人工智能课程大作业和报告

编程语言推荐 Python、C 等,以下设计均需要提供源代码、设计报告(格式模板见附件)。 大作业占总成绩的 50%;

自由分组,每组不超过6人,每组限选以下一个选题;

每组组长需在最后的设计报告中明确每位组员的分工及工作量;

每组提交的设计报告最后需要有每位组员的签名(电子签名)

1、基于 A*算法求解八数码问题

- (1) 至少定义3种不同的启发式函数,编程实现求解八数码问题的A*算法;
- (2)要求用可视化界面演示算法执行过程,应能选择预定义的启发式函数,能随机初始化初始状态,能单步执行,也能连续执行,能画出搜索树,同时标出估价函数在每个节点的各项函数值,能展示 OPEN 表和 CLOSED 表的动态变化过程;
- (3)能统计出扩展节点数和算法执行时间,以便对采用不同启发式函数的 A*算法的性能进行对比研究。

2、基于 A*算法的最优路径规划系统

- (1)基于真实地图实现,可以是位图背景加栅格坐标数据,也可以直接使用某种格式的 GIS (地理信息系统) 矢量地图,地图规模不能太小:
- (2) 用户可以设置起点和终点;
- (3)要求用可视化界面演示算法执行过程,能单步执行,也能连续执行,画出扩展过的所有路径,画出最优路径,能展示 OPEN 表和 CLOSED 表的动态变化过程;
- (4) 可考虑路况信息,改进启发式函数,以求更实用。

3、A*算法的改进研究

- (1)给出改进思路并编程实现改进的算法;
- (2) 结合一个具体问题实验对比改进前后的算法性能。

4、设计实现一个专家系统(如电脑故障诊断、疾病辅助诊断、典型动物识别等。以下为电脑故障诊断的例子,其他专家系统可参考)

- (1) 开发一个便于使用的电脑故障诊断专家系统,能根据用户提供的故障现象做出诊断并给出排除故障的建议;
- (2) 建议使用产生式系统实现知识表示和推理;
- (3) 要求知识库可维护;
- (4) 最好能处理不确定性经验知识和不完全故障描述。

5、完成一套包括 AI 课堂案例演示、人工智能算法仿真实现、知识图谱、深度学习等功能 模块在内的在线网页内容

- (1) 提供一个交互简单,经过良好 UI 设计的人工智能实验平台
- (2)人工智能典型案例包括猴子摘香蕉、机器人移工件、汉诺塔、狼羊白菜、传教士与食 人族问题等典型问题,需要允许用户自定义算法参数;
- (3) 要求有可视化人机交互界面。

6、基于α-β剪枝算法的五子棋游戏

- (1) 编写五子棋游戏程序, 支持人机对战;
- (2) 编程实现 α - β 剪枝算法,作为机器方的下棋算法。

7、用遗传算法或蚁群优化算法求解 TSP 问题

- (1) 编程实现遗传算法蚁群优化算法,允许用户自定义算法参数;
- (2) 要求用可视化界面演示算法执行过程,设置一个演示速度参数,以使演示进度可控;
- (3) 提供自定义 TSP 问题的接口。

8、家族人物关系推理系统

- (1) 构建《红楼梦》中以贾家为中心的人物关系图谱;
- (2) 任给图中两个人物,能推理出二者之间的关系;
- (3) 要求用可视化界面演示推理进程。

9、个性化学习推荐系统设计与实现

- (1) 设计实现一个个性化学习推荐演示系统;
- (2) 依据每个人的专业、学习进度、知识掌握程度和兴趣特点推荐相应的学习内容;
- (3) 要求有可视化人机交互界面,可演示。

10、自选人工智能项目(提前和老师沟通)

- (1) 自选一个利用人工智能技术求解实际问题的小项目;
- (2) 要有明确的人工智能算法实现;
- (3) 要有良好的人机界面。