

The background of the slide features a large, faint watermark of the Brown University crest. The crest is a shield with a red cross, topped by a sunburst and a crown. Below the shield is a banner with the Latin motto "IN DEO SPERAMUS".

Artificial Intelligence

George Konidakis
gdk@cs.brown.edu

Spring 2017

I410 Team

Instructor: George Konidakis
Wed 4-5pm, CIT 447

TAs:

Enrique Areyan

Nakul Gopalan

Miles Holland

Zachary Loery

Lucas Priebe

Vivek Ramanujan

Eric Rosen (HTA)

Pratul Tandon

AI: The Very Idea

For as long as people have made machines, they have wondered whether machines could be made intelligent.

(pictures: Wikipedia)

Turing

Computing machinery and
intelligence. *Mind*, October
1950.

“Can machines think?”

(picture: Wikipedia)

Dartmouth, 1956

Modern AI

Subject of intense study:

- Nearly every CS department has at least 1 AI researcher.
- Heavily funded (NSF, DARPA, EU, etc.).
 - Pays itself back fast (e.g., DART).
- Google, Amazon, Microsoft, etc.
- ~ 700 PhDs a year in the US
- Thousands of research papers written every year.

Modern AI

(picture: Wikipedia)

What *is* AI?

Fundamental Assumption

The brain is a computer.

=

(picture: Wikipedia)

What is AI?

This turns out to be a hard question!

Two dimensions:

- “Humanly” vs “Rationally”
- “Thinking” vs. “Acting”.

thinking humanly	thinking rationally
acting humanly	acting rationally

What is AI?

What is a Rational Agent?

Performance measure.

Rational Agents

Example: Chess

Performance measure?

Environment?

Prior knowledge?

Sensing?

Actions?

Example: Mars Rover

Performance measure?

Environment?

Prior knowledge?

Sensing?

Actions?

Are We Making Progress?

Specific vs. General

Structure of the Field

AI is fragmented:

- Learning
- Planning
- Vision
- Language
- Robotics
- Reasoning
- Knowledge Representation
- Search

Progress

Figure 1: Screen shots from five Atari 2600 Games: (*Left-to-right*) Pong, Breakout, Space Invaders, Seaquest, Beam Rider

Major Topics Covered

1. Agents and Agenthood

2. Search

- Uninformed
- Informed
- Mini-Max for Game Playing

3. Knowledge Representation and Reasoning

- Propositional Logic
- First-Order Logic
- Reasoning and Logical Inference
- Uncertain Knowledge
 - Bayes' Rule
 - Probabilistic Reasoning
 - Bayes Nets

4. Natural Language Processing

5. Planning

- Task Planning
- Robot Motion Planning

6. Learning

- Supervised Learning
- Unsupervised Learning
- Reinforcement Learning

7. Philosophy of AI

Required Text

Artificial Intelligence, A Modern Approach
Russell & Norvig, 3rd Edition.

Logistics

Course webpage:

<http://cs.brown.edu/courses/cs141/>

- Syllabus
- Calendar
- Office hours etc.

Comms (Q&A, announcements) via Piazza

Make sure to sign up!

On Lectures

The textbook contains everything you need to know.

Lectures contain everything you need to know.

Lecture notes do not contain everything you need to know.

Suggested approach:

- Come to lectures and pay attention.
- Revise via textbook (immediately).
- Clarify at office hours.

Grading

Exams: (closed book)

Midterm: 20%, in class.

Final: 20%, finals week.

Coursework: 60% of grade.

5 assignments, mix of:

- Short proofs.
- Algorithm design.
- Programming (Python).
- Analysis.

Academic Honesty

I expect all Brown students to conduct themselves with the highest integrity, according to the *Brown Academic Code*.

It is OK to:

- Have high-level discussions.
- Google for definitions and background.

It is NOT OK TO:

- Hand in anyone else's **code**, or **work**, in part or in whole.
- Google for solutions.

ALWAYS HAND IN YOUR OWN WORK.

Academic Honesty

Consequences of cheating:

- Your case will be reported.
- Possible consequences include zeros on the assignment, suspension, failure to graduate, retraction of job offers.

If I catch you I will refer you to the Office of Student Conduct.

DO NOT CHEAT.

Homework

I will post some reading on the course website.

- Please join Piazza.
- Please do the reading.

