

Overview of Artificial Intelligence

Abu Saleh Musa Miah

Overview of Artificial Intelligence

Can machines think?

Its depend on how we define the word think and machine

hapter Outline

- □What is AI?
- **□**What is Intelligence
- ☐Can we build an Intelligent System?.
- □What AI is Not
- **□**Application of AI
- □What is Knowledge
- ☐Representation of knowledge

What is Al?

- Artificial Intelligence is concerned with the design of intelligence in an artificial device.
- ☐ The term was coined by McCarthy in 1956.
- We can also say "study and design of intelligent agents"
- ☐ There are two ideas in the definition.
 - 1. Intelligence
 - 2. artificial device

What is Intelligence

Dictionary definition of Intelligence:

The ability to acquire, understand and apply knowledge, or ability to exercise thought and reason.

Of course intelligence is more than this.

- ☐A system with intelligence is expected to behave as intelligently as a human
- A system with intelligence is expected to behave in the best possible manner.
- Are we looking at the thought process or reasoning ability of the system?

Typical AI problems

While studying the typical range of tasks that we might expect an "intelligent entity" to perform, we need to consider both "common-place" tasks as well as expert tasks.

Examples of common-place tasks include

- Recognizing people, objects.
- □Communicating (through natural language).
- □ Navigating around obstacles on the streets

Expert tasks include

- ☐ Medical diagnosis.
- ☐ Mathematical problem solving
- ☐Playing games like chess

Can we build an Intelligent System?

- Yes! systems have already been developed that
 - Can learn from example and past related experience
 Tesla(self-driving features and sheer
 technological "coolness."), John Paul, Amazon.com
 - Can solve complex problems in Mathematics

Cogito

- Can find optimal system configuration Boxever
- Can diagnosis medical diseases
 Netflix, Pandora
- Can understand Natural Language Nest

What Al is Not

- Read and understand articles in a newspaper)
- ☐The study of mind, body or human language

(they are part of psychology, physiology, cognitive science or linguistics).

□Interpret an arbitrary visual scene

pplication of Al

☐ Game playing: -

A machine can give you a very tough competition in computer games. There is some AI in them, but they play well against people mainly through brute force computation looking at hundreds of thousands of positions.

☐ Medicine:-

A medical clinics can use artificial intelligence systems to **organize bed schedules**, make a **staff rotation**, and **provide medical information**. Artificial neural networks are used for **medical diagnosis**

□ Speech recognition :-

Al facilitates us with giving access to our intelligent machine through speech instruction. It can also free us from carrying ID card or relevant paper identity information with us, cause our voice could help to identify us.

Application (Cont.)

☐ Expert systems

we could explain this fact like an intelligent machine stores a huge range of knowledge related to any particular domain of knowledge also thousands of circumstances under it.

□ Worker:

Using the concept of expert system ,we can produce hardworking and efficient workers for risky work fields like chemical factories, mine, simulated financial trading competition, running aircraft in Auto pilot mode.

☐ Telecommunications

Many telecommunications companies make use of heuristic search in the management of their workforces, for example BT Group has deployed heuristic search in a scheduling application that provides the work schedules of 20000 engineers.

Application (Cont.)

Aviation

- running aircraft in Auto pilot mode
- air craft control through speech command

Other Applications

- text recognition
- data mining
- e-mail spam filtering.
- Facial expression recognition

Subareas of Al

- **□Perception:** Vision, Speech understanding, etc.
- ☐ Machine Learning, Neural networks.
- □ Robotics
- ☐Natural language processing
- Reasoning and decision making
 - **✓ Knowledge** Representation
 - **✓ Reasoning** (Logical, probabilistic)
 - ✓ **Decision making** (Search, Planning, Decision theory

Knowledge: General concepts

Chapter 2

What is Knowledge

Definition of Knowledge

- ☐ Knowledge is a familiarity with someone or something, which can include facts, information, descriptions, or skills acquired through experience or education.
- ☐ It can refer to the theoretical or practical understanding of a subject.
- ☐ It can be implicit (as with practical skill or expertise) or explicit (as with the theoretical understanding of a subject).

Or

The act, fact or state of knowing

Some Definitions

- Knowledge: We define knowledge as true justified belief.
- Belief: Essentially any meaningful expression that can be represented. Thus a belief may be true or false.

Hypothesis:

- A justified belief that is not known to be true.
- A belief that is backed up by some evidence, but it may still be false.
- "If P, then Q", P denotes the hypothesis (or antecedent); Q can be called a consequent. P is the assumption

Knowledge expression

Knowledge	Expresses
Joe is tall	An attribute possessed by a person
Bill loves Sue	A complex binary relationship between two person
Bangladesh is a developing country	Economic state or knowledge about a country

Classification of knowledge

- Declarative Knowledge
 passive knowledge expressed as
 statement of facts about the world.
 Example: (I am a Boy)
- Procedural Knowledge
 - Compiled knowledge related to the performance of some task (Algorithm)

Classification of knowledge (Cont.)

Heuristics

A special kind of knowledge used by human to solve complex problem. Heuristics are usually acquired with much experience (locating the fault in TV set)

Epistemology

Study of the nature of knowledge, what, how, necessery.

Meta Knowledge

Knowledge about what we know

Representation of knowledge

□First order Predicate logic (FOPL)

Translate the text "Every man is mortal. John is a man. Therefore, John is mortal" into a FOPC formula.

(∀x) ((MAN(x) →MORTAL(x))ΛMAN(john))→MORTAL(john)

□Fuzzy Logic

The inventor of fuzzy logic, Lotfi Zadeh, observed that unlike computers, **The**

human decision making includes a racertainly no of possibilities between YES and NO, such as

CERTAINLY YES
POSSIBLY YES
CANNOT SAY
POSSIBLY NO
CERTAINLY NO

Object Oriented method

Al Programming Language Java, Python, Lisp, Prolog, and C++ are major AI programming

Java, Python, Lisp, Prolog, and C++ are major AI programming language used for artificial intelligence capable of satisfying different needs in development and designing of different software.

- Python developers favorites programming languages in AI development because of its syntax simplicity and versatility.
- ☐ Compared to Java and C++, Python is faster in development..
- □ portable language used on **platforms Linux**, **Windows**, **Mac OS and UNIX**.
- usupporting object-oriented, procedural and functional styles
- ☐ Python supports **neural networks and development of NLP solutions**.
- ☐ Have tools for **machine learning**, **ANN**.
- rich and extensive variety of library and tools.
- ☐ Not suitable for mobile computing.

Java multi-paradigm language that follows object-oriented principles.

AI programming language run any platform that supports it without need recompilation.

Java is one of the most commonly used and not just in AI development.

C++

\square C++ is the fastest computer language,
Speed is appreciated for AI programming projects time sensitive.
It provides faster execution and has less response time which is
applied in search engines and development of computer games.
It allows extensive use of algorithms and is efficient in using
statistical AI techniques.
PROLOG
Like Lisp, also a primary computer language for artificial
intelligence.
It has mechanisms that facilitate flexible frameworks developers
enjoy working with.
☐ It is a rule-based and declarative language as it contains facts and
rules that dictate its artificial intelligence coding language.
Prolog supports basic mechanisms such as pattern matching, tree-
based data structuring, and automatic backtracking essential for AI
programming.

LISP

- ☐ LISP List Processing Language is language used for artificial intelligence development.
- Second oldest programming language after Fortran.
- ☐ It is highly suitable in inductive logic projects and machine learning
- ☐ Program save as .lisp extension.

(print x)

```
(write-line "Hello World") (write-line "I am at 'Tutorials ")

(+ 7 9 11) (write (+ 7 9 11))

a * (b + c) / d

(/ (* a (+ b c) ) d)

setq x 10

(setq ch nil)

(setq n 123.78)

(setq bg 11.0e+4)
```

Cullipation of Al Plugialitiiing Lisp **Prolog**

		_angua	40
Python	C++	Java	, –
Packages for a	C++ is the	Java is also a	a de
number of	fastest	multi-	la
applications	computer	paradigm	exp
including	language,	language that	te
General Al,	have stl.	follows object-	re
Machine		oriented	Sy
l earning		nrinciples that	ros

principles that

eclarative List processing, anguage oressed in programming erms of language that elations, was designed ymbolic manipulation of reasoning, database and language parsing

Learning, Natural run any platform Language Processing and Neural Networks

name is

"<<X

Widely

used for

object

Oriented

x = raw inputCin >> x('What is ur Cout<< name?') , print "Your 'ur name' + x

widely used

for artificial

intelligence,

Developer

X=sc.nextInt() Widely used

for GUI

Development

write(term) read(term) widely used for artificial

intelligence,

Developer

applications

(write (+ 15.0 (read))) Lisp grow standard in Al. has unique macro system

is a

for easy

data strings

Confession

- ☐ It is possible that some sentences or some information were included in these slides without mentioning exact references. I am sorry for violating rules of intellectual property. When I will have a bit more time, I will try my best to avoid such things.
- ☐ These slides are only for students in order to give them very basic concepts about the giant, "Networking", not for experts.
- Since I am not a network expert, these slides could have wrong/inconsistent information…I am sorry for that.
- ☐Students are requested to check references and Books, or to talk to Network engineers.