CSCI3230 Review Session

Antonio Sze-To Paco Wong, Qin Cao

Chapter 1: Introduction

- Course Structure
- ▶ What is Al?
- Why study Al?
- History of Al

Chapter 2: Intelligent Agents

- Percepts
- Actions
- Goals
- Environment
 - Properties of Environments

Chapter 3: Problem Solving By Searching

Search Algorithms

- characteristic, when to use,
- Breadth-first search
 - ☐ Expand always the shallowest unexpanded node
 - □ Step costs are equal
- Uniform-cost search
 - □ Expand always the shallowest unexpanded node with the lowest cost from the root
 - ☐ Step costs are not equal
- Depth-first search
 - ☐ Expand always the deepest unexpanded node
- Depth-limited search
 - ☐ Depth-first search with depth limit
- Iterative deepening search
 - □ Iterative depth-limited search with increasing limit

Evaluation Criteria for Search Strategies

Criterion	Meaning
Complete	Does the algorithm always find a solution if one exists?
Time	Number of nodes expanded
Space	Maximum number of nodes in memory
Optimality	Does it always find the least-cost solution?

- Problem Formulation Practice:
 - Written Assignment 1: Q2

Chapter 4: Informed Search Algorithms

Search Algorithms on Path

之前只有cost無knowledge

- Best-first search
 - \square Expand the node with the best f(n), an evaluation function of the node
- Greedy best-first search
- $f(n) = g(n) \longrightarrow same as before$
- \Box h(n), an heuristic function estimating the cost from n to the goal
- \Box Expand the node with the best f(n) = h(n)
- ▶ A* search mix g(n) and h(n)
 - \Box g(n), an function computing the cost from the start node to node n
 - \square Expand the node with the best f(n) = g(n) + h(n)
 - \square A* is optimal if h(n) is an **admissible** heuristic, that is h(n) never overestimates the cost to reach the goal

唔會估過龍先得,depends on problem domain

- Practice: need to prove A* is work
 - Written Assignment 2: Q1b

Chapter 4: Informed Search

- Search Algorithms on Optimization problems
 - ▶ Hill-climbing 計slope
 - ▶ Simulated annealing 可以escape from local optimum, 可以向前再走,但唔會向下試
 - ▶ Genetic Algorithms 有好多個points一齊爬山
- ▶ Algorithm Property 或然的
 - Deterministic / Stochastic?
 - Single Point / Multi-point?

Chapter 5: Game Playing

Perfect information

- Perfect information describes the situation when a player has available the same information to determine all of the possible games (all combinations of legal moves) as would be available at the end of the game.
- 知道對手的內容
 ▶ Games with perfect information: Chess, Tic Tac Toe
- Games with imperfect information: Card games
- Horizon problem
 - Search depth is often limited in practice
 - Done falls victim to the problem when a significant change is slightly beyond the "horizon" 停在某個位,Which is important
- ▶ Quiescence search solution: 用另一方法評估 , 如果重要則做
 - Quiescence positions are unlikely to exhibit wild swings in value in near feature. When we stop the depth-limited search, we apply quiescence search until quiescent positions are reached.

Chapter 5: Game Playing

Mini-max Algorithm

Chapter 5: Game Playing

Alpha-Beta Pruning

- Practice:
 - Written Assignment 2: Q1b

Chapter 7: Logical Agents

- Propositional logic
- ► CNF, DNF, Horn clauses
- Forward chaining
- Backward chaining
- Resolution prove by contradiction
- Similarities / Differences

Properties

Syntax
Semantics
Entailment
Inference
Soundness
Completeness

Chapter 8: First Order Logic

- What is First-order logic?
 difference btw FOL & HOL
- What is Higher-order logic?
- What are differences between prepositional logic, first-order logic and higher-order logic?

Chapter 9: Inference in First-Order Logic

- Inference
 - Unification
 - Forward chaining

prolog

- Backward chaining
- ▶ Resolution
- Conversion to CNF
 - ▶ How?
- Practice:
 - Written Assignment 3: Q1b

Tutorial: Data Mining

- What is Data Mining?
- Why Data Mining?
- Data Preprocessing
- Supervised Learning, Classification
- Confusion matrix (TP,TN, FP, FN)
- Accuracy, Recall, Precision, F-measure
- Under-fitting, Over-fitting, Cross-validation, Ockham's Razor

Chapter 20: Learning in Neural Networks

- Single Layer Perceptron (What is its limitation?)
- Multilayer Feed-forward Network (Neural Network)
- Activation function

with hidden layer

- ▶ Step function > 某個數就fire
- Sigmoid function
- Similarities / Differences
- Back-propagation learning
 - Gradient descent search
 - Learning rate
 - Mathematical Proof

- Practice:
 - Written Assignment 3: Q2

Chapter 18: Learning from Examples

- Decision Tree
- Information Theory
 - Information content
 - ► Information gain
- Decision tree
 - Learn a decision tree
 - ▶ Evaluate a decision tree
- Practice:
 - Written Assignment 3: QIa

$$I(V) = \sum_{i=1}^{n} -P_i log_2(P_i)$$

Deadline

- The deadline of Written Assignment 3 is 2nd Dec, 2013 (Monday) 23:59:59 (GMT +8:00)
- The deadline of Neural Network Project is 10th Dec, 2013 (Tuesday) 23:59:59 (GMT +8:00)

Examination

- Answer 4 out of 5 questions
- Each question consists of 25 marks
- Please bring HKEAA approved calculators
- Past Exam Paper is Available in CUHK Library
 - http://library.cuhk.edu.hk:81/
- Course Code
 - ► CSCI3230
 - ▶ CSC3230

END

Good luck to your Final Examination!