

Python: Introduction to AI, Python and Colab

AAA-Python Edition

Plan

- 1- What is AI?
- 2- Al Branches
- 3- Al Applications
- 4- Introduction to Python
- 5- Jupyter NoteBook
- 6- Google Colab

- The definition of AI (Artificial Intelligence) depends on how it has been approached by the researchers through history.
- These approaches concern developing intelligent software taking into consideration 2 aspects: "how do we think" and "how do we act".
- So in AI, we develop software that let machines be able to:
 - Think like a human intelligibly
 - Or Act like a **human** intelligibly
 - Or Think Rationally
 - Or Act Rationally

• If we want a more formal definition, we can select these 4 definitions :

	Human	Rational
Think	"[The automation of] activities that we associate with human thinking, activities such as decision-making, problem solving, learning" (Bellman, 1978)	computations that make it possible to perceive, reason, and act."
Act	"The art of creating machines that perform functions that require intelligence when performed by people." (Kurzweil,1990)	"Computational Intelligence is the study of the design of intelligent agents." (Poole et al., 1998)

Selected from (Stuart J Russell and Peter Norvig. Artificial intelligence: a modern approach. Pearson Education, Inc, 2010.).

For example, we can find these involved techniques:

	Human	Rational
Think	Cognitive Science	Logic Programming
Act	Natural Language Processing	Rational Agents

- It doesn't mean that each technique relate to only one category. For example, agents may need natural language processing skills.
- The categorization means, that the research will focus in a particular aspect related to the category it belongs to.

From the AI categories, many branches emerged:

Machine Learning

Learn from data

Logic Based Al

Logic programming paradigm

Search

Select the optimal solution

Knowledge Representation

Efficient formal representation of Knowledge

Planning

Generate the most optimal plan to achieve a goal

From the AI categories, many field emerged:

Heuristics

Making estimations from the knowledge of a specific problem

Genetic Programming

Use biological processes in software to find answers to a large problem

We can use AI in:

Expert Systems

Speech recognition

Games

Robotics

Computer vision

Natural Language Processing

4- Introduction To Python Programming (The syntax Rules)
language

Python

Interpreter (Perform source code instructions)

The programming language

- Is easy to learn and powerful
- It has efficient high-level data structures
- It has a simple approach to object-oriented programming.
- It is ideal for scripting and rapid application development in many areas on most platforms.

The interpreter

- Is freely available in source or in binary form.
- It is available for all major platforms

2.* (many project compatibles only with python2)

Major versions

(not backward compatible with python 2)

In major of our code we will use other version)

Python 3 (unless we specify an

 Right now, (the time we are writing this course), the latest version is 3.7.2

oteboo L

• It is :

- An "Open-Source" web application
- Allows you to create and share documents that contain :
 - Live code
 - Equations
 - Visualizations
 - Narrative Text

- It runs code in many programming languages
- For installation, it requires: python > =3.3, >=2.7
- To run with additional languages, you have to install additional Kernels
- The list of all available Kernels can be found in Jupyter website (https://github.com/jupyter/jupyter/wiki/Jupyter-kernels)

Notebook 5- Jupyter

To run the code, you have to Run the Cells

- Google Colab

- Google Colaboratory is :
 - A Jupyter notebook environment that requires no setup to use.
 - It is a research a free tool for machine learning education and research
 - The Notebooks are stored in Google Drive
 - It supports Python 2.7 and Python 3.6
 - It doesn't support other kernels (for now)
 - The code is executed in a virtual machine dedicated to a user account.
 - To use it, go to(https://colab.research.google.com)

O

Google Colak

O

 Another interesting feature about Google Colab, is that we can install new libraries (we will talk about this later).

- In this course, we will use Google Colab to run our Programs
- Since we program in Python 3, we will use Python 3 Notebook, unless we specify the other version

References

- Sheppard Clinton. Genetic Algorithms with Python. Clinton Sheppard, 2016.
- Python Software Foundation. Python. On-line at https://www.python.org/. Accessed on 22-09-2018.
- Google.Colaboratory. On-line at https://research.google.com/colaboratory/faq.html. Accessed on 22-09-2018.
- Jupyter. The jupyter notebook. On-line at http://jupyter.org/. Accessed on 22-09-2018.
- Joshi Prateek. Artificial intelligence with Python. Packt Publishing, 2017.
- Stuart J Russell and Peter Norvig. Artificial intelligence: a modern approach.
 Pearson Education, Inc., 2010.
- Al Sweigart. Automate the boring stuff with Python: practical programming for total beginners. No Starch Press, 2015.

Thank you!

FOR ALL YOUR TIME