CP458: ARTIFICIAL INTELLIGENCE CREDITS = 5 (L=3, T=0, P=2)

Course objective:

To introduce basic principles, techniques and applications of artificial intelligence

Teaching and Assessment Scheme:

Teaching Scheme			Credits	Marks Distribution				Total
L	Т	P	С	Theory		Practical		Marks
				ESE	CE	ESE	CE	
3	0	2	5	70	30	30	20	150

Course Contents:

Sr.	Торіс	Teaching
No.		Hours

03

10

03

10

1 **Introduction:**

Introduction to the domain of Artificial Intelligence (AI) and different subdomains under the umbrella of AI, AI problems and AI techniques, defining a problem as a problem of 'state space search'.

2 **Search Techniques:**

Uninformed and heuristic searches, breadth first search, depth first search, iterative deepening search, hill climbing, simulated annealing, best first search and A* algorithm, AND-OR graphs and AO* algorithm, iterative-deepening A*, recursive best first search, search for solving constraint satisfaction problems; Mini-max search for two-player games, alpha-beta pruning.

3 **Planning:**

Components of a planning system, goal-stack planning.

4 Knowledge Representation (KR) and Reasoning:

Predicate logic as a KR paradigm, inference rules, soundness and completeness of inference rules, unification, resolution and resolution refutation, introduction to semantic nets and frames as KR paradigms.

5 Reasoning under <u>Uncertainty:</u>

Review of required concepts of probability, Probabilistic reasoning and Bayesian networks, Dempster-Shafer theory; Fuzzy set theory, fuzzy relations, fuzzification, fuzzy value assignment methods, inference and fuzzy composition methods, defuzzification methods, applications and recent developments.

6 Introduction to Artificial Neural Networks:

Biological vs artificial neural networks, activation functions, supervised and unsupervised learning, neuro processing and neural network learning, learning rules, single layer perceptrons and classification, introduction to multilayer neural networks.

07

7 **Prolog programming:**

Introduction to Prolog, facts, rules, goals, how Prolog answers the question, recursion, arithmetic, lists, controlling backtracking using cut and fail predicates, input/output, file manipulation.

06

TOTAL 45

List of References:

- 1. E. Rich, K. Knight,"Artificial Intelligence", TMH.
- 2. N. J. Nilsson, "Artificial Intelligence: A New Synthesis", Harcourt Publishers.
- 3. Russell, Norvig, "Artificial Intelligence: A Modern Approach", Pearson
- 4. Tomthy Ross, "Fuzzy Logic and Engineering Application", McGraw Hill International
- 5. Ivan Bratko, "PROLOG Programming for Artificial Intelligence", Pearson Education

Course Outcomes (COs):

After the successful completion of this course the student will be able to

- 1. Represent a problem as a 'state space search' and apply heuristic approaches to design a computational solution to intractable problems
- 2. Implement mini-max search technique for development of simple two player games
- 3. Represent a given knowledge, stated in simple English statements, in first order predicate logic, frames, and semantic nets
- 4. Apply various inference rules to infer new knowledge in logic based 'knowledge representation formalism'
- 5. Demonstrate the knowledge of Bayesian networks, artificial neural networks, and fuzzy logic based systems
- 6. Write simple Prolog programs and explore more sophisticated Prolog code on their own