

Foresight Synergy Network - University of Ottawa

Highlights from FSN Seminar:

History & Future of Artificial Intelligence - Opportunities & Threats

By

Peter MacKinnon

Managing Director

Synergy Technology Management

Ottawa, Canada

18 March 2019

AI has hit the Big Times

- AI has skyrocketed into worldwide news with stories of promise & peril for good & bad
- The 'truth meter' for a considerable swath of the public is riddled with misunderstanding - ranging from anticipated impact on jobs to the potential for autonomous weapons & much more
- **But that is not the real big deal** - it is the fact that AI is a disruptive technology, perhaps even a new class of disruptive technology like 'electricity'

Disruption comes from Out of the Blue

Recent Advances in Applied AI

AI systems have proven that they can meet – and exceed – human performance in:

- image recognition
- speech transcription
- direct language translation

AI systems have learned how to:

- drive vehicles
- identify relevant information in a paragraph
- recognize human faces & emotions (even if pictures are blurred)
- create their own encryption schemes & detect malware
- detect crop diseases
- write cookbook recipes, sports news articles, movie screenplays, music & published poetry
- find their way around the London Underground using a map

Societal Concerns

- If the development of AI & its introduction into society is rushed or mishandled, public concerns over technological unemployment, machine bias, automated surveillance & propaganda will create critical legitimacy problems driving public distrust & societal backlash towards AI
- It is important to think about the legal & ethical implications of AI & consider measures for the responsible supervision, regulation & governance of the design & deployment of AI systems

Arising Socio-economic Impacts

- **Accelerating job losses** across multiple business sectors primarily arising as a result of robotics & machine learning
 - This is a serious global public policy issue
- Emergence of **Basic Income**
- **New kinds of jobs**, primarily in knowledge intensive areas, often assisted by AI systems
- **Dual use prospects** are high & broadly worrying

AI & Ethics

- Ethical questions surrounding AI systems are wide-ranging: spanning creation, uses & outcomes
 - Take for example autonomous weapons
 - Should they be created & on what grounds?
 - If created, under what rules are they to be used?
 - There are no rules today!
 - If they are used, what outcomes & constraints on outcomes are practical, monitorable, measureable & enforceable?

Is AI a Danger?

- The basic answer to this question is 'it depends'
 - It is like asking if a match is dangerous, well 'it depends'
- Until now automation has meant industrial robots & computer hardware & software designed to do predictable, routine & codifiable tasks
- Yes, there are reasons for concern, both technical & socio-economic
 - Machines are now able to take on less-routine tasks & this transition is occurring during an era in which many workers are already struggling
 - Automation anxiety is made more acute by a labour market that has tilted against workers over the last 30 years, with increasing income inequality & stagnant real wages

Dual Use Concerns

- Areas of emergent concern regarding nefarious applications of AI:

Existential threats

- Autonomous weapons
- Super intelligence

My projection over next 25 years

Likely
Nil – Low

Growing threats

- Cyber security
- Cyber crime
- Cyber espionage
- Cyber warfare
- Cyber threats to privacy
- Cyber threats to governance

High
High
High
Likely
High
Increasing

And then there are . . .

Disruptors

- Increasing difficulty of making new breakthroughs
- Eventual hardware limitations

Wild Cards

- A breakthrough in cognitive neuroscience
- Human enhancement
- Quantum computing
- A 'Sputnik event'
- Societal distrust & disinclination

An Emerging AI Race – for What?

- The notion that there is an emerging AI race is real
- Why?
 - As we have seen **AI is a disruptive technology** in its own right with great promise for wide-scale use
 - **AI enables other disruptive technologies** creating as yet poorly understood synergies that could be of a dual use nature
 - **AI capabilities & capacity will define the competitive advantage of nations in the future**

Summary of AI Opportunity & Threat Issues

- Transformative disruptive technology
- Major dual use technology
- Poses major moral & ethical issues
- Governance & laws are lagging AI advances
- Capacity & capability are evolving at an increasing rate globally – can Canada keep up & does it matter?
- AI can be a significant social good – will it?

