CMPE 480 INTRODUCTION TO ARTIFICIAL INTELLIGENCE
Instructor: Tunga Güngör (E-mail: gungort@boun.edu.tr, Room: ETA34)
Course Description:

This course covers basic artificial intelligence topics such as searching, knowledge representation, and learning. The topics and the related techniques will be taught using the Prolog language as a medium. First, the concept of AI problems and AI techniques will be explained. Following this, the widely-used AI searching techniques and the use of heuristics in searching will be covered. Then, a number of knowledge representation approaches, logic programming, and basics of the Prolog language will be studied. This will be followed by topics such as reasoning under uncertanity, statistical reasoning, machine learning strategies, and expert systems.

The students will prepare projects during the semester, which are an important part of the coursework. The projects will cover both research and programming aspects.

Catalog Description:

Representation of knowledge. Search and heuristic programming. Logic and logic programming. Application areas of artificial intelligence: Problem solving, games and puzzles, expert systems, planning, learning, vision, and natural language understanding. Exercises in an artificial intelligence language.
Text Books:

 Artificial Intelligence (3rd edition), Elaine Rich, Kevin Knight and Shivashankar B. Nair, Tata McGraw-Hill, 2009
 Prolog Programming for Artificial Intelligence (3rd edition), Ivan Bratko, Addison Wesley, 2001

Reference Books:

 Cawsey, A., The Essence of Artificial Intelligence, Prentice Hall, 1998

 Negnevitsky, M., Artificial Intelligence: A Guide to Intelligent Systems, Addison-Wesley, 2005

 Nilsson, N.J., Artificial Intelligence: A New Synthesis, Morgan Kaufmann, 1998

 Russell, S.J., Norvig, P., Artificial Intelligence: A Modern Approach (3rd edition), Prentice Hall, 2010
Lecture Hours:

Tuesday
12:00-14:00 ETA A2
Wednesday
12:00-13:00 ETA A5
Course Contents:
Introduction, overview and history

Example problems and solving with AI techniques
Search techniques (Depth-first vs. breadth-first search; Heuristics)

State space search

A* algorithm

AND/OR graphs

Constraint satisfaction

Knowledge representation

Declarative vs. procedural programming

Prolog (Facts, rules, goals, clauses, lists; Backtracking)

Semantic networks and frames

Conceptual dependency and scripts

Logical frameworks

Forward and backward reasoning

Machine learning strategies
Uncertainty

Statistical reasoning
Rule-based systems and expert systems
Evaluation: (subject to change)
Midterm:
25%

Projects:
40% (2 * 20%)

Final:
35%

Notes:
· The midterm and final examinations will be “closed books and notes”.

· You can follow the announcements from the course web site.

· You can obtain some of the course materials from the instructor.

· Attendance for lectures is not mandatory, but you are responsible from lectures’ contents.

· Please read the section “graduate courses” in the web page General Information for Students. This page explains the course policy, the grading system, and information about the assignments and projects.
