

Prediction Machines: The Simple Economics of Artificial Intelligence

Deep Learning and Reinforcement Learning Summer School August 2, 2018 The Rotman School, Toronto

> Ajay Agrawal University of Toronto and NBER

Based on research with Joshua Gans and Avi Goldfarb

HARVARD BUSINESS REVIEW PRESS

Prediction Machines

The Simple Economics of Artificial Intelligence

AJAY AGRAWAL JOSHUA GANS

AVI GOLDFARB

Semiconductors

Semiconductors

Expanding Range of Use as Input

Artificial Intelligence

Artificial Intelligence

PREDICTION: USING INFORMATION THAT YOU <u>DO</u> HAVE TO GENERATE INFORMATION THAT YOU <u>DON'T</u> HAVE

Expanding Range of Use as Input

Expanding Range of Use as Input

Complements

Substitutes

Anatomy of a task

If AI is just prediction, then why the fuss?

"I was the logical choice. It calculated that I had a 45% chance of survival. Sarah only had an 11% chance.

That was somebody's baby. 11% is more than enough.

A human being would've known that."

WORKFLOW

TASKS DECISIONS

Topics+

Top Stories

Business Impact

As Goldman Embraces Automation, Even the Masters of the Universe Are Threatened

Software that works on Wall Street is changing how business is done and who profits from it.

by Nanette Byrnes February 7, 2017

f

6

Marty Chavez, Goldman Sachs's incoming CFO, has helped the firm become more automated.

At its height back in 2000, the U.S. cash equities trading desk at Goldman

Sachs's New York headquarters employed <u>600 traders</u>, buying and selling stock on the orders of the investment bank's large clients. Today there are just two equity traders <u>left</u>.

Now more complex areas of trading like currencies and credit, which are not traded on a stock exchange like the New York Stock Exchange but rather through less-transparent networks of traders, are coming in for more automation as well. To execute these trades, algorithms are being designed to emulate as closely as possible what a human trader would do, explains Coalition's Shahani.

Goldman Sachs has already begun to automate currency trading, and has found consistently that four traders can be replaced by one computer engineer, Chavez said at the Harvard conference. Some 9,000 people, about one-third of Goldman's staff, are computer engineers.

Next, Chavez said, will be the automation of investment banking tasks, work that traditionally has been focused on human skills like salesmanship and building relationships. Though those "rainmakers" won't be replaced entirely, Goldman has already mapped 146 distinct steps taken in any initial public offering of stock, and many are "begging to be automated," he said.

Reducing the number of investment bankers would be a great cost savings for the firm. Investment bankers working on corporate mergers and acquisitions at large banks like Goldman make on average \$700,000 a year, according to Coalition, and in a good year they can earn far more.

ROBO REVOLUTION

Google has more than 1,000 artificial intelligence projects in the works

October 18, 2016

Google

Google's slew of big announcements in recent weeks — unveiling Google Translate's neat new machine learning tricks, its voice-controlled speaker system Home, and its new smartphone line Pixel (itself equipped with the futuristic-feeling virtual Assistant) — are evidence

enough that the tech giant is investing heavily in artificial intelligence. But this *Fortune* story suggests that's just the tip of the iceberg: Google has dramatically ramped up its investments in what's known as "deep learning" in the last four years. In 2012, Google had two deep-learning projects underway. Today, Google has more than 1,000 deep-learning projects in every major product category, including search, maps, translation, and self-driving cars.

AI Canvas

Market:

Prediction	4 Judgment	Action		Outcome
Training	₹ Input		♦ Fe	eedback

NON-LINEAR BUSINESS RESPONSE TO LINEAR IMPROVEMENT IN AI

A THOUGHT EXPERIMENT

US008615473B2

US 8,615,473 B2

Dec. 24, 2013

(12) United States Patent Spiegel et al.

(54) METHOD AND SYSTEM FOR ANTICIPATORY PACKAGE SHIPPING

(75) Inventors: **Joel R. Spiegel**, Woodinville, WA (US); **Michael T. McKenna**, Bellevue, WA (US); **Girish S. Lakshman**, Issaquah, WA (US); **Paul G. Nordstrom**, Seattle,

WA (US)

(73) Assignee: Amazon Technologies, Inc., Reno, NV

(US)

(*) Notice: Subject to any disclaimer, the term of this

patent is extended or adjusted under 35 U.S.C. 154(b) by 0 days.

(21) Appl. No.: 13/594,195

(22) Filed: Aug. 24, 2012

(65) Prior Publication Data

US 2012/0323645 A1 Dec. 20, 2012

Related U.S. Application Data

- (62) Division of application No. 13/305,611, filed on Nov. 28, 2011, now Pat. No. 8,271,398, which is a division of application No. 11/015,288, filed on Dec. 17, 2004, now Pat. No. 8,086,546.
- (51) Int. Cl. *G06Q 99/00* (2006.01)

(56) References Cited

(10) Patent No.:

(45) Date of Patent:

U.S. PATENT DOCUMENTS

6,055,520	A	4/2000	Heiden et al.
6,394,354	B1	5/2002	Wilz et al.
6,827,273	B2	12/2004	Wilz et al.
6,994,253		2/2006	Miller et al.
7,006,989		2/2006	Bezos et al.
7,130,803		10/2006	Couch et al.
7,222,081	B1	5/2007	Sone
7,610,224		10/2009	Spiegel
7,664,653		2/2010	Dearing
8,086,546		12/2011	Spiegel et al.
2001/0037316	A1	11/2001	Shiloh

(Continued)

FOREIGN PATENT DOCUMENTS

JP 2002109263 4/2002 JP 2003067645 3/2003

(Continued) OTHER PUBLICATIONS

Office Action from Application No. 2007-546877, mailed Apr. 26, 2011, Amazon Technologies, Inc., 8 pages.

(Continued)

Primary Examiner — Akiba Allen

(74) Attorney, Agent, or Firm—Robert C. Kowert; Meyertons, Hood, Kivlin, Kowert & Goetzel, P.C.

(57) ABSTRACT

A method and system for anticipatory package shipping are disclosed. According to one embodiment, a method may include packaging one or more items as a package for eventual shipment to a delivery address, selecting a destination geographical area to which to ship the package, shipping the package to the destination geographical area without completely specifying the delivery address at time of shipment, and while the package is in transit, completely specifying the delivery address for the package.

24 Claims, 11 Drawing Sheets

FIRST MOVER ADVANTAGE

The Productivity Paradox

"We see the computers everywhere but in the productivity statistics"

- Robert Solow

What took so long?

"At the turn of the century, farsighted engineers already had envisaged profound transformations that electrification would bring to factories, stores, and homes.

But the materialization of such visions hardly was imminent. In 1899 in the United States, electric lighting was being used in a mere 3 percent of all residences (and in only 8 percent of urban dwelling units); the horsepower capacity of all (primary and secondary) electric motors installed in manufacturing establishments in the country represented less than 5 percent of factory mechanical drive.

It would take another two decades, roughly speaking, for these aggregate measures of the extent of electrification to attain the 50 percent diffusion level."

- Paul David

US factory electrification movement

- Factory redesign
 - Group drives => unit drives
 - Lighter factory construction
 - Single story rather than multi-story
 - Optimize materials handling, flexible reconfiguration
 - Modularity => less downtime
- Replacement costs
 - American industries expanding in the early 20th century (tobacco, fabricated metals, transportation equipment, and electrical machinery) afforded the greatest immediate returns

Mobile first to Al first

TECHNOLOGY

Why A.I. Researchers at Google Got Desks Next to the Boss

By CADE METZ FEB. 19, 2018

MOUNTAIN VIEW, Calif. — If you want to understand the priorities of a technology company, first look at the seating chart.

At Google's Silicon Valley headquarters, the chief executive, Sundar Pichai, now shares a floor with Google Brain, a research lab dedicated to artificial intelligence.

A year ago, the Google Brain team of mathematicians, coders and hardware engineers sat in a small office building on the other side of the company's campus. But over the past few months, it switched buildings and now works right beside the loungelike area where Mr. Pichai and other top executives work.

Timing => Strategy

Google Acquires Artificial Intelligence Startup DeepMind For More Than \$500M

Posted Jan 26, 2014 by Catherine Shu (@catherineshu)

SELF-DRIVING CARS

GM Buying Self-Driving Tech Startup for More Than \$1 Billion

Dan Primack, Kirsten Korosec Mar 11, 2016

John Deere Acquires Al Startup Blue River Technology for \$305 Million

Thursday, Sep. 7th, 2017

TD adds to tech capabilities with \$100-million deal for AI firm Layer 6 - The Globe and Mail

Toronto-Dominion Bank has agreed to buy a one-year-old artificial-intelligence startup with just 17 employees for more than \$100-million (U.S.), snapping up Canadian machine-learning talent that has been in hot demand from the world's technology giants.

The target company, Toronto-based Layer 6 Inc., hadn't yet advanced beyond turning proof-of-concept work it had done for several clients – including TD – into regular, revenue-generating business. However, other early stage AI firms have also sold out for handsome sums to global companies, including Canada's Maluuba, purchased last year by Microsoft – which paid largely for its AI know-how rather than its actual business.

TECHNOLOGY

Pentagon Wants Silicon Valley's Help on A.I.

By CADE METZ MARCH 15, 2018

SAN FRANCISCO — There is little doubt that the Defense Department needs help from Silicon Valley's biggest companies as it pursues work on artificial intelligence. The question is whether the people who work at those companies are willing to cooperate.

On Thursday, Robert O. Work, a former deputy secretary of defense, announced that he is teaming up with the Center for a New American Security, an influential Washington think tank that specializes in national security, to create a task force of former government officials, academics and representatives from private industry. Their goal is to explore how the federal government should embrace A.I. technology and work better with big tech companies and other organizations.

There is a growing sense of urgency to the question of what the United States is doing in artificial intelligence. China has vowed to become the world's leader in A.I. by 2030, committing billions of dollars to the effort. Like many other officials from government and industry, Mr. Work believes the United States risks falling behind.

"The question is, how should the United States respond to this challenge?" he said. "This is a Sputnik moment."

Thank you ajay@agrawal.ca