

SOFTECON 2007

Lesk a bída nestandardních výpočetních systémů

Jiří Wiedermann

Ústav informatiky

Akademie věd České republiky , v.v.i.

Částečně podporováno grantem 1ET100300419

Proč nás zajímají možnosti a meze počítačů

- **Matematika, logika:** co lze a co nelze vypočítat, dokázat
- Mohou být reálné fyzikální, chemické, biologické, kosmologické děje simulovány na počítačích?
- **Opačně:** jaké stroje můžeme sestavit? Existují zde nějaké meze?
- **Fyzika:** můžeme cestovat v čase?
- **Psychologie, AI:** Mohou stroje myslet?
- **Linguistika:** jaké jsou mechanismy jazykových schopností?
- **Sociální vědy:** čím se řídí společenské zákonitosti
- **AI:** Může existovat život i v jiných než klasických mediích?
- **Filozofie:** co je to život?
- **Náboženství:** existuje nesmrtelnost?

Komplementární pohledy na výpočty

- Výpočet je (umělý) formální, abstraktní proces vymyšlený lidmi
- Výpočty úzce souvisí s matematikou
- Výpočet mohou provádět pouze lidé pomocí umělých zařízení
- Výpočet je přirozený proces probíhající všude v přírodě
- Výpočty úzce souvisí s fyzikou a biologií
- Schopnost provádět výpočet je vlastní mnoha přirozeným živým i neživým systémům

- **Svět počítačů**
- **Kybernetika: konečný automat**
- **Matematika: Turingův stroj**
- **Biologie: Neuronové sítě**
- **Chemie, genetika: Molekulární výpočty**
- **Fyzika: Kvantové počítače**
- **Informatika: Internet**
- **Budoucnost: proaktivní výpočty, digitální andělé, roboti, umělý život**

Svět počítačů

Konečný automat

- Nejjednodušší výpočetní zařízení s konečnou pamětí
- Používá se pro řízení výtahů, praček, aparátů, mobilů apod.

Jeho předchůdcem byl model umělého neuronu (McCulloch, Pitts, konec 50. let)

Neuron „sepne“, pokud jeho „vybuzení“ přesáhne danou prahovou hodnotu

Praotec všech počítačů: Turingův stroj

- **Konečný automat s neomezenou pamětí ve tvaru pásky**

- Scénář výpočtu
- vstup předem připravený
 - výpočetní zařízení nelze měnit během výpočtu
 - výpočet je konečný

A.M.Turing
1912-1954

Lesk a bída Turingova stroje

- Návrh „stroje“, sloužícího jeho mechanický ekvivalent dnešního pojmu algoritmus, či program
- Důkaz existence univerzálního, tj. programovatelného Turingova stroje: **Za jistou hranicí není třeba stroj dále komplikovat, aby konal složitější práci**
- Důkaz existence problémů, pro řešení kterých neexistuje algoritmická procedura (např. problém zastavení)
- **Paradigma pro umělou inteligenci (Turing, 1950)**
- Matematický (formální, abstraktní) model počítače navržený pro **výzkum hranic možností počítačů a jejich efektivity**
- Základní model počítače v teorii vyčíslitelnosti a výpočetní složitosti (tzv. **referenční model**)

Nevyhovuje jako model současných výpočetních technologií (např. internet)

Umělé neurony a neuronové sítě

Schéma
neuronové sítě

Neuronové sítě a algoritmické modely mysli

Nové trendy: vtělená kognice

Architektura vtěleného kognitivního agenta

Lesk a bída neuronových sítí

- Dovedou se učit
- Hodí se pro řešení „nepřesně definovaných“ úloh
- Východisko pro algoritmické modely mysli
- „mozek“ vtělených kognitivních agentů
- V budoucnu je myslitelná jejich umělá biologická realizace

- Rychlost učení je (zatím) malá
- I když jsou v principu univerzální, hodí se pro řešení jenom některých úloh, zejména kognitivních
- Implicitní reprezentace znalostí
- Nerozumíme dobře podstatě biologických neuronů

Molekulární výpočty

Schéma DNA molekuly

Complementary Bases Attract

- Mohou být využity jak k výpočtům tak i k sebesestavování

Operace nad
DNA řetězci

Bionanomašinky

Genetickou manipulací či nanotechnologií vyrobená zařízení schopná jednoduchých úkonů

Nanorobot spravující buňku

Lékařství v r. 2020: “Doktor v buňce”

SOFTECON
2007

Lesk a bída molekulárních výpočtů

- Univerzalita
 - Masivní asynchronní paralelizmus
 - Gigantická paměť v malém objemu
 - Vysoká energetická efektivita
 - Sebestavující se biologický hardware („bionanomašinky“)
- Pro „vědecké výpočty“ příliš pomalé operace
 - Těžkopádná komunikace
 - Složitý návrh algoritmů
 - Komplikovaná inicializace
 - U složitých výpočtů možná degradace výpočtu (amplifikace chyb)

Počet atomů pro reprezentaci jednoho bitu

Kvantové počítače

- **Paralelizmus** zabudovaný v samotné fyzikální podstatě počítače: paralelní výpočet na sekvenčním hardware

Podobně jako elektron může „souběžně“ sledovat mnoho trajektorií, může i kvantový počítač souběžně provádět mnoho výpočtů

- **Superpozice**: kvantový výpočet se v každém okamžiku nachází v superpozici stavů mnoha sekvenčních výpočtů
- **Entanglement**: stavy výpočtů v rámci superpozice jsou korelovány
- **Interference**: jednotlivé výpočty se navzájem posilují či ruší, jednotlivý výpočet nelze sledovat zvlášť

Lesk a bída kvantových počítačů

- Super-masivní paralelizmus nedosažitelný jinými prostředky
- Umožní řešit problémy zatím prakticky neřešitelné
- Ultra-miniaturizace, malá spotřeba energie

- Oproti očekávání nemají větší výpočetní sílu než klasické počítače
- Nedovedeme je (zatím) zkonstruovat
- Komplikovaná teorie
- Komplikovaný návrh algoritmů
- „Křehkost“ výpočtů

Meze možností počítačů: Church-Turingova teze

Libovolný algoritmický (**resp. fyzikální**) proces lze simulovat pomocí (**kvantového**) Turingova stroje

Turingův stroj - klasické paradigma informatiky a umělé inteligence

Nekonečné výpočty v konečném čase

Co lze a co nelze
vypočítat je
záležitostí fyziky

G. Etesi, I. Nemeti: Non-Turing computations
via Malament-Hogarth space-times, Int.J.
Theor.Phys.41 (2002)

SOFTECON
2007

Lesk a bída hyperpočítačů

- Počítají klasicky neřešitelné nerozhodnutelné problémy (např. mohou dokazovat platnost či neplatnost matematických tvrzení)

- Fungují pouze v rámci jistých fyzikálních teorií
- Nedovedeme je sestavit
- Jeden výpočet „spotřebuje“ celý vesmír
- Kromě operátora počítače (pozorovatele) se výsledku výpočtů nikdo jiný nedočká
- Není jasné, co se stane poté

Nové výpočetní paradigma: interaktivní evoluční výpočty

Změna scénáře výpočtu

- vstup je on-line, nepredikovatelný
- výpočetní zařízení se během výpočtu nepredikovatelně vyvíjí
- výpočet je interaktivní, potenciálně nekonečný

- Interaktivní Turingův stroj s nápovědou
- Internet
- Společnost organismů
- Amorfní výpočetní systémy
- Morfogenetické systémy

Nelze je simulovat klasickým Turingovým strojem

Leeuwen, J. –Wiedermann, J.: The Turing Machine Paradigm in Contemporary Computing. In: Mathematics Unlimited - 2001 and Beyond. - (Ed. Engquist, B.; Schmid, W.). – Berlin, Springer 2001. - pp. 1139-1155

Amorfní výpočetní systémy

Pytel plný výpočetních elementů

„smart dust“

Lesk a bída amorfních systémů

- Mohou dlouhodobě sledovat velká nedostupná území (tzv. makroskopické systémy, smart dust)
- Anebo mohou fungovat např. v lidském těle (bionanoroboty)
- Uvažuje se o technologii NEMS či o tzv. soft-nanomašinkách (via genetickou manipulaci existujících buněk)

- Prozatím zvládnutelné pouze v klasické technologii MEMS (mikro-elektromechanické systémy)
- Problémy s bateriemi

Budoucnost počítačů: vtělená robotika

- Organičtí „rosolovití“ roboti
- anorganičtí roboti
- Roboti bez těla?

Zrcadlové neurony

Digitální andělé

- Humanoidní softwarový agent (HSA), který vidí obsah Internetu „lidskými očima“
- HSA ve formě amorfního počítače, vybavený senzory, integrovaný do oblečení
- Přímé napojení mozku na HSA

Budoucnost: Umělý život (AL)

- Mohou se stroje replikovat?
- Mohou se stroje vyvíjet?
- Mohou být stroje autonomní?
- Mohou stroje myslet?

**Jaké jsou implementačně-
nezávislé atributy života?**

John von Neumann
(28.12.1903-8.2.1957)

„Pracovní“ definice minimálního života (NASA)

Autonomní chemický systém, který se vyvíjí v souladu s darwinovskou teorií

Transducery:
 $\delta(v,s)=(r,w,(q,1))$

Dělení bakteroidu

- Transducery pracují asynchronně
- Vyrábí materiál pro sebesestavné procesy
- Spouštějí a řídí nevípočetní akce (růst membrány, receptorů, motorických orgánů)

„nanoscale machines“

Závěr: jak to vlastně dopadlo

- **Matematika, logika:** co lze a co nelze vypočítat, dokázat
- **Mohou být fyzikální, chemické, biologické, kosmologické děje simulovány na počítačích?**
- **Inženýrství:** Jaké stroje můžeme sestavit? Existují zde nějaké meze?
- **Psychologie, AI, robotika:** Mohou stroje myslet?
- **Linguistika:** jaké jsou mechanismy jazykových schopností?
- **Sociální vědy:** čím se řídí společenské zákonitosti
- **AL:** Může existovat život i v jiných než klasických médiích?
- **Filozofie:** co je to život? Jak vznikl? Jaké má formy? Je nekonečný?
- **Náboženství:** existuje nesmrtelnost?

Nová filozofie?

Noví humanisté – transhumanisté:

- Vědci, filozofové, umělci: nové objevy a poznatky mění pojetí lidství a smysl evoluce
- „brights“: neuznávají nadpřirozená vysvětlení
- Extropisté, libertíni...

Teorie všeho:

- Kvantová mechanika
- Evoluční biologie
- Informatika
- Epistemologie

Kybernetická totalita:

- robotika
- genetické inženýrství
- nanotechnologie

Doporučená literatura

KONEC

