AI MID-2 SPRING 2022 SOLUTION

0

1 0

Co-Curr.

0 1

Individual 1

Individual 2

Individual 3

0 0 1

1 0 0

1

Result Attendance Discipline

1

0 0 1 1 0 1

0 1 0 1 1 0

0 0 1

1 | 1

	0 1 1	0 0	0 1	0 0	1 1	1 I	ndividual 4	
Student.	1 = 01 2 = 00 3 = 11 = 0.1	1010	11	0 00 1 0 1 0 0 1 1 0 1		E =	(G)	
111	111/1	01 10	1	e ke	1.0.	0Ffs	d 3 . 00 101 00 100 bring 100 100 000 101	111
011 1		.01 1 -00 0 -00 1	00	= = = = = = = = = = = = = = = = = = = =	3			
		Cont	inve	to p Muta	ertor tion.	m C80	2894022	

Q2:Your task is to schedule CS department classes that meet Mondays, Wednesdays and Fridays. There are 5 classes that meet on these days and 3 professors who will be teaching these classes. You are constrained by the fact that each professor can only teach one class at a time.

- The classes are:
 - Class 1 Intro to Programming: meets from 8:00-9:00am
 - Class 2 Intro to Artificial Intelligence: meets from 8:30-9:30am
 - Class 3 Information Retrieval: meets from 9:00-10:00am
 - Class 4 Data Science: meets from 9:00-10:00am
 - Class 5 Computer Networks: meets from 9:30-10:30am

The professors are:

- Professor A, who is available to teach Classes 3 and 4.
- Professor B, who is available to teach Classes 2, 3, 4, and 5.
- Professor C, who is available to teach Classes 1, 2, 3, 4, 5.
- a. Formulate this problem as a CSP problem in which there is one variable per class, stating the domains, and constraints (write unary and binary constraints) (4 Marks)
- b. Draw the constraint graph associated with your CSP. (2 Marks)
- c. Show the domains of the variables after running arc-consistency on this initial graph (after having already enforced any unary constraints). (4 Marks)
- d. Give one solution to this CSP. (2 Marks)

Q3: Solution:

CRACK +HACK ERROR

42641

+9641

52282

Q:2 CSP Variables C1 = {A,B,c}, As Ferent C com only teach Vacableso Domain class 1 C = 5 \$3 Cg = PB, CP, Prof BAC com torch Cz C3 = SA, B, C3, All Prof com teach C3 C4 = 9 A, B, C3 C5 = 9 B, c? = only BJC com taches Binary constraints | (6) constrain geoph C, + C2 C2 # C3 C3 + C4 Cy + Cs Are constituncy Domain Variable C, = 9 C? C2 = 3B3 -> Remove c from c2 C3 = {A, C3 -> Remove B france Cu = {A,B,C3 & considert Are

C5 =

SA, B, C ? = consistent Age

Q4:

Qno 05 Solution:

P(positive|covid19) = 0.99

P(covid19) = 0.6

P(positive) = 0.6 * 0.99 + 0.4 *0.01 = 0.598

PCovid19,positive= P(positive|covid19)P(covid19)P(positive)

PCovid19,positive= 0.99 0.60.598=0.993