

INT404 ARTIFICIAL INTELLIGENCE

Lecture 1

What is intelligence?

- Intelligence is hard to describe.
- More a performance view rather than a structural one.
- Intelligence is observed in NEW areas.
 - New areas → where the knowledge is still incomplete.

Intelligence - ability to work efficiently with *Incomplete, Complex* patterns

Artificial Intelligence - Enabling computers to work efficiently with *Incomplete, Complex* Patterns.

What is the problem?

Incomplete, complex patterns \rightarrow a large, unbounded search space.

Searching this is time consuming – Non Polynomial time complexity.

More details on patterns:

- Pattern a set of repeating, significant attributes.
- Complexity of a pattern measured by the number of attributes and the relationships between these attributes.
 - The more attributes The more complex
 - The more relationships (inter dependencies) The more complex.

A view of the world:

Three segments –

Segment 1 – Totally known segment.

- All knowledge in this segment is known → Methods exist for all problems →
- Solutions are method oriented. Underlying patterns can be ignored.
- Example Find the square root of a number.

A view of the world:

Segment 3 - Totally Unknown

- Hardly anything of topics in this area is known. → Human beings are themselves unable to do much here.
- Example Life on other planets

A view of the world:

Segment 2 – Partially Known.

- Quite a lot is known about topics in this segment, but not everything. => Incomplete, Ambiguous patterns.
- Example Diagnosing diseases.

Intelligence is required to handle problems in Segment 2.

- Algorithmic approaches cannot work here as an algorithm, by definition is finite, definite, and effective. (Definite is the opposite of ambiguous.)
- As more knowledge is acquired, topics in Segment 3 move to Segment 2 and topics in Segment 2 move to Segment 1.

- Problem that artificial intelligence attempts to handle is "Providing efficient solutions to problems in an ambiguous, incomplete pattern area".
- Artificial intelligence itself lies in Segment 2 of the view of the world.
 - Solution Non-algorithmic approaches.

Artificial intelligence techniques can be divided into two types:

- 1) Symbolic computation
- 2) Non-symbolic computation

Symbolic Computation:

- ❖Symbol: represents a concept, rather than a value. e.g. ax+y=0
- A symbol represents a relationship among two or more classes. ('class' as in Object Oriented Programming Systems.) e.g. father
- ❖ Symbolic computation represents an extreme in a continuum(undistinguishable): Variable (representing numbers), Data Structure (variables of a particular type), Class (representing a collection of related variables and their functions), Symbol (representing collection of Objects and the relationships between them)

Symbolic Computation has two branches

- Heuristic search Adjoining, Segment 1 of the World view.
 Heuristic A guide, an approximation, a thumb rule. Basically helps in pruning(Weed out unwanted or unnecessary things) the search tree.
- 2. Knowledge-based systems In the world view, **between** heuristic search and sub-symbolic computation (neural networks).

Knowledge – "Data is an understood, recognized format", "Information is Useful data" and

"Knowledge is Generalized Information." => Concepts, Patterns.

Heuristic Search – Two types

- 1. Proceeds from Start state to Goal state $-A^*$ Data driven.
- 2. Proceeds from Goal state to Start state AO* Goal driven.
- A* generates a solution path. Uses heuristics to prune the possible set of operators.
- AO* generates a solution tree. Creates sub-goals for a particular goal, until the sub-goal is directly achievable.

Heuristic Search(A*)

- A* Search algorithm is one of the best and popular technique used in path-finding and graph traversals.
- unlike other traversal techniques, it has "brains". What it means is that it is really a
 smart algorithm which separates it from the other conventional algorithms.

Heuristic Search(A*)

Heuristic Search

Core areas of Heuristic search:

- a) Problem representation by a State space. Each node in the State space represents a complete state of the problem.
- b) Operators Change one state to another.
- c) Heuristic Evaluation function Evaluates the goodness of each of the possible next states. (Not a definite evaluation, only an approximation.)

Heuristic Search

The Heuristic evaluation function is basically a form of hill climbing: Take the steepest gradient – which will be the shortest path to the peak (goal).

Problems in Heuristic Search:

Local Maxima – A particular point in the search space may be better than all neighboring points, but still, may not be the ultimate goal. This is called a Local Maxima. Solved by making Random Jumps.

Knowledge Based Systems:

Core Areas of Knowledge Based systems

- 1. Knowledge Base Representation
- 2. Inference Engine
- 3. User interface
- 4. Knowledge acquisition module

Knowledge Based Systems:

Representation techniques are primarily:

1. production rules – sets of if-then rules, similar to production rules used to specify a grammar.

Example: If the car does not start check the battery, by pressing the horn.

Knowledge Based Systems:

Representation techniques are primarily:

2. Semantic Networks – Set of Nodes and Links between them. The links represent Relationships between the nodes

Example: Nodes – Man, Hands, Legs, Walk

Relationships – Has (between Man and hands and between Man and Legs) and Can (between Man and Walk).

A type of Semantic networks is Frames (Slot-filler notation). These encode default (commonly occurring) values (filler) for the attributes in a relation (slot).

Knowledge Based Systems:

Inference Engine - Search on the knowledge base leads to Inferences.

Knowledge Acquisition module - The knowledge being incomplete will be dynamic. Provision to acquire knowledge is provided by using machine learning strategies.

Knowledge Based Systems:

Machine Learning Strategies:

- 1. Rote learning The system is told the actual knowledge. The system's work is to map the knowledge into its internal representation.
- 2. Learning by being told The system is given paragraphs that convey the knowledge. The system has to glean the knowledge and then store it.
- 3. Learning by being told and asking questions In addition to strategy 2, the system analyses the knowledge, finds discrepancies and asks questions to sort out the conflicts.
- 4. Learning by induction from positive examples The system is given examples of the concept. It generalizes the examples to arrive at the knowledge

Knowledge Based Systems:

Machine Learning Strategies:

- 5. Learning by Induction from Positive examples and Negative examples

 To avoid over generalization, negative examples are given, which are used to specialize the knowledge.
- 6. Learning by Induction through experimentation The system generates examples itself by designing experiments on the environment.
- 7. Learning by Analogy The system maps the knowledge it has to the new problem, using analogy.
- 8. Learning by Abduction The system creates new hypotheses and designs experiments to ratify them.

Knowledge Based Systems:

Genetic Programming:

Figure 2: Basic structure of Genetic Algorithm

Knowledge Based Systems:

Genetic Programming:

This field lies at the extreme of Knowledge Based Systems (adjoining subsymbolic computation in the World view)— They model Human evolution methods.

Approach:

- 1. Create an initial population of entities
- 2. Each entity's characteristics are represented
- 3. A fitness function evaluates the entities.
- 4. The best two of the population are chosen
- 5. These two are used to generate 'offspring's' -> new population. Process repeats.

Knowledge Based Systems:

Genetic Programming:

Offspring generation operators:

- Reproduction All characteristics of both parents are reproduced in the offspring.
- 2. Crossover A subset of characteristics of one parent are linked with the subset of characteristics of the other parent.
- 3. Mutation The characteristics of one parent are changed randomly to create the offspring. Handles the Local Maxima problem

- Adjoins Segment 3 of the world view.
- Deals with signal level computation required because a number of problems do not have explicit knowledge associated with them.
 Example – recognizing people or recognizing handwriting.
- This area deals with patterns that are more complex than the ones dealt with by symbolic computation.

Core areas of Sub-symbolic computation are:

- 1. Architecture
- 2. Learning mechanism

In sub-symbolic computation all the knowledge is learnt by the system.

Neuro-computing attempts to mimic the structure of the human intelligence system, with its neurons and synapses.

Neuron – receives input from many other neurons. Each input is magnified by a multiplication factor. (This multiplication factor represents the degree of interest, effect that the particular input has on the neuron.)

- All the multiplied values are summed up and compared to a 'threshold value'. If the threshold value is less then the neuron fires an output.
- Knowledge is acquired by learning the correct multiplication values.

Learning is done in one of two ways:

1. Supervised learning - Here the desired output for a given input is known. A simple method is Back Propagation network. Here the output is compared with the desired output. Differences are propagated backwards, to make changes to the multiplication factors.

- 2. Unsupervised learning Here the desired output is not given to the system. The system uses Clustering to club similar input together. Example Kohonen
- 3. A third learning technique is Self-Supervised Learning Here the results of a previous iteration are used to bias the clustering results in the current iteration. Example – Adaptive Resonance Technique.