
AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

O Who Speaks for AI?
Eric Eaton (University of Pennsylvania; eeaton@cis.upenn.edu)
Tom Dietterich (AAAI and Oregon State University; tgd@cs.orst.edu)
Maria Gini (University of Minnesota; gini@cs.umn.edu)
Barbara J. Grosz (Harvard University; grosz@eecs.harvard.edu)
Charles L. Isbell (Georgia Institute of Technology; isbell@cc.gatech.edu)
Subbarao Kambhampati (Arizona State University; rao@asu.edu)
Michael Littman (Brown University; mlittman@cs.brown.edu)
Francesca Rossi (University of Padova and IBM T.J. Watson; frossi@math.unipd.it)
Stuart Russell (University of California Berkeley; russell@cs.berkeley.edu)
Peter Stone (The University of Texas at Austin; pstone@cs.utexas.edu)
Toby Walsh (The University of New South Wales and Data61; Toby.Walsh@nicta.com.au)
Michael Wooldridge (University of Oxford; mjw@cs.ox.ac.uk)
DOI: 10.1145/2847557.2847559

Introduction

These are boom times for AI. Articles cele-
brating the success of AI research appear fre-
quently in the international press. Every day,
millions of people routinely use AI-based sys-
tems that the founders of the field would hail
as miraculous. And there is a palpable sense
of excitement about impending applications of
AI technologies.

Yet, while all this is cause for celebra-
tion, some researchers have argued that the
discipline of AI is fragmented and largely
uncoordinated—and that the entire AI com-
munity suffers as consequence. We have a
number of different organizations at national
and international levels representing the AI
community (AAAI, IJCAI, ACM SIGAI, ECCAI,
PRICAI, KR, etc.), and a myriad of specialized
conferences and journals, frequently with very
little coordination or communication between
them. The results are obvious. Researchers
in distinct sub-fields often work in silos, un-
aware of work that is occurring in other sub-
fields of AI, and the development of the field is
hindered by fragmentation.

Moreover, in the public arena, the lack of
any authoritative voice for AI creates a vac-
uum, where ill-informed speculation about the
potential of AI is rife, and attention-seeking
claims in the popular press receive unwar-
ranted attention, with nobody in a position to

Copyright c© 2015 by the author(s).

speak for the field and give an authoritative,
informed, and balanced response.

During the 2015 International Joint Confer-
ence on Artificial Intelligence (IJCAI), Michael
Wooldridge chaired a discussion on this topic
between six panelists: Maria Gini, Barbara
Grosz, Subbarao Kambhampati, Francesca
Rossi, Stuart Russell, and Manuela Veloso.
The opinions of the panelists varied widely,
from encouraging AI organizations to issue
press releases and speak on policy issues, to
emphasizing that no one can speak for the en-
tire community and instead promoting healthy
individual debate, to stating that we should be
the scientific voice presenting only facts and
not opinions.

To further this debate, AI Matters invited these
panelists and several other leaders in the
AI community to respond to this question of
“Who Speaks for AI?” This article is a col-
lection of their individual responses, curated
by Eric Eaton. The contributors were asked
to discuss such issues as the fragmentation
of the AI community, the role of professional
organizations, public outreach and education
on AI, and our responsibilities as individual
researchers. Collectively, these responses
present a variety of perspectives on these is-
sues and how we, as members of the AI com-
munity, can address them.

4

eeaton@cis.upenn.edu
tgd@cs.orst.edu
gini@cs.umn.edu
grosz@eecs.harvard.edu
isbell@cc.gatech.edu
rao@asu.edu
mlittman@cs.brown.edu
frossi@math.unipd.it
russell@cs.berkeley.edu
pstone@cs.utexas.edu
Toby.Walsh@nicta.com.au
mjw@cs.ox.ac.uk
http://dx.doi.org/10.1145/2847557.2847559

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

Speaking Expertly, Speaking Well

Barbara J. Grosz
Harvard University

As AI researchers, we each speak for AI and
we all speak for AI. In speaking, some of us
may focus on the social good of AI-based sys-
tems for decision-support, others on the risks
or dangers of certain deployments of AI capa-
bilities, and others of the harm done when AI
capabilities that could improve outcomes are
not incorporated in systems. Each of us, as
AI scientists, has a responsibility to speak on
matters on which we have expertise, carefully
avoiding exaggerating either benefits or risks
of AI technology.

Is there a role for AI societies also to speak for
AI? The key role, most particularly where mat-
ters of values and ethics are concerned, flows
from an observation in James Moor’s clas-
sic paper on computer ethics: “It is amazing
how many times ethical disputes turn not on
disagreements about values but on disagree-
ments about facts.” (Moor, 1985, p. 267, em-
phasis mine). The members of AI scientific
societies have expertise essential to sorting
out the facts, expertise AI societies can bring
to the public debate. AI societies working to-
gether rather than as individual organizations
could—and I think should—play a much larger
role in bringing such expertise to bear. Ab-
sent taking a stand on an issue, they can shed
light on choices, sometimes even making the
right decision clear without arguing it. A recent
example is provided by the book Enlightening
the Constitutional Debate issued by the Royal
Society of Edinburgh and the British Academy
in 2014, as the debate was heating up about
the vote on Scottish independence. “The pur-
pose of the series was not to influence the
referendum process in a particular way; the
aim was instead to encourage rich and in-
formed debate on this hugely important topic.”
(Royal Society of Edinburgh website, empha-
sis mine). The encouragement of “informed
debate” on “hugely important topics” can have
tremendous impact. It is an important role for
AI societies, individually and together.

AI societies should, though, be wary of taking
stances on political matters. On almost any
controversial issue concerning deployment of
AI technologies, society members may differ
because they may disagree on facts about the

domains in which the AI is being deployed,
facts on which they may not be expert. It is
irresponsible to represent as the opinion of a
society an opinion that is held by only some of
its members. Which members get to decide
what the society thinks and on what basis?
How many dissenters make an opinion not any
more that of the society? There is an alterna-
tive: members of AI societies who think polit-
ical action important on some concern might
work with organizations that have the explicit
mission of influencing government policy (e.g.,
in the United States, the Computing Research
Association and the Union of Concerned Sci-
entists).

AI societies have another role to play in see-
ing that informed voices speak for AI: improv-
ing public discourse about the field by help-
ing their members learn to speak effectively
to the media. There are many messages not
getting out, among them concerns of many in
the field about the societal impact of AI (dat-
ing back at least to the 1970’s when Charles
Rosen and Nils Nilsson at SRI spoke of the
importance of AI researchers thinking about
the economic displacement of “industrial au-
tomation”) as well as serious consideration of
risks and ways to mitigate them, and the in-
creasing number of researchers who focus on
AI capabilities for systems to work with peo-
ple rather than replace people. The incentives
for journalists are usually not consonant with
researchers’ goals. They aim for their articles
to be read, responded to, “followed”, and so
for an exciting story. Deep technical under-
standing is typically not of interest, and thus
our instincts as teachers of AI usually do not
serve us well in communicating with journal-
ists. It’s an acquired skill. More AI societies
could give “crash courses” on science commu-
nication like Robohub’s (robohub.org).

AI has much to contribute to the world. AI re-
searchers want to make a positive difference
in people’s lives. We have many great stories
to tell; we need to tell them well.

References

Moor, J.H. (1985). What is Computer Ethics.
Metaphilosophy 16:4.

Royal Society of Edinburgh. Enlightening the
Constitutional Debate. www.royalsoced.org.uk/
1061 EnlighteningtheConstitutionalDebate.html

5

www.royalsoced.org.uk/1061_EnlighteningtheConstitutionalDebate.html
www.royalsoced.org.uk/1061_EnlighteningtheConstitutionalDebate.html

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

If an Organization Speaks for AI,
Can It Say Anything?

Stuart Russell
University of California Berkeley

It is self-evident that anyone and everyone can
speak for themselves about AI. The 3,000 AI
and robotics researchers who signed the open
letter on autonomous weapons are speaking
for themselves. If anyone is to speak for AI,
it should be a scientific society with broad
membership and a democratic constitution.
Well-established membership societies such
as AAAI, JSAI, RFIA, and AISB could play
such a role. (Better still, for issues of global
impact, would be a truly international AI soci-
ety.) Yet there are some who argue that a sci-
entific society should never adopt a position
on any topic; that is, even if an organization
can legitimately claim to speak for AI, it should
never speak.

Caution in matters of policy is certainly appro-
priate. General reasons to avoid taking a po-
sition include the following:

• The risk of alienating members who dis-
agree with the position adopted.

• Risks to the society’s reputation when it
strays beyond its expertise.

• The danger of infringing on the policy pre-
rogatives of governments.

The first issue can be alleviated by a clearly
defined, deliberative, democratic process of
policy formation. The second issue is mostly
a matter of common sense. The third issue
is less dangerous than it seems: any organi-
zation in civil society may advocate a policy
position, but typically makes policy only with
regard to its own membership; neither activity
infringes on the role of governments.

There are several legitimate purposes for
adopting policies and policy positions. Famil-
iar examples include ensuring adequate lev-
els of research funding, improving opportuni-
ties for women and under-represented minori-
ties, and laying out ethical guidelines for the
conduct of research. But there are more:

• Avoiding negative effects: A scientific soci-
ety may have special expertise concerning

the possible effects of certain kinds of exper-
iments or applications. For example, molec-
ular biologists in 1975 instituted strong con-
straints on experiments involving genetic
modification of infectious organisms. Failure
to self-regulate invites the external imposi-
tion of restrictive legislation.

• Preserving the reputation of the field: Mis-
conduct in research, misapplication of find-
ings, and negative outcomes for society may
all damage the reputation of the field, be-
yond their intrinsic effects, and it is within a
scientific society’s legitimate interest to es-
tablish policies to prevent such damage.

• Giving a voice to the community and advo-
cating on behalf of members: The views of
individual scientists are seldom given much
heed by the media, compared to those of
politicians and celebrities. A scientific soci-
ety commands attention in ways that individ-
ual scientists cannot.

Many major societies have adopted specific
policy positions, including the American Med-
ical Association’s policy forbidding members
from participating in executions1; the Interna-
tional Association for Cryptologic Research’s
policy on mass surveillance2; the American
Physical Society’s policy on nuclear testing3;
the American Chemical Society’s policy on
global climate change4; the American Soci-
ety for Biochemistry and Molecular Biology’s
policy on stem cell research5; and the Amer-
ican Psychological Association’s 1986 policy
against torture6, the circumvention of which by
a 2005 task force, in the words of the APA Past
President and President-Elect, “cast a pall on
psychology and psychologists in all countries.”

There are urgent issues related to AI, such
as automated mass surveillance and au-
tonomous weapons, where one can easily dis-
cern the relevance of the legitimate purposes

1www.ama-assn.org/ama/pub/physician-resources/
medical-ethics/code-medical-ethics/opinion206.page

2www.iacr.org/misc/statement-May2014.html
3www.aps.org/policy/statements/97 2.cfm
4www.acs.org/content/acs/en/policy/publicpolicies/
promote/globalclimatechange.html

5http://www.asbmb.org/uploadedFiles/Advocacy/ASBMB
Position Statement on Human Embryonic Stem
Cells.pdf

6www.apa.org/about/policy/chapter-14.aspx

6

www.ama-assn.org/ama/pub/physician-resources/medical-ethics/code-medical-ethics/opinion206.page
www.ama-assn.org/ama/pub/physician-resources/medical-ethics/code-medical-ethics/opinion206.page
www.iacr.org/misc/statement-May2014.html
www.aps.org/policy/statements/97_2.cfm
www.acs.org/content/acs/en/policy/publicpolicies/promote/globalclimatechange.html
www.acs.org/content/acs/en/policy/publicpolicies/promote/globalclimatechange.html
http://www.asbmb.org/uploadedFiles/Advocacy/ASBMB%20Position%20Statement%20on%20Human%20Embryonic%20Stem%20Cells.pdf
http://www.asbmb.org/uploadedFiles/Advocacy/ASBMB%20Position%20Statement%20on%20Human%20Embryonic%20Stem%20Cells.pdf
http://www.asbmb.org/uploadedFiles/Advocacy/ASBMB%20Position%20Statement%20on%20Human%20Embryonic%20Stem%20Cells.pdf
www.apa.org/about/policy/chapter-14.aspx

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

listed above. For example, misuse of au-
tonomous weapons to cause mass human ca-
sualties would be a negative effect that would
also seriously damage the reputation of the
field. Regardless of one’s position on the
issues, it seems reasonable for the AI and
robotics societies to consider adopting a pol-
icy; these are not a priori inadmissible ques-
tions, as some have suggested. The notion
that a neutral stance on all matters of pol-
icy and on the potential misapplication of sci-
entific knowledge renders a scientific society
blameless and “above the fray” is simply in-
correct. Inaction is a form of action and those
who choose it are morally responsible for its
predictable consequences.

Cutting Through the Noise

Michael Wooldridge
University of Oxford

I have been an AI researcher for more than a
quarter of a century, and over this time I have
become used to ill-informed, silly, and some-
times just plain bonkers reports in the media
about my discipline. I am used to seeing AI
pronounced to be either an impossible folly or
something that lies just around the corner. For
the most part, I have treated such media re-
ports with the pinch of salt they undoubtedly
deserve—something to joke about over cof-
fee. But recently, we have seen media reports
of a somewhat different kind: very high profile
statements from public figures with impecca-
ble scientific credentials, expressing concern
that AI represents an imminent existential risk
to the human race. These recent reports are
undoubtedly sincere, and because they come
from public figures with huge credibility, they
have gained a lot of traction. All of a sudden,
the language being used to discuss AI in the
media has taken on the kind of overtones pre-
viously reserved for nuclear weapons.

As an AI researcher, I am deeply concerned
about this, for many reasons. It isn’t that I
believe the singularity is imminent, or that AI
represents an imminent existential risk to hu-
manity. My concern is that these public state-
ments, and the associated public debate, are
completely uninformed by those who really
know what current AI is capable of, and where
it is going: the AI research community. My

personal view is that part of my role as a pro-
fessional scientist (and one that receives pub-
lic funding for his research) is to inform public
debate about my discipline, as the occasion
and necessity arises. Of course, I could try
to do this as a private individual, but it seems
to me that a much more natural avenue to do
this would be through our various professional
societies: AAAI, IJCAI, ECCAI, PRICAI, ACM,
IEEE, and so on. And yet, as far as one can
tell, little or no effort has been made by these
societies to engage with the recent debate in
any way: the silence has been deafening.

So, what can or should such societies do?
I believe that a professional AI society can
and should act as an authoritative and re-
sponsible voice on matters concerning AI, ac-
tively informing public debate, governments,
and policy makers on the potential benefits
and risks of AI. A professional AI society could
and should be the first point of contact for
the media on matters relating to AI, giving
measured professional responses to reports
such as those that we have seen recently. I
acknowledge that there are difficult and po-
tentially controversial value judgements to be
made here, and great care needs to be taken
in deciding which issues are within the baili-
wick of a professional society, and which is-
sues are down to personal ethical judgements.

Some AI researchers, for example, would
clearly find it unacceptable for a professional
society to issue a statement condemning the
development of autonomous weapons—they
would view such a statement as essentially
political in nature, and would argue that such
statements are not the business of a scien-
tific society. I accept there is some strength
to this argument, but I don’t see that this
precludes an AI society taking a more active
role in taking control of the agenda in the AI
debate, and making measured, professional
statements about what AI can and cannot do,
and highlighting areas that governments and
policy-makers need to be aware of. Such
statements can be made without adopting a
political standpoint.

If we fail to do this, and in particular, if we fail
to step up to the current public debate about
AI, then I honestly believe we are not fulfill-
ing our obligations as responsible and profes-
sional publicly funded scientists.

7

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

The Role of AAAI

Tom Dietterich
AAAI President and Oregon State University

The Association for the Advancement of Arti-
ficial Intelligence is the largest AI professional
membership organization. It is frequently con-
tacted by the news media, and generally the
elected officers of the organization (President,
Past President, and President-Elect) answer
media questions. If the questions concern
a narrow topic, we refer them to leading re-
searchers with the relevant expertise. In ad-
dition to reacting to reporters’ questions, the
officers have taken the initiative this year. Eric
Horvitz (a previous AAAI President) and I
wrote a Viewpoint article for the Communica-
tions of the ACM (Dietterich & Horvitz, 2015)
in which we sought to put the fears of long-
term AI outcomes into perspective and raise a
set of more immediate concerns that need to
be addressed by researchers and companies
deploying AI technology.

I believe that a membership organization such
as AAAI has the most legitimacy to speak on
behalf of the AI community. AAAI is an in-
ternational organization with members from
many countries. We are working hard to at-
tract new members, to encourage them to par-
ticipate in the organization, and to earn their
support. AAAI has recently formed two com-
mittees to address policy issues. The Ethics
Committee is responsible for exploring the is-
sues surrounding the ethical use of AI technol-
ogy, while the Government Relations commit-
tee focuses on encouraging government fund-
ing of AI research.

On contentious issues—such as the proper
role for AI technologies in military systems—
where there is no consensus across the AI
community, AAAI has a responsibility to or-
ganize debates, workshops, written forums,
and so forth to help the community under-
stand the issues. I would like to see the
AAAI Ethics Committee summarize the per-
spectives raised in those events in the form
of white papers or AI Magazine articles that
fairly present the full range of positions of the
community.

Of course prominent researchers will speak
out on important issues. It is not the role

of any organization to attempt to dominate
the conversation. Instead, AAAI should help
the broader AI community (including sub-
disciplines that run separate conferences,
such as ICML, NIPS, CVPR, ACL, ICAPS, KR,
CP, etc.) engage with the issues and consider
them carefully. When we speak publicly, our
positions should have a technical basis and
reflect careful analysis and discussion. In this
way, we can become a trusted source of au-
thoritative information about the capabilities of
AI technology and its appropriate application.

References

Dietterich, T. and Horvitz, E. (2015). Viewpoint
— Rise of Concerns about AI: Reflections and
Directions. Communications of the ACM 58
(10): 38–40.

Partnering with the Computing
Research Association

Charles L. Isbell
Georgia Institute of Technology

Michael Littman
Brown University

AI is a field that addresses a big, fundamen-
tal problem with core societal and philosoph-
ical implications. A natural consequence is
that the field fragments over time, giving rise
to dozens of subfields and their conferences,
which in turn further fragment the field, some-
times in oddly semi-religious ways.

This fragmentation is bad for the community
because we become too siloed to work on
the larger problem that inspired us in the first
place. It is bad for policy and outreach be-
cause it becomes difficult for us to speak to
policymakers and the public about the issues
of the field; hence, when Hollywood stirs up
public sentiment about Skynet destroying us
all, there’s no scientific voice offering a clear
riposte.

One might argue that what our field needs
is an equivalent of the Computing Research
Association (CRA). CRA’s mission is “to en-
hance innovation by joining with industry, gov-
ernment and academia to strengthen research
and advanced education in computing.” In par-
ticular, “[they] enhance public and policymaker

8

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

understanding of the importance of computing
to make the case for federal investment in re-
search.”

Actually, that mission sounds like it might
cover our needs already. In fact, “CRA’s
membership includes more than 200 North
American organizations active in computing
research: academic departments of computer
science and computer engineering, laborato-
ries and centers [...], and affiliated profes-
sional societies (AAAI, ACM, CACS/AIC, IEEE
Computer Society, SIAM, USENIX).”

That’s right, AAAI.

So, AI already has an solid and established
organization that acts as an advocacy cen-
ter, at least in the United States. We might
ask if the outreach and advocacy needs of
AI are so distinct that we need another orga-
nization separate from CRA. We believe the
answer is no; rather, the leadership of AAAI
should continue to work with CRA. More to the
point, AAAI should act as a unifying force for
the researchers who spend most of their time
at NIPS, or AAMAS, or CVPR, instead of or
in addition to AAAI. Insofar as the field of AI
needs organizational leadership, AAAI should
simply provide it, working to best leverage its
relationship with CRA (which has been quite
effective in its advocacy role). Acting as a
voice of the community is simply a matter of
doing so. If the voice is effective, the commu-
nity will benefit and follow.

Leading the AI Community

Toby Walsh
University of New South Wales and Data61

If you had a blank sheet of paper, you would
not create multiple AI societies, rival confer-
ences, So what should we put on that
blank sheet of paper?

First, we need an affordable membership so-
ciety that appeals to the world AI community
and that is growing like our conferences. This
means an annual membership fee under $100
(and less for developing nations), services like
job boards, mentoring, local events, etc.

Second, we need AI conferences better run
and coordinated. Moving AAAI and IJCAI six
months apart is a great opportunity to exploit.

But why do we treat each conference as an
one-off? We learn so much each time we run
a conference: conflicts, good reviewers for pa-
pers, etc. We throw all this away. Confer-
ences also need to be more affordable. It’s
not enough to keep the same registration fee.
We should be cheaper.

Third, we need a magazine pitched to a gen-
eral audience that promotes AI like CACM pro-
motes computer science. The public has a
real appetite to understand AI. The AI mag-
azine has served a specialist audience well
for many years, but we need something now
to appeal to a wider audience. It needs topi-
cal news stories (like CACM), position pieces
(like CACM) addressing societal challenges
and survey articles (like CACM). If you haven’t
guessed, I’m impressed by how the dynamic
editor at CACM has built a mouthpiece for
ACM. Great job, Moshe. AI needs something
similar.

Fourth, we need to engage the public more.
There are immense economic, legal, and ethi-
cal challenges facing society as AI and related
technologies become available. I agree with
those that say science should not be political.
But that doesn’t mean AAAI should avoid the
political stage. We need to be on the stage,
providing sound and impartial advice.

Of course, we may agree on some desirable
end goals but that ignores the challenge of
navigating there. AAAI must lower its costs,
and streamline. For instance, the AAAI confer-
ence moves around with no real purpose. The
local AI community is barely engaged, and
each venue poses new challenges. Here’s
a better idea. We pick two venues, one on
the East Coast and one on the West Coast,
and alternate between them. AAAI can invest
effort once in finding two venues, locking in
some excellent rates, and then we polish the
conference experience each time.

All in all, AAAI needs to do more good for AI.
IJCAI and the AI journal annually invest hun-
dreds of thousands of dollars in the AI com-
munity. AAAI, with much more in the bank,
needs to lift its game here. AAAI also needs
to be a force for good by coordinating the vast
volunteer effort available within the AI commu-
nity. AAAI is a society of its members, and it is
these members that could best promote AI.

9

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

Promoting Synergies Between
Conferences and Organizations

Francesca Rossi
University of Padova and IBM T.J. Watson

AI is shaping our present and future in ways
that were unimaginable only a short time ago.
However, it is indeed a fragmented scientific
discipline. This fragmentation creates unnec-
essary boundaries, and does not allow sci-
ence to advance at full speed.

While the existence of specialized confer-
ences and other events is needed for signif-
icant deep research activity, it is absolutely
necessary that the AI sub-disciplines have
general venues where to interact among each
other. The envisioned Federated AI confer-
ence, which should include all major AI con-
ferences in a flexible co-location scheme and
should take place for the first time in 2018, is
one such event. Tools to search for useful re-
search results in other sub-disciplines should
also be put into place, to allow researchers
to work in a virtual global research environ-
ment, where building on top of existing results
is easy and redundant work is eliminated.

Broad AI conferences such as AAAI and IJ-
CAI should focus on building communication
and synergies among AI sub-disciplines, and
should present innovative results in a way that
all AI researchers can appreciate, rather than
providing deep technical details about spe-
cific results such as in any specialized confer-
ence. Such conferences should also consis-
tently provide a venue for discussing issues
related to the impact of AI on the society as
well as its ethical implications. This trend has
already started in a very significant way with
AAAI and IJCAI 2015, and should steadily
continue and grow.

Academic and professional organizations re-
lated to AI should be at least linked, if not
coordinated, to work in a synergic way. A
lightweight umbrella organization, with repre-
sentatives from all disciplines and associa-
tions, should be put into place in order to fa-
cilitate communication and interaction, as well
as initiatives that go across disciplines and as-
sociations. A membership organization such
as AAAI is a good format, although the whole

structure and bylaws should be reconsidered
to assure scientific and geographical diversity.

Individual AI researchers should be present
in the international media with their personal
views about AI and its use. However, while
the main role of an AI associations should be
to foster discussion and information dissemi-
nation among it members about scientific ad-
vances as well as societal impact, it should
also disseminate statements that refer to the
responsible use of AI, after consultation with
its members. The recently formed AAAI com-
mittee on AI and ethics is an example of an
initiative that should both foster discussion on
these themes and also propose policies and
positions to be taken by the executive council
of the association.

Embracing Specialization

Peter Stone
The University of Texas at Austin

Much has been made of the “fragmentation”
of AI over the past years and decades. The
field began with a vision of studying the nature
of computational intelligence, and quickly re-
searchers began focussing their attention on
specific, specialized aspects of intelligence,
such as planning, learning, motion, vision, lan-
guage, etc.

Though many have proposed “remedies” for
this fragmentation, it’s not clear that it’s such
a bad thing. Specialization has allowed for
much deeper understanding and more sophis-
ticated technical advances than would have
been achievable by generalists.

Rather than fixing the fragmentation, I suggest
that we ought to acknowledge that there will
always be people who consider themselves
primarily vision researchers or planning re-
searchers (for example), and who consider the
specialized conferences and journals as their
premier publication venues. That’s not some-
thing that we ought to try to change.

Instead, we should encourage a sense that
what I’m referring to as “specialized” research
can simultaneously contribute to such venues
and to the more general AI endeavor. AAAI,
IJCAI, AIJ, and JAIR should continue to en-
courage papers and articles from the various

10

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

sub-disciplines as they already do. But there
are additional steps we can take.

First, I propose that we create a journal mod-
eled after Science or Nature that publishes a
greater number of short papers that can be
seen as the go-to place to keep up with the
field in an efficient manner, publishing sum-
maries of the “best of the best” from the spe-
cialized disciplines.

Second, it would be a very positive step to
periodically have a confederated conference,
much like what happens in the theory commu-
nity, in which AAAI or IJCAI is collocated with
conferences such as ICML, CVPR, ICAPS,
AAMAS, etc. so that there are more opportu-
nities for cross-pollination.

With regards to professional organizations, I
believe it would be healthiest for the field to
have a single membership organization that
encompasses all of the specialized areas. If
accepted by the community, I believe AAAI is
well-poised to fill this role. But if necessary, a
new organization could be formed in its place.

I believe that one key role of such an organiza-
tion should be to keep a pulse on the views of
its members with regards to current hot topics
being reported in the press, perhaps through
surveys distributed to conference attendees
(or fellows/senior members). It would be very
useful to have a spokesperson or committee
serve as an authoritative voice of AI experts
that can serve as the natural place for the
press and policy members to check in, and
to quickly comment on misstatements that are
potentially damaging to the field.

Since such a committee will never be able to
speak for all individuals, the person or people
in charge should keep a balanced view, that
includes publishing minority opinions. Even if
not perfect, such a voice for the field will surely
be better than letting anyone with an opinion
about AI grab the headlines and shape public
opinion.

Don’t think of a Killer Robot: Framing
the Public Debate and Perception of AI

Subbarao Kambhampati
Arizona State University

AI is finally getting significant media exposure
and generating public debate. It is hard to
watch any media these days without coming
across some mention of the progress and im-
pact of AI. This is of course good news; it
has certainly been a while since the commu-
nity had this kind of popular reception. With
a few exceptions, however, we seem to be
mostly reacting rather than framing this cover-
age and debate. One worrying consequence
of this has been that a significant amount of
public debate and coverage is being framed
in terms of “stopping evil AI.” The whiplash-
inducing speed with which the popular press
went from “AI has been a disappointment” to
“AI is going to take over” is a spectacle to be-
hold in and of itself.

Of course, some of this doomsday preoccu-
pation is caused by the concerns expressed
by people outside AI, as well as some over-
the-top reporting. But we in the AI community
too seem to be complicit to a certain extent in
lending prominence to this preoccupation. A
recent example is the extent to which the cov-
erage of AI surrounding IJCAI 2015 has been
about autonomous weapons.

I think it is important that the AI community
take a more active role in framing the public
discourse on AI. We need to focus on empha-
sizing the societal benefits of AI rather than
dwell merely on the possible safety and se-
curity issues. Organizations such as AAAI
certainly have a role to play here, by educat-
ing the public as well as policy makers about
the benefits of AI. As a step in this direc-
tion, for IJCAI 2016 next year, we will have
“Human-Aware AI” as the theme of the con-
ference. While some variation on stopping the
risks of AI may well have rhymed better with
the current media preoccupation, we deliber-
ately decided on this more general theme, so
as to highlight the many positive interactions
AI systems will continue to have in cohabiting
with humans be they in the form of human-
robot teams, human-in-the-loop decision sup-
port systems, and human-machine collabora-
tive scenarios.

11

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

The issue of “de-fragmenting” the AI commu-
nity is an important one. That the myriad
energetic sub-communities of AI are thriving
is a cause for celebration no doubt, but we
all believe that the enterprise of AI is bigger
than the sum of its sub-communities. We
can foster this by highlighting integrated sys-
tems, and papers that cross sub-community
boundaries, and supporting vigorous tutorial
exchange across sub-communities. Flagship
conferences such as AAAI and IJCAI certainly
have a role to play here, by providing a uni-
fied rather than fragmented/federated forums
for the field. This is one reason why we are
avoiding horizontal sub-tracks at IJCAI 2016.

Coming to the role of professional societies
such as AAAI in regards the policy positions,
in my view the primary role of a professional
society is not so much to take positions on
behalf of its membership, but rather to facili-
tate informed debate among its members, law
makers, as well as the public about all sides
of an issue of relevance to the field. As the
old Fred Friendly saying goes, the mandate is
“...not to make up your mind, but to open it.
To make the agony of decision making so in-
tense that you can escape only by thinking.”
This can, and should, be done through policy
forums in the professional magazines (such as
AI Magazine) and conferences.

Broadening the Discussion: Ethical
Decision Making

Maria Gini
University of Minnesota

With the increasing popularity of AI, the me-
dia are interested in us. Do we need a con-
sistent voice to address their questions? Per-
haps for some issues, but we still have much
to do before we can fully understand how AI
will change our lives that I think it is not yet
time to articulate a concise vision.

AI has reached the point where we know how
to build systems that make decisions. We
know how to build systems of agents with
bounded rationality. Such systems will be-
come more commonly available and will be
able to do many tasks currently done by peo-
ple. The dream of AI is becoming a reality.

How do those systems make decisions? Most

often the choices are based on some form of
utility function that computes utility values for
each choice. How are the utilities computed?
Some human has to design a utility function
that balances the factors that affect the deci-
sion. After that, a choice is typically cast as
an optimization problem (utility maximization
or cost minimization).

All good so far. But now think about the de-
sign of utility functions for tasks as complex
as autonomous driving. One critical task is
to decide what to do when something goes
wrong. Here is the classical example: your
autonomous car is coming to an intersection
and detects a car on the cross street about to
cross in front against the light. As an immi-
nent collision is predicted, your car has to de-
cide to run into the other car or to swerve into
a light pole on the side of the road. The deci-
sion algorithm will quickly quantify the cost of
killing the occupants of the other car against
the value of the life of its own occupants. The
issue here is not if the car can have ethical
values, the issue is who determines how this
decision will be made and what ethical values
are incorporated into the decision algorithms.

Those decisions should not be the purview of
the AI researchers, but of society at large. As
more critical decision-making tasks are dele-
gated to AI systems, the society at large will
need to take an ever-increasing role in shap-
ing the behavior of such systems. We need
to broaden the conversation on these issues
beyond AI researchers. AI organizations and
conferences have an essential duty to open
these discussions by fostering contributions
and exchanges with other disciplines.

Eric Eaton is a faculty
member at the Univer-
sity of Pennsylvania in
the Department of Com-
puter and Information Sci-
ence, and in the Gen-
eral Robotics, Automa-
tion, Sensing, and Per-
ception (GRASP) lab. His
research is in machine
learning and AI, with ap-

plications to robotics, environmental sustain-
ability, and medicine.

12

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

Tom Dietterich is Pres-
ident of the Association
for the Advancement of
Artificial Intelligence. He
serves on the Board of
the International Machine
Learning Society and on
the Advisory Board of the
NIPS Foundation. He
studies machine learning
with a special emphasis

on applications to ecology and ecosystem
management.

Maria Gini is a Profes-
sor in the Department
of Computer Science and
Engineering at the Univer-
sity of Minnesota. She
studies decision making
for autonomous agents in
a variety of contexts, from
distributed task allocation
for robots, to robotic ex-
ploration, teamwork for
search and rescue, and

navigation in dense crowds. She is an AAAI
Fellow, past chair of SIGAI, and is on the
editorial board of numerous journals, includ-
ing Artificial Intelligence, Autonomous Agents
and Multi-Agent Systems, Robotics and Au-
tonomous Systems.

Barbara J. Grosz is a
Higgins Professor of Nat-
ural Sciences at Harvard
University. She is a
member of the National
Academy of Engineering,
the American Philosophi-
cal Society, the Royal So-
ciety of Edinburgh, and
the American Academy of
Arts and Sciences and a

fellow of the AAAI, the ACM, and the AAAS.
She received the ACM/AAAI Allen Newell
Award in 2009 and the IJCAI Award for Re-
search Excellence in 2015 for her research
contributions to natural language processing
and multi-agent systems.

Charles Isbell is a
Professor and Senior As-
sociate Dean of Georgia
Tech’s College of Com-
puting. He received his
B.S. from Tech, and his
Ph.D. from MIT. Charles’
research interests are
varied, but really he does
interactive AI. Charles
also pursues reform in

computing education, and co-created Tech’s
MOOC-supported MSCS.

Subbarao Kambham-
pati is a professor of
Computer Science at
Arizona State University.
He is the program chair
for the International Joint
Conference on Artificial
Intelligence (IJCAI) 2016
and the president-elect

of the Association for the Advancement of
Artificial Intelligence (AAAI).

Michael L. Littman pri-
marily studies reinforce-
ment learning, but has
done work in machine
learning, game theory,
networking, solving par-
tially observable Markov
decision processes, and
computer solving of anal-
ogy problems. He has

taught at Duke, Princeton, Rutgers, Brown
and several online MOOCs, including the lat-
est course co-taught with Charles Isbell with
whom he won a Shakey award in 2014.
Littman has served on the editorial boards for
JMLR and JAIR, and is an AAAI Fellow.

Francesca Rossi is a
professor of computer
science at the University
of Padova, Italy, currently
on leave at the IBM
T.J. Watson Research
Center. She has been
president of ACP and of
IJCAI and is Associate

Editor in Chief of JAIR. She is an ECCAI
and an AAAI fellow, and co-chairs the AAAI
committee on AI and ethics.

13

AI MATTERS, VOLUME 2, ISSUE 2 DECEMBER 2015

Stuart Russell is a Profes-
sor of Computer Science
at the University of Cal-
ifornia Berkeley. He is
a fellow of AAAI, ACM,
and AAAS, winner of the
IJCAI Computers and
Thought Award, holder of
the Chaire Blaise Pascal
in Paris from 2012 to
2014, and author (with
Peter Norvig) of Artificial

Intelligence: A Modern Approach.

Peter Stone is the David
Bruton, Jr. Centennial
Professor of Computer
Science at the Univer-
sity of Texas at Austin.
He received his Ph.D.
in Computer Science
in 1998 from Carnegie
Mellon University. Pro-
fessor Stone’s research
interests in AI include

machine learning (especially reinforcement
learning), multiagent systems, and robotics.

Toby Walsh is a Pro-
fessor of Artificial Intel-
ligence at the University
of New South Wales and
Data61 (formerly NICTA).
He is the Chair of AAAI’s
International Committee,
and an AAAI Fellow.

Michael Wooldridge is
Head of the Department
of Computer Science at
the University of Oxford,
where he has been a Pro-
fessor since 2012. His
research interests are in
multi-agent systems, and
he has published more
than 350 articles on this
subject. He is President

of the International Joint Conference on Arti-
ficial Intelligence (IJCAI) from 2015–17.

14

