

Ex Machina: The Fiction Story of Love and Revenge

MD Yeasin (Elahi)

Researcher is a post graduation student of MIT, Melbourne, Victoria, Australia-3000.

Abstract: This paper manages the basic investigation of the mental thriller film, "Ex Machina." It is a British sci-fi discharged in the year 2015. This film of United Kingdom portrays the narrative of a software engineer Caleb Smith (Gleeson). He was welcomed by one of his bosses, the "unusual very rich person Nathan Bateman (Isaac)." "Gleeson" was welcome to control the "Swinging test to an android" with the assistance of "counterfeit consciousness."

Keywords: Ex Machina, Fiction Story.

1. INTRODUCTION

This film was composed and also coordinated by "Alex Garland," delivered by "Andrew Macdonald" and "Allon Reich." The part of Caleb Smith was played by Domhnall Gleeson. The part of Ava was played by Alicia Vikander. Oscar Isaac assumed the part of Nathan Bateman. Sonoya Mizuno as Kyoko, Symara A. Templeman as Jasmine, Elina Alminas as Amber, Gana Bayarsaikhan as Jade, Tiffany Pisani as Katya and Claire Selby as Lily. The chief chose Corey Johnson as the pilot of the helicopter, Jay (Bloomfield and Vurdubakis2015).

2. DETAILS OF CHARACTERS AND THEIR DEPENDENCY ON EACH OTHER

Caleb Smith was an extremely common man. His age was 26 years. He was a laborer of the "world's biggest web organization." He was chosen as the champ who was permitted to visit the house of the originator and CEO of Blue Book, which is a product organization, Nathan Bateman. There he was requested that sign a "non-exposure understanding." His task was to direct a "turning test" of Ava appropriately. She is a robot with "computerized reasoning." Caleb was bit by bit baffled by the discourteous conduct of Nathan Bateman. In the meantime, he was additionally gotten a handle on by the pure excellence and life-like identity of Ava. He was confounded whom to trust-Ava or Nathan Bateman (Brown 2015). He attempted his best to give opportunity to Ava. He even succeeded.

Nathan Bateman was the organizer and CEO of Blue Book, which was a product organization. He was the extremely rich person. He was "famously withdrawn." He used to live in a desolate disengaged territory that must be come to by helicopters. He was not extremely sound or dynamic individual (Christenson et al. 2013). He had exceptionally easygoing example of discourse. He likewise had a profound soft spot for liquor. He was discovered more often than not to invest energy drinking liquor. He even was found to have intercourse with his hireling Kyoko. Notwithstanding all these shortcoming, he was alluded as the "world class virtuoso" who was occupied in designing something that was "phenomenal." His creation Ava, she was a robot with "computerized reasoning." He chose Caleb Smith to test the "manmade brainpower" of Ava. He even needed Caleb to evaluate whether Ava could pass her days like a customary human or not. He was a man of unpleasant conduct and harbor of insider facts.

He bit by bit ended up being the antagonist of the film. He watched his creation as sex items. He even misdirected Caleb.

International Journal of Novel Research in Humanity and Social Sciences

Vol. 4, Issue 1, pp: (162-165), Month: January – February 2017, Available at: www.noveltyjournals.com

Ava was an "alluring female humanoid robot" worked by Nathan Bateman, who was the author and CEO of Blue Book. She was subjected to be deliberately assessed by Caleb Smith, a developer. First she looked manufactured. She had "straightforward midriff, legs, arms, and skull, having just an exact face to exhibit the dream of being human." She was magnificently intended to peruse, make various types of outward appearances, move regularly and talk like whatever other grown-up lady having a place with the human gathering. She was never permitted to venture out of her room. Despite the fact that she had learning with respect to the external world, she had never seen the external world. Caleb was the primary individual whom she met other than Nathan Bateman. She step by step started to act like she was getting impractically connected to Caleb and took distinct fascination in him. She uncovered to Caleb in regards to her most extreme craving to get comfortable with the universe of absolute bottom substances outside her room. She even advised not to trust Nathan Bateman. She asked Caleb to help her in her break from the room. At the very end of the film she had figured out how to escape and even helped Caleb to achieve his home.

Kyoko was an extremely excellent alluring Japanese young lady. She was delegated as the maidservant of the Nathan Bateman who was the organizer and CEO of Blue Book, which was a product organization. The significance of her name was 'mirror kid.' She as a worker was extremely legit and genuine toward the start of the film. She used to convey every one of her obligations with most extreme obligations. She was even seen as the sex accomplice of Nathan Bateman. She was mishandled a few times by Nathan Bateman. She couldn't communicate in English. Therefore, more often than not she was observed to be tranquil. Bit by bit, her dissatisfaction expanded, and she upheld Ava to murder Nathan Bateman.

She was additionally found by the software engineer Caleb Smith as the "manmade brainpower" delivered by Nathan Bateman. She was the first to wound Nathan Bateman at his back with a blade.

Jay was the driver of the helicopter. He was a genuine individual. He helped Ava to take Caleb Smith at his home after he was extremely thumped around Nathan Bateman. He even helped Ava to satisfy her longing to watch the external universe of reality.

3. ILLUSTRATION

In this film the software engineer, Caleb Smith won a "one week visit" to the home of Nathan Bateman. He was the originator and CEO of Blue Book, which was a product organization. The main individual present in the place of Nathan Bateman was his worker and also sex-accomplice, Kyoko. Nathan Bateman said that she couldn't communicate in English.

Nathan Bateman had constructed a "humanoid robot" whose name was Ava. Ava had a body like the robots yet had a face like the human. He had fabricated this robot with "computerized reasoning." He needed Caleb to manage a "turning test legitimately." This test would evaluate "simulated intelligence's" ability to make some individual trust that the analyzer is human. In such circumstance, Caleb called attention to that it was not in the least a reasonable test. As he definitely realized that Ava was a "computerized reasoning." right then and there, Nathan Bateman said that Ava had as of now surpassed the straightforward rendition of the Turing test. Accordingly, Caleb was called there to judge whether he could identify with Ava disregarding realizing that she was misleadingly made (Winstein and Balakrishnan, 2013).

Amid the testing process at the home of Nathan Bateman, Caleb developed near Ava. Ava amid time communicated her sentimental enthusiasm for him. She additionally communicated her most extreme craving to get comfortable with the universe of absolute bottom substances outside her room. She even told Caleb that she can close down the frameworks that Nathan Bateman had composed to screen their connection. She even uncovered to Caleb that Nathan Bateman was a liar. He was a man who did not merit the trust of anybody (Hecker et al. 2012).

Progressively Caleb got to be disappointed with the conduct of Nathan Bateman. He abruptly came to realize that Nathan Bateman needed to reconstruct Ava. This procedure included the murdering of Ava (Hauptman 2015).

Caleb's delicate corner towards Ava compels him to take the security card of Nathan Bateman. He changed all the codes of the PC frameworks. Amid this, he even found that Kyoko was an android. Caleb even slices his arm to console himself of his humankind (Rudd 2013).

International Journal of Novel Research in Humanity and Social Sciences

Vol. 4, Issue 1, pp: (162-165), Month: January – February 2017, Available at: www.noveltyjournals.com

Whenever Ava and Caleb met, she advised Caleb that she asked to change the security code of the entryways with the goal that they can clear out. Caleb attempted, however his arrangement fizzled as he couldn't make Nathan Bateman smashed. Right then and there, Nathan Bateman uncovered that Ava was simply utilizing him to get free from this house. What's more, by impacting him, she had officially demonstrated her knowledge. All of a sudden right then and there, Ava cuts the force. The entryway of Ava's room opened. Nathan Bateman hurried thumped Caleb down and raced to stop Ava. Despite what might be expected, Ava with the backing of Kyoko murdered Nathan Bateman. Ava was at that point demolished by Nathan Bateman, yet she some way or another figured out how to repair her body part by her energy (Picard 2015).

After this Ava started to encounter joyfully the external world which appeared like wonderland to her. She even helped Caleb to return to his home (Giard and Guitton 2016).

The film was shot in an exceptionally ordinary "no frills." Special impacts were not display. All the impacts were done in "after creation." The film had fantastic sound impacts that filled the whole climate with tension and rush. The foundation of the film was likewise great that aided in making an everlasting impact in the brain of the observers (Johannsen, 2014).

4. TURNING POINTS

The film, "Ex Machina" is particularly heart touching. It is about men and ladies of the general public. It additionally plainly portrays that even today in this twenty-first century; the general public is ruled by the men as much as by Biology (Gomez 2013). Nathan Bateman, the organizer, and CEO of Blue Book had a dreary life. He was not a sound individual. He used to drink each day and sexually mishandle his maidservant Kyoko. Disregarding all these, he had an excellent mind. He imagined "humanoid robot."

The "humanoid robot," Ava had a most extreme longing to venture into the human world and investigate it to satisfy her yearning. She took the assistance of the developer Caleb Smith. He came to regulate a "turning test" of Ava legitimately. Progressively Caleb Smith built up a delicate corner for her and attempted to help her to pick up flexibility (Noble 2015).

The film even portrayed that Ava acted sentimental towards Caleb Smith to look for his backing. Along these lines she even demonstrated her knowledge (Pelizzon et al. 2015).

The film additionally denote that there is the end to each insidious. As Ava and Kyoko out of their disappointment at last executed Nathan Bateman, who tormented them a considerable measure. Kyoko was likewise a "humanoid robot." She was wonderful and endured all the misuse of Nathan Bateman. Ava and Kyoko both were robots. Ava encouraged Caleb Smith to achieve his home and Kyoko helped Ava to execute Nathan Bateman. So being robots they had affections for each other (Cook and Colton 2014).

5. ANALYSIS OF FILM DISCOURSE

"ExMachina" feels like an abnormality: it's a strained, impacts driven science fiction film made on an outside the box spending plan without an activity grouping in sight. In his directorial debut, essayist/chief Alex Garland (28 Days Later, Sunshine, Dredd) gets from 2001: A Space Odyssey, Blade Runner, Frankenstein, the myth of Prometheus, and Plato's Allegory of the Cave to make a one of a kind, outwardly staggering film that is as intriguing as it is wonderful to take a gander at. The film takes after Caleb (Domnhall Gleeson), a PC software engineer tasked with contemplating a humanoid robot with computerized reasoning, Ava (Alicia Vikander), and figuring out if she's adequately human. Festoon adds a component of secret to the plot, with Ava's maker Nathan (Oscar Isaac) controlling Caleb all through, and once Nathan's controls turn out to be clear, the film's focal inquiry transforms from 'How human is Ava?' to 'who's beguiling whom' and 'to what degree?' The last question is the one that at last drives the film's strain" (Neck 2016).

6. CONCLUSION

Like all extraordinary stories in the class, the regular science fiction subjects turn out to be a ruse—in actuality; inquiries of Ava's humankind may not be inquiries the group of onlookers needs to inquire. Rather, "Ex Machina" is more inspired by issues of sex and externalization than philosophical thoughts that have been examined for centuries. The motion picture's most noteworthy quality is its consummation, which proposes that Garland himself controlled us into recognizing and

International Journal of Novel Research in Humanity and Social Sciences

Vol. 4, Issue 1, pp: (162-165), Month: January – February 2017, Available at: www.noveltyjournals.com

identifying with the wrong character from the earliest starting point. Without uncovering excessively, it conclusively (and divisively) subverts the maiden in 'trouble and knight' in 'sparkling defensive layer' tropes and recontextualizes the film's story, compelling us to rethink everything that is preceded it. Be that as it may, above all, it's the main conceivable consummation. Some other would have been unfavorable to the subjects Garland spent the whole script building.

REFERENCES

- [1] Bloomfield, B.P. and Vurdubakis, T., 2015. Mors ex Machina: technology, embodiment and the organization of destruction. *Organization Studies*, p.0170840614556922.
- [2] Brown, K.E., 2015. The Cyborg in Pieces: Gender Identity in Her and Ex Machina. *Master of Arts in Liberal Studies*, p.27.
- [3] Christenson, D.P., Smidt, C.D. and Panagopoulos, C., 2013. Deus ex Machina: Candidate Web Presence and the Presidential Nomination Campaign. *Political Research Quarterly*, p.1065912913494017.
- [4] Cook, M. and Colton, S., 2014. Ludus ex machina: Building a 3D game designer that competes alongside humans. In *Proceedings of the 5th International Conference on Computational Creativity* (Vol. 380).
- [5] Giard, F. and Guitton, M.J., 2016. Spiritus Ex Machina: Augmented reality, cyberghosts and externalised consciousness. *Computers in Human Behavior*, 55, pp.614-615.
- [6] Gomez, J., 2013. The limitations of climate change donor intervention as deus ex machina: evidence from Sorsogon, the Philippines. *International Development Planning Review*, 35(4), pp.371-394.
- [7] Hauptman, P.J., 2015. Man and VAD: Deus Ex Machina. *Journal of cardiac failure*, 21(10), pp.783-784.
- [8] Hecker, J.P., Letendre, K., Stolleis, K., Washington, D. and Moses, M.E., 2012. Formica ex machina: Ant swarm foraging from physical to virtual and back again. In *Swarm Intelligence* (pp. 252-259). Springer Berlin Heidelberg.
- [9] Johannsen, N., 2014. Deus ex Machina: Technological experience as a cognitive resource in Bronze Age conceptualizations of astronomical phenomena. *Journal of Cognition and Culture*, 14(5), pp.435-448.
- [10] Neck, R., 2016. The Political Entrepreneur: Deus ex Machina of Public Choice Theory?. In *Contemporary Entrepreneurship* (pp. 201-210). Springer International Publishing.
- [11] Noble, P.J., 2015, April. Resilience Ex Machina: Learning a Complex Medical Device for Haemodialysis Self-Treatment. In *Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems* (pp. 4147-4150). ACM.
- [12] Pelizzon, L., Subrahmanyam, M.G., Tomio, D. and Uno, J., 2015. Sovereign credit risk, liquidity, and ECB intervention: Deus ex machina?.
- [13] Picard, R.W., 2015. Ex Machina.
- [14] Rudd, T., 2013. The ideological construction of a new form of digital exclusion: computer science as latin or total deus ex machina?. *The Journal for Critical Education Policy Studies*, 11(3), pp.287-305.
- [15] Winstein, K. and Balakrishnan, H., 2013. TCP ex machina: computer-generated congestion control. *ACM*