Lekcja 1: Wstęp do sztucznej inteligencji i systemów uczących się

S. Hoa Nguyen

Posługując się

- a) wiedzą zdobytą z wykładu,
- b) materiałami dostarczanymi przez słownik Wikipedia (hasło $sztuczna\ inteligencja$ i dziedziny pochodne)
- d) własną wiedzą

odpowiadaj na następujące pytania:

Zadanie 1. Twoim zdaniem które z następujących zadań wymagają inteligencji od człowieka:

- wypełnianie deklaracji PIT,
- streszczanie tekstu,
- tłumaczenie tekstu,
- klasyfikacja tekstu do kategorii tematycznych,
- odpowiadanie na proste pytania zadawane w języku naturalnym (np. polskim),
- $\bullet\,$ układanie rozkładu jazdy transportu miejskiego,
- programowanie (pisanie programów komputerowych),
- programowanie kanałów telewizyjnych,
- testowanie oprogramowania,
- komponowanie muzyki,
- kierowanie samochodem.

Zadanie 2. Do czego służy test Turinga?. Według Ciebie, żeby zdać test Turinga, co komputer musiałby umieć?

Zadanie 3. Które z następujących zadań można uznać za mieszczące się w zakresie sztucznej inteligencji:

- streszczanie tekstu,
- tłumaczenie tekstu,
- klasyfikacja tekstu do kategorii tematycznych,
- odpowiadanie na proste pytania zadawane w języku naturalnym,
- układanie rozkładu zajęć,
- rozwiązywanie układów równań liniowych,
- kierowanie samochodem.

Zadanie 4. Które z poniższych rodzajów komunikacyjnego zachowania człowieka mogą być obecnie skutecznie imitowane przez sztuczne systemy (odpowiednio oprogramowane maszyny):

- a) rozmowa towarzyska,
- b) dyskusja polityczna,
- c) dyskusja naukowa,
- d) odpowiadanie na pytania klientów w telefonicznej infolinii,
- e) odpowiadanie na pytania klientów w internetowej infolinii.

Zadanie 5. Które z następujących zadań mogą być sformułowane jako zadania przeszukiwania:

- a) streszczanie tekstu,
- b) projektowanie układów elektronicznych,
- c) rozkładanie liczb na czynniki pierwsze,
- d) rozkładanie wielomianów na czynniki,
- e) rozwiązywanie układów równań liniowych,
- f) układanie rozkładu zajęć.

Zadanie 6. Wskaż, w których z poniższych sytuacji mamy do czynienia z uczeniem się przez program komputerowy:

a) wprowadzenie informacji do bazy danych,

- b) znajdowanie zależności między atrybutami w bazie danych,
- c) odpowiadanie na pytania do bazy danych,
- d) przewidywanie brakujących wartości atrybutów w bazie danych,
- e) kompilacja kodu zródłowego programu,
- f) automatyczne rozpoznawanie twarzy na zdjęciu.

Zadanie 7. Rozważ możliwe zastosowania sztucznej inteligencji w następujących dziedzinach:

- a) inwestycje kapitałowe,
- b) bankowość,
- c) medycyna
- d) marketing,
- e) transport publiczny.

Zadanie 8. (Zgadnij kto jest kim?) Mamy trzy osoby: Andrzej, Bronisław i Bolesław. Jeden z nich jest aptekarzem, drugi biologiem, trzeci agronomem. Jeden mieszka w Bronowicach, drugi w Baranowie, trzeci w Augustowie. Nalezy okreslić, która z tych trzech osób gdzie mieszka i jaki ma zawód. Możemy powiedziec tylko, że:

- a) Boleslaw rzadko odwiedza Bronowice, chociaż mieszkają tam wszyscy jego krewni.
- b) W tym towarzystwie jest dwóch takich, których zawód i miejsce zamieszkania zaczynają się od tej samej litery co ich imię.
- c) Żona aptekarza jest młodszą siostrą Bolesława.

Zadanie 9. (Jaka to reguła?) Trzy liczby: 2, 4, 6 stosują sią do pewnej prostej zasady określającej relację miedzy nimi. Zadanie polega na odkryciu tej zasady przez generowanie innych zbiorów złozonych z trzech liczb. Badanym mówiono, czy zbiory są poprawne (+), czy niepoprawne (-). Poniżej podano fragmenty protokołów dotyczących dwóch badanych w eksperymencie. Spróbuj odkryć tą zasadę na podstawie poniższych informacji:

a) **Protokół I**: **Badany**: 8, 10, 12 (+); 7, 9 11 (+); 7, 5, 3 (-); 13, 26, 28 (+); 8, 16, 18 (+); 49, 58, 100 (+); 8, 13, 15 (+); 1, 2031, 2033 (+). Zasada jest następująca: pierwsza i druga liczba sa przypadkowe a trzecia jest równa drugiej plus dwa.

Eksperymentator: To nie jest zasada, o którą mi chodzi. Proszę kontynuować zadanie.

Badany: 7, 5, 7 (-); 1, 5, 7 (+); 5, 5, 7 (-); 4, 5, 7 (+); 9, 5, 7 (-);

263, 364, 366 (+). Zasada jest nastepujaca: pierwsza i druga liczba sa przypadkowe, lecz pierwsza jest mniejsz od drugiej, a trzecia jest równa drugiej plus dwa.

Eksperymentator: To nie jest zasada, o która mi chodzi. Proszę kontynuować zadanie.

Badany: 261, 263, 101 (-) 3, 17, 17 (-); 51, 53, 161 (+); 671, 671, 3 (-); 671, 673, 900 (+); 42, 43, 45 (+); 41, 43, 42 (-); 41, 43, 67 (+); 67, 43, 45 (-). Zasada jest nastepująca: druga liczba jest przypadkowa, i albo pierwsza liczba równa się drugiej minus dwa, a trzecia jest przypadkowa, lecz większa od drugiej, albo też trzecia liczba jest równa się drugiej plus dwa, a pierwsza jest przypadkowa, lecz mniejsa od drugiej.

Eksperymentator: To nie jest zasada, o która mi chodzi. (Badany zrezygnował po 50 minutach).

b) **Protokół II**: **Badany**: 4, 6, 8 (+) 6, 8, 10 (+). Zasada jest następujaca: dodaje się dwa do pierwszej liczby i dwa do drugiej.

Eksperymentator: To nie jest zasada, o która mi chodzi. Proszę kontynuować zadanie.

Badany: 8, 10,12 (+). Zasada jest nastepująca: jest to postęp arytmetyczny parzystych liczb calkowitych.

Esperymentator: To nie jest zasada, o która mi chodzi. Prosze kontynuowac zadanie.

Badany: 13, 15, 17 (+). Zasada jest następująca: jakiekolwiek trzy dodatnie liczby całkowite.

Eksperymentator: To nie jest zasada, o którą mi chodzi. Proszę kontynuować zadanie.

Badany: 3, 5, 7 (+). Zasada jest następująca: są to jakiekolwiek trzy liczby.

Eksperymentator: To nie jest zasada, o która mi chodzi. Proszę kontynuować zadanie.

Badany: -11, 0.999, 22/7 (+). Zasada jest nastepująca: są to jakiekolwiek trzy liczby ze znakami lub bez.

Eksperymentator: To nie jest zasada, o którą mi chodzi. Proszę kontynuować zadanie.

Badany: 8, 6, 4 (-)...

W tym momencie Badany 2 zdołała sformułować poprawną zasadę. Jak ona brzmi?

Zadanie 10. (Mądrzy filozofowie) Na pewnym dworze cesarskim postanowiono dokonać cięć budżetowych. Okazało się, że zatrudnionych jest aż 100 filozofów. Cesarz postanowil ich po prostu skrócic o głowę, ale w któryms momencie tknelo go sumienie i stwierdzil że trzeba dać im jakąś szansę. Wymyślił więc nastepującą metodę egzekucji:

• filozofów ustawiono w rzędzie, jednego za drugim, obróconych w tę samą strone;

- żaden z filozofów nie może się ogladać, widzi tylko (wszystkich) kolegów przed sobą; słyszy też co powiedzieli stojący za nim;
- każdemu z filozofów założono na głowę czapeczkę koloru czarnego lub białego, żaden z filozofów nie wie co ma na głowie. W praktyce można uznać, że czapeczki zakładał kat już po ustawieniu filozofów w rządek (np. idac od tylu);

Kat rusza od końca, od filozofa - tego który widzi wszystkich pozostałych; przy każdym filozofie zatrzymuje się i zadaje pytanie 'jakiego koloru czapkę masz na głowie?'; jeśli filozof odpowie dobrze, może wracać do domu, jeśli nie, traci głowę; filozofom nie wolno modulować głosu, ani w ogóle nic poza oznajmieniem 'czarna' lub 'biala'. Okazało się, że filozofowie są warci swojej pensji, bowiem wymyślili strategię zgodnie z która 99 przeżyje na 100 (a ew. jeden może mieć pecha). Co to za strategia?