

Tema 1

“Introducción a la Inteligencia Artificial”

Año Académico 2019/20

Profesores:

Alberto Fernández y Holger Billhardt

Tema 1: Introducción a la IA

Resumen:

1. Introducción a la Inteligencia Artificial

1.1 Qué es la IA?

1.2 Agentes Inteligentes

Inteligencia Artificial

Objetivo: *estudiar* los entes inteligentes

- científico: *entender* los entes inteligentes
- ingenieril: *construir* entes inteligentes

Algunas definiciones:

- Sistemas que *piensan* como *humanos*

“La interesante tarea de lograr que las computadoras piensen...
Máquinas con mente, en su amplio sentido literal” (Haugeland 1985)

- Sistemas que *actúan* como *humanos*

“El arte de crear máquinas con capacidad de realizar funciones que realizadas por personas requieren inteligencia” (Kurzweil 1990)

- Sistemas que *actúan* de forma *racional*

“La rama de la Informática que se ocupa de la automatización del comportamiento inteligente” (Luger & Stubblefield, 1993)

“IA fuerte”

“IA débil”

Pensar como humanos

Modelado cognitivo:

- abrir la “caja negra” de la mente humana
- analizar los procesos mentales (introspección, experimentos)
- desarrollar una teoría acerca de los procesos mentales
- aplicar esta teoría en la simulación de dichos procesos en un ordenador

Ejemplo. General Problem Solver (GPS) [Newell & Simon 1961]:

- resuelve problemas mediante la descomposición en subproblemas más simples
- se centra en la comparación de los pasos de razonamiento del GPS con los pasos seguidos por una persona al resolver el mismo problema

Ciencia Cognitiva:

- modelos computacionales (IA) + técnicas experimentales (psicología)
- construir teorías rigurosas y verificables acerca de los procesos mentales

Actuar como humanos

Prueba de Turing : [Alan Turing, 1950]

- Un evaluador humano y un interlocutor están separados por una mampara
- El interlocutor puede ser bien otra persona o bien un ordenador
- El evaluador formula preguntas a través de un teletipo, y el interlocutor da sus respuestas del mismo modo
- El ordenador supera la prueba, si el evaluador no es capaz de distinguir entre él y un humano

Capacidades requeridas :

- procesamiento del lenguaje natural
- representación del conocimiento y razonamiento
- Aprendizaje automático

Prueba total de Turing:

- incluye señales de vídeo y objetos físicos
- requiere capacidad de visión computacional y robótica

Actuar de forma racional

Racionalidad:

- prescriptivo: cómo las personas *deberían* actuar
- sentido estricto: ¿cómo sacar “conclusiones verdaderas”?
- sentido amplio: ¿cómo actuar y “sobrevivir” en un entorno?

Pensar de forma racional:

- leyes de pensamiento de Aristóteles: razonamiento irrefutable
- lógica formal :
 - lenguaje formal para representar todo tipo de entes en el mundo
 - modelo riguroso para razonar sobre dichos entes
- en su estado “puro”, más estrechamente relacionado con la filosofía y las matemáticas

Actuar de forma racional:

- Inteligencia Artificial: modelar/construir sistemas que *actúan* basándose en la inferencia lógica automática

Actuar de forma racional

Agentes Racionales:

- enfoque relativo al contexto: actuar de forma correcta en un *entorno*
- no se limita a la inferencia racional (lógica)
 - a veces es imposible determinar formalmente cuál es la mejor acción
 - en algunas situaciones es “racional” emprender una acción “buena” inmediatamente en vez de esperar hasta determinar la alternativa óptima
- se pueden determinar acciones eficientes por inferencias no lógicas

Áreas en IA

- Búsqueda y Planificación
- Representación del conocimiento y Razonamiento
- Aprendizaje automático
- Sistemas multi-agente
- Robótica
- Percepción computacional
 - visión, procesamiento de lenguaje natural
- Internet
 - análisis de redes sociales, crowdsourcing

Áreas investigación “de moda”

- Aprendizaje automático a gran escala
- Deep Learning
- Aprendizaje por refuerzo
- Robótica: entrenar robot, interactuar con personas
- Visión computacional
- Procesamiento de lenguaje natural: reconocimiento, dialogar, traducción entre idiomas
- Sistemas colaborativos: autónomos colaboran con otros y con humanos
- Crowdsourcing y computación humana
- Teoría de juegos y elección social
- Internet de las cosas (IoT)

Aplicaciones IA presente/futuro

- Transporte
 - Coches inteligentes, vehículos autónomos, distribución autónoma, planificación, transporte bajo demanda
- Robots caseros/servicios
 - Limpieza, reparto paquetes, seguridad
- Asistencia médica
 - Análisis datos, robots (quirúrgicos, mejora de servicios, cuidado mayores)
- Educación
 - Tutores interactivos
- Seguridad pública
 - Cámaras y drones, detección fraude financiero, predicción crimen
- Entretenimiento
 - Redes sociales, creación música, vídeo, juegos

Tema 1: Introducción a la IA

Resumen:

1. Introducción a la Inteligencia Artificial

1.1 Qué es la IA?

1.2 Agentes Inteligentes

Agentes

Agente:

- ente activo embebido en un entorno
- “cuerpo”:
 - percibe el entorno por medio de *sensores*
 - actúa sobre el entorno por medio de *actuadores*
- “mente”:
 - determina las *acciones* a partir de las *percepciones*
 - *medida de rendimiento* que guía dicho proceso

Tipos de Agentes

Agentes naturales:

- cuerpo biológico y entorno natural
- sensores: ojos, oídos, lengua, etc.
- actuadores: piernas, brazos, manos, etc.
- medida de rendimiento: sobrevivir, reproducirse, ...

Agentes artificiales:

- agentes *hardware* (robots):
 - interactúan directamente con un entorno físico
 - disponen de un “cuerpo” físico
 - sensores: cámaras, telémetros infrarrojos, etc.
 - actuadores: ruedas/piernas, manipuladores, etc.
- agentes *software* (softbots):
 - actúan en entornos virtuales (p.e. Internet)
 - todo software: no necesitan manipular físicamente el entorno
 - sensores y actuadores: dependientes del entorno

Agente inteligente

Agentes inteligentes:

- actúan de forma *racional* en su entorno
- *determinantes* de un comportamiento racional :
 - *medida de rendimiento*: define el grado de éxito del agente
 - *secuencia de percepciones*: la experiencia del agente
 - *conocimientos a priori* sobre su entorno
 - *capacidades*: las *acciones* que el agente pueda emprender

Comportamiento racional:

- a partir de la secuencia de percepciones hasta el momento, y el conocimiento a priori sobre el entorno
- elegir entre las capacidades la acción que maximice la medida de rendimiento

Racionalidad \neq Omnisciencia

- la selección racional de acciones sólo se basa en la información disponible

Autonomía

Problema:

- los conocimientos a priori compilan la “inteligencia” del diseñador
- un agente que no presta atención a sus percepciones
 - no sería inteligente
 - sólo podría actuar en entornos extremadamente simples
 - no puede actuar con éxito en situaciones no anticipadas

Autonomía:

- “no bajo el control inmediato de una persona”
- un agente es más **autónomo**...
 - ... cuanto más se rige su comportamiento por su propia experiencia
 - ... cuanto menos depende de sus conocimientos a priori

Agente inteligente = comportamiento racional + autonomía

Programa y Arquitectura de Agente

Programas de Agente:

- software que determina el comportamiento del agente
- implementa la función percepción-acción

Programa agente {

memoria ← *percibir*(memoria, percepción)

acción ← *selección-acción*(memoria, medida-rendimiento)

memoria ← *actuar*(memoria, acción)

}

Arquitectura de agente:

- los *módulos* que componen el agente
- *estructura* el programa de agente
- partes imprescindibles:
 - componente de percepción
 - componente de selección de acciones
 - componente de acción

Propiedades del entorno

Propiedades:

- *accesible* frente a *inaccesible*:
 - ¿El agente puede determinar inequívocamente el estado de su entorno ?
 - Accesible: Ajedrez , “tres en raya”
 - Inaccesible: Póker, laberinto, videojuego
- *determinista* frente a *no determinista*:
 - ¿Las acciones del agente en un estado actual determinan completamente el estado resultante?
 - Determinista: Ajedrez, agente software en entorno simulado
 - No determinista: gestión de tráfico, robot en sala real

Propiedades del entorno

Propiedades :

- *estático* frente a *dinámico*:
 - ¿El estado del entorno pueda cambiar mientras que el agente delibera?
¿Puede cambiar sin que el agente actúe?
 - estático: agente software en un laberinto simulado (entorno no cambia)
 - “semidinámico”: ajedrez (cambios previsibles)
 - dinámico: gestión de tráfico (cambios imprevisibles)
- *discreto* frente a *continuo*:
 - ¿Los conjuntos de posibles percepciones y/o acciones son discretos?
 - discreto: ajedrez, agente software en un laberinto simulado
 - continuo: robot navegando en una sala real