
Artificieel & intelligent. Twee woorden die vaak in combinatie
opduiken. Maar wat betekenen ze echt? Hoe verhouden hun
inhouden zich tot elkaar? En wat kan artificiële intelligentie
(AI) betekenen voor Belgische bedrijven, vandaag en in
de toekomst? Professor Francis wyffels & postdoctoraal
onderzoeker Andreas Verleysen van het AI & Robotics lab (IDLab)
van Universiteit Gent - imec nemen u mee in de magische wereld
van artificiële intelligentie.

ONDERZOEK IN BELGIË

DE TOEKOMST VAN AI

I
n strikte zin is AI – voluit artificiële intelligentie –
het onderzoeksveld dat zich bezighoudt met het
realiseren van (door de mens gemaakte) systemen
die het vermogen hebben om te redeneren,
plannen, problemen op te lossen, abstract te denken,

complexe ideeën te begrijpen, snel bij te leren en
te leren uit ervaring. Maar vandaag is AI, volgens prof.
Francis wyffels, “een containerbegrip geworden dat
men te pas en te onpas kleeft op allerlei software
en toepassingen”.

WILLEKEURIGE WAS
Het openen van een zakje chips of het strelen van
een knuffelbeer lijken op het eerste gezicht banale
klussen. Toch vormen ze voor robots een immense
uitdaging aangezien het telkens gaat om vervormbare
en indrukbare objecten. Dat is meteen ook het
onderzoeksopzet van het AI & robotics lab van de
Universiteit Gent. “Ons huidige onderzoeksdoel
is een robotbutler te creëren die in staat is allerlei
complexe taken voor ons te doen in een veranderende
en onvoorspelbare omgeving. Daarin is AI-onderzoek
uiteraard cruciaal”, aldus Francis wyffels. Een van die
complexe taken is het door een robot laten opvouwen
van een willekeurige berg was. De uitdaging voor de
robot bestaat erin om een kledingstuk dat opgehoopt
ligt, op de juiste plaats vast te grijpen, efficiënt
te ontplooien en vervolgens netjes op te plooien.

REFLECT VBO FEB | INNOVATIE-INSPIRATIE

24

“MAGAZIJNEN ZONDER LICHT
EN VERWARMING WAAR ROBOTS
DE ORDERS SAMENSTELLEN,
ZIJN WELDRA NIET LANGER
TOEKOMSTMUZIEK”

“Het is onze ambitie om dat onderzoek verder
op te schalen waarmee we een revolutie in de
warehousing en retail beogen. Grote spelers zoals
Amazon zetten daar vandaag al volop op in. Denk
aan een magazijn waar geen licht of verwarming nodig
is omdat robots de orders samenstellen. Of winkels
waar robots ’s nachts de rekken aanvullen.”

EENDRACHT MAAKT MACHT
Net als andere onderzoekscentra, werkt het Gentse
AI & Robotics lab niet geïsoleerd. Het zit ingebed
in een breder Belgisch ecosysteem van bedrijven,
kennisinstellingen en andere universiteiten.
“Samenwerkingen met de industrie zijn voor
ons zeer waardevol”, vertelt Andreas Verleysen.
“Ze laten ons toe de relevantie van ons onderzoek
af te toetsen alsook nieuwe, complexe problemen
te identifi ceren. De samenwerkingen die we
opzetten variëren van kortlopende projecten
van enkele dagen, over bedrijfsdoctoraten
tot langlopende, strategische projecten.”

Behalve met de bedrijfswereld werkt het labo ook
nauw samen met andere Belgische universiteiten
en onderzoekscentra. “Dankzij de samenwerking
met bijvoorbeeld het onderzoekscentrum imec,
kunnen we de meest recente sensortechnologieën
in onze robotgrijpers implementeren en hebben we
toegang tot experimentele robotchips. We hebben
in België alles in huis om op het raakvlak van AI
en hardware een wereldwijde voortrekker te zijn.
De evoluties die we kunnen realiseren zullen een
belangrijke motor zijn voor de economische groei.”

Tegelijkertijd wijst Francis wyff els op de nood
aan voldoende geschoolde mensen en op de belangrijke
rol die onderwijs moet spelen: “Het tekort aan
STEM-profi elen (Science, Technology, Engineering,
Mathematics) is een gekend pijnpunt. Idealiter zou
iedereen basiskennis over AI moeten hebben om

zo de sociale en economische impact ervan goed
te kunnen inschatten. Denk aan de commotie
rond de chatbot ChatGPT of de AI-animator van
Netfl ix. Wist je dat België zo goed als het enige
Europese land is waar leerlingen niet de beginselen
van de computerwetenschappen meekrijgen!
Ik hoop dat de nieuwe eindtermen daar
verandering in brengen – in Vlaanderen althans –
en dat men eindelijk de computerwetenschappen
als een volwaardige wetenschap zal
beschouwen, op gelijke voet met biologie,
natuurwetenschappen, aardrijkskunde enz.”

25

België heeft alles in huis om op het raakvlak van AI en
hardware een wereldwijde voortrekker te zijn.

©
 F

ra
n

ci
s

w
yff

 e
ls

HELP HET ONDERZOEK
VOORUIT!

Beide onderzoekers roepen de bedrijfswereld
op om te signaleren welke robottaken ze
moeilijk geautomatiseerd krijgen en waarom.
Die kennis is belangrijk om het onderzoek naar
betere oplossingen te voeden.

U kunt ze melden bij Wouter Haerick van IDLab,
Universiteit Gent – imec.
Wouter.Haerick@ugent.be

VAN VIRTUELE TOOL NAAR FYSIEKE
MEDEWERKER
Met de opkomst van ChatGPT kreeg het grote publiek
al een voorsmaakje van wat AI de mensheid kan brengen.
“In de komende jaren verwachten we gelijkaardige
evoluties in de fysieke wereld”, gaat Andreas Verleysen
verder. “Dat maakt ons onderzoek naar slimme robots
relevant, maar het betekent ook dat bedrijven best nu al
nadenken wat die evolutie voor hen kan betekenen.”
Anders gezegd, zullen AI-tools op middellange termijn
de overgang maken van ‘virtuele tool’ naar ‘fysieke
assistent’? Die vraag houdt in dat de AI een belichaming
krijgt waarmee het de fysieke wereld kan beïnvloeden,
bijvoorbeeld in de vorm van een humanoïde robot.

BOOST PRODUCTIVITEIT
AI wordt een sleuteltechnologie die de productiviteit
van bedrijfsprocessen aanzienlijk kan verhogen.
“We nodigen bedrijfsleiders uit om met een AI-bril
door hun bedrijf te stappen. Bij welke processen
leeft het gevoel dat u ze zou kunnen automatiseren?
Stel een roadmap op om die processen te identifi ceren
en koppel ze aan nieuwe AI-toepassingen. U zult versteld
staan hoe het de concurrentiepositie kan versterken.”

REFLECT VBO FEB | INNOVATIE-INSPIRATIE

26

LET’S
TALK

VBO FEB PODCAST

NL Onze gast spreekt
in het Nederlands

CAPTAIN OF
GREEN INDUSTRY

THOMAS LEYSEN

