywne (lub wyznaczone) raczej niż opisowe

Arystoteles: jakie są poprawne argumenty/procesy myślowe?

Kilka greckich szkół rozwinęło rożne formy logiki: notację i reguły wnioskowania dla myśli; mogły one stanowić poprzedzenie idei mechanizacji

Bezpośrednia linia prowadząca do współczesnej SI została wyznaczona przez matematykę i filozofię

Problemy:

- 1) Nie wszystkie inteligentne zachowania są związane z logicznym wnioskowaniem
- 2) Jaki jest cel myślenia? Jakie myśli powinienem mieć?

Dzialanie racjonalne

Racjonalne zachowanie: robienie właściwych rzeczy

Własciwa rzecz: taka, która wydaje się prowadzić do jak najlepszego osiągnięcia celu, dla danej dostępnej informacji

Niekoniecznie wymaga myślenia — n.p., odruch mrugania — ale myślenie powinno służyć racjonalnemu działaniu

Arystoteles (Etyka Nikomachejska):

Każda sztuka i kaźde dociekanie, i podobnie każda akcja i działanie jest zamierzone w celu pewnego dobra

Prehistoria Sztucznej Inteligencji

Filozofia logika, metody wnioskowania

umysł jako fizyczny system

podstawy uczenia, języka, racjonalności

Matematyka formalna reprezentacja i dowód

algorytmy, obliczenia, (nie-)rozstrzygalność, (nie-)konstruktywność

prawdopodobieństwo

Psychologia adaptacja

zjawisko postrzegania i kontroli motorycznej

techniki eksperymentalne (psychofizyka, etc.)

Ekonomia formalna teoria podejmowania racjonalnych decyzji

Lingwistyka reprezentacja wiedzy

gramatyka

Neuronauka podłoze fizyczne aktywności umysłowej

Teoria sterowania systemy homeostatyczne, stabiloność

proste projekty optymalnych agentów

Scisla historia Sztucznej Inteligencji

1943 1950	McCulloch & Pitts: Model mózgu jako układ boolowski Artykuł Turinga "Computing Machinery and Intelligence"
1952–69	
1950s	Wczesne programy SI, w tym program grający w warcaby Samuela,
	Logic Theorist Newella i Simona, Geometry Engine Gelertner'a
1956	Spotkanie w Dartmouth: powstaje termin "Sztuczna Inteligencja"
1965	Pełna metoda rezolucji Robinsona do wnioskowania w logice I rzędu
1966–74	Odkrycie złożoności obliczeniowej, badania sieci neuronowych zanikają
1969–79	Wczesny rozwój systemów opartych na wiedzy
1980–88	Przemysłowy boom systemów doradczych
1988–93	Przemysł systemów doradczych przeżywa regresję: ''Zima SI''
1985–95	Sieci neuronowe wracają do popularności
1988–	rozwój badań związanych z prawdopodobieństwem
	ogólny wzrost poziomu zaawansowania technicznego systemów
	"nowości SI": sztuczne życie, algorytmy genetyczne, soft computing
1995–	systemy wieloagentowe

Co SI potrafi dzisiaj

- ♦ Rozegrać przyzwoity mecz tenisa stołowego
- Prowadzić samochód po krętej, górskiej drodze
- Prowadzić samochód w centrum Kairu
- ♦ Zrobić zakupy spożywcze na tydzień w supermarkecie Berkeley Bowl
- ♦ Zrobić zakupy spożywcze na tydzień w internecie
- ♦ Rozegrać przyzwoitą partię brydża
- Odkryć i udowodnić nowe twierdzenie matematyczne
- ♦ Wymyśleć zabawną historię
- ♦ Udzielić kompetentnej porady prawnej w wyspecjalizowanym zakresie prawa
- Tłumaczyć mówiony angielski na mówiony szwedzki w czasie rzeczywistym
- Wykonać skomplikowaną operację chirurgiczną