Artificial Intelligence and Soft Computing

Behavioral and Cognitive Modeling of the Human Brain

VISIT...

Artificial Intelligence and Soft Computing

Behavioral and Cognitive Modeling of the Human Brain

Amit Konar

Department of Electronics and Tele-communication Engineering Jadavpur University, Calcutta, India

CRC Press

Boca Raton London New York Washington, D.C.

Library of Congress Cataloging-in-Publication Data

Konar, Amit.

Artificial intelligence and soft computing: behavioral and cognitive modeling of the human brain / Amit Konar.

p. cm.

Includes bibliographical references and index.

ISBN 0-8493-1385-6 (alk. paper)

1. Soft computing. 2. Artificial intelligence. 3. Brain—Computer simulation. I. Title.

QA76.9.S63 K59 1999

006.3--dc21 99-048018

CIP

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. A wide variety of references are listed. Reasonable efforts have been made to publish reliable data and information, but the author and the publisher cannot assume responsibility for the validity of all materials or for the consequences of their use.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage or retrieval system, without prior permission in writing from the publisher.

The consent of CRC Press LLC does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from CRC Press LLC for such copying.

Direct all inquiries to CRC Press LLC, 2000 N.W. Corporate Blvd., Boca Raton, Florida 33431.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without intent to infringe.

© 2000 by CRC Press LLC

No claim to original U.S. Government works
International Standard Book Number 0-8493-1385
Library of Congress Card Number 99-048018
Printed in the United States of America 2 3 4 5 6 7 8 9 0
Printed on acid-free paper

PREFACE

The book, to the best of the author's knowledge, is the first text of its kind that presents both the traditional and the modern aspects of 'AI and Soft Computing' in a clear, insightful and highly comprehensive writing style. It provides an in-depth analysis of the mathematical models and algorithms, and demonstrates their applications in real world problems of significant complexity.

1. About the book

The book covers 24 chapters altogether. It starts with the behavioral perspective of the 'human cognition' and covers in detail the tools and techniques required for its intelligent realization on machines. The classical chapters on search, symbolic logic, planning and machine learning have been covered in sufficient details, including the latest research in the subject. The modern aspects of soft computing have been introduced from the first principles and discussed in a semi-informal manner, so that a beginner of the subject is able to grasp it with minimal effort. Besides soft computing, the other leading aspects of current AI research covered in the book include nonand spatio-temporal reasoning. knowledge verification, validation and maintenance issues, realization of cognition on machines and the architecture of AI machines. The book ends with two case studies: one on 'criminal investigation' and the other on 'navigational planning of robots,' where the main emphasis is given on the realization of intelligent systems using the methodologies covered in the book.

The book is unique for its diversity in contents, clarity and precision of presentation and the overall completeness of its chapters. It requires no mathematical prerequisites beyond the high school algebra and elementary differential calculus; however, a mathematical maturity is required to follow the logical concepts presented therein. An elementary background of data structure and a high level programming language like Pascal or C is helpful to understand the book. The book, thus, though meant for two semester courses of computer science, will be equally useful to readers of other engineering disciplines and psychology as well as for its diverse contents, clear presentation and minimum prerequisite requirements.

In order to make the students aware of the applied side of the subject, the book includes a few homework problems, selected from a wide range of topics. The problems supplied, in general, are of three types: i) numerical, ii) reflexive and iii) provocative. The numerical problems test the students'

understanding of the subject. The reflexive type requires a formulation of the problem from its statement before finding its solution. The provocative type includes the well-known problems of modern AI research, the solution to some of which are known, and some are open ended. With adequate hints supplied with the problems, the students will be able to solve most of the numerical and reflexive type problems themselves. The provocative type, however, requires some guidance from the teacher in charge. The last type of problems is included in the text to give the research-oriented readers an idea of the current trend in AI research. Graduate students of AI will also find these problems useful for their dissertation work.

The book includes a large number of computer simulations to illustrate the concepts presented in logic programming, fuzzy Petri nets, imaging and robotics. Most of the simulation programs are coded in C and Pascal, so that students without any background of PROLOG and LISP may understand them easily. These programs will enhance the students' confidence in the subject and enable them to design the simulation programs, assigned in the exercise as homework problems. The professionals will find these simulations interesting as it requires understanding of the end results only, rather than the formal proofs of the theorems presented in the text.

2. Special features

The book includes the following special features.

- i) Unified theme of presentation: Most of the existing texts on AI cover a set of chapters of diverse thoughts, without demonstrating their inter-relationship. The readers, therefore, are misled with the belief that AI is merely a collection of intelligent algorithms, which precisely is not correct. The proposed book is developed from the perspective of cognitive science, which provides the readers with the view that the psychological model of cognition can be visualized as a cycle of 5 mental states: sensing, acquisition, perception, planning and action, and there exists a strong interdependence between each two sequential states. The significance of search in the state of perception, reasoning in the state of planning, and learning as an intermediate process between sensing and action thus makes sense. The unified theme of the book, therefore, is to realize the behavioral perspective of cognition on an intelligent machine, so as to enable it act and think like a human being. Readers will enjoy the book especially for its totality with an ultimate aim to build intelligent machines.
- **ii)** Comprehensive coverage of the mathematical models: This probably is the first book that provides a comprehensive coverage of the mathematical

models on AI and Soft Computing. The existing texts on "mathematical modeling in AI" are beyond the scope of undergraduate students. Consequently, while taking courses at graduate level, the students face much difficulty in studying from monographs and journals. The book, however, bridges the potential gap between the textbooks and advanced monographs in the subject by presenting the mathematical models from a layman's understanding of the problems.

iii) Case studies: This is the only book that demonstrates the realization of the proposed tools and techniques of AI and Soft Computing through case studies. The readers, through these case studies, will understand the significance of the joint usage of the AI and Soft Computing tools and techniques in interesting problems of the real world. Case studies for two distinct problems with special emphasis to their realization have been covered in the book in two separate chapters. The case study I is concerned with a problem of criminal investigation, where the readers will learn to use the soft computing tools in facial image matching, fingerprint classification, speaker identification and incidental description based reasoning. The readers can build up their own systems by adding new fuzzy production rules and facts and deleting the unwanted rules and facts from the system. The book thus will serve the readership from both the academic and the professional world. Electronic and computer hobbyists will find the case study II on mobile robots very exciting. The algorithms of navigational planning (in case study II), though tested with reference to "Nomad Super Scout II robot," have been presented in generic form, so that the interested readers can code them for other wheel-based mobile robots.

iv) Line Diagrams: The book includes around 190 line diagrams to give the readers a better insight to the subject. Readers will enjoy the book for they directly get a deeper view of the subject through diagrams with a minimal reading of the text.

3. Origin of the book

The book is an outgrowth of the lecture materials prepared by the author for a one semester course on "Artificial Intelligence," offered to the graduate students in the department of Electronics and Telecommunication Engineering, Jadavpur University, Calcutta. An early version of the text was also used in a summer-school on "AI and Neural Nets," offered to the faculty members of various engineering colleges for their academic development and training. The training program included theories followed by a laboratory course, where the attendees developed programs in PROLOG, Pascal and C with the help of sample programs/toolkit. The toolkit is included in the book on a CD and the procedure to use it is presented in Appendix A.

4. Structural organization of the book

The structural organization of the book is presented below with a dependency graph of chapters, where Ch. $9 \rightarrow$ Ch. 10 means that chapter 10 should be read following chapter 9, for example.

July 12, 1999 Jadavpur University

ABOUT THE AUTHOR

Amit Konar is a Reader in the Department of Electronics and Telecommunication Engineering, Jadavpur University, Calcutta. He received a Ph.D. (Engineering) degree in Artificial Intelligence from the same university in 1994 and has been teaching the subject of Artificial Intelligence to the graduate students of his department for the last 10 years. Dr. Konar has supervised a number of Ph.D. and M.E. theses on different aspects of machine intelligence, including logic programming, neural networks, cognitive systems, stochastic and fuzzy models of uncertainty, fuzzy algebra, image understanding, architecture of intelligent machines and navigational planning of mobile robots. He has published more than 60 papers in international journals and conferences. He is an invited contributor of a book chapter in an edited book published by Academic Press. Dr. Konar is a recipient of the 1997 Young Scientist Award, offered by the All India Council for Technical Education (AICTE) for his significant contributions in Artificial Intelligence and Soft Computing.

ACKNOWLEDGMENT

The author gratefully acknowledges the contributions of many people, who helped him in different ways to complete the book. First and foremost, he wishes to thank his graduate students attending the course entitled "AI and Pattern Recognition" in ETCE department, Jadavpur University during the 1993-1999 sessions. Next, he would like to thank the scholars working for their Ph.D. degree under his supervision. In this regard, the author acknowledges the contribution of Ms. Jaya Sil, a recipient of the Ph.D. degree in 1996, for spending many of her valuable hours on discussion of the Bayesian and Markov models of knowledge representation. The other scholars, to whom the author is greatly indebted for sharing their knowledge in different areas of AI, are Mr. Srikant Patnaik, Mr. Biswajit Paul, Mrs. Bijita Biswas, Ms. Sanjukta Pal, Ms. Alakananda Bhattacharya and Ms. Parbati Saha. The contributions of Mr. Patnaik in chapter 24, Mr. Paul in chapter 14, Ms. Biswas in chapter 23, Ms. Pal in chapter 16, Ms. Bhattacharya in chapter 22 and Ms. Saha in chapter 10 need special mention. Among his scholars, the author wants to convey his special thanks to Mr. Patnaik, who helped him in many ways, which simply cannot be expressed in a few sentences.

The author acknowledges the contribution of his friend Mr. Dipak Laha, a faculty member of the Mechanical Engineering department, Jadavpur University, who helped him in understanding the many difficult problems of scheduling. He also would like to thank his friend Dr. Uday Kumar Chakraborty, a faculty member of the Computer Science department, Jadavpur University, for teaching him the fundamentals in Genetic Algorithms. The author gives a special thanks to Ms. Sheli Murmu, his student and now a colleague, who helped him in correcting many syntactical errors in the draft book. He also wants to thank his graduate students including Mr. Diptendu Bhattacharya, Ms. Bandana Barmn, and Mr. Srikrishna Bhattacharya for their help in drawing many figures and in the technical editing of this book. The author also wishes to thank his ex-student Ms. Sragdhara Dutta Choudhury, who helped him draw a very simple but beautiful sketch of the 'classroom' figure in chapter 6.

The architectural issues of knowledge based systems, which is the main theme of chapter 22, is the summary of the M.E. thesis (1991-1992) of Mr. Shirshendu Halder, who critically reviewed a large number of research papers and interestingly presented the pros and cons of these works in his thesis.

The author owes a deep gratitude to Prof. A. K. Mandal of the department of Electronics and Telecommunication Engineering, Jadavpur University, for teaching him the subject of AI and providing him both technical and moral support as a teacher, Ph.D. thesis adviser and colleague.

He is also indebted to Prof. A.K. Nath of the same department for encouraging him to write a book and spending long hours in valuable discussion. The author would like to thank his teacher Prof. A. B. Roy of the department of Mathematics, Jadavpur University, who inspired his writing skill, which later enabled him to write this book. He remembers his one-time project supervisor Prof. T. K. Ghosal of the Department of Electrical Engineering, Jadavpur University, for his constructive criticism, which helped him develop a habit of checking a thought twice before deliberating. The author also gratefully acknowledges his unaccountable debt to his teacher Mr. Basudeb Dey, who taught him the basis to uncover the mysteries from the statement of arithmetic problems, without which the author could never have been able to reach his present level of maturity in mathematics.

The author wants to convey a special vote of thanks to his colleagues Prof. S. K. Choudhury and Dr. B. Gupta for their kind gesture of attending his classes on AI for a complete semester, which helped him to make necessary corrections in the book

Among his friends and well-wishers, the author would like to mention Mr. Gourishankar Chattopadhyay, Mr. Bisweswar Jana, Mrs. Dipa Gupta, Mr. P. K. Gupta and Prof. P.K. Sinha Roy, without whose encouragement and inspiration the book could not have taken its present shape. His ex-students Ms. Sanghamitra Sinha of Sun Microsystems, USA, Ms. Indrani Chakraborty of MIE University, Japan, Mr. Ashim Biswas of HCL Technologies, NOIDA, India and Dr. Madhumita Dasgupta of Jadavpur University, India helped him in many ways improve the book.

The author would like to thank Ms. Nora Konopka, Acquisition Editor, and staff members of CRC Press LLC for their kind cooperation in connection with writing this book. He would also like to thank Prof. L. C. Jain of the University of South Australia, Adelaide, for active cooperation and editorial guidance on this book.

Lastly, the author wishes to express his deep gratitude to his parents, who always stood by him throughout his life and guided him in his time of crisis. He also wishes to thank his wife Srilekha for her tolerance of his indifference to the family life and her assistance in many ways for the successful completion of the book. The author is equally grateful to his in-laws and especially his brother-in-law, Mr. Subrata Samanta, for their inspiration and encouragement in writing this book.

September 17, 1999

To my parents, Mr. Sailen Konar and Mrs. Minati Konar, who brought me up despite the stress and complexities of their lives and devoted themselves to my education;

To my brother Sanjoy, who since his childhood shouldered the responsibility of running our family smoothly;

To my wife Srilekha, who helped me survive and inspired me in many ways to write and complete this book in the present form;

To my students in various parts of the world, who through their forbearance allowed me to improve my teaching skills;

To my teachers, who taught me the art of reacting to a changing environment; and

To millions of the poor and down-trodden people of my country and the world, whose sacrifice and tolerance paved the royal road of my education,, and whose love and emotion, smile and tears inspired me to speak their thoughts in my words.

Amit Konar

Contents

Chapter 1: Introduction to Artificial Intelligence and Soft Computing

1.1	Evolution of Computing
1.2	Defining AI
1.3	General Problem Solving Approaches in AI
1.4	The Disciplines of AI
	1.4.1 The Subject of AI
	Learning Systems
	Knowledge Representation and Reasoning
	Planning
	Knowledge Acquisition
	Intelligent Search
	Logic Programming
	Soft Computing
	Fuzzy Logic
	Artificial Neural Nets
	Genetic Algorithms
	Management of Imprecision and Uncertainty
	1.4.2 Applications of AI Techniques
	Expert Systems
	Image Understanding and Computer Vision
	Navigational Planning for Mobile Robots
	Speech and Natural Language Understanding
	Scheduling
	Intelligent Control
1.5	A Brief History of AI
	1.5.1 The Classical Period
	1.5.2 The Romantic Period
	1.5.3 The Modern Period
1.6	Characteristic Requirement for the Realization of Intelligent Systems
	1.6.1 Symbolic and Numeric Computation on Common Platform
	1.6.2 Non-Deterministic Computation
	1.6.3 Distributed Computing
	1.6.4 Open System
	Programming Languages for AI
1.8	Architecture for AI Machines
1.9	Objective and Scope of the Book
1 10	Cummary

Exercises References

Chapter 2: The Psychological Perspective of Cognition

- 2.1 Introduction
- 2.2 The Cognitive Perspective of Pattern Recognition
 - 2.2.1 Template- Matching Theory
 - 2.2.2 Prototype-Matching Theory
 - 2.2.3 Feature-based Approach for Pattern Recognition
 - 2.2.4 The Computational Approach
- 2.3 Cognitive Models of Memory
 - 2.3.1 The Atkinson-Shiffrin's Model
 - 2.3.2 Debates on the Atkinson-Shiffrin's Model
 - 2.3.3 Tulving's Model
 - 2.3.4 The Parallel Distributed Processing Approach
- 2.4 Mental Imagery
 - 2.4.1 Mental Representation of Imagery
 - 2.4.2 Rotation of Mental Imagery
 - 2.4.3 Imagery and Size

Kosslyn's View

Mover's View

Peterson's View

- 2.4.4 Imagery and Their Shape
- 2.4.5 Part-whole Relationship in Mental Imagery
- 2.4.6 Ambiguity in Mental Imagery
- 2.4.7 Neuro Physiological Similarity between Imagery and Perception
- 2.4.8 Cognitive Maps of Mental Imagery
- 2.5 Understanding a Problem
 - 2.5.1 Steps in Understanding a Problem
- 2.6 A Cybernetic View to Cognition
 - 2.6.1 The States of Cognition
- 2.7 Scope of Realization of Cognition in Artificial Intelligence
- 2.8 Summary

Exercises

References

Chapter 3: Production Systems

- 3.1 Introduction
- 3.2 Production Rules
- 3.3 The Working Memory
- 3.4 The Control Unit / Interpreter
- 3.5 Conflict Resolution Strategies
- 3.6 An Alternative Approach for Conflict Resolution

- 3.7 An Illustrative Production System
- 3.8 The RETE Match Algorithm
- 3.9 Types of Production Systems
 - 3.9.1 Commutative Production System
 - 3.9.2 Decomposable Production System
- 3.10 Forward versus Backward Production Systems
- 3.11 General Merits of a Production System
 - 3.11.1 Isolation of Knowledge and Control Strategy
 - 3.11.2 A Direct Mapping onto State-space
 - 3.11.3 Modular Structure of Production Rules
 - 3.11.4 Tracing of Explanation
- 3.12 Knowledge Base Optimization in a Production System
- 3.13 Conclusions

Exercises

References

Chapter 4: Problem Solving by Intelligent Search

- 4.1 Introduction
- 4.2 General Problem Solving Approaches
 - 4.2.1 Breadth First Search
 - 4.2.2 Depth First Search
 - 4.2.3 Iterative Deepening Search
 - 4.2.4 Hill Climbing
 - 4.2.5 Simulated Annealing
- 4.3 Heuristic Search
 - 4.3.1 Heuristic Search for OR Graphs
 - 4.3.2 Iterative Deepening A* Algorithm
 - 4.3.3 Heuristic Search on AND-OR Graphs
- 4.4 Adversary Search
 - 4.4.1 The MINIMAX Algorithm
 - 4.4.2 The Alpha-Beta Cutoff Procedure
- 4.5 Conclusions

Exercises

References

Chapter 5: The Logic of Propositions and Predicates

- 5.1 Introduction
- 5.2 Formal Definitions
- 5.3 Tautologies in Propositional Logic
- 5.4 Theorem Proving by Propositional Logic
 - 5.4.1 Semantic Method for Theorem Proving

- 5.4.2 Syntactic Methods for Theorem Proving
 - 5.4.2.1 Method of Substitution
 - 5.4.2.2 Theorem Proving by Using Wang's Algorithm
- 5.5 Resolution in Propositional Logic
- 5.6 Soundness and Completeness of Propositional Logic
- 5.7 Predicate Logic
- 5.8 Writing a Sentence into Clause Forms
- 5.9 Unification of Predicates
- 5.10 Robinson's Inference Rule
 - 5.10.1 Theorem Proving in FOL with Resolution Principle
- 5.11 Different Types of Resolution
 - 5.11.1 Unit Resulting Resolution
 - 5.11.2 Linear Resolution
 - 5.11.3 Double Resolution: A Common Mistake
- 5.12 Semi-decidability
- 5.13 Soundness and Completeness of Predicate Logic
- 5.14 Conclusions

Exercises

References

Chapter 6: Principles in Logic Programming

- 6.1 Introduction to PROLOG Programming
- 6.2 Logic Programs A Formal Definition
- 6.3 A Scene Interpretation Program
- 6.4 Illustrating Backtracking by Flow of Satisfaction Diagrams
- 6.5 The SLD Resolution
- 6.6 Controlling Backtracking by CUT
 - 6.6.1 Risk of Using CUT
 - 6.6.2 CUT with FAIL Predicate
- 6.7 The NOT Predicate
- 6.8 Negation as a Failure in Extended Logic Programs
- 6.9 Fixed Points in Non-Horn Clause Based Programs
- 6.10 Constraint Logic Programming
- 6.11 Conclusions

Exercises

References

Chapter 7: Default and Non-Monotonic Reasoning

- 7.1 Introduction
- 7.2 Monotonic versus Non-Monotonic Logic

- 7.3 Non-Monotonic Reasoning Using NML I
- 7.4 Fixed Points in Non-Monotonic Reasoning
- 7.5 Non-Monotonic Reasoning Using NML II
- 7.6 Truth Maintenance Systems
- 7.7 Default Reasoning

Types of Default Theories

Stability of Default Theory

- 7.8 The Closed World Assumption
- 7.9 Circumscription
- 7.10 Auto-epistemic Logic
- 7.11 Conclusions

Exercises

References

Chapter 8: Structured Approach to Knowledge Representation

- 8.1 Introduction
- 8.2 Semantic Nets
- 8.3 Inheritance in Semantic Nets
- 8.4 Manipulating Monotonic and Default Inheritance in Semantic Nets
- 8.5 Defeasible Reasoning in Semantic Nets
- 8.6 Frames
- 8.7 Inheritance in Tangled Frames
- 8.8 Petri Nets
- 8.9 Conceptual Dependency
- 8.10 Scripts
- 8.11 Conclusions

Exercises

References

Chapter 9: Dealing with Imprecision and Uncertainty

- 9.1 Introduction
- 9.2 Probabilistic Reasoning
 - 9.2.1 Bayesian Reasoning
 - 9.2.2 Pearl's Scheme for Evidential Reasoning
 - 9.2.3 Pearl's Belief Propagation Scheme on a Polytree
 - 9.2.4 Dempster-Shafer Theory for Uncertainty Management
- 9.3 Certainty Factor Based Reasoning
- 9.4 Fuzzy Reasoning
 - 9.4.1 Fuzzy Sets
 - 9.4.2 Fuzzy Relations
 - 9.4.3 Continuous Fuzzy Relational Systems

9.4.4 Realization of Fuzzy Inference Engine on VLSI Architecture

9.5 Comparison of the Proposed Models

Exercises

References

Chapter 10: Structured Approach to Fuzzy Reasoning

- 10.1 Introduction
- 10.2 Structural Model of FPN and Reachability Analysis
 - 10.2.1 Formation of FPN
 - 10.2.2 Reachability Analysis and Cycle Identification
- 10.3 Behavioral Model of FPN and Stability Analysis
 - 10.3.1 The Behavioral Model of FPN
 - 10.3.2 State Space Formulation of the Model
 - 10.3.3 Special Cases of the Model
 - 10.3.4 Stability Analysis
- 10.4 Forward Reasoning in FPN
- 10.5 Backward Reasoning in FPN
- 10.6 Bi-directional IFF Type Reasoning and Reciprocity
- 10.7 Fuzzy Modus Tollens and Duality
- 10.8 Non-monotonic Reasoning in a FPN
- 10.9 Conclusions

Exercises

References

Chapter 11: Reasoning with Space and Time

- 11.1 Introduction
- 11.2 Spatial Reasoning
- 11.3 Spatial Relationships among Components of an Object
- 11.4 Fuzzy Spatial Relationships among Objects
- 11.5 Temporal Reasoning by Situation Calculus
 - 11.5.1 Knowledge Representation and Reasoning in Situation Calculus
 - 11.5.2 The Frame Problem
 - 11.5.3 The Qualification Problem
- 11.6 Propositional Temporal Logic
 - 11.6.1 State Transition Diagram for PTL Interpretation
 - 11.6.2 The 'Next-Time' Operator
 - 11.6.3 Some Elementary Proofs in PTL
- 11.7 Interval Temporal Logic
- 11.8 Reasoning with Both Space and Time
- 11.9 Conclusions

Chapter 12: Intelligent Planning

			_						
-1	7	1		4	~ -	4	~+	• ~	
	<i>I</i> /.		ш	ш	m	111	CH.	16	11

- 12.2 Planning with If-Add-Delete Operators
 - 12.2.1 Planning by Backward Reasoning
 - 12.2.2 Threatening of States
- 12.3 Least Commitment Planning
 - 12.3.1 Operator Sequence in Partially Ordered Plans
 - 12.3.2 Realizing Least Commitment Plans
- 12.4 Hierarchical Task Network Planning
- 12.5 Multi-agent Planning
- 12.6 The Flowshop Scheduling Problem
 - 12.6.1 The R-C Heuristics
- 12.7 Summary

Exercises

References

Chapter 13: Machine Learning Techniques

- 13.1 Introduction
- 13.2 Supervised Learning
 - 13.2.1 Inductive Learning
 - 13.2.1.1 Learning by Version Space

The Candidate Elimination Algorithm

The LEX System

13.2.1.2 Learning by Decision Tree

- 13.2.2 Analogical Learning
- 13.3 Unsupervised Learning
- 13.4 Reinforcement Learning
 - 13.4.1 Learning Automata
 - 13.4.2 Adaptive Dynamic programming
 - 13.4.3 Temporal Difference Learning
 - 13.4.4 Active Learning
 - 13.4.5 Q-Learning
- 13.5 Learning by Inductive Logic Programming
- 13.6 Computational Learning Theory
- 13.7 Summary

Exercises

References

Chapter 14: Machine Learning Using Neural Nets

- 14.1 Biological Neural Nets
- 14.2 Artificial Neural Nets
- 14.3 Topology of Artificial Neural Nets
- 14.4 Learning Using Neural Nets
 - 14.4.1 Supervised Learning
 - 14.4.2 Unsupervised Learning
 - 14.4.3 Reinforcement Learning
- 14.5 The Back-propagation Training Algorithm
- 14.6 Widrow-Hoff's Multi-layered ADALINE Models
- 14.7 Hopfield Neural Net

Binary Hopfield Net

Continuous Hopfield Net

- 14.8 Associative Memory
- 14.9 Fuzzy Neural Nets
- 14.10 Self-Organizing Neural Net
- 14.11 Adaptive Resonance Theory (ART)
- 14.12 Applications of Artificial Neural Nets

Exercises

References

Chapter 15: Genetic Algorithms

- 15.1 Introduction
- 15.2 Deterministic Explanation of Holland's Observation
- 15.3 Stochastic Explanation of GA

The Fundamental Theorem of Genetic Algorithms

- 15.4 The Markov Model for Convergence Analysis
- 15.5 Application of GA in Optimization Problems
- 15.6 Application of GA in Machine Learning

15.6.1 GA as an Alternative to Back-propagation Learning

15.6.2 Adaptation of the Learning Rule / Control Law by GA

- 15.7 Applications of GA in Intelligent Search
 - 15.7.1 Navigational Planning for Robots
- 15.8 Genetic Programming
- 15.9 Conclusions

Exercises

References

Chapter 16: Realizing Cognition Using Fuzzy Neural Nets

- 16.1 Cognitive Maps
- 16.2 Learning by a Cognitive Map
- 16.3 The Recall in a Cognitive Map
- 16.4 Stability Analysis
- 16.5 Cognitive Learning with FPN
- 16.6 Applications in Autopilots
- 16.7 Generation of Control Commands by a Cognitive Map
 - 16.7.1 The Motor Model
 - 16.7.2 The Learning Model
 - 16.7.3 Evaluation of Input Excitation by Fuzzy Inverse
- 16.8 Task Planning and Co-ordination
- 16.9 Putting It All Together
- 16.10 Conclusions and Future Directions

Exercises

References

Chapter 17: Visual Perception

- 17.1 Introduction
 - 17.1.1 Digital Images
- 17.2 Low Level Vision
 - 17.2.1 Smoothing
 - 17.2.2 Finding Edges in an Image
 - 17.2.3 Texture of an Image
- 17.3 Medium Level Vision
 - 17.3.1 Segmentation of Images
 - 17.3.2 Labeling an Image
- 17.4 High Level Vision
 - 17.4.1 Object Recognition
 - 17.4.1.1 Face Recognition by Neurocomputing Approach
 Principal Component Analysis

Self-organizing Neural Nets for Face Recognition

17.4.1.2 Non-Neural Approaches for Image Recognition

17.4.2 Interpretation of Scenes

17.4.2.1 Perspective Projection

17.4.2.2 Stereo Vision

17.4.2.3 Minimal Representation of Geometric Primitives

17.4.2.4 Kalman Filtering

17.4.2.5 Construction of 2-D Lines from Noisy 2-D Points

17.4.2.6 Construction of 3-D Points Using 2-D Image Points

17.4.2.7 Fusing Multi-sensory Data

17.5 Conclusions

Exercises

References

Chapter 18: Linguistic Perception

- 18.1 Introduction
- 18.2 Syntactic Analysis
 - 18.2.1 Parsing Using Context Free Grammar
 - 18.2.2 Transition Network Parsers
 - 18.2.3 Realizing Transition Networks with Artificial

Neural Nets

18.2.3.1 **Learning**

18.2.3.2 Recognition

18.2.4 Context Sensitive Grammar

- 18.3 Augmented Transition Network Parsers
- 18.4 Semantic Interpretation by Case Grammar and Type Hierarchy
- 18.5 Discourse and Pragmatic Analysis
- 18.6 Applications of Natural Language Understanding

Exercises

References

Chapter 19: Problem Solving by Constraint Satisfaction

- 19.1 Introduction
- 19.2 Formal Definitions
- 19.3 Constraint Propagation in Networks
- 19.4 Determining Satisfiability of CSP
- 19.5 Constraint Logic Programming
- 19.6 Geometric Constraint Satisfaction
- 19.7 Conclusions

Exercises

References

Chapter 20: Acquisition of Knowledge

- 20.1 Introduction
- 20.2 Manual Approach for Knowledge Acquisition
- 20.3 Knowledge Fusion from Multiple Experts
 - 20.3.1 Constructing MEID from IDs
- 20.4 Machine Learning Approach to Knowledge Acquisition

20.5	Knowledge	Refinement by	v Hebbian I	Learning

- 20.5.1 The Encoding Model
- 20.5.2 The Recall/ Reasoning Model
- 20.5.3 Case Study by Computer Simulation
- 20.5.4 Implication of the Results
- 20.6 Conclusions

Exercises

References

Chapter 21: Validation, Verification and Maintenance Issues

- 21.1 Introduction
- 21.2 Validation of Expert Systems
 - 21.2.1 Qualitative Methods for Performance Evaluation

Turing Test

Sensitivity Analysis

21.2.2 Ouantitative Methods for Performance Evaluation

Paired t-Test

Hotelling's One Sample T²-test

- 21.2.3 Quantitative Methods for Performance Evaluation with Multiple Experts
- 21.3 Verification of Knowledge Based System
 - 21.3.1 Incompleteness of Knowledge Bases
 - 21.3.2 Inconsistencies in Knowledge Bases
 - 21.3.3 Detection of Inconsistency in Knowledge Bases
 - 21.3.4 Verifying Non-monotonic Systems
- 21.4 Maintenance of Knowledge Based Systems
 - 21.4.1 Effects of Knowledge Representation on Maintainability
 - 21.4.2 Difficulty in Maintenance, When the System Is Built with Multiple Knowledge Engineers
 - 21.4.3 Difficulty in Maintaining the Data and Control Flow
 - 21.4.4 Maintaining Security in Knowledge Based Systems
- 21.5 Conclusions

Exercises

References

Chapter 22: Parallel and Distributed Architecture for Intelligent Systems

- 22.1 Introduction
- 22.2 Salient Features of AI Machines
- 22.3 Parallelism in Heuristic Search

22.4	Parallelism at Knowledge Representational Level 22.4.1 Parallelism in Production Systems 22.4.2 Parallelism in Logic Programs AND-parallelism OR-parallelism Stream Parallelism Unification Parallelism
22.5	Parallel Architecture for Logic Programming 22.5.1 The Extended Petri Net Model 22.5.2 Forward and Backward Firing 22.5.3 Possible Parallelisms in Petri Net Models 22.5.4 An Algorithm for Automated Reasoning 22.5.5 The Modular Architecture of the Overall System 22.5.6 The Time Estimate
	Conclusions
	Exercises
	References
Cha	pter 23: Case Study I: Building a System for Criminal Investigation
	An Overview of the Proposed Scheme
23.2	Introduction to Image Matching
	23.2.1 Image Features and Their Membership Distributions 23.2.2 Fuzzy Moment Descriptors
	23.2.2 Fuzzy Mohient Descriptors 23.2.3 Image Matching Algorithm
	23.2.4 Rotation and Size Invariant Matching
	23.2.5 Computer Simulation
	23.2.6 Implications of the Results of Image Matching
23.3	
	23.3.1 Features Used for Classification
23.4	23.3.2 Classification Based on Singular Points Identification of the Suspects from Voice
23.⊣	23.4.1 Extraction of Speech Features
	23.4.2 Training a Multi-layered Neural Net for Speaker
	Recognition
23.5	Identification of the Suspects from Incidental Descriptions
	23.5.1 The Database
	23.5.1 The Database 23.5.2 The Data-tree
	23.5.1 The Database 23.5.2 The Data-tree 23.5.3 The Knowledge Base
	23.5.1 The Database 23.5.2 The Data-tree 23.5.3 The Knowledge Base 23.5.4 The Inference Engine
	 23.5.1 The Database 23.5.2 The Data-tree 23.5.3 The Knowledge Base 23.5.4 The Inference Engine 23.5.5 Belief Revision and Limitcycles Elimination
	23.5.1 The Database 23.5.2 The Data-tree 23.5.3 The Knowledge Base 23.5.4 The Inference Engine

23.5.8 Decision Making and Explanation Tracing 23.5.9 A Case Study

23.6 Conclusions Exercises References

Chapter 24: Case Study II: Realization of Cognition for Mobile Robots

~ 4 1						
24 1	IΛ	1ก	hıl	e	₹∩	hots

- 24.2 Scope of Realization of Cognition on Mobile Robots
- 24.3 Knowing the Robot's World
- 24.4 Types of Navigational Planning Problems
- 24.5 Offline Planning by Generalized Voronoi Diagram (GVD)
- 24.6 Path Traversal Optimization Problem
 - 24.6.1 The Quadtree Approach
 - 24.6.2 The GA-based Approach
 - 24.6.3 Proposed GA-based Algorithm for Path Planning
- 24.7 Self-Organizing Map (SOM)
- 24.8 Online Navigation by Modular Back-propagation Neural Nets
- 24.9 Co-ordination among Sub-modules in a Mobile Robot
 - 24. 9.1 Finite State Machine
 - 24.9.2 Co-ordination by Timed Petri Net Model
- 24.10 An Application in a Soccer Playing Robot

Exercises

References

Chapter 24⁺: The Expectations from the Readers

Appendix A: How to Run the Sample Programs?

Appendix B: Derivation of the Back-propagation Algorithm

Appendix C: Proof of the Theorems of Chapter 10