VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

School of Engineering and Computer Science

Welcome to COMP 307

Introduction to Artificial Intelligence

Prof Mengjie Zhang
Dr Bing Xue
Dr Harith Al-Sahaf

mengjie.zhang@ecs.vuw.ac.nz

COMP307

Lectures, Tutorials, Helpdesks

• Lectures: Monday 11:00-11:50pm, KK LT301

• Lectures: Tuesday 11:00-11:50pm, KK LT301

• Tutorials: Thursday 12:00-12:50pm, KK LT301

- Helpdesks:
 - From Week 2
 - CO 241b
 - Timetable to be announced
- Helpdesks will be announced in lectures, on web page or by email.
- First week: no helpdesks, but will be a tutorial
- No scheduled labs

COMP307 Intro: 2

The COMP307 Team

• Course Coordinator and Lecturer: Prof Mengjie Zhang (Meng), CO355, x5654, mengjie.zhang@ecs.vuw.ac.nz

- Dr Bing Xue, Co-coordinator/Lecturer CO 352, x5542, bing.xue@ecs.vuw.ac.nz
- Dr Harith Al-Sahaf, Lecturer, CO 351, harith.al-sahaf@ecs.vuw.ac.nz
- Tutors: very experienced students
 - Harith Al-Sahaf (head tutor, organising marking, tutorials)
 - Qi Chen, Qi.Chen@ecs.vuw.ac.nz (co-head tutor)
 - John Park, John, Park@ecs.vuw.ac.nz
 - Hoai Bach Nguyen: bachbk1611@gmail.com
 - Andrew Lensen, Andrew.Lensen@ecs.vuw.ac.nz
 - Damien O'Neill, Damien.ONeill@ecs.vuw.ac.nz
 - Felix Longfei Yan, felixyan1990@gmail.com
- Meng's contacts:
 - Office Hours: Mondays and Thursdays 5:00-6:00pm
 - Email: using your ecs email, reply to you within 24 hours
 - Not available on Fridays.
- Student Representative?

COMP307

Course Objectives

- Understand fundamental concepts and techniques of artificial intelligence
- Apply these concepts and techniques to solve specific problems and build engineering and other applications
- Form a basis for further learning and research in AI
 - prerequisite of 400 AI courses (COMP 421, 422, 423, 473)
 - requirement for AI related summer research scholarships
 - requirement/preference for AI related Honours projects
- Many past students have applied AI techniques to their own applications: COMP, ECEN, NWEN and SWEN
- Not required by any major/specialisation, but the largest 300 level course for many years

COMP307 Intro: 5

Course Topics

• Course organisation and introduction: 1 lecture

• Search techniques: 2 lectuers

• Machine learning: 6 lectures

• Evolutionary computing: 3 lectures

• Reasoning under uncertainty: 6 lectures

• Planning and Scheduling: 4 lectures

- Other topics: Support Vector Machines, Knowledge based systems, Natural language processing, Data mining and web mining, Big Data, Deep Learning, Further AI Courses, Scholarships, etc.: 2 lectures
- Lecturers will do this course in a cooperative manner!!

COMP307 Intro: 7

Assessments

- Asignments: 4
 - Assignment 1: Machine Learning Basics (15%)
 - Assignment 2: Neural Networks and Evolutionary Computing (12%)
 - Assignment 3: Reasoning under uncertainty (Bayesian) (10%)
 - Assignment 4: Planning and Scheduling (8%)
- Final Exam: 55%, 2 hours
- To pass the course you must obtain a C- grade overall and meet the mandatory requirements:
 - achieve at least a D grade on exam, and
 - submit reasonable attempts for >= 3 out of 4 assignments

COMP307 Intro: 6

Course Materials

• Course "Text Book": Stuart J. Russell and Peter Norvig, Artificial Intelligence. A Modern Approach, Prentice-Hall, NJ, 2nd edition 2002, 3rd edition 2009, or the 2014 (PNIE version), or a newer version

- a lot of materials online
- Lectures and tutorials
- Course Website:

https://ecs.victoria.ac.nz/Courses/COMP307_2017T1/

Check the course outline on the website for more detail.

COMP307 Intro: 8

Workload

- Lectures and tutorials: 3 hours
- Reading, review/elaboration, assignments: >= 7 hours
- Note: assuming you have done
- COMP103, (MATH 161),
- (COMP261, NWEN 241, or SWEN221)
- otherwise more time!
- READ the course outline

COMP307 Intro: 9

Rules and Policies

Plagiarism

- Claim other people's work as your own (main)
- Penalties:
 - zero mark for all parties
 - blacklist!
- Discussion with other students: mark clearly
- Claim your own previous work as your current work (self-plagiarism) mainly for research, 400 level courses

Read the course outline!

COMP307 Intro:

Example AI Applications

- Speech recognition for ESL tutoring
- Image and signal processing
- Machine vision for security monitoring
- Robot landmine sweeping, robot vision
- Natural language queries for search engine
- Personalised Web search
- Opinion mining
- Bioinformatics, health informatics
- Medical diagnosis, biomarker detection (big dimensionality)
- Specialised medical test interpretation

COMP307 Intro: 10

What is AI?

• Programming computers to solve tasks that would require intelligence for people to solve.

- An approach to understanding the intelligence (human or in general) by building systems that exhibit intelligence.
- The study of how to make computers do things which, at the moment, people do better.
- Computing problems we don't know how to solve yet the hard part of Computer Science this course is **hard!**
- A computer passing the Turing Test.

COMP307 Intro: 12

Example AI Application

- Planning/Scheduling orders and deliveries from a warehouse
- Recourse allocation in Grid/Cloud Computing
- Vehicle assembly and manufacturing industry
- Web service composition and location allocation
- Complex social network optimisation (LinkedIn, facebook)
- Characterising gene function from experimental data
- Identifying customer categories from customer data
- Automatic programming and software testing
- Search based software engineering
- Network intrusion detection
- Credit Card fraud detection
- Personalised news/email filters

COMP307 Intro: 13

Views of AI

Several views:

Systems that think like <i>humans</i>	Systems that think intelligently
Systems that act like <i>humans</i>	Systems that act intelligently

COMP307 Intro: 1

Approaches to AI

Symbolic AI: Representation and Reasoning at an abstract level

- Representations and algorithms that manipulate symbols
- The physical symbol system hypothesis: A machine manipulating physical symbols has the necessary and sufficient means for general intelligence. (Newell and Simon)
- "Old" AI

Computational AI: The brain doesn't have symbols; use numbers

- Representation and reasoning using lower level mechanisms
- Probability based models and computation
- Neural Networks
- Genetic and Evolutionary Computation Algorithms
- Fuzzy systems
- "Modern" AI

COMP307 Intro: 14

AI: Engineering or Science?

Engineering:

- Building intelligent systems to solve problems in the world
- Understanding mechanisms, algorithms, representations for building intelligent systems

Science:

- Understanding nature of intelligence (human or otherwise)
- Implementing models of intelligence to evaluate and understand
- Exploring consequences of different algorithms and representations

COMP307 Intro: 16

Next

- Strong AI vs Weak AI More philosophy — later
- History of AI come to the Tutorial this week
- Next lecture: search techniques
- Suggested reading: text book Chapters 1, 2