MARWADI UNIVERSITY

Faculty of Technology

[COMPUTER ENGINEERING]

[B.Tech] SEM: 7 WINTER-2019

Subject: - (Artificial Intelligence) (01CE0702)

Date:- 11/10/2019

Total Marks:-100 Time: - 03:00 hours

Instructions:

1. All Questions are Compulsory.

- 2. Make suitable assumptions wherever necessary.
- 3. Figures to the right indicate full marks.

Question: 1. a) Answer below the given MCQs

[10]

1. What are properties of good knowledge representation system?

A: Representation Adequacy

B: Inferential Adequacy

C: Inferential Efficiency

D: All of them

2. Let P and Q be propositional symbols. Which of the following are models of $\neg P \lor Q \Rightarrow \neg P \land Q$?

A: P = false, Q = false

B : P = false, Q = true

C: P = true, Q = false

D: P = true, Q = true

3. Which search strategy is also called as blind search?

A: Uninformed search

B: Informed search

C: Simple reflex search

D: All of them

4. When id breadth-first search optimal?

A: When there is less number of nodes

B: When all step costs are equal

C: When all step costs are unequal

D: None of the mentioned

5. Which is the most straightforward approach for planning algorithm?

A: Breadth-first search

B: State-space search

C: Depth-first search

D: Hill-climbing search

6. Which is used to construct the complex sentences?

A: Symbols

B: Connectives

C: Logical Connectives

D: All of them

7. Which search is equivalent to min-max search eliminates the branches that cannot influence final decision?

A: Breadth-first search

B : Alpha-Beta pruning

C: Hill-climbing search

D: None of the above

8. A* algorithm is based on

A: Breadth-first search

B: Best-first search

9. In greedy approach evaluation function is

A: Heuristic search

B: Path cost from start nod current node + Heuristic

C: Path cost from

D: None of the given

start node to current

node

MARWADI UNIVERSITY 1

10. To overcome the need to backtrack in constraint sa	itisfaction problem can be eliminated by
A: Forward SearchingC: Backtrack after a forward search	B: Constraint Propagation D: Omitting the constraints and focusing only on goals
(b) Answer following	[10]
 I. Define Artificial Intelligence. II. What is meta-heuristic search? III. Explain Brute Force approach. IV. Explain properties of propositional logic. V. Discuss agents. 	
Question: 2.	
(a) Explain BFS and DFS with suitable example.	[08]
(b) Differentiate between simple and steepest Hill	Climbing. [08]
OR	
(b) Differentiate between informed search and unit	nformed search. [08]
Question: 3.	
(a) Explain different approaches of knowledge rep	presentation. [08]
(b) Discuss the process of pruning a CLOSED list.	. [04]
(c) Write a short note on markov decision process.	. [04]
OR	
(a) Explain Min-max algorithm with suitable exam	
(b) Discuss all steps of alpha-beta pruning.	[04]
(c) Write a short note on agents.	[04]
Question: 4.	
(a) Explain travelling salesman problem with any	AI technique. [08]
(b) Discuss pro's and con's of iterative deeper	ning of A*. [04]
(c) Differentiate between meta-heuristic and heur	ristic search. [04]
OR	
(a) Explain and discuss propositional logic	[08]
(b) Discuss generate and test algorithm along with	its types. [04]
(c) Differentiate between biological and artificial r	neural network. [04]
Question: 5.	
 (a) Consider the following facts and translate into (i) The members of St. Bridge club are Jo (ii) Joe and Bill are best friends. (iii) Joe is married to Sally. 	<u>-</u>

MARWADI UNIVERSITY 2 |

(b) Explain state space representation of a problem. Define water jug problem as representation of state space search.	_
(c) Explain A*algorithm with suitable example. [04]	4]
OR	
(a) Consider the following facts and translate into predicate logic formulae: (i) John likes all kind of food. (ii) Apples are food. (iii) Chicken is food. (iv) Anything anyone eats and isn't killed is food. (v) Bill eats peanuts and is still alive. (vi) Sue eats everything Bill eats.	3]
(b) Explain Branch and Bound with suitable example. [04]	1]
(c) Explain AO*algorithm with suitable example. [04	1]
Question: 6.	
(a) Explain variable neighbourhood method (VNS) in detail. [08	;]
(b) Explain task domains of AI with appropriate example. [04]	.]
(c) Discuss the problem of local maximum in hill climbing. [04]]
OR	
(a) Consider the following initial and goal state of 8-puzzle problem. Draw the search tree for initial three iterations of A*algorithm to reach from initial state to goal state. Assume suitable heuristic function for the same.	
Initial state $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
(c) Explain turing test with suitable example. [04	

(iv) Bill is Ellen's brother.

---Best of Luck---

MARWADI UNIVERSITY 3 |

Fn	rol	ı	۸h			

MARWADI UNIVERSITY 4 |