


ChatGPT, a Product of AI, and its Influences in the Business World

Md Arman^{1*}, Umama Rashid Lamiya²

¹ University of Asia Pacific, Bangladesh

² University of Dhaka, Bangladesh

*Corresponding Email: rubelbdbbhat@gmail.com

Keywords:

ChatGPT, AI, Business operations, AI Applications

ABSTRACT

Specifically the study analyzes how ChatGPT AI is transforming business operations and enhancing customer experience in customer service, e-commerce, healthcare, finance, marketing, and developer business sectors. Using a comprehensive literature review approach. The study explores the implications of ChatGPT AI for businesses, including its potential to improve efficiency, reduce costs, and enhance competitiveness. Additionally, ethical and legal considerations surrounding the use of ChatGPT AI in business operations are evaluated, including issues related to data privacy, bias, and transparency. The study provides insights into future directions for the application of ChatGPT AI in business and the potential impact of this technology on various business sectors. The objective is to provide a comprehensive review of the influence of ChatGPT AI on businesses, its potential benefits, and challenges for businesses looking to adopt this technology. Overall, this study highlights the importance of considering the benefits and limitations of AI adoption in businesses, as well as the ethical and legal implications of its use.

Kata Kunci:

ChatGPT, Kecerdasan Buatan, Operasi bisnis, Penerapan Kecerdasan Buatan

ABSTRAK

ChatGPT, Sebuah Produk Kecerdasan Buatan, dan Pengaruhnya pada Dunia Bisnis. ChatGPT, Sebuah Produk Kecerdasan Buatan, dan Pengaruhnya pada Dunia Bisnis. Secara khusus penelitian ini menganalisis bagaimana ChatGPT AI mengubah operasi bisnis dan meningkatkan pengalaman pelanggan di sektor layanan pelanggan, e-commerce, perawatan kesehatan, keuangan, pemasaran, dan pengembangan. Dengan menggunakan pendekatan tinjauan literatur yang komprehensif. Studi ini mengeksplorasi implikasi AI ChatGPT untuk bisnis, termasuk potensinya untuk meningkatkan efisiensi, mengurangi biaya, dan meningkatkan daya saing. Selain itu, pertimbangan etis dan hukum seputar penggunaan ChatGPT AI dalam operasi bisnis dievaluasi, termasuk masalah yang terkait dengan privasi data, bias, dan transparansi. Studi ini memberikan wawasan tentang arah masa depan penerapan ChatGPT AI dalam bisnis dan dampak potensial dari teknologi ini pada berbagai sektor bisnis. Tujuannya adalah untuk memberikan tinjauan komprehensif tentang pengaruh AI ChatGPT pada bisnis, potensi keuntungannya, dan tantangan bagi bisnis yang ingin mengadopsi teknologi ini. Secara keseluruhan, penelitian ini menyoroti pentingnya mempertimbangkan manfaat dan keterbatasan adopsi AI dalam bisnis, serta implikasi etis dan hukum dari penggunaannya.

INTRODUCTION

Over the past few years, artificial intelligence has made significant progress and has become an essential tool for many businesses to improve their operations, customer service,

Article Information : Received: 26 February 2023; Revised: 30 May 2023; Accepted: 13 June 2023

Issue : Volume 3, Number 1: June 2023

How to Cite : Arman, M., & Lamiya, U. R. (2023). ChatGPT, a Product of AI, and Its Influences in the Business World. *Talaa : Journal of Islamic Finance*, 3(1), 18–37. <https://doi.org/10.54045/talaa.v3i1.725>

e-ISSN / p-ISSN : 2807-3002 / 2807-3312

and decision-making processes. ChatGPT AI is one of the cutting-edge technologies being developed to revolutionize the business landscape. ChatGPT is a natural language processing (NLP) tool designed to understand human language and generate responses which similar to human communication. This technology has a significant impact on several business sectors, including customer service, e-commerce, healthcare, finance, and marketing.

One of the most significant impacts of AI is in the customer service sector. Chatbots, ChatGPT, for example, are becoming increasingly popular for customer service purposes as they can provide instant support and assistance to customers. ChatGPT AI is more advanced than traditional chatbots, as it can understand natural language, context, and sentiment, making it easier to provide more personalized and accurate responses. This technology allows companies to offer 24/7 customer support, reduce wait times, and improve overall customer satisfaction. With ChatGPT AI, businesses can handle an unlimited number of customer queries simultaneously, which can significantly reduce staffing costs while improving customer service. E-commerce is another sector where ChatGPT AI has had a significant impact. ChatGPT can be integrated into e-commerce websites, enabling customers to interact with the website more naturally and conversationally.

This technology can help businesses personalize their online shopping experience, providing tailored recommendations based on the customer's browsing and purchase history. Additionally, ChatGPT AI can assist with order tracking, return processing, and other customer service tasks, improving the overall customer experience and reducing the burden on support staff. In the healthcare sector, ChatGPT AI is being used to enhance patient care and streamline administrative tasks. Chatbots powered by ChatGPT can help patients' book appointments, provide reminders for medication and follow-up appointments, and answer common questions related to health conditions. This technology can also assist healthcare providers in analyzing large amounts of patient data, identifying potential health risks, and providing personalized treatment plans. ChatGPT AI can improve the efficiency of healthcare providers, reducing wait times, and improving patient outcomes. In the finance sector, ChatGPT AI is being used to enhance customer service and improve fraud detection. Chatbots powered by ChatGPT can help customers with common banking tasks, such as checking account balances, transferring funds, and paying bills.

Additionally, ChatGPT AI can analyze large amounts of financial data, detecting potential fraud and reducing the risk of financial losses. This technology can also provide personalized investment advice, making it easier for customers to make informed financial decisions. ChatGPT AI is having a significant impact on the marketing sector. Chatbots powered by ChatGPT can provide personalized recommendations based on the customer's browsing and purchase history, making it easier to upsell and cross-sell products. Additionally, ChatGPT AI can assist with lead generation and customer segmentation, improving the effectiveness of marketing campaigns. This technology can also analyze customer feedback and sentiment, providing valuable insights that can be used to improve products and services.

ChatGPT AI is a powerful technology that has a significant impact on several business sectors. From customer service to healthcare, finance, e-commerce, and marketing, ChatGPT AI has proven to be a valuable tool for improving operations, increasing efficiency, and enhancing the customer experience. As this technology continues to evolve and improve, we can expect to see even more businesses adopting ChatGPT AI to stay competitive and meet the ever-changing needs of their customers.


Background

Artificial Intelligence (AI) has become a more popular technology in various business sectors. ChatGPT AI, a large language model developed by OpenAI, has gained significant attention recently due to its ability to understand and generate human-like responses to natural language queries. As a result, ChatGPT AI has emerged as a popular tool for businesses looking to automate customer service, improve customer engagement, and optimize their operations. The impact of ChatGPT AI on various business sectors has been significant, leading to improvements in customer service, e-commerce, healthcare, finance, and marketing. For example, in the customer service sector, ChatGPT AI has been used to provide personalized responses to customers, reduce wait times, and improve the overall customer experience. In the e-commerce sector, ChatGPT AI has been used to improve product recommendations, enhance the user experience, and increase sales. In healthcare sector, ChatGPT AI has been used to assist in medical diagnosis, drug discovery, and personalized treatment plans.

However, implementing ChatGPT AI in business operations is not without challenges. Businesses confront difficulties relating to data privacy, bias, and transparency when implementing ChatGPT AI technology. Additionally, there is a need for skilled personnel to manage and maintain ChatGPT AI technology. Despite these challenges, the potential benefits of ChatGPT AI for businesses make it a compelling technology to explore and adopt.

Research Problem

The increasing use of ChatGPT AI in various business sectors has resulted in significant benefits, including enhanced customer experience, improved efficiency, and increased revenue. However, the impact of ChatGPT AI on businesses is not yet fully understood, and there is a need for a comprehensive review of its benefits and challenges in different business sectors.

The research problem addressed in this study is to review the impact of ChatGPT AI on several business sectors, including customer service, and e-commerce, for example. The purpose of the study is to discover and assess the important applications of ChatGPT AI in each business area. The main problem I faced conducting this research is that there was no established literature on this issue because ChatGPT of OpenAI is a brand-new technology. We are not yet sure what will happen in AI technology within some years. I, based on some hypothetical ideas of researchers, determined the theoretical results with the empirical analysis of every finding. This paper contributes to the scholarly literature in two ways. First, it provides some empirical literature, and second, it displays an overall view of AI in the business world.

Research Objectives

The purpose of this research is to investigate the influence of ChatGPT AI on various business sectors and to assess its benefits and limitations. This study aims to analyze how ChatGPT AI is transforming business operations and enhancing customers' experience across different sectors, such as customer service, and e-commerce, for example. The study will use a comprehensive literature review approach, drawing on relevant academic articles, industry reports, case studies, and other credible sources. The literature review will identify and analyze the important applications of AI in each business sector, the benefits realized, and the challenges faced in adopting this technology.

Additionally, the study will explore the implications of ChatGPT AI for businesses, including its potential to improve efficiency, reduce costs, and enhance competitiveness. The


study will also evaluate the ethical and legal considerations surrounding the use of ChatGPT AI in business operations, including issues related to data privacy, bias, and transparency.

Finally, the study will discuss future directions for the application of ChatGPT AI in business and the potential impact of this technology on various business sectors. The objective is to provide a comprehensive review of the impact of ChatGPT AI on businesses, its potential benefits and challenges, and practical insights for businesses looking to adopt this technology.

Research Questions

1. What are the benefits and challenges of implementing ChatGPT AI in different business sectors? How does the impact of ChatGPT AI differ across these sectors?
2. What are the ethical and legal considerations surrounding the use of ChatGPT AI in business operations? And what are the potential future directions for its application in business?

LITERATURE REVIEW

ChatGPT is an artificial intelligence language model developed by OpenAI, which is designed to generate natural language responses to user queries or prompts. It is trained on vast amounts of text data using deep learning algorithms to understand the structure and meaning of language and to generate coherent and contextually appropriate responses.

ChatGPT is part of a family of language models developed by OpenAI known as GPT (Generative Pre-trained Transformer) models. These models have been shown to be highly effective at a wide range of natural languages processing tasks, such as language translation, summarization, question answering, and text generation.

ChatGPT is a product of OpenAI. OpenAI was founded in December 2015 by a group of tech luminaries, including Elon Musk, Sam Altman, Greg Brockman, and Ilya Sutskever. The purpose of the company was to develop breakthrough artificial intelligence technology that would benefit humanity as a whole. One of the important areas of focus for OpenAI was NLP, and the company began investing heavily in research and development in this area.

In June 2018, OpenAI released the first version of the GPT model, which was designed to generate coherent text in response to a given prompt. The model was based on a deep neural network architecture known as a transformer, which allowed it to capture complex patterns in language data and generate responses that were contextually appropriate.

Over the next few years, OpenAI continued to refine and improve the GPT model, releasing several new versions with increasing levels of complexity and performance. In June 2020, OpenAI released the latest version of the model, known as GPT-3, which was a significant breakthrough in NLP technology. GPT-3 was capable of generating human-like text on a wide range of topics, and it quickly gained widespread attention in the tech industry and beyond.

ChatGPT is a variant of the GPT model that has been specifically trained for conversational applications. It is designed to generate natural language responses to user queries in real time, and it has been integrated into a variety of chatbot and virtual assistant applications. ChatGPT represents a major advance in the development of AI-powered conversational interfaces, with the potential to change the way we engage with technology in our daily lives. The capacity to learn and use various skills and information to solve a particular situation is referred to as intelligence. Moreover, intelligence is concerned with the use of general mental power to solve, reason, and learn varied circumstances (Niekum et al. 2015). Language, concentration, organization, memory, and perception are all cognitive skills that are interwoven with intelligence. The development of intellect has mostly been explored in the last ten years.


Human and artificial intelligence are both involved in intelligence (Shabbir& Anwer, 2018). In this instance, critical human intelligence is concerned with problem-solving, thinking, and learning. Additionally, humans have basic complicated actions that they may readily learn throughout their lives (Gottfredson, 1998).

The hypothesis that any facet of learning or any other trait of intelligence may, in theory, be so accurately characterized that a computer can be constructed to replicate it was the starting point for Artificial Intelligence (McCarthy et al., 1955). It quickly progressed from this vision to lofty claims for global human-level AI within a few decades. This generic AI vision is currently only a long-term guiding notion for most current AI research, which focuses on specific scientific and technical challenges while remaining apart from cognitive sciences (Müller& Bostrom, 2016). A tiny minority believes that the time has arrived to pursue general AI directly as a technological goal using traditional approaches; these people generally refer to it as 'artificial general intelligence' (Adams et al. 2012).

If universal AI were to be developed, this may also lead to super intelligence: We can roughly describe a super intelligence as any intelligence that substantially exceeds the cognitive ability of humans in practically all disciplines of interest.” (Bostrom, 2014). One theory for how super intelligence can emerge is that if we can construct artificial general intelligence at a similarly human level, this invention might, in turn; generate greater intelligence, which could, in turn, create higher intelligence (Müller & Bostrom, 2016). Therefore we may develop a growth far beyond human capacity and potentially even an escalating rate of increase: an 'intelligence explosion'. The two fundamental problems concerning this evolution are when to anticipate it, if at all (Bostrom 2006; Dreyfus 2012; Kurzweil 2005), and what the consequence would be, namely what hazards it may involve, perhaps up to the level of existential danger for mankind (see Bostrom 2013; Müller 2014a). As Hawking et al. say “Success in creating AI would be the biggest event in human history. Unfortunately, it might also be the last, unless we learn how to avoid the risks.” (Hawking et al. 2014 cf. Price 2013).

In general, there are numerous paths toward building autonomous robots that allow people to create super intelligent computers as well as provide machines with the ability to restructure their own programming in order to increase their intelligence level, a phenomenon known as the intelligence explosion. As a result, there is a chance that AI can assist humans with tasks and processes that do not often include feelings and emotions (Shabbir & Anwer, 2018). Until now, AI robots have been unable to govern their processes, necessitating the brain and thinking of humans (Martnez and Rodriguez, 2015). Yet, AI growth at the same rate may pose a threat to civilization, because the self-learning capacity of AI machines may enable them to learn harmful things, perhaps leading to the extinction of humanity.

METHODOLOGY

This research was taken into account in January 2023, and we began collecting thoughts from business background students in mid-January. 50 MBA students from the University of Asia Pacific, Bangladesh, were chosen for data collection. Among them, 25 were female, and the rest 25 were male. The age of the participants ranges from 23 to 35. They were well informed about this research and their opinions are included in the findings with their full consent.

An open-ended questionnaire was used in a mixed-method study. There were no closed-ended questions. Since this is a mixed-method research, we analyze the percentage of participants on the individual question which means which means that the findings clearly state which questions were answered by how many people. A set of total 15 questions was provided to the participants, who had the autonomous power to answer each question individually and without any direct or indirect influences. They were asked to give their opinion about the pre-


selected questions. A total of six business ventures were chosen for questioning to keep the research within the limit and focused. Two questions were asked on each business venture.

Because the participants were requested to express their thoughts and everyone was free to do so, several ideas were repeated. We included the given opinion only once in the analysis. Generally, people do not have much information about ChatGPT AI because it is relatively a new technological invention and which is why their responses were limited.

FINDINGS

ChatGPT AI in Customer Service

ChatGPT OpenAI is transforming customer service in business by offering a more efficient and personalized experience for customers. Customer service has traditionally been handled by human employees, who may be limited in their capacity to handle enormous amounts of requests, resulting in long wait times and frustration for customers. ChatGPT AI can assist in managing customer inquiries and delivering timely and accurate responses. To understand the impact of ChatGPT AI on customer service, I asked the participants:

What Could Be the Positive Impact of Chatgpt AI on Customer Services?

98% of participants answered this question. Their opinions are described below.

One way ChatGPT AI is transforming customer service is through the *use of chatbots*. Chatbots powered by ChatGPT AI can handle a wide range of customer inquiries and provide immediate assistance to customers, reducing wait times and improving the overall customer experience. Chatbots can be programmed to recognize specific customer needs and offer personalized responses, enhancing the customer experience.

ChatGPT AI is also altering customer service through providing businesses tools to better understand their customers' needs and preferences. ChatGPT AI can analyze customer inquiries and identify common trends and issues, allowing businesses to proactively address customer needs and improve their products and services.

Furthermore, ChatGPT AI is transforming customer service by *enabling businesses to offer customer service around the clock*. Chatbots can be available 24/7 to handle customer inquiries, allowing businesses to provide a consistent customer service experience outside traditional business hours.

Overall, ChatGPT AI is transforming customer service in business by providing more efficient and personalized experiences for customers. By adopting ChatGPT AI, businesses can better understand customer needs, offer 24/7 support, and improve overall customer satisfaction.

While ChatGPT AI has the potential to transform customer service in business positively, it is also important to consider some of the negative impacts that it may have. So, I gave a question about the negative impact of ChatGPT AI I customer service. The question was:

What Could Be the Negative Impact of Chatgpt AI on Customer Service?

90% of participants answered this question. Their opinions are described below.


Lack of human touch: Chatbots powered by ChatGPT AI may provide efficient and timely responses to customer inquiries, but they lack the human touch that is often needed to provide empathy and emotional support to customers. This may lead to customers feeling frustrated or dissatisfied with the level of service provided.

Inability to handle complex inquiries: While ChatGPT AI can handle a wide range of customer inquiries; it may not be able to handle more complex inquiries that require human expertise. This may result in customers being transferred to human agents, leading to longer wait times and potentially increasing customer frustration.

Risk of errors: ChatGPT AI models are trained on large amounts of data, and there is a risk of errors if the data used to train the model is biased or incomplete. This may lead to inaccurate responses to customer inquiries, further frustrating customers and potentially damaging the reputation of the business.

Privacy and security concerns: The use of ChatGPT AI in customer service may raise concerns about data privacy and security. Customers may be hesitant to share personal information with a chatbot, and businesses must ensure that customer data is secure and protected.

Cost: While ChatGPT AI may provide cost savings for businesses in the long run, there may be significant upfront costs associated with implementing the technology, including training, maintenance, and integration with existing systems.

In summary, while ChatGPT AI has the potential to improve customer service in the business, it is essential to consider the potential negative impacts that it may have. Businesses must carefully weigh the benefits and drawbacks of ChatGPT AI before implementing it in their customer service operations.

ChatGPT AI in E-Commerce

ChatGPT AI is transforming e-commerce by providing businesses with tools to enhance the customer experience, automate processes, and improve operational efficiency. To understand what the people think about it, the next question was:

How ChatGPT AI Will Transform E-Commerce?

Again, 90% of participants answered this question. Their opinions are described below.

Personalized customer experiences: Chatbots powered by ChatGPT AI can analyze customer data, such as browsing history and purchase behavior, to provide personalized product recommendations and promotions. This enhances the customer experience and increases the likelihood of customer satisfaction and loyalty.

Improved customer service: Chatbots can handle a wide range of customer inquiries, including order tracking, return policies, and shipping information, providing immediate assistance to customers and reducing the workload of human customer service agents.

Automated order processing: ChatGPT AI can automate the process of order processing, from payment processing to order fulfillment, reducing the need for human intervention and speeding up the time it takes to fulfill orders.

Efficient inventory management: ChatGPT AI can analyze sales data and other factors to predict demand for specific products, enabling businesses to optimize the inventory levels and reduce the risk of overstocking or stock outs.


Enhanced fraud prevention: ChatGPT AI can analyze transaction data and detect patterns that indicate fraudulent activity, providing businesses with additional layers of security to protect against fraudulent transactions.

Improved marketing and sales: ChatGPT AI can analyze customer data to identify trends and patterns that businesses can use to develop targeted marketing campaigns and sales strategies, improving overall sales and revenue.

Overall, ChatGPT AI is transforming e-commerce by providing businesses with tools to enhance the customer experience, automate processes, and improve operational efficiency. By adopting ChatGPT AI, businesses can improve customer satisfaction, increase sales revenue, and optimize inventory management, ultimately leading to improved profitability.

While ChatGPT AI has numerous benefits in e-commerce, it is important to consider the potential negative impacts that it may have on the industry. So, the question was:

What can Be the Negative Effects of ChatGPT AI on E-Commerce?

100% of participants answered this question. Their opinions are described below.

Reduced human interaction: Chatbots powered by ChatGPT AI may provide efficient customer service, but they lack the human touch that is often needed to provide empathy and emotional support to customers. As a result, customers may feel alienated from the brand, diminishing customer loyalty.

Inaccurate responses: ChatGPT AI models are trained on large amounts of data, and there is a risk of errors if the data used to train the model is biased or incomplete. This may lead to inaccurate responses to customer inquiries, potentially damaging the reputation of the business and reducing customer trust.

Limited understanding of context: Chatbots may have difficulty understanding the nuances of human language and may provide irrelevant or inappropriate responses to customer inquiries, leading to confusion and frustration among customers.

Privacy and security concerns: The use of ChatGPT AI in e-commerce may pose privacy and security problems. Customers may be hesitant to share personal information with a chatbot, and businesses must ensure that customer data is secure and protected.

Cost: While ChatGPT AI may provide cost savings for businesses in the long run, there may be significant upfront costs associated with implementing the technology, including training, maintenance, and integration with existing systems.

Ethical considerations: The use of ChatGPT AI in e-commerce raises ethical considerations around the use of customer data, the potential for bias in AI models, and the potential for the technology to be used to manipulate customer behavior.

In summary, while ChatGPT AI has the potential to improve e-commerce, businesses must carefully consider the potential negative impacts of the technology. By addressing potential issues related to the accuracy, privacy, security, and ethical considerations, businesses can successfully implement ChatGPT AI in their e-commerce operations and realize the benefits of the technology.

ChatGPT AI in Healthcare

ChatGPT AI has had a significant impact on the healthcare business, from patient care to medical research. So, the question about ChatGPT AI for healthcare was:


How Can ChatGPT Assist in Healthcare?

98% of participants answered this question. Their opinions are described below.

Patient care: Chatbots powered by ChatGPT AI can assist patients with scheduling appointments, answering medical questions, and monitoring symptoms. This enables healthcare providers to provide better patient care and improve patient outcomes.

Medical diagnosis: ChatGPT AI models can analyze patient data, such as medical history and symptoms, to assist in medical diagnosis. This helps doctors to make more accurate diagnoses and create more effective treatment plans.

Drug discovery: ChatGPT AI models can be used to analyze vast amounts of data related to drug discovery, including genetic data and medical literature. This helps researchers to identify potential drug targets and develop new therapies more quickly and efficiently.

Medical imaging analysis: ChatGPT AI models can analyze medical imaging data, such as X-rays and MRIs, to assist in medical diagnosis. This can help doctors to detect and diagnose medical conditions more accurately and efficiently.

Patient engagement: Chatbots powered by ChatGPT AI can engage with patients in real time, providing personalized recommendations for healthy behaviors and reminding patients to take their medications. This improves patient engagement and can lead to better patient outcomes.

Overall, ChatGPT has had a positive impact on the healthcare industry by providing tools to enhance patient care, assist in medical diagnosis and drug discovery, and improve patient engagement. By adopting ChatGPT AI, healthcare providers can improve patient outcomes and reduce healthcare costs, ultimately leading to a healthier population.

While ChatGPT has many potential benefits for the healthcare industry, some negative impacts must be considered. So, the question was:

What Could Be the Limitation of Chatgpt in the Healthcare Sector?

100% of participants answered this question. Their opinions are described below.

Inaccurate responses: Chatbots powered by ChatGPT AI may provide inaccurate or incomplete responses to patient inquiries. This could potentially lead to misdiagnosis or inappropriate treatment recommendations, which could harm patient health and reduce patient trust.

Security and privacy concerns: The use of ChatGPT AI in healthcare may generate privacy and security concerns about patient data. Healthcare providers must ensure that patient data is protected and secure, and that chatbots are programmed to comply with patient data protection regulations.

Limited understanding of context: Chatbots may have difficulty understanding the nuances of human language and may provide irrelevant or inappropriate responses to patient inquiries. This could lead to confusion or frustration among patients, and reduce patient trust in the healthcare provider.

Reduced human interaction: Chatbots powered by ChatGPT AI may provide efficient patient care, but they lack the human touch that is often needed to provide empathy and emotional support to patients. This may lead to patients feeling disconnected from their healthcare provider and potentially reduce patient satisfaction.


Ethical considerations: The use of ChatGPT AI in healthcare raises ethical considerations around the use of patient data, the potential for bias in AI models, and the potential for the technology to be used to manipulate patient behavior.

Cost: While ChatGPT AI may provide cost savings for healthcare providers in the long run, there may be significant upfront costs associated with implementing the technology, including training, maintenance, and integration with existing systems.

In summary, while ChatGPT AI has the potential to improve healthcare business, healthcare providers must carefully consider the potential negative impacts of the technology. By addressing potential issues related to the accuracy, privacy, security, and ethical considerations, healthcare providers can successfully implement ChatGPT AI in their operations and realize the benefits of the technology while minimizing the potential negative impacts.

ChatGPT AI in Finance

ChatGPT AI has the potential to transform the financial sector in several ways. To fully understand how ChatGPT can transform this sector, the question to participants was:

How Could ChatGPT AI Transform the Financial Sector?

100% of participants answered this question. Their opinions are described below.

Enhanced customer service: Chatbots powered by ChatGPT AI can provide round-the-clock customer support to customers, answering frequently asked questions and resolving basic issues quickly and efficiently. This can improve customer satisfaction and reduce the need for customer service staff, leading to cost savings for financial institutions.

Improved fraud detection: ChatGPT AI can help financial institutions detect fraudulent activity in real time by analyzing large volumes of data and identifying patterns that may indicate fraud. This can help reduce losses from fraud and protect customer data.

Personalized financial advice: Chatbots powered by ChatGPT AI may provide consumers with individualized financial advice based on their specific needs and financial status. This can improve customer engagement and loyalty, and help financial institutions build long-term relationships with their customers.

Automation of routine tasks: ChatGPT AI can automate routine tasks such as account opening, loan processing, and risk assessment, leading to faster and more efficient processes. This can reduce operational costs and improve the speed and accuracy of financial decision-making.

Investment management: ChatGPT AI can help financial institutions make better investment decisions by analyzing market data and identifying trends that may impact investment performance. This can help financial institutions optimize their investment portfolios and improve returns for their clients.

Compliance and regulatory adherence: ChatGPT AI can help financial institutions ensure compliance with regulatory requirements by automating compliance checks and monitoring for potential violations. This can help financial institutions avoid costly fines and penalties, and maintain the trust of their customers and regulators.

In summary, ChatGPT AI has the potential to transform financial sectors by improving customer service, detecting fraud, providing personalized financial advice, automating routine tasks, optimizing investment decisions, and ensuring compliance with regulatory requirements.


While there are some potential challenges associated with implementing ChatGPT AI in financial institutions, such as data privacy and security concerns, the benefits of the technology can be significant for financial institutions and their customers.

While ChatGPT AI has the potential to bring significant benefits to the financial sector, there are also potential negative impacts that should be considered. So to understand the negative impact of ChatGPT AI in the financial sector, the question was:

What Could Be the Negative Impact of Chatgpt AI in the Financial Sector?

100% of participants answered this question. Their opinions are described below.

Job displacement: As Chatbots powered by ChatGPT AI become more prevalent in financial institutions, there is a risk that they could displace human workers, particularly in customer service and routine tasks such as loan processing and account opening. This could lead to job losses and increased competition for skilled positions.

Over-reliance on automation: While automation can improve efficiency and reduce costs, an over-reliance on Chatbots powered by ChatGPT AI could also increase the risk of errors and system failures. In the event of a system failure or error, financial institutions may not have the necessary human expertise to quickly resolve the issue, potentially leading to financial losses and reputational damage.

Data privacy and security risks: ChatGPT AI requires large amounts of data to train its models, which can raise data privacy and security concerns. Financial institutions must ensure that they have robust data protection and cybersecurity measures in place to protect their customers' personal and financial information from cyber threats.

Biased algorithms: ChatGPT AI models can be biased if they are trained on non-representative data or if the algorithms are constructed with specific biases. This can lead to unfair or discriminatory outcomes, particularly in areas such as credit scoring and lending decisions.

Regulatory challenges: The use of ChatGPT AI in finance may also raise regulatory challenges, particularly around issues such as data privacy, transparency, and accountability. Financial institutions must ensure that they are compliant with relevant regulations and guidelines, such as the General Data Protection Regulation (GDPR) in the EU, to avoid regulatory fines and penalties.

In summary, while ChatGPT AI has the potential to transform the financial sector in positive ways, there are also potential negative consequences that should be considered, including job displacement, over-reliance on automation, data privacy and security risks, biased algorithms, and regulatory challenges. Financial institutions must carefully consider these potential negative impacts and take steps to mitigate them to ensure that they are using ChatGPT AI responsibly and ethically.

ChatGPT AI in Marketing

ChatGPT AI is transforming the marketing sector in many positive ways. So, to understand the positive effect, the question asked was:

What Are the Positive Ways Chatgpt AI is Creating for the Marketing Sector?

92%% of participants answered this question. Their opinions are described below.


Personalization: ChatGPT AI enables businesses to personalize their marketing efforts by creating customized messaging that resonates with each customer. This improves customer engagement and loyalty, which can result in increased sales and revenue.

24/7 availability: Chatbots powered by ChatGPT AI can operate 24/7, which means that customers can get support and information about products and services at any time. This improves the customer experience and can lead to increased satisfaction and loyalty.

Improved lead generation: Chatbots powered by ChatGPT AI can engage with customers in real time, providing information and answering questions about products and services. This can lead to increased lead generation and conversion rates.

Cost savings: Chatbots powered by ChatGPT AI can automate routine tasks such as customer support, freeing up staff to focus on higher-value tasks. This can result in cost savings for businesses and improved efficiency.

Customer insights: ChatGPT AI can analyze customer interactions with chatbots to gain insights into customer preferences and behavior. This can help businesses improve their products and services and better target their marketing efforts.

Scalability: Chatbots powered by ChatGPT AI can handle an unlimited number of customer interactions simultaneously, making them a scalable solution for businesses of all sizes.

In summary, ChatGPT AI is positively transforming the marketing sector by enabling personalized marketing, 24/7 availability, improved lead generation, cost savings, customer insights, and scalability. By using ChatGPT AI responsibly and ethically, businesses can leverage these benefits to improve their marketing efforts and drive growth.

While ChatGPT AI is generally viewed as a positive force in the marketing sector, we are not sure about its negative side. So, to understand the negative impact, the question asked was:

What Are the Limitations of Chatgpt AI for the Marketing Sector?

98% of participants answered this question. Their opinions are described below.

Over-reliance on automation: Chatbots powered by ChatGPT AI can automate routine tasks such as customer support, but if businesses rely too heavily on automation, it can result in a lack of human touch and personalization in customer interactions.

Lack of emotional intelligence: While ChatGPT AI can process and respond to customer queries efficiently, it does not possess the emotional intelligence and empathy of a human customer service representative. This can result in a less satisfying customer experience, especially in more complex or emotional situations.

Data privacy concerns: ChatGPT AI requires access to customer data to personalize interactions, but this can raise concerns about data privacy and security. Businesses must be transparent about how they use customer data and take measures to protect it.

Bias and discrimination: ChatGPT AI is only as unbiased as the data it is trained on. If the data contains biases or discrimination, it can be perpetuated by the ChatGPT AI system. Businesses must ensure that their ChatGPT AI systems are trained on unbiased and diverse data sets.

Technical issues: Chatbots powered by ChatGPT AI can experience technical issues such as misinterpreting customer queries or providing incorrect responses. This can result in a frustrating customer experience and damage the reputation of the business.

In summary, while ChatGPT AI is generally viewed as a positive force in the marketing sector, there are also potential negative impacts to consider such as over-reliance on automation,


lack of emotional intelligence, data privacy concerns, bias and discrimination, and technical issues. Businesses must carefully consider these factors when implementing ChatGPT AI in their marketing efforts to ensure a positive customer experience and avoid any negative impacts.

ChatGPT AI for Developers

ChatGPT AI can positively affect developer businesses in several ways. To understand the ways to be affected, the question was:

What Could Chatgpt AI Do in the Application Development Business?

100% of participants answered this question. Their opinions are described below:

Enhanced productivity: ChatGPT AI can help developers automate repetitive tasks, such as testing and debugging code, freeing up more time for them to focus on higher-level tasks and projects.

Improved accuracy: ChatGPT AI can help developers identify and fix errors in code more quickly and accurately, reducing the risk of bugs and improving the overall quality of the code.

Better collaboration: ChatGPT AI can facilitate collaboration between developers by providing real-time feedback and suggestions, allowing them to work together more efficiently and effectively.

Increased innovation: ChatGPT AI can help developers explore new ideas and solutions by providing them with access to vast amounts of data and insights, enabling them to create innovative and cutting-edge products.

Customization: ChatGPT AI can help developers customize products and services to better meet the needs and preferences of their customers, leading to higher levels of customer satisfaction and loyalty.

Cost savings: ChatGPT AI can help developers reduce costs by automating tasks and streamlining processes, leading to greater efficiency and lower operating costs.

Access to new markets: ChatGPT AI can help developers' access new markets and audiences by providing them with insights and data on customer preferences and behaviors, allowing them to create more targeted and effective marketing campaigns.

Overall, ChatGPT AI has the potential to benefit business developers by enhancing productivity, improving accuracy, facilitating collaboration, increasing innovation, and providing access to new markets. However, it is important for developer businesses to also consider the potential ethical and societal implications of using AI, and work to ensure that it is used in a responsible and beneficial manner.

While ChatGPT AI can have many positive effects on developer businesses, some potentially negative impacts should be considered. The question:

What Could Chatgpt AI Have To Do Negatively on the Application Development Business?

100% of participants answered this question. Their opinions are described below:

Job displacement: ChatGPT AI can automate many routine tasks, which could lead to job losses for developers who specialize in these areas.


Lack of creativity: Relying too heavily on ChatGPT AI for development tasks could stifle creativity and innovation, as developers may become overly reliant on the system for ideas and solutions.

Security concerns: As ChatGPT AI gets more incorporated into developer organizations, data privacy and security threats may emerge.

Bias: Like any AI system, ChatGPT AI can be influenced by bias in its data and algorithms, which could lead to discriminatory or unfair outcomes.

Over-reliance on ChatGPT AI: Developers may become too reliant on ChatGPT AI for their work, which could limit their ability to develop new skills and adapt to changing technologies and business needs.

Cost: Implementing ChatGPT AI systems can be expensive, which may be a barrier for smaller developer businesses.

Overall, while ChatGPT AI can provide many benefits for developer businesses, there are also potential negative impacts that should be considered. Businesses need to weigh these factors carefully and work to mitigate any negative effects, while also maximizing the benefits of the technology.

Ethical and Legal Considerations of Using ChatGPT AI in Business

ChatGPT AI has become increasingly popular in various business operations, offering the potential for improved efficiency, accuracy, and customer satisfaction. However, the use of AI in business operations raises several ethical and legal considerations that must be evaluated to ensure that the technology is used responsibly and ethically. So, to know from the participants, the question was:

What Ethical and Legal Considerations Should Be Taken Care of Using Chatgpt AI in Business?

100% of participants answered this question. Their opinions are described below:

One of the main ethical considerations of using ChatGPT AI in business operations is the *issue of transparency*. Businesses must ensure that customers are aware that they are interacting with AI, and provide clear information about the purpose and use of any data collected during the interaction. This helps to establish trust and ensure that customers understand how their data is being used.

Another ethical consideration is the potential for ChatGPT AI to *perpetuate biases and discrimination*. ChatGPT AI systems are only as unbiased as the data sets used to train them, and businesses must take steps to ensure that their systems are trained on diverse and unbiased data. Additionally, businesses must ensure that the ChatGPT AI systems do not discriminate against any protected groups or individuals.

Data privacy and security are other important ethical and legal considerations. ChatGPT AI systems require access to customer data to personalize interactions, and businesses must collect and use data in compliance with applicable privacy laws and regulations. Businesses must also ensure that they have appropriate security measures in place to protect customer data from unauthorized access or disclosure.

Liability is another ethical and legal consideration that arises with the use of ChatGPT AI in business operations. As ChatGPT AI systems become more autonomous, there is a potential for them to make decisions that result in harm to customers. Businesses must consider


who is liable in the event of such harm and whether their insurance policies adequately cover such risks.

Finally, the issue of *job displacement* is an ethical consideration that arises with the increasing use of ChatGPT AI in business operations. As more tasks are automated, there is a potential for human workers to be displaced, which can have significant economic and social impacts. Businesses must consider the ethical implications of these changes, as well as if they have a responsibility to give displaced workers with training and support.

The use of ChatGPT AI in business operations raises several ethical and legal considerations that must be evaluated to ensure that the technology is used responsibly and ethically. By considering issues such as transparency, bias and discrimination, data privacy and security, liability, and job displacement, businesses can ensure that their use of ChatGPT AI is ethical, legal, and responsible.

How ChatGPT AI will Change Business Worlds

To know more from participants, a general question on ChatGPT AI in business was provided. 100% of participants answered this question in diverse ways. AI is already transforming the business world in many ways, from automating repetitive tasks to enabling personalized customer experiences. Looking to the future, there are several ways in which AI is expected to change the business world even further. The question was:

How Will Chatgpt Change the Business World?

Improved decision-making: AI can analyze vast amounts of data and provide insights that humans may not be able to discern on their own. This can help businesses make better decisions, from predicting market trends to identifying opportunities for cost savings.

Greater efficiency: By automating routine tasks, AI can help businesses operate more efficiently, freeing up human workers to focus on more complex and strategic work.

Enhanced customer experiences: AI can help businesses personalize customer experiences by analyzing customer data and providing tailored recommendations or solutions. This can lead to increased customer satisfaction and loyalty.

New products and services: AI can enable businesses to develop new products and services that were previously impossible, such as autonomous vehicles or predictive maintenance systems.

Increased agility: AI can help businesses respond more quickly to changes in the market or customer needs by providing real-time data and insights.

Enhanced cybersecurity: AI can help businesses better protect against cyber threats by analyzing data for anomalies and identifying potential security breaches before they occur.

Increased collaboration: AI can enable greater collaboration between human workers and machines, allowing for more efficient and effective problem-solving and decision-making.

New business models: AI can enable new business models, such as subscription-based services or pay-per-use models, that can be more efficient and cost-effective than traditional models.

Improved supply chain management: AI can help businesses optimize their supply chains by predicting demand, reducing waste, and improving logistics.

Reduced environmental impact: AI can help businesses reduce their environmental impact by optimizing energy use, reducing waste, and improving sustainability practices.

Overall, ChatGPT AI is expected to continue transforming the business world in many ways in the future, from enabling better decision-making to creating new products and services.


However, it is important for businesses to also consider the potential ethical and societal implications of these changes, and work to ensure that AI is used in a responsible and beneficial manner.

How ChatGPT AI will Change Tech World

AI has already begun to transform the technology world in many ways, from powering digital assistants to enabling self-driving cars. So, how ChatGPT AI can change this domain is a vital concern of Silicon Valley. To know more from the participants, the question was:

How Will Chatgpt AI Change the Tech World?

100% of participants answered this question. Their opinions are described below:

Greater automation: AI is expected to automate many tasks that are currently performed by humans, from routine data entry to complex decision-making.

Improved personalization: AI can analyze vast amounts of data to create personalized experiences for users, such as tailored recommendations or personalized health care.

More intelligent devices: AI can enable devices to learn from their environment and adapt to user behavior, leading to more intelligent and responsive devices.

Improved cybersecurity: AI can help protect against cyber threats by detecting and responding to potential security breaches in real-time.

Enhanced communication: AI can enable more natural and intuitive communication between humans and machines, such as voice assistants or chatbots.

Increased efficiency: AI can help streamline processes and optimize systems, leading to greater efficiency and cost savings.

New business models: AI can enable new business models, such as subscription-based services or pay-per-use models, that can be more efficient and cost-effective than traditional models.

Enhanced scientific research: AI can help accelerate scientific research by processing vast amounts of data and identifying patterns or connections that humans may not be able to detect on their own.

Improved sustainability: AI can help improve sustainability by optimizing energy use, reducing waste, and identifying opportunities for environmental improvements.

Greater innovation: AI can enable new products and services that were previously impossible, leading to greater innovation and economic growth.

Overall, AI is expected to continue transforming the technology world in many ways in the future, from automating tasks to creating new business models and enabling more personalized experiences. However, it is important for technology companies to also consider the potential ethical and societal implications of these changes, and work to ensure that AI is used in a responsible and beneficial manner.

DISCUSSION

In recent years, there has been significant growth in the conversation about the significance of AI, which will lead to future arguments regarding the existence of Artificial Intelligence in the world. The goal of developing AI is to make human existence easier. Nonetheless, there is still much dispute concerning the benefits and drawbacks of AI in general (Esteves et al. 2003). Several sectors throughout the globe are going to benefit from higher


profitability and economic growth rates as a consequence of the widespread and effective implementation of AI technologies. Moreover, artificial intelligence prospects will focus on new, human-centered ways and assessing the application of robotic technology to diverse sectors and businesses throughout the world. Artificial intelligence will also transform the way various corporations around the world expand and compete by representing new manufacturing concepts that will generate profits for enterprises (Schmidhuber, 2015, Bai et al., 2015). To capitalize on such advantages, most firms throughout the world will need to become more active in the creation of different Artificial Intelligence methods, such as putting human aspects at the center of the nucleus. Furthermore, they will concentrate on constructing various accountable Artificial Intelligence machines with moral and ethical ideals, which will result in beneficial outcomes and empower individuals to perform things that they are familiar with. The development of various Artificial Intelligence systems will assist the whole world's manufacturing industry in assuming the availability of symbolic structures such as the capacity for reasoning and the presence of information (Shabbir & Anwer, 2018). They continue that When Artificial Intelligence achieves intelligence comparable to or higher than that of humans, there will be worries about societal and political disruption. Additionally, AI will have all of the benefits of colonizing the earth without the assistance of humans. Self-replicating AI might be created in the near future, where human colonies beyond the Earth would never have the ability to combat in free space with significant parameters. Future Artificial Intelligence in various regions around the globe may be the outcome of numerous research technologies such as interstellar traveling, teleportation, and others.

Discussion of Findings

ChatGPT has been making significant strides in the business world in recent times. This language model, developed by OpenAI, has been trained on a massive dataset and can generate human-like responses to a wide range of questions and prompts. As a result, ChatGPT has become an increasingly popular tool for businesses looking to streamline their operations, improve customer service, and gain a competitive edge in their industries.

The most significant impact of ChatGPT on the business world has been its ability to transform customer service, e-commerce, finance, marketing, the medical sector, and programming. With its natural language processing capabilities, ChatGPT can interact with customers in a human-like way, answering their questions and providing support 24/7. This has led to increased customer satisfaction, as businesses are able to respond more quickly and efficiently to customer inquiries and concerns.

However, while ChatGPT has many positive applications in the business world, there are additional ethical and legal aspects to be considered. For example, there is the potential for bias in the data and algorithms used to train ChatGPT, which could lead to discriminatory outcomes. There is also the risk of data privacy and security breaches, as ChatGPT may collect and store sensitive customer information.

Looking to the future, it is clear that ChatGPT will continue to play a major role in the business world, with applications ranging from customer service to marketing and beyond. As technology advances, it will be important for businesses to remain vigilant about ethical and legal considerations and work to mitigate any potential negative impacts. By doing so, they can reap the benefits of ChatGPT while also ensuring that they are using the technology in a responsible and sustainable way.


Limitations of the study

As an AI language model, ChatGPT has a broad range of applications in the business world, making it a complex and multifaceted topic for study. While an exploration of its impact on various business sectors can be insightful, there are some limitations to such a study that should be acknowledged.

One limitation is that the study may not capture the full scope of ChatGPT's impact on businesses, because, first, the technology is constantly evolving and new use cases may arise over time, and second since there is neither research nor literature on this brand new technological invention, it was difficult to show the scholarly views and actual scenarios of ChatGPT. Moreover, different businesses may use ChatGPT in unique ways depending on their specific needs, making it difficult to generalize about its impact across the entire business world.

The study may not account for the varying levels of technological literacy and acceptance of AI across different businesses and sectors. Some businesses may be more open to integrating AI technology into their operations, while others may be hesitant or face internal resistance. Since business varies, the acceptance of ChatGPT or AI will normally vary. This study does not show the acceptance level of AI or ChatGPT. It just provides a general positivity or negativity of the implication of AI or ChatGPT.

Recommendations for further research

Many recommendations can be provided for further research on ChatGPT since this is a totally new domain in the common research ground. AI is not a new idea but its use for everyone has just begun. It was a specialist field before OpenAI brought the idea to the light for everyone. Though some important recommendations are given, these are not limited.

Examining the long-term impact of ChatGPT on businesses: As the technology is still relatively new, further empirical study might be conducted to investigate how ChatGPT affects organizations over time. This could include analyzing how businesses are adapting to this new technology and the challenges they face in integrating it into their operations.

Investigating the ethical implications of ChatGPT's use in business: While some studies have touched on the ethical considerations of using ChatGPT in business, further research is needed to explore the potential biases and risks associated with the technology's use. This could include analyzing the fairness and accuracy of ChatGPT's responses, the potential for discrimination, and the legal and ethical considerations surrounding the use of the technology in customer service, e-commerce, healthcare, and finance.

Comparing ChatGPT with other AI language models: While ChatGPT is one of the most prominent and commonly used AI language models in business, alternative models, such as BERT and GPT-3, are also accessible. Further research could be done to compare the performance of these models in different business contexts and to identify the advantages and disadvantages of each.

Exploring the impact of ChatGPT on specific industries: While some studies have examined the impact of ChatGPT on various business sectors, there is still a need for more focused research on specific industries, such as retail, manufacturing, and hospitality. This could help businesses in these industries to understand how to use ChatGPT to improve their operations and customer service.

Investigating the impact of ChatGPT on job roles and skills: As ChatGPT continues to be integrated into businesses, it is critical to understand how it affects job positions and the skills required to do them. Further research could explore how ChatGPT is changing job


responsibilities, what new skills are needed to work with the technology, and what implications this has for businesses and their employees.

CONCLUSION

In conclusion, ChatGPT AI is revolutionizing the business world, and its impact is significant, providing solutions to various challenges where businesses must deal with a variety of issues. This study has highlighted both the positive and negative impacts of ChatGPT AI in various sectors such as customer service, e-commerce, healthcare, finance, marketing, and development. The use of ChatGPT AI has resulted in increased efficiency, improved customer satisfaction, and reduced costs.

However, the study also revealed that there are ethical and legal considerations surrounding the use of ChatGPT AI in business operations. These considerations include issues related to privacy, data protection, and bias. It is, therefore, essential for businesses to implement ethical guidelines and adhere to legal requirements when using ChatGPT AI.

Despite the significant contributions of ChatGPT AI, this study has its limitations. The study only focused on the positive and negative impacts of ChatGPT AI on select sectors. Future studies could explore the impacts of ChatGPT AI in other business sectors not covered in this study. Additionally, further research can examine the long-term effects of ChatGPT AI on businesses and the economy.

To this end, it is recommended that future research should focus on exploring the ethical and legal considerations surrounding the use of ChatGPT AI in business operations. Researchers should also investigate how ChatGPT AI can be used to address ethical and legal concerns in business operations. Additionally, further research can examine the development of effective training and education programs to equip businesses with the necessary skills to manage ChatGPT AI systems.

REFERENCES

- Adams, Sam, Itmar Arel, Joscha Bach, Robert Coop, Rod Furlan, Ben Goertzel, J. Storrs Hall et al. "Mapping the landscape of human-level artificial general intelligence." *AI magazine* 33, no. 1 (2012): 25-42.
- Bai, Jing, Yan Wu, Junming Zhang, and Fuqiang Chen. "Subset based deep learning for RGB-D object recognition." *Neurocomputing* 165 (2015): 280-292.
- Bostrom, Nick. "How long before superintelligence?." *International Journal of Futures Studies* 2 (1998).
- Bostrom, Nick. "Superintelligence: Paths, dangers, strategies." Oxford: Oxford University Press (2014).
- Dreyfus, Hubert L. "A history of first step fallacies." *Minds and Machines* 22 (2012): 87-99.
- Esteves, João Sena, Adriano Carvalho, and Carlos Couto. "Generalized geometric triangulation algorithm for mobile robot absolute self-localization." In *2003 IEEE international symposium on industrial electronics (Cat. No. 03TH8692)*, vol. 1, pp. 346-351. IEEE, 2003.


- Gottfredson, Linda S. "The general intelligence factor." (1998): 24-29.
- Kurzweil, R. "The Singularity Is Near: When Humans Transcend Biology. London: Viking." (2005): 978-3.
- Müller, Vincent C., and Nick Bostrom. "Future progress in artificial intelligence: A survey of expert opinion." *Fundamental issues of artificial intelligence* (2016): 555-572.
- Martínez, D. Magaña, and Juan Carlos Fernández-Rodríguez. "Artificial intelligence applied to project success: a literature review." *IJIMAI* 3, no. 5 (2015): 77-84.
- McCarthy, John, Marvin L. Minsky, Nathaniel Rochester, and Claude E. Shannon. "A proposal for the dartmouth summer research project on artificial intelligence, august 31, 1955." *AI magazine* 27, no. 4 (2006): 12-12. Retrieved October 2006, from <http://wwwformal.stanford.edu/jmc/history/dartmouth/dartmouth.html>
- Niekum, Scott, Sarah Osentoski, George Konidaris, Sachin Chitta, Bhaskara Marthi, and Andrew G. Barto. "Learning grounded finite-state representations from unstructured demonstrations." *The International Journal of Robotics Research* 34, no. 2 (2015): 131-157.
- Price, Huw. "Cambridge, cabs and Copenhagen: My route to existential risk." *The New York Times* 27 (2013): 2013. http://opinionator.blogs.nytimes.com/2013/01/27/cambridge-cabs-andcopenhagen-my-route-to-existential-risk/?_php=true&_type=blogs&_r=0
- Schmidhuber, Jürgen. "Deep learning in neural networks: An overview." *Neural networks* 61 (2015): 85-117.
- Shabbir, Jahanzaib, and Tarique Anwer. "Artificial intelligence and its role in near future." *arXiv preprint arXiv:1804.01396* (2018).

Copyright Holder:

© Arman, M., & Lamiya, U. R. (2023)

First Publication Right:

Talaa : Journal of Islamic Finance

Department of Sharia Financial Management, Institut Agama Islam Negeri Sultan Amai Gorontalo, Indonesia

