ii.	Solve room colouring problem with an example using CSP.	5	4	1	2	
27. a.	Explain alpha beta pruning with example specifying the need for the same. Give the condition in which pruning can be done.	10	3	2	2	
	(OR)					
b.	Illustrate A^* algorithm with initial state and final state as given below. $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	10	4	2	2	
•	Explain the steps involved.					
28. a.i.	Define resolution and its steps.	3	2	3	2	
ii.	Prove by resolution that John likes peanuts from the given statements. (1) John likes all kind of food (2) Apple and vegetable are food (3) Anything anyone eats and not killed is food (4) Anil eats peanuts and still alive (5) Harry eats everything that Anil eats	7	3	3	2	
	(OR)					
b.i.	What is Baye's theorem and give its applications.	3	2	3	2	
ii,	Find the probability of having wet grass in the below diagram. P(w) P(c) Cloudy	7	3	3	2	
	R P(w) T T 0.95					
	T 0.95 Rains T F 0.95					
	F 0.05					
	R P(t) F F 0.001					
	Wet grass T 0.91 F 0.05 Take off from work					
29. a.	Demonstrate Artificial Neural Network Algorithm with example.	10	3	4	2	
Ъ.	(OR) Demonstrate Support Vector Machine Algorithm with example.	10	3	4	2	
	Illustrate frame-based expert system with its components guidelines and its working principles.	10	3	5	2	
ъ.	(OR) What is Natural Language Processing? Illustrate its functionalities in detail.	10	3	5	2	

Reg. No.					
		 	\rightarrow		

B.Tech. DEGREE EXAMINATION, MAY 2022 Sixth Semester

				BIXIII	Semester	*				
Note:		(For the			ICIAL INTELLIGENCE academic year 2018-2019 to .	2019-2020	9)	Acc		
(i) (ii)	OV	er to hall invi	l be answered gilator at the en be answered in	nd of 40 th min)MR shee	t shou	ld b	e har	nded
Time: 2	2½ H₀	ours			0		Max	. M	arks:	75
			PART – A	$(25\times1=25$	Marks)		Marks	BL	CO	PO
				r ALL Ques						
1	and	the agents	percept seque	ence are all re		actions	1	1	1	I
	(A)	-	am1c) Rationality					
	(C)	Agent		(D) Autonomy					
2	Wh	ich could be	e hest way to	deal with ga	me playing problem?		1	1	1	1
2		Linear app			Heuristic approach				•	1
	(C)			(D	* *					
	. ,				,					
3		ve the given bectively. A	crypt arithm	netic puzzle	and find the value of A, E	and C	1	2	1	1
	$\frac{+B}{C}$	$\frac{B}{BC}$								
		9, 1, 0		(B)	8, 1, 0					
	` '	9, 2, 1		, ,	8, 9, 1					
	(0)	-, - , -		(D)	0, 2, 1					
4.	two	queens sho	uld be in the	same row, the	be placed in a 8×8 grid when same column, or in diag	nere no onal to	1	2	1	1
			nd out what ty	_						
	(A) (C)	Higher – o No order	ruer		Unary					
	(C)	No order		(D)	Binary					
5.		earching algo the final sta		earches for the	e shortest path between the	initial	1	1	2	2
	(A)	Breadth fir	st search	(B)	Depth first search					
	(C)	A* algorith	ım	(D)						
6.			n a building		pors and you want to locat	e him.	1	2	2	2
		Depth first	-	(B)	Depth limited search					
	(C)	Iterative de		(D)	Breadth first search					

Page 4 of 4

30MF618CSC305J

Page 1 of 4

7.	Backtracking helps to (A) Make the order of values (C) Contains one or more (D) Restrict the value of a single constraint symbols (B) Eliminate invalid search space (D) Restrict the value of a single variable	1	1	2,0	1	17. The general method of inferencing in MYCIN expert system is	1	2	5
8.	For a perfect binary tree of BFS resists the nodes in following order: A, B,	1	2	2	2	18. The popular voice assistants like google assistant, Alexa, Seri implement the concept of		2	6
	C, D, E, F, G then what will be order for DFS? (A) A, B, C, D, E, F, G (B) A, B, D, C, F, G, F (C) A, B, D, E, E, G, F (D) A, B, D, E, C, F, G					(A) Machine learning (B) Deep learning (C) Data learning (D) Human learning		~.	
9.	The main condition required for alpha-beta pruning is (A) alpha = beta (B) alpha <= beta	1	1	3	1	 19. Two subfields of natural language processing (A) Generation and understanding (B) Semantics and pragmatics (C) Context and expectations (D) Recognition and synthesis 		1	5
	(C) alpha >= beta (D) Alpha 1 = beta	1	2	3	2	20. Meaning check is carried out in which of the following level of NLP		2	5
10.	The correct formula for the sentence "not all rainy days are cold" is (A) $\exists d (Rainy(d) \land \sim cold(d))$ (B) $\forall d (Rainy(d) \land \sim cold(d))$		2	3	2	(A) Discourse integration(B) Pragmatic analysis(C) Syntactic analysis(D) Semantic analysis			
	(C) $\forall d (\sim Rainy(d) \rightarrow cold(d))$ (D) $\exists d (Rainy(d) \rightarrow cold(d))$					21. In Tic-Tac-Toe problem the path cost can be calculated by (A) Storage space (B) Length of the path		1	1
11.	In this planning system, the problem solver makes use of a single stack that contains both goals and operators that have been proposed to satisfy those	1	1	3	1	(C) Number of possible moves (D) Number of positions			
	goals (A) Meta planning (B) Goal stack planning (C) Case base planning (D) Inductive planning					22. Find the informed search algorithm that does not backtrack and depends only on the current and the upcoming states. (A) A* algorithm (B) AO* algorithm		1	2
12.	Consider two solutions $S_1 = 101100$ and $S_2 = 101111$ and a random choice	1	2	3	2	(C) Hill climbing algorithm (D) Steepest ascent hill climbing			
	of 4 and 5 is chosen a cross over points then the solution S_1 , S_2 after crossover will be (A) $S_1 = 111101$ and $S_2 = 100111$ (B) $S_1 = 111101$ and $S_2 = 101011$					23. Which step blogs to unification algorithm? (A) First order logic (B) Inference rule for quantifiers (C) Declarative and procedural (D) Indexing		2	3
	(C) $S_1 = 101101 \text{ and } S_2 = 100111$ (D) $S_1 = 101101 \text{ and } S_2 = 101011$					knowledge 24. Relate if then state statements/ rules are with any one of the following		2	4
13.	The Artificial Intelligence techniques imposed in Tesla, Wagno cars are the applications of learning. (A) Supervised (B) Unsupervised (C) Semi-supervised (D) Reinforcement	1	2	4	2	options (A) Inference engine (B) Knowledge base (C) Explanation facility (D) Production rule			
	(C) Seini-supervised (D) Reinforcement					25. What is the main idea behind bag of word model?	2	2 (6 2
14.	The blocks world problem in AI is used to give the details about (A) Search (B) Constraint satisfaction problem (C) Knowledge bone system (D) Planning system	1	I	4	2	 (A) Frequency of words (B) Ordering of words (C) Both frequency and ordering (D) Semantics of words of words 			
1.5	Which to being our modistions of other and do not insert to improve the		7	4	7	$PART - B (5 \times 10 = 50 Marks)$			
15.	Which technique uses predictions of other models as input to improve the performance of a new model? (A) Learning (B) Steeling					Answer ALL Questions Marks 26. a.i. Illustrate the types of agents with its architecture.	s B)	L C	O Po
	(A) Learning (B) Stacking (C) Sampling (D) Boosting					ii. Solve the cryptarithmetic puzzle.	4	. 1	1 2
16.	Identify the planning agent based on explicit, logical representation of the current state	1	2	4	2	E A T + T H A T A P P L E			
	(A) Planning agents(B) Basic agents(C) Problem sovling agents(D) Knowledge-based agents					(OR)			
						b.i. Illustrate problem solving technique and formulate a problem with an 5 example.	3	1	2