
Contents

Acknowledgments xv

Prologue 1

The Power of Ideas

CHAPTER ONE

The Six Epochs 7

The Intuitive Linear View Versus the Historical Exponential View 10

The Six Epochs 14

Epoch One: Physics and Chemistry. Epoch Two: Biology and DNA.
Epoch Three: Brains. Epoch Four: Technology. Epoch Five: The Merger
of Human Technology with Human Intelligence. Epoch Six: The Universe
Wakes Up.

The Singularity Is Near 21

CHAPTER TWO

A Theory of Technology Evolution:
The Law of Accelerating Returns 35

The Nature of Order. The Life Cycle of a Paradigm. Fractal Designs.
Farsighted Evolution.

The S-Curve of a Technology as Expressed in Its Life Cycle	51
The Life Cycle of a Technology. From Goat Skins to Downloads.	
Moore's Law and Beyond	56
Moore's Law: Self-Fulfilling Prophecy? The Fifth Paradigm. Fractal Dimensions and the Brain.	
DNA Sequencing, Memory, Communications, the Internet, and Miniaturization	72
Information, Order, and Evolution: The Insights from Wolfram and Fredkin's Cellular Automata. Can We Evolve Artificial Intelligence from Simple Rules?	
The Singularity as Economic Imperative	96
Get Eighty Trillion Dollars—Limited Time Only. Deflation . . . a Bad Thing?	

CHAPTER THREE

Achieving the Computational Capacity of the Human Brain	111
The Sixth Paradigm of Computing Technology: Three-Dimensional Molecular Computing and Emerging Computational Technologies	
111	
The Bridge to 3-D Molecular Computing. Nanotubes Are Still the Best Bet. Computing with Molecules. Self-Assembly. Emulating Biology. Computing with DNA. Computing with Spin. Computing with Light. Quantum Computing.	
The Computational Capacity of the Human Brain	122
Accelerating the Availability of Human-Level Personal Computing. Human Memory Capacity.	
The Limits of Computation	127
Reversible Computing. How Smart Is a Rock? The Limits of Nanocomputing. Setting a Date for the Singularity. Memory and Computational Efficiency: A Rock Versus a Human Brain. Going Beyond the Ultimate: Pico- and Femtotechnology and Bending the Speed of Light. Going Back in Time.	

CHAPTER FOUR

- Achieving the Software of Human Intelligence:
How to Reverse Engineer the Human Brain** 143
- Reverse Engineering the Brain: An Overview of the Task 144
 New Brain-Imaging and Modeling Tools. The Software of the Brain.
 Analytic Versus Neuromorphic Modeling of the Brain. How Complex Is
 the Brain? Modeling the Brain. Peeling the Onion.
- Is the Human Brain Different from a Computer? 149
 The Brain's Circuits Are Very Slow. But It's Massively Parallel. The Brain
 Combines Analog and Digital Phenomena. The Brain Rewires Itself. Most
 of the Details in the Brain Are Random. The Brain Uses Emergent Properties.
 The Brain Is Imperfect. We Contradict Ourselves. The Brain Uses Evolution.
 The Patterns Are Important. The Brain Is Holographic. The Brain Is
 Deeply Connected. The Brain Does Have an Architecture of Regions. The
 Design of a Brain Region Is Simpler than the Design of a Neuron. Trying to
 Understand Our Own Thinking: The Accelerating Pace of Research.
- Peering into the Brain 157
 New Tools for Scanning the Brain. Improving Resolution. Scanning
 Using Nanobots.
- Building Models of the Brain 167
 Subneural Models: Synapses and Spines. Neuron Models. Electronic
 Neurons. Brain Plasticity. Modeling Regions of the Brain. A Neuromorphic
 Model: The Cerebellum. Another Example: Watts's Model of the Auditory
 Regions. The Visual System. Other Works in Progress: An Artificial
 Hippocampus and an Artificial Olivocerebellar Region. Understanding
 Higher-Level Functions: Imitation, Prediction, and Emotion.
- Interfacing the Brain and Machines 194
- The Accelerating Pace of Reverse Engineering the Brain 195
 The Scalability of Human Intelligence.
- Uploading the Human Brain 198

CHAPTER FIVE

GNR: Three Overlapping Revolutions 205

Genetics: The Intersection of Information and Biology 206

Life's Computer. Designer Baby Boomers. Can We Really Live Forever? RNAi (RNA Interference). Cell Therapies. Gene Chips. Somatic Gene Therapy. Reversing Degenerative Disease. Combating Heart Disease. Overcoming Cancer. Reversing Aging. DNA Mutations. Toxic Cells. Mitochondrial Mutations. Intracellular Aggregates. Extracellular Aggregates. Cell Loss and Atrophy. Human Cloning: The Least Interesting Application of Cloning Technology. Why Is Cloning Important? Preserving Endangered Species and Restoring Extinct Ones. Therapeutic Cloning. Human Somatic-Cell Engineering. Solving World Hunger. Human Cloning Revisited.

Nanotechnology: The Intersection of Information and the Physical World 226

The Biological Assembler. Upgrading the Cell Nucleus with a Nanocomputer and Nanobot. Fat and Sticky Fingers. The Debate Heats Up. Early Adopters. Powering the Singularity. Applications of Nanotechnology to the Environment. Nanobots in the Bloodstream.

Robotics: Strong AI 259

Runaway AI. The AI Winter. AI's Toolkit. Expert Systems. Bayesian Nets. Markov Models. Neural Nets. Genetic Algorithms (GAs). Recursive Search. Deep Fritz Draws: Are Humans Getting Smarter, or Are Computers Getting Stupider? The Specialized-Hardware Advantage. Deep Blue Versus Deep Fritz. Significant Software Gains. Are Human Chess Players Doomed? Combining Methods. A Narrow AI Sampler. Military and Intelligence. Space Exploration. Medicine. Science and Math. Business, Finance, and Manufacturing. Manufacturing and Robotics. Speech and Language. Entertainment and Sports. Strong AI.

CHAPTER SIX

The Impact . . .	299
A Panoply of Impacts.	
. . . on the Human Body	300
A New Way of Eating. Redesigning the Digestive System. Programmable Blood. Have a Heart, or Not. So What's Left? Redesigning the Human Brain. We Are Becoming Cyborgs. Human Body Version 3.0.	
. . . on the Human Brain	312
The 2010 Scenario. The 2030 Scenario. Become Someone Else. Experience Beamers. Expand Your Mind.	
. . . on Human Longevity	320
The Transformation to Nonbiological Experience. The Longevity of Information.	
. . . on Warfare: The Remote, Robotic, Robust, Size-Reduced, Virtual-Reality Paradigm	330
Smart Dust. Nanoweapons. Smart Weapons. VR.	
. . . on Learning	335
. . . on Work	337
Intellectual Property. Decentralization.	
. . . on Play	341
. . . on the Intelligent Destiny of the Cosmos:	
Why We Are Probably Alone in the Universe	342
The Drake Equation. The Limits of Computation Revisited. Bigger or Smaller. Expanding Beyond the Solar System. The Speed of Light Revisited. Wormholes. Changing the Speed of Light. The Fermi Paradox Revisited. The Anthropic Principle Revisited. The Multiverse. Evolving Universes. Intelligence as the Destiny of the Universe. The Ultimate Utility Function. Hawking Radiation. Why Intelligence Is More Powerful than Physics. A Universe-Scale Computer. The Holographic Universe.	

CHAPTER SEVEN

<i>Ich bin ein Singularitarian</i>	369
Still Human?	
The Vexing Question of Consciousness	376
Who Am I? What Am I?	382
The Singularity as Transcendence	387

CHAPTER EIGHT

The Deeply Intertwined Promise and Peril of GNR	391
Intertwined Benefits ...	396
... and Dangers	397
A Panoply of Existential Risks	400
The Precautionary Principle. The Smaller the Interaction, the Larger the Explosive Potential. Our Simulation Is Turned Off. Crashing the Party. GNR: The Proper Focus of Promise Versus Peril. The Inevitability of a Transformed Future. Totalitarian Relinquishment.	
Preparing the Defenses	408
Strong AI. Returning to the Past?	
The Idea of Relinquishment	410
Broad Relinquishment. Fine-Grained Relinquishment. Dealing with Abuse. The Threat from Fundamentalism. Fundamental Humanism.	
Development of Defensive Technologies and the Impact of Regulation	416
Protection from "Unfriendly" Strong AI. Decentralization. Distributed Energy. Civil Liberties in an Age of Asymmetric Warfare.	
A Program for GNR Defense	422

CHAPTER NINE

Response to Critics	427
A Panoply of Criticisms	427
The Criticism from Incredulity	432
The Criticism from Malthus	433
Exponential Trends Don't Last Forever. A Virtually Unlimited Limit.	
The Criticism from Software	435
Software Stability. Software Responsiveness. Software Price-Performance. Software Development Productivity. Software Complexity. Accelerating Algorithms. The Ultimate Source of Intelligent Algorithms.	
The Criticism from Analog Processing	442
The Criticism from the Complexity of Neural Processing	442
Brain Complexity. A Computer's Inherent Dualism. Levels and Loops.	
The Criticism from Microtubules and Quantum Computing	450
The Criticism from the Church-Turing Thesis	453
The Criticism from Failure Rates	456
The Criticism from "Lock-In"	457
The Criticism from Ontology: Can a Computer Be Conscious?	458
Kurzweil's Chinese Room.	
The Criticism from the Rich-Poor Divide	469
The Criticism from the Likelihood of Government Regulation	470
The Unbearable Slowness of Social Institutions.	
The Criticism from Theism	473
The Criticism from Holism	479

Epilogue	485
How Singular? Human Centrality.	
Resources and Contact Information	489
Appendix: The Law of Accelerating Returns Revisited	491
Notes	497
Index	603