

MVE420:
Nya teknologier, global risk och mänsklighetens framtid

<http://www.math.chalmers.se/Math/Grundutb/CTH/mve420/1415/>

Föreläsning om
Datorintelligens och medvetande

8 maj 2015

Olle Häggström

Kan en dator ha ett medvetande?

En möjlig reaktion vid första anblick är att frågan är oviktig, ty vad som betyder något för oss är vad maskinerna *gör*, inte vad de (eventuellt) *upplever*. Givet vad maskinerna gör blir ett **Terminator**- eller **WALL-E**-scenario varken bättre eller sämre för oss om de har medvetande.

På det finns (minst) två svar till försvar för idén att frågan om datormedvetande är viktig:

1. Om maskiner har medvetande är det ett argument för att vi kan ha moraliska förpliktelser gentemot dem.
2. Om vi skall kunna sätta något hopp till **mind uploading** – att vi skall kunna ladda över våra medvetanden till datorer – så krävs det att datorer kan vara medvetna.

Begreppet medvetande är mycket besvärligt. Hur skall vi definiera det?

Många (mer eller mindre oprecisa) förslag finns, och filosofer talar t.ex. om att ha subjektiva upplevelser, och att X har medvetande om och endast om frågan *“Hur känns det att vara X?”* har något annat svar än *“Det känns inte alls”*.

Spontant tycker vi att *“Hur känns det att vara Ingemar Stenmark?”* är en vettig fråga, medan vi tycker att *“Hur känns det att vara en stenbumling?”* är en knäpp fråga. Detta kan tolkas som att vi tillskriver Ingemar Stenmark medvetande, medan vi inte tillskriver stenbumlingar medvetande.

Filosofen David Chalmers har infört beteckningen **the Hard Problem** på frågan om varför vi har medvetande.

Frågan är notoriskt svår, liksom en rad närbesläktade frågor: Vad är medvetandets plats i ett materiellt universum, och hur kan ett materiellt universum ge upphov till medvetande?

Neurovetenskapen har haft vissa framgångar med att zooma in på specifika processer i hjärnan som verkar korrelera med medvetna upplevelser, men frågan är om vi överhuvudtaget närmast oss ett svar på hur och varför just dessa processer ger upphov till medvetande.

David Chalmers vs zombie-Chalmers

En **zombie** är en person som fysikaliskt sett, ned till minsta atom eller elementarpartikel, är som en vanlig människa, men som saknar medvetande.

I termer av zombier kan **the Hard Problem** formuleras som *“Varför är vi inte zombier?”*.

Andra filosofer, i synnerhet Daniel Dennett, har ifrågasatt zombie-begreppet, och hävdar inte bara att zombier är fysiskt omöjliga, utan att själva idén är inkoherent och ett missförstånd. Att tänka sig ett universum befolkat av zombier istället för av oss är, menar han, lika knäppt som följande tankeexperiment:

Låt oss föreställa oss ett universum som fysikaliskt sett är exakt likt vårt, ned till varje atom och varje elementarpartikel, inklusive alla lokala tryckförändringar och vibrationer, men **där det inte finns ljud.**

Det finns många teorier om medvetandets natur, men en som vunnit stor popularitet de senaste decennierna är den som benämns **computational theory of mind** (CTOM). Den kan ses som en variant av funktionalism (*“it ain't the meat, it's the motion”*), och går ut på att medvetandet uppstår som en manifestation av ett visst slags beräkning eller informationsbehandling – oberoende av vad för slags hårdvara som används (t.ex. en biologisk hjärna, eller en laptop).

Ett skäl att acceptera CTOM är följande.

Vår allmänna tendens att tillskriva våra medmänniskor medvetanden verkar grunda sig i deras beteenden, snarare än att vara kopplad till den exakta hårdvaran. Jag känner mig säker på att VV har ett medvetande, och om han lyfte på sitt skallben och det visade sig (till allas vår förvåning!) att han därunder inte har det geleaktiga organ som kallas hjärna, utan IC-kretsar och elektronik, så skulle jag likväl inte ändra mig om att han är medveten. Därmed förefaller det konsekvent att tro på CTOM.

David Chalmers behandling av uppladdning i sitt kapitel i *Intelligence Unbound* bygger på CTOM.

Men det finns även skarpa kritiker av CTOM. Massimo Pigliucci skriver i sitt kapitel i samma bok att “Chalmers and other supporters of mind uploading [proceed] *as if* we had a decent theory of consciousness, and by that I mean a decent *neurobiological* theory”.

Pigliuccis logik är följande.

- ▶ All consciousness we know of happens in brains. Brains are neurobiological objects. Hence we need a *neurobiological* theory of consciousness.

Varför skulle just det vara korrekt generalitetsnivå? Här några alternativ:

- ▶ All consciousness we know of happens in brains. Brains are material objects. Hence *panpsychism*.
- ▶ All consciousness we know of happens in brains. Brains are computational devices. Hence *CTOM*.
- ▶ All consciousness I know of for sure happens in my own brain. Hence *solipsism*.

Pigliucci motiverar inte sitt val.

Det mest kända motargumentet mot CTOM är ett tankeexperiment av John Searle benämnt **det kinesiska rummet**.

Searles argument är ett exempel på den teknik som kallas *reductio ad absurdum*, och som vi i matematiken känner som *motsägelsebevis*. Om vi vill argumentera för ett påstående A kan vi göra på följande vis.

- ▶ Antag att A inte är sann, dvs antag $\neg A$.
- ▶ Härled en konsekvens B av $\neg A$.
- ▶ Påvisa att B är omöjlig.
- ▶ Eftersom B är omöjligt måste antagandet $\neg A$ vara falskt.
- ▶ Eftersom $\neg A$ är falsk måste A vara sann.

Searle tillämpar detta med

- ▶ $A =$ "CTOM-teorin stämmer inte",
- ▶ $\neg A =$ CTOM,
- ▶ $B =$ "det kinesiska rummet begriper kinesiska".

Det kinesiska rummet.

Antag att CTOM är sann. Eftersom det finns människor som talar och förstår kinesiska finns det då också datorprogram som talar och förstår kinesiska. Detta program kan om vi så vill, istället för på dator, implementeras med hjälp av ett rum där John Searle själv sitter och manipulerar kinesiska symboler med hjälp av papper och penna (motsvarande datorminnet) och en utförlig instruktionskatalog (motsvarande själva programmet).

Men stackars John Searle i rummet skulle ju fortfarande inte begripa ett ord kinesiska – i motsats till vad CTOM hävdar. Alltså är CTOM fel.

Searles presenterade sitt argument i uppsatsen *Minds, brains and programs* i tidskriften *Behavioral and Brain Sciences* 1980. Den återfinns också i en fantastisk antologi från 1981:

Hofstadters och Dennetts svar till Searle: Vi accepterar att Searle i tankeexperimentet inte begriper kinesiska, men *systemet som helhet* (bestående av rummet, Searle själv, regelboken, alla papper, etc) gör det.

Searles replik: Meh, låt oss istället tänka oss att jag memorerat hela instruktionskatalogen och gör alla beräkningar i huvudet. Jag kommer fortfarande inte att begripa kinesiska, och detsamma gäller systemet som helhet, för den här gången *är jag lika med systemet*.

Hofstadters och Dennetts replik: Meh, under dessa omständigheter kommer du *visst* att begripa kinesiska.

Vi gör nu ett hopp i handlingen fram till hösten 2014 och John Searles ursinniga sågning i *New York Review of Books* av Nick Bostroms bok *Superintelligence*.

Bostrom hävdar i sin bok

- ▶ att det är troligt att vi så småningom skapar en maskin med superintelligens,
- ▶ att detta mycket väl kan komma att ske i det mycket snabba förlopp av självförbättring som kallas **intelligensexpllosion**, och
- ▶ att den händelsen kan bli extremt farlig för mänskligheten om vi inte är mycket noggranna med att i förväg se till att maskinen har värderingar i linje med våra.

Han exemplifierar detta med det så kallade **Paperclip Armageddon**-scenariet, där en maskin som programmerats att maximera framtida gemproduktion blir den första att uppnå tröskeln till intelligensexpllosion.

Searle, i sin recension 2014:

The prospect of superintelligent computers rising up and killing us, all by themselves, is not a real danger. [...] It is easy to imagine robots being programmed by a conscious mind to kill every recognizable human in sight. But the idea of superintelligent computers intentionally setting out on their own to destroy us, based on their own beliefs and desires and other motivations, is unrealistic because the machinery has no beliefs, desires and motivations. [...] Why is it so important that the system be capable of consciousness? Why isn't appropriate behavior enough? Of course for many purposes it is enough. If the computer can fly airplanes, drive cars, and win at chess, who cares if it is totally nonconscious? But if we worried about a maliciously motivated superintelligence destroying us, then it is important that the malicious motivation should be real. Without consciousness, there is no possibility of its being real.

I sin motivering av dessa påståenden lutar sig Searle mot sitt kinesiska rummet-argument och dess slutsats att CTOM är fel.

Men det kinesiska rummet handlar om maskinernas (brist på) *inre uppdelningar*, inte vad de faktiskt gör. Och det är det senare som är farligt i Paperclip Armageddon-scenariot. Och se vad Searle själv har medgivit – här är Dennett (1982):

*Searle has admitted (in conversation on several occasions) that in his view a computer program, physically realized on a silicon chip (or for that matter a beer-can contraption suitably sped up and hooked up) could in principle **duplicate** – not merely simulate – the control powers of the human brain.*

Men då så. Låt oss ta ett sådant program, och se hur det börjar bete sig som en människa, vilket inbegriper formerandet av nya insikter, önskningar, drivkrafter etc. Med Searles synsätt kommer maskinen inte att ha några *verkliga* insikter, önskningar, drivkrafter etc. Däremot kommer den att ha vissa informations- och beräkningsstrukturer som får den att bete sig *som om* den hade verkliga insikter, önskningar, drivkrafter etc. Låt oss kalla dessa strukturer z-insikter, z-önskningar, z-drivkrafter etc.

Alltså: om maskiner inte kan ha medvetande, så kan de inte ha insikter, önskningar, drivkrafter etc, utan bara z-insikter, z-önskningar, z-drivkrafter, etc.

När Paperclip Armageddon drar igång, så kanske Searle kommer att stå där och ropa till oss:

*Lugn, lugn, lugn allesammans! Det kan verka som om maskinen har bildat en önskan om att förgöra oss så att vi inte skall kunna stoppa den från att omvandla hela solsystemet till en jättelik hög med gem. Men en maskin kan inte ha någon verklig önskan: det vi ser är bara frukten av maskinens **z-önskan** om att förgöra oss.*