课程编号: COM07043 北京理工大学 2011 - 2012 学年第 一 学期

2009 级人工智能基础期末试题 A 卷标准答案

一、判断题(10分,每小题1分)

- 1. 由于存在反向传播, BP 神经网络为反馈型网络。 (×)
- 2. 进化计算方法中的"群体"和群智能优化方法中的"群体"没有区别。(×)
- 3. 蚁群优化算法中,蚂蚁根据信息素对路径的选择是确定性的。 (×)
- 4. 自组织特征映射网的学习方式为误差修正型学习。 (×)
- 5. 强化学习是一种特定的监督学习方法。 (×)
- 6. 离散函数可表示为决策树的形式。 (✓)
- 7. 代表 Strong AI 的思想实验是图灵测试。 (×)
- 8. 机器学习的计算实质是函数估计。 (✓
- 9. A*算法中,在满足可容许性条件的前提下,启发式函数值越大越好。(🗸)
- 10.机器学习中的奥坎姆剃刀原则表明应优先选择形式更为复杂的函数。(×)

二、填空题(20分,每空2分)

- 1. Nouvelle AI 的计算目标是在<u>状态或感知</u>和<u>行动或反应</u>之间建立映射关系。
- 2. Particle Swarm Optimization 算法中的启发式信息是<u>其他粒子的求解结</u>
- 给定两组数据,其中第一组数据为{(2,4),(3,5)},第二组数据为{(0,1),(1,0)},则用于分类这两组数据的感知器可以是:

- 4. 语句"每个人都爱他的父亲或母亲"的一阶谓词逻辑表达式可以是 $\forall x (Person(x) \rightarrow Loves(x, Mother(x))) \lor Loves(x, Father(x)))$
- 5. 给定二维数据集:

 $A_1(2,10), A_2(2,5), B_1(5,8), B_2(7,5)$

用 k-均值聚类聚成两簇(采用欧几里德距离,初始时用 A_1 , B_1 作为簇的均值),则迭代一次后,簇均值变为 (2,10)和(14/3,6)

- 6. 当前, 计算模式的两个发展趋势是 随机 和 并行 。
- 7. 给定博弈树如下:

根据该博弈树,通过极大极小搜索所确定的当前行动方案是 B或

 $A \rightarrow B$ 。如按从右到左顺序进行 $\alpha - \beta$ 剪枝,则剪去的边有___

三、计算题(40分,每小题10分)

- 1. 兹有以下知识:
 - (1) 小李喜欢吃牛排,或者小李喜欢吃土豆。
 - (2) 如果小李既喜欢吃牛排又喜欢吃土豆,那么小李是一个不偏食的人。
 - (3) 如果某人喜欢吃牛排,那么他喜欢吃土豆。
 - (4) 如果某人喜欢吃土豆,那么他喜欢吃牛排。

应用归结演绎推理方法证明:小李是一个不偏食的人。

解:

1) 定义谓词

eat(x, y) x 喜欢吃 y: not(s) s 是一个不偏食的人; 常量 J: 约翰; D: 牛排: E: 土豆

2) 表达知识

- (1) $eat(J, D) \vee eat(J, E)$
- (2) $eat(J, D) \land eat(J, E) \rightarrow Not(J)$

- (3) $(\forall x)(eat(x,D) \rightarrow eat(x,E))$
- (4) $(\forall x)(eat(x, E) \rightarrow eat(x, D))$
- 3) 将上述谓词化为子句:
 - ① $eat(J, D) \lor eat(J, E)$
 - ② $\neg \operatorname{eat}(J, D) \lor \neg \operatorname{eat}(J, E) \lor \operatorname{Not}(J)$

 - 4 \neg eat(x, E) \lor eat(x, D)
- 4) 结论求反并做为子句:
 - ⑤ ¬ Not(J)
- 5) 执行归结:
 - $13 \rightarrow eat(J, E)$ 6
 - $\textcircled{14} \rightarrow \operatorname{eat}(J, D) \ \textcircled{7}$
 - 26→¬ eat(J, D)∨Not(J) 8
 - (7) (8) → Not(J) (9)
 - 59→Nil
- 2. 在如下图所示的 Grid World 问题中: (1) 灰色实心块表示障碍; (2) 除了走到(4,3)与(4,2)处,可分别得到+1和-1的即时收益外,其余各处的即时收益均为0。请使用折扣为0.9的折扣收益计算该问题中的Q值,进而确定各状态下的最优行动。不考虑(4,3)与(4,2)处的Q值和行动。

3. 根据文档中是否包含"我"字来判断该文档是否是我所喜欢的文档。以往统计数据表明:在所有文档中,只有20%的文档是我所喜欢的。在我喜欢的文档中,包括"我"字的概率是98%;在我不喜欢的文档中,包含"我"字的概率是32%。现有一篇文档,其中包含"我"字,请根据贝叶斯决策规则,确定该文档是否是我所喜欢的文档。需给出计算过程。

解:需比较 P(like|"我")与 $P(\neg like|"我")$ 的大小来进行决策

$$P\big(like\big|``\sharp"\big) = \frac{P\big(``\sharp"\big|like\big)P\big(like\big)}{P\big(``\sharp"\big)} \propto P\big(``\sharp"\big|like\big)P\big(like\big)$$

同理有

由于:

$$P("3" | \neg like)P(\neg like) = 0.98 \times 0.2 = 0.196$$

$$P("3" | \neg like)P(\neg like) = 0.32 \times 0.8 = 0.256$$

因此, $P(like|"我") < P(\neg like|"我")$,应确定该文档不是我所喜欢的文档。

4. 给定数据集合及其决策结果如下:

样本	决策结果	属性 A ₁	属性 A2	属性 A3
1	No	3	3	5
2	Yes	36	13	50
3	Yes	15	14	30
4	No	14	22	6
5	No	23	7	24
6	Yes	4	18	8

其中,根据 A_1 , A_2 和 A_3 的属性值是否大于 10 来进行决策。基于该数据集,利用最大信息增益准则生成一棵决策树。给出该决策树及其计算过程。(提示: $\log_2 3 \approx 1.6$)

解:第一步:

A₁ 的期望熵 =
$$\frac{4}{6} \left(-\frac{2}{4} \log_2 \frac{2}{4} - \frac{2}{4} \log_2 \frac{2}{4} \right) + \frac{2}{6} \left(-\frac{1}{2} \log_2 \frac{1}{2} - \frac{1}{2} \log_2 \frac{1}{2} \right)$$
= 1

A₂ 的期望熵 = $\frac{4}{6} \left(-\frac{3}{4} \log_2 \frac{3}{4} - \frac{1}{4} \log_2 \frac{1}{4} \right) + \frac{2}{6} \left(-\frac{2}{2} \log_2 \frac{2}{2} \right)$
= $-\frac{3}{4} (\log_2 3 - \log_2 4) - \frac{1}{6} (\log_2 1 - \log_2 4) + 0$
= $0.2 + 0.33 = 0.55$

A₃ 的期望熵 = $\frac{3}{6} \left(-\frac{2}{3} \log_2 \frac{2}{3} - \frac{1}{3} \log_2 \frac{1}{3} \right) + \frac{3}{6} \left(-\frac{2}{3} \log_2 \frac{2}{3} - \frac{1}{3} \log_2 \frac{1}{3} \right)$
= $-\frac{2}{3} \log_2 \frac{2}{3} - \frac{1}{3} \log_2 \frac{1}{3}$
= $-\frac{2}{3} (\log_2 2 - \log_2 3) - \frac{1}{3} (\log_2 1 - \log_2 3)$
= $0.4 + 0.53 = 0.93$

根据以上三个属性的期望熵,可知应选择 A_2 作为决策树的根节点。第二步:

根据 A_2 的属性值是否大于 10,以上样本集被分成两个子集。其中,对应于 A_2 的属性值大于 10 的样本为 2, 3, 4, 6,对应于 A_2 的属性值小于 10 的样本为 1, 5。由于 1, 5 两个样本对应的决策结果都为 100,因此可在决策树根节

点的该分支上增加 No 的叶节点。对于样本 2, 3, 4, 6:

A₁的期望熵 =
$$\frac{1}{4} \left(-\frac{1}{1} \log_2 \frac{1}{1} \right) + \frac{3}{4} \left(-\frac{2}{3} \log_2 \frac{2}{3} - \frac{1}{3} \log_2 \frac{1}{3} \right)$$

= $0 - \frac{1}{2} \log_2 \frac{2}{3} - \frac{1}{4} \log_2 \frac{1}{3}$
= $\frac{1}{2} (\log_2 3 - \log_2 2) + \frac{1}{4} (\log_2 3 - \log_2 1)$
= $0.3 + 0.4 = 0.7$

A₃ 的期望熵 =
$$\frac{2}{4} \left(-\frac{2}{2} \log_2 \frac{2}{2} \right) + \frac{2}{4} \left(-\frac{1}{2} \log_2 \frac{1}{2} - \frac{1}{2} \log_2 \frac{1}{2} \right)$$

根据以上两个属性的期望熵,可知应选择 A_3 作为决策树根节点属性值大于 10 的分支的根节点。

第三步:

根据 A_3 的属性值是否大于 10,样本 2, 3, 4, 6 被分成两个子集。其中对应于 A_3 的属性值大于 10 的样本为 2, 3, 对应于 A_2 的属性值小于 10 的样本为 4, 6。由于 2, 3 两个样本对应的决策结果都为 Yes,因此可在决策树根节点的该分支上增加 Yes 的叶节点。对于样本 4, 6,可继续通过 A_1 的属性值加以区分,并分别对应于 No 和 Yes 的叶节点。至此,决策树生成完毕,最终得到的决策树是:

四、算法题 (30分,每小题 15分)

- 1. 在基于 $\alpha \beta$ 剪枝的计算机博弈程序中,在搜索深度被限定为一致的前提下,决定其下棋水平的关键因素是什么?能否利用机器学习技术解决该问题?如能,请设计出解决方案。
- 解:决定其下棋水平的关键因素是棋局状态的估价函数,可以利用机器学习技术解决该问题。解决方案如下:

采用多层前向神经网络评价棋局状态,其输入为当前棋局,输出为当前 棋局的评估值。采用进化计算对该神经网络进行优化,优化目标是最大化博 弈程序的胜率。首先,初始化若干个神经网络,其中节点权值按随机方式生 成。然后利用其中每个神经网络对棋局状态进行评价,并在此基础上进行 $\alpha-\beta$ 剪枝,从而得到一个计算机博弈程序。让每个神经网络对应的博弈程 序与其他博弈程序或人进行博弈,统计其胜率,作为该神经网络的适应度。 在此基础上,利用选择算子、交叉算子和变异算子对上述神经网络种群进行 优化,直到达到所预期的最大胜率(适应度)或最大进化代数为止,此时输 出胜率(适应度)最好的神经网络作为最终结果。

- 2. 给定函数: $f(x) = x^3 60x^2 + 900x + 100$, 其中限定x为[0,31]区间中的实数。设计一种粒子群优化算法求解f(x)的最大值以及对应的x值。
- 解:在所设计的算法中,粒子群体规模设置为 20,其中每个粒子的位置表示一种x的取值,用实数表示,个体适应度值为 $x^3-60x^2+900x+100$ 。最大迭代次数设置为 100。

具体算法流程如下:

Step1. 在[0, 31]区间中随机生成 20 组成对的实数,作为粒子的初始位置和 飞行速度。

Step2. 计算每个粒子的适应度。

Step3. 统计截止当前时刻,粒子群体对应的最好适应度以及每个粒子对应的最好适应度。

Step4. 对于每个粒子,根据该粒子当前飞行速度、该粒子最好适应度以及群体最好适应度,改变该粒子飞行速度,并根据更新后速度调整其位置。

Step5. 重复 Step2-4, 直到迭代次数超过 100 次。

Step6. 输出所得到的解答: 群体最好适应度为所求得的函数最大值,该适应度对应的粒子位置为所求得的的x值。