Wprowadzenie do Sztucznej Inteligencji

Wykład 1

Informatyka Studia Inżynierskie

Plan wykładu

- Wprowadzenie podstawowe pojęcia i kierunki badań SI
- Metody słabe i heurystyczne przeszukiwania przestrzeni stanów
- Algorytmy przeszukiwania przestrzeni gier
- Systemy regulowe
- Sztuczne sieci neuronowe
- Systemy automatycznego planowania (?)

Dlaczego badania nad sztuczną inteligencją?

- Próba zrozumienia istot inteligentnych lepsze poznanie samego siebie (filozofia, psychologia)
- Wyzwanie dla badaczy konstrukcja inteligentnych maszyn
- Nieograniczone możliwości zastosowań praktycznych

Geneza badań nad sztuczną inteligencją

- Starożytne początki w badaniach nad logiką formalną
- Koniec lat 50-tych XX w. prawdziwy impuls do rozwoju z chwilą powstania pierwszego komputera
- Pojawienie się terminu "sztuczna inteligencja" rok 1956
- Obecnie uważana za jedną z najistotniejszych dziedzin nauki obok biologii molekularnej i inżynierii genetycznej

Inteligencja - próba definicji

- Czy jest to jakaś pojedyncza własność, cecha, czy raczej zbiór pewnych umiejętności?
- W jakim stopniu jest wyuczona, a w jakim wrodzona?
- Co tak naprawdę dzieje się w trakcie uczenia?
- Czym w gruncie rzeczy jest kreatywność? Czym intuicja?

Inteligencja - próba definicji c.d.

- Czy inteligencja może być stwierdzona jedynie na podstawie obserwacji zachowania, czy wymaga raczej poznania jakiś "wewnętrznych" mechanizmów?
- Jak wiedza jest reprezentowana w systemie nerwowym i czy płyną z tego jakieś wnioski odnośnie budowy inteligentnych maszyn?
- Czym jest świadomość i czy ma znaczenie dla inteligencji?
- Czy w ogóle możliwe jest stworzenie inteligentnych maszyn, czy inteligencja wymaga raczej bogactwa doznań i doświadczeń, które są dostępne jedynie w realnie istniejącym świecie?

Teoria inteligencji wielorakich Gardnera

- Logicznomatematyczna
- Lingwistyczna (językowa)
- Przyrodnicza (środowiskowa)
- Muzyczna

- Wizualno-przestrzenna
- Kinestetyczna
- Interpersonalna (społeczna)
- Intrapersonalna (intuicyjna)


Teoria ta nie wypracowała żadnych metod eksperymentalnych i z tego względu nie jest dziś powszechnie uznawana przez psychologów.

Definicje sztucznej inteligencji

Myśleć jak człowiek

 Sztuczna inteligencja to automatyzacja] zdolności przypisanych ludzkiemu myśleniu, zdolności taki jak podejmowanie decyzji, rozwiązywanie problemów, uczenie się... [Bellman, 1978]


 Sztuczna inteligencja to badania prowadzone w kierunku stworzenia komputerów, które myślą ... maszyn posiadających umysł. [Haugeland, 1985]

Definicje sztucznej inteligencji

Działać jak człowiek

 Sztuczna inteligencja to sztuka tworzenia maszyn zdolnych do wykonywania działań, wymagających od człowieka zaangażowania inteligencji. [Kurzweil, 1990]


 Sztuczna inteligencja to badania mające na celu stworzenie komputerów posiadających umiejętności, w których człowiek jest obecnie lepszy. [Rich i Knight, 1991]

Definicje sztucznej inteligencji c.d.

Myśleć racjonalnie

 Sztuczna inteligencja to badanie zdolności umysłowych za pomocą modeli obliczeniowych. [Charniak i McDermott, 1985]


 Sztuczna inteligencja to studia nad modelami obliczeniowymi, które umożliwiają percepcję, wnioskowanie i działanie. [Winston, 1992]

Definicje sztucznej inteligencji c.d.

Działać racjonalnie

 Sztuczna inteligencja to badania mające na celu opis i symulację inteligentnego zachowania w kategoriach procesów obliczeniowych. [Schalkoff, 1990]


 Sztuczna inteligencja jest gałęzią informatyki, zajmującą się automatyzacją inteligentnego zachowania.[Luger i Stubblefield, 1993]

Definicje sztucznej inteligencji c.d.

myślenie (wnioskowanie) [Kurzweil, 1990] [Rich i Knight, 1991] [Charniak i McDermott, 1985] [Winston, 1992]

zachowanie (działanie) [Bellman, 1978] [Haugeland, 1985]

[Schalkoff, 1990] [Luger i Stubblefield, 1993]

ludzkie

racjonalne

Koncepcje sztucznej inteligencji

"Silna" sztuczna inteligencja - system inteligentny, to taki, który jest bezpośrednim odzwierciedleniem inteligencji człowieka


"Słaba" sztuczna inteligencja - system inteligentny, to taki, który działa *racjonalnie* (koncepcja systemowa).

Systemowa koncepcja sztucznej inteligencji

Idealistyczna koncepcja racjonalności

System funkcjonuje racjonalnie, jeśli wykonuje właściwe czynności (akcje, operacje), tzn. działa w sposób gwarantujący osiągnięcie celu, przy przyjętych założeniach.

Działać jak człowiek: Test Turinga


Test Turinga

Mechanizmy niezbędne w teście Turinga:

- zdolność do przetwarzanie języka naturalnego
- zdolność do reprezentowania wiedzy
- zdolność do automatycznego wnioskowania
- zdolność uczenia się

Test Turinga

Mechanizmy pominiete w teście Turinga:

- zdolność do rozpoznawania obrazów
- zdolność poruszania się i przemieszczania obiektów (zdolności manualne)

Mechanizmy pominięte należałoby uwzględnić w tzw."pełnym" teście Turinga, kiedy dochodzi do bezpośredniego kontaktu z systemem sztucznej inteligencji.

Test Turinga - charakterystyka

- Badanie porównawcze zachowania istoty rozumnej w kontekście pewnego zbioru pytań; standard pozwalający wykryć inteligencję bez odwoływania się do "prawdziwej natury" inteligencji, wykorzystujący jedyny dostępny "wzorzec"
- Ograniczenie pojęcia inteligencji jedynie do jej ludzkiej postaci; Czy inteligencja maszynowa lub jakakolwiek inna nie może mieć zupełnie odmiennej formy (inny, nieznany nam rodzaj inteligencji)?

Test Turinga - charakterystyka

- Ograniczenie badań zachowania jedynie do zadań o charakterze symbolicznym/lingwistycznych; nie są sprawdzane możliwości percepcji zmysłowej ani umiejętności manualne, choć uważane są za istotny przejaw ludzkiej inteligencji
- Badanie oparte na zdolnościach porozumiewania się i komunikacji; czy inne formy inteligencji muszą posiadać umiejętność prowadzenia dialogu?
- Również wśród ludzi nie każdy przejdzie taki test (jako testowany)

Teleturniej "Va banque" - 2011

Superkomputer IBM Watson wygrywa teleturniej w rywalizacji z:

- Brad Rutter, który dotychczas wygrał najwięcej pieniędzy w tym teleturnieju
- Ken Jennings, który
 najdłużej był w nim
 niepokonanym mistrzem


Nagroda Loebnera

- Konkurs od 1990 na The Cambridge Center of Behavioral Studies
- Nagroda: 18-karatowy złoty medal oraz 100000\$ na razie nie przyznano
- Corocznie przyznawany jest pozłacany, brązowy medal oraz 3000\$ za program najlepiej imitujący ludzką konwersację
- Od 2019 w konkursie po drugiej stronie nie biorą już udziału ludzie
- Polski akcent w 2019: chatbot Eva

Nagroda Loebnera

9 POWERED BY PANDORABOTS


Vote on my new face!

Meet Kuki!

Mitsuku, or Kuki to her close friends, is a record-breaking, five-time winner of the Loebner Prize Turing Test and the world's best conversational chatbot (according to folks like Google Al Research). As featured in the New York Times, Wall Street Journal, BBC, Guardian, Wired, and Radiolab.


https://www.pandorabots.com/mitsuku/

Test Turinga - charakterystyka

 Zignorowanie wątpliwości dotyczących wewnętrznych procesów maszyny, towarzyszących inteligentnemu zachowaniu i jego świadomości bądź braku świadomości podejmowanych decyzji

Argument Lady Ady Lovelace:

 Komputery nie mogą stworzyć niczego nowego, niczego co wcześniej nie byłoby zaprogramowane przez ich twórców

Kontrargument:

- Komputer może mieć zaprogramowaną zdolność uczenia się, więc będzie w stanie "zaskoczyć" swoich twórców wynikami, których wcześniej nie znali
- Układ złożony z wielu elementów może przynieść efekty, które wykroczą poza rezultaty działań prostej sumy jego składników

Argument z teorii obliczalności (nierozstrzygalność):

 W systemach formalnych istnieją problemy, które nie mają swojego rozwiązania; istnienie takich problemów jest fundamentalną cechą tych systemów, więc może być przeszkodą w stworzeniu sztucznej inteligencji

Kontrargument:

- Systemy komputerowe, które należą do systemów formalnych, faktycznie posiadają takie ograniczenia, ale...
- nie mamy wcale pewności, że ludzie również nie posiadają takich ograniczeń

Argument biologiczny:

- Ludzki mózg jest układem biologicznym i tylko w takim systemie można uzyskać inteligencję i fenomen umysłu
- Żaden inny (krzemowy, węglowy itp.) układ nie pozwoli na uzyskanie takiego działania jakie mamy dzięki biologicznym neuronom

Kontrargument:

 Jeśli dokładnie zasymulujemy funkcjonowanie każdego neuronu za pomocą skomplikowanego komputera i połączymy je w złożoną sieć, to możemy zastąpić cały ludzki mózg i tym samym uzyskać system, który działa jak człowiek

Argument biologiczny c.d. – prof. Dreyfus:

- Po pierwsze: założenie, że możemy dokładnie zasymulować pracę neuronu za pomocą innego układu jest chybione – skąd będziemy wiedzieć, że mamy idealne odwzorowanie?
- Po drugie: czy ktoś wierzy, że symulacja samochodu pozwoli mu przenieść się z miasta A do miasta B? Jeśli mamy uzyskać inteligentny system, to nie może on być tylko symulacją lecz musi mieć fizyczną formę

Kontrargument:

 Owszem system inteligentny musi mieć "ciało", aby móc wchodzić w interakcje z otoczeniem i nabywać tą drogą doświadczenie, ale to nie wyklucza możliwości jego zbudowania w sposób sztuczny

Argument prof. Jefferson:


- Komputery nie mają uczuć, emocji, myśli itp., których ludzie są świadomi i które towarzyszą ich działaniom np. kiedy tworzą muzykę czy poezję
- Tworzenie muzyki itp. przez komputer nie oznacza, że jest inteligentny, jeśli opiera się na sztywnych regułach typu if-then w nim zaprogramowanych a nie na myślach

Kontrargument:


- W istocie nie znamy mechanizmów powstawania uczuć, emocji czy myśli u ludzi
- Niezwykle trudno dowieść istnienia myśli czy emocji u ludzi, więc dlaczego inaczej mamy traktować maszyny?

Komputer Iamus

- Klaster obliczeniowy do komponowania muzyki
- W 8 minut komponuje kompletne utwory współczesnej muzyki poważnej
- Opus one w dniu 15 października 2010 na Uniwersytecie w Maladze
- W 2012 London Symphony Orchestra wydała album wyłącznie z utworami Iamus
- Utwory charakteryzuje własny, unikalny styl "autora"


Krytyka silnej SI: "Chiński pokój" Searle'a


Myśleć jak człowiek: Cognitive science

Kognitywistyka (ang. cognitive science) – opis i modelowanie ludzkiego sposobu myślenia, jego procesu poznania i inteligentnego zachowania w odniesieniu do maszyn (komputerów, robotów itp.)

Kognitywizm – dział psychologii zajmujący się badaniami nad procesami poznawczymi zakładający, że mechanizmem tworzenia doświadczeń (niezbędnych w uczeniu) jest percepcja

Metody badawcze:

- psychologiczne: introspekcja, psychiatria kliniczna itp.
- eksperymenty neurologiczne neurobiologia

Myśleć jak człowiek: Cognitive science

Główne cele badań kognitywistycznych to:

- wyjaśnienie natury procesów mentalnych
- ich modelowanie i symulacja cyfrowa
- projektowanie i rozwój inteligentnych urządzeń

Problematyka badawcza tej dziedziny:

- reprezentacja wiedzy percepcja
- lingwistyka
- proces uczenia
- procesy myślenia (wnioskowania)

- świadomość
- inteligencja poznawcza

Myśleć racjonalnie: tradycje logiki

Język logiki formalnej - precyzyjna forma wyrażania opisów wszystkich obiektów i związków między nimi.

Zalety:

Konsekwencje tw. Gödla - możliwe jest zbudowanie programu, który znajdzie rozwiązanie każdego problemu logicznego, o ile ono istnieje (jeśli nie istnieje, to nie wiemy czy program się zatrzyma!).

Wady:

Trudno wyrazić wiedzę nieformalną w języku logiki, szczególnie zaś wiedzę niepewną, niepełną i nieprecyzyjną.

Praktyczna realizacja programu rozwiązującego realne problemy logiczne jest obecnie niemożliwa ze względu na wymagania zasobowe.

Działać racjonalnie: racjonalny system

Systemowa sztuczna inteligencja - studiowanie i konstruowanie racjonalnych systemów (agentów) sztucznej inteligencji

Racjonalne działanie to zachowanie prowadzące właściwą drogą do osiągnięcia celu; działanie poprawne przy przyjętych założeniach i postawionym celu

Działać racjonalnie: racjonalny system

Racjonalne działanie to coś więcej niż racjonalne myślenie/wnioskowanie:

- logiczne wnioskowanie warunek dostateczny (ale nie konieczny!) racjonalnego zachowania
- racjonalne działanie bez wnioskowania (np. dreszcze w kontakcie z zimnym otoczeniem)
- racjonalne działanie bez możliwości prowadzenia wnioskowania (przymus działania bez możliwości wnioskowania!)

Działać racjonalnie: racjonalny system

Zalety koncepcji racjonalnego agenta:

- większy poziom ogólności niż logiczne wnioskowanie, które nie jest jednym sposobem osiągnięcia racjonalnego zachowania,
- możliwa do weryfikacji i realizacji w praktyce ze względu na precyzyjną i kompletną definicję niezależną od jakiegokolwiek wzorca.

Często poziom rozwoju technologii uniemożliwia pełną realizację systemowej koncepcji sztucznej inteligencji w skomplikowanych środowiskach stąd *koncepcja ograniczonej racjonalności* - właściwego działania w sytuacji ograniczonych zasobów obliczeniowych

Kognitywizm a konekcjonizm w sztucznej inteligencji

Kognitywizm

Opis i modelowanie procesów poznawczych jest możliwy na poziomie symbolicznym (paradygmat von Neumanna)

Konekcjonizm

Opis i modelowanie procesów poznawczych za pomocą dużej liczby maksymalnie uproszczonych jednostek przetwarzających, połączonych w skomplikowane sieci i realizujących przetwarzanie subsymboliczne (często rozproszone i równoległe)

Podstawowe zagadnienia dotyczące budowy systemów SI

Reprezentacja wiedzy jest to sposób przedstawienia całego zakresu wiedzy niezbędnej dla inteligentnego zachowania w formalnym języku, to znaczy takim, którym może posługiwać się komputer.

Przeszukiwanie jest techniką rozwiązywania problemów, polegającą na systematycznej eksploracji przestrzeni stanów (hipotez rozwiązania) problemu, to znaczy analizie wszystkich kolejnych i alternatywnych (równoległych) kroków pojawiających się w procesie rozwiązywania problemu.

Obszary zastosowań sztucznej inteligencji

- Gry
- Automatyczne wnioskowanie i dowodzenie twierdzeń
- Systemy eksperckie
- Przetwarzanie języka naturalnego
- Rozpoznawanie obrazów
- Planowanie działań i robotyka
- Automatyczne (maszynowe) uczenie się

Literatura

- 1. Charniak, D. McDermott, *Introduction to Artificial Intelligence*, Addison Wesley, 1985.
- 2. G.F. Lugger, W.A. Stubblefield, *Artificial Intelligence and the Design of Expert Systems*, The Benjamin/Cummings Publ. Comp. Inc., 1989.
- 3. E. Rich, Artificial Intelligence, McGraw Hill, 1983.
- 4. E. Rich, Knight, *Artificial Intelligence*, McGraw Hill, 1991.
- 5. S. J. Russell, P. Norvig, *Artificial Intelligence. A Modern Approach*. Prentice Hall, Upper Saddle River, New Yersey, 1994.