[No. of Printed Pages - 4]

CSE401

Enrol. No.

[ET]

END SEMESTER EXAMINATION: NOV.-DEC., 2017

ARTIFICIAL INTELLIGENCE

Time: 3 Hrs.

Maximum Marks: 70

Note: Attempt questions from all sections as directed.

SECTION - A (30 Marks)

Attempt any five questions out of six.

Each question carries 06 marks.

- 1. Explain the effect of overestimation and underestimation of it on A* algorithm.
- 2. What is the process of perception as perceived by the robot? Why it is difficult for robot?
- 3. Give advantage and disadvantage of Semantic Net.

 Construct partitioned semantic net representation for the following sentence: God help those who help themselves.

CSE401

- Explain various approaches and properties of knowledge representation. 4.
- What are the heuristics and what is their importance? Describe their types with the help of examples. Also 5. justify the statement:

"Heuristics are not sure to lead to a solution yet the field of AI is full of them".

Derive a parse tree for "Bill loves the frog" using the 6. following rewrite rules:

S ---> NPVP

NP ---> N DET N

VP ---> V NP

DET ---> the

V ---> loves

N ---> Bill frog

- (i) Using top-down parsing
- (ii) Using bottom-up parsing

SECTION - B (20 Marks)

Attempt any two questions out of three. Each question carries 10 marks.

7. What is conceptual dependency? Give conceptual dependency representation for:

- (a) Joe pushed the door.
- (b) I gave book to Ram.
- 8. Using constraint satisfaction procedure solves the following crypt-arithmetic problem

CROSS + ROADS

DANGER

- 9. Convert the following sentences into predicate logic and then its clause form:
 - (i) Coconut is a biscuit
 - (ii) Mary is a child who takes coconut
 - (iii) John loves child who .takes biscuits
 - (iv) For a triangle ABC it is given that sum of interior angle is 180 degree

SECTION - C (20 Marks) (Compulsory)

10. (a) Find the value of the function "maximum" in hill-climbing, assuming the function to be negative of the number of tiles "out of place" in the 8 puzzle problem, give the initial and goal states as shown:

P.T.O.

Initial State

2	8	3
1	6	4
7	ı	5

Goal State

1	2	3
8	_	4
7	6	5

(10)

(b) Give two application areas of robotics. How a robot gets various sensory information? Discuss image understanding process (robotic vision) in robotics. (10)