Artificial Intelligence Knowledge Representation


Dr. Ahmed Mateen

Overview about knowledge Representation

- Al programs cannot solve a problem without storing information about the problem in a Knowledge Base
- Semantic nets are used to represent known facts before coding the Knowledge Base

Overview

cat(tiger) or


is_a(tiger,cat) cat(lion) or Is_a(lion,cat) eats(tiger, meat) eats(lion, meat) has(tiger, stripes) meat(deer) meat(zebra) eats(tiger, meat) eats(lion, meat)

Semantic Nets

Mint and basil are herbs.

Pennyroyal and spearmint are types of mint. Genovese basil and purple basil are two types of basil.

Mints can be used in making tea, basil is used. In the


making of pesto.

Assignment 1

- Question 1
 - Make Predicates of this semantic network.
- Question 2
 - Make Predicates of the Semantic network at slide 7
- Question 3
 - Make Semantic Network and Predicates of the following set of statements at slide 6.

Assignment 2


A fish has fins, scales, is cold blooded and has gills. There are lots of kinds of fish, including cod, haddock, shark, goldfish, and trout. A fish is a vertebrate - that means it has a backbone. I have a goldfish called Sammy. Cod, haddock and sharks are salt-water fish (they live in salt water). Goldfish and trout are fresh-water fish (they live in fresh water).


Frame Representation

- Data is represented in frames.
- Every frame provides a number of slots which are designated as slot values. This is the way the frame network is created.

Frame Representation


Frame name	Slot	Slot values	
David	is-a	farmer	
	Owns	Ben	
	Likes	meat	
Ben	is-a	dog	
	Hates	Tom	
Tom	is-a	cat	
	Chases	mouse	2
Mouse	Likes	cheese	

Diagrammatic form of frame representation

