Department of Computer Science and Engineering, JUST

CSE 3202, Artificial Intelligence and Machine Learning Lab 3rd Year 2nd Semester, 2019-20, Laboratory Problem Sets Exam Date 27.12.23

Artificial Intelligence Problems

- 1. Implement and demonstrate the FIND-S algorithm for finding the most specific hypothesis based on a given set of training data samples. Read the training data from a .CSV file
- 2. Write a program in python to implement water jug problem using DFS algorithm
- 3. Write a program in python to solve 8 puzzle problem using A* algorithm

Machine Learning Problems

N.B: To prepare lab manual use sample datasets and a dataset will be provided for test.

- 1. Draw and demonstrate linear regression and polynomial regression line using python for a given datasets.
- 2. Write a program to demonstrate the working of the decision tree based ID3 algorithm. Use an appropriate data set for building the decision tree and apply this knowledge to classify a new sample.
- 3. Classifying Data Using Support Vector Machines (SVMS): SVM-RBF Kernels. Plot the dataset and predicted value using matplotlib.
- 4. Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets. (AND Gate or XOR gate or any other examples)
- 5. Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the same data set for clustering using k-Means algorithm. Compare the results of these two algorithms and comment on the quality of clustering. You can add Python ML library classes/API in the program
- 6. Write a program to implement k-Nearest Neighbor algorithm to classify the iris data set. Print both correct and wrong predictions. Python ML library classes can be used for this problem.
- 7. Show that how your script run on a GPU. Create an object representing a GPU device, move a tensor from CPU to GPU or directly creating a tensor on GPU and run all functions and methods on GPU tensor. (show the utilization of GPU in your scripts)
- 8. We are given the following two-dimensional data points for a binary classification problem:

Department of Computer Science and Engineering, JUST

CSE 3202, Artificial Intelligence and Machine Learning Lab 3rd Year 2nd Semester, 2019-20, Laboratory Problem Sets Exam Date 27.12.23

Pt. No.	X1	X2	y
1	1	0	-1
2	0	1	-1
3	0	-1	-1
4	-1	0	1
5	0	2	1
6	0	-2	1
7	-2	0	1

A nonlinear transformation is used to transform the input vector $X = (x_1, x_2)$, to a transformed space $Z = (\Phi_1(x_1, x_2), \Phi_2(x_1, x_2))$. Where $\Phi_1(x_1, x_2) = x_2^2 - 2x_1 + 3$, and $\Phi_2(x_1, x_2) = x_1^2 - 2x_2 + 3$.

Load the above dataset. Create a scatter plot. Apply a Gaussian kernel function and transform the data into 3D. Create a 3D scatter plot and observe the change.