University of Science and Technology Faculty of Computer Science and Information Technology

Artificial Intelligence (AI)

4th Year B.Sc: Information Technology

Academic Year: 2017-2018

Instructor: Diaa Eldin Mustafa Ahmed

Introduction to AI –(1/2)

Overview of Human Intelligence and Science challenges

- Philosophers have been trying for over two thousand years to understand and resolve two big questions of the universe:
 - > How does a human mind work? And كيف يعمل عقل الإنسان
 - Can non-humans (machines/ Software) have minds?
 - هل من الممكن أن يكون (للآلات /البرمجيات) عقل
- ☐ However, these questions are still unanswered.

Overview of Human Intelligence and Science Challenges

Overview of Human Intelligence and Science challenges

- □Some philosophers have picked up the computational approach originated by computer scientists and accepted the idea that machines can do everything that humans can do.
- □Others have openly opposed this idea, claiming that such highly sophisticated behaviors such as love, creative discovery and moral choice will always be beyond the scope of any machine.

Overview of Human Intelligence and Science challenges

- ■The nature of philosophy allows for disagreements to remain unresolved.
- □ In fact, engineers and scientists have already built machines that we can call 'intelligent'. So what does the word 'intelligence' mean?
- Let us look at a dictionary definition.
- Someone's intelligence is their ability to understand and learn things.
- Intelligence is the ability to think and understand instead of doing things by instinct or automatically

What is Human Intelligence?

- It is composed of :
- Thinking (abstractly, using analogies)
- > Learning and understanding from experience
- Knowledge applying successfully in new situations
- > Acting in complex environments,
- > Perceiving one's environment
- > Automated behaviors.
- > Solve problems and to make decisions.
- > Pattern matching and recognition.
- Reasoning (to solve problems and discover hidden knowledge)
- > Inference and prediction.
- Perception.
- > Analysis.
- > Linguistic Intelligence.
- Creativity, Ingenuity, Expressive-ness, Curiosity.

What is Human Intelligence?

What is Intelligent Systems?

■The ability of a system to :

- Calculate
- Reason
- Perceive relationships and analogies
- Learn from experience
- Store and retrieve information from memory
- > Solve problems, comprehend complex ideas
- Use natural language fluently
- Classify, generalize, and adapt new situations.

Why study AI?

Google

YAHOO!

Internet Search engines

Medicine/ Diagnosis

Industry

Science

Automation Self-Driving

Appliances

AI - (2017-2018) -Diaa Eldein Mustafa - Lecture (0) -Introduction to Artificial Intelligence

What else?

Course Learning Outcomes

At the end of this course the students should be:

■ Knowledge and Understanding

You should have a knowledge and understanding of the basic concepts of Artificial Intelligence including problem solving ,Search strategies, Knowledge Representation(KR),Game playing, Machine Learning, Expert Systems, Fuzzy Logic and Neural Networks (NN).

■ Intellectual Skills

You should be able to use this knowledge and understanding of appropriate principles and guidelines to synthesise solutions to tasks in AI and to critically evaluate alternatives.

□ Practical Skills

You should be able to use a well known declarative language (Prolog) and to construct simple AI programs.

Course Learning Outcomes

Transferable Skills

You should be able to solve problems and evaluate outcomes and alternatives

- □Introduction to AI (Lecture 0,1)
 - ✓ Definition
 - ✓ History
 - ✓ Applications
 - ✓ The state of art and research areas
- □Intelligent Agents (Lecture 2,3)
 - ✓ Agents and environment
 - ✓ Good behavior
 - ✓ The concept of rationality
 - ✓ The nature of environments
 - ✓ Structure of agents

- □ Problem Solving (Solving Problems by Searching strategies) (lecture 4,5)
 - **✓** Uninformed Search
 - ✓ Breadth-First Search(BFS)
 - ✓ Uniform-Cost Search(**UCS**)
 - ✓ Depth-First Search(**DFS**)
 - ✓ Depth-Limited Search(**DLS**)
 - ✓ Iterative deepening search
 - **✓** Heuristic Search
 - ✓ Best First Search
 - ✓ Constraint Satisfaction Problems (**CSP**)
 - **✓** Game Tree Search

- □ Representation of knowledge (lecture 6)
 - ✓ Propositional logic
 - ✓ first order predicate logic
- □Knowledge inference (lecture 7,8)
 - ✓ Production based system
 - ✓ Frame based system.
 - ✓ Inference Backward chaining
 - ✓ Forward chaining
 - ✓ Rule value approach
 - √ Fuzzy reasoning

□Expert systems (lecture 9)

- ✓ Architecture of expert systems,
- ✓ Roles of expert systems
- ✓ Knowledge Acquisition ,Meta knowledge, Heuristics
- ✓ Typical expert systems MYCIN, DART, XOON
- ✓ Expert systems shells.

■Machine Learning (Lecture 10)

- ✓ A General Model of Learning
- ✓ Types of Learning Systems
- ✓ Knowledge-Free Inductive Learning Systems
- ✓ Learning from Single Examples

□Fuzzy Logic (Lecture 11,12)

- ✓ What is Fuzzy Logic?
- ✓ Fuzzy Logic Systems Architecture
- ✓ Fuzzy Set Theory
- ✓ Crisp and Non-Crisp Set
- ✓ Membership Function
- ✓ Application Areas of Fuzzy Logic

□Neural Networks (Lectures 13,14)

- ✓ Introduction, or how the brain works?
- ✓ The neuron as a simple computing element
- ✓ The perceptron
- ✓ Multilayer neural networks

Assessment Criteria

• Test at the 8th week 20 %

Course Works (Laboratory Assignment)20%

• Attendance 0 %

• Final Exam 60 %

* Each student absent more than 4 lectures will be withdrawn the final exam, and their grade in this subject will be "C" in the supplementary exam.

Attendance

- I expect you they attend all the lectures.
- □ The lecture notes(docx) and Power Point(ppt) presentations dropped in (acadox.com) cover all the topics.
- □ These notes are do not contain much details of discussion.
- □ The lectures will consist of slides (Power-point), spoken material, and additional examples given on the blackboard.
- □ In order to understand the subject and the reasons for studying the material you will need to attend the lectures and take notes to supplement lecture slides.
- □ This is your responsibility. If there is anything you do not understand during the lectures, then ask, either during or after the lecture.
- □ In addition ,you must use the text book to supplement the lecture material by reading around the subjects.

Text Books and References

Text Book: Artificial Intelligence: A Modern Approach,

Stuart J. Russell and Peter Norvig, 3rd Edition 2010

Thank You End Questions?