

CONTENTS

<i>Preface</i>	<i>xiii</i>
Chapter 1: Introduction to Artificial Intelligence	1
1.1 The Turing Test	2
1.2 Intelligent Agents	5
1.2.1 Software Agents	5
1.2.2 Physical Agents	5
1.3 Approaches in Artificial Intelligence	7
1.3.1 Acting Humanly: The Turing Test Approach	7
1.3.2 Thinking Humanly: The Cognitive Modelling Approach	8
1.3.3 Thinking Rationally: The Laws of Thought Approach	8
1.3.4 Acting Rationally: The Rational Agent Approach	9
1.4 Definitions of Artificial Intelligence	10
1.4.1 Intelligent Behavior	12
1.4.2 Interpretations of Artificial Intelligence	12
1.5 AI Problems	13
1.5.1 Tasks Under Artificial Intelligence	14
1.5.2 Tasks Domains of Artificial Intelligence	14
1.6 Features of AI Programs	16
1.7 Importance of AI	17
1.8 What Can Artificial Intelligence Systems Do?	17
1.9 What Can Artificial Intelligence Systems Not Do Yet?	18
1.10 Advantages of AI	18
1.11 Disadvantages of Artificial Intelligence	19
Exercises	21

Chapter 2: Applications of Artificial Intelligence	23
2.1 Finance	23
2.2 Hospitals and Medicine	23
2.3 Robotics	24
2.4 Expert Systems	24
2.5 Diagnosis	25
2.6 Pattern Recognition	25
2.7 Natural Language Processing	26
2.8 Game Playing	28
2.9 Image Processing	28
2.10 Data Mining	30
2.11 Big Data Mining	30
Exercises	31
Chapter 3: Introduction to the State Space Search	33
3.1 State Space Search	34
3.1.1 The Search Problem	35
3.2 Search Techniques	38
3.2.1 Basic Search Algorithm	38
3.3 Types of Searching Techniques	39
3.3.1 Uninformed Search (Blind Search)	39
3.3.2 Avoiding Repeated States	50
Exercises	52
Chapter 4: Heuristic Search Strategies	53
4.1 Types of Heuristic Search Techniques	54
4.1.1 Generate and Test	55
4.1.2 Best First Search	55
4.1.3 Hill Climbing Search	58
4.1.4 Simulated Annealing Search	61
4.1.5 A* Algorithm	62
4.1.6 AND-OR Graphs	64
4.2 Properties of the Heuristic Search Algorithm	65
4.3 Adversary Search	66
4.3.1 The MINIMAX Algorithm	67
Exercises	69
Chapter 5: Expert Systems	71
5.1 Definitions of Expert Systems	71
5.2 Features of Good Expert Systems	72
5.3 Architecture and Components of Expert Systems	73

5.3.1 User Interface	74
5.3.2 Knowledge Base	75
5.3.3 Working Storage (Database)	79
5.3.4 Inference Engine	79
5.3.5 Explanation Facility	86
5.3.6 Knowledge Acquisition Facility	86
5.3.7 External Interface	86
5.4 Roles of the Individuals Who Interact with the System	86
5.4.1 Domain Expert	86
5.4.2 Knowledge Engineer	87
5.4.3 Programmer	87
5.4.4 Project Manager	88
5.4.5 User	88
5.5 Advantages of Expert Systems	89
5.6 Disadvantages of Expert Systems	90
Exercises	93
Chapter 6: The Expert System Development Life Cycle	95
6.1 Stages in the Expert System Development Life Cycle	96
6.1.1 Problem Selection	97
6.1.2 Conceptualization	98
6.1.3 Formalization	100
6.1.4 Prototype Construction	101
6.1.5 Implementation	106
6.1.6 Evaluation	107
6.2 Sources of Error in Expert System Development	109
6.2.1 Knowledge Errors	110
6.2.2 Syntax Errors	110
6.2.3 Semantic Errors	110
6.2.4 Inference Engine Errors	110
6.2.5 Inference Chain Errors	110
Exercises	111
Chapter 7: Knowledge Acquisition	113
7.1 Knowledge Basics	113
7.2 Knowledge Engineering	115
7.2.1 Knowledge Acquisition	116
7.2.2 Knowledge Engineer	117
7.2.3 Difficulties in Knowledge Acquisition	118
7.3 Knowledge Acquisition Techniques	120
7.3.1 Natural Techniques	121

7.3.2 Contrived Techniques	122
7.3.3 Modelling Techniques	126
Exercises	128
Chapter 8: Knowledge Representation	129
8.1 Definitions of Knowledge Representation	129
8.2 Characteristics of Good Knowledge Representation	130
8.3 Basics of Knowledge Representation	131
8.4 Properties of the Symbolic Representation of Knowledge	132
8.5 Properties for the Good Knowledge Representation Systems	133
8.6 Categories of Knowledge Representation Schemes	134
8.7 Types of Knowledge Representational Schemes	135
8.7.1 Formal Logic	135
8.7.2 Semantic Net	172
8.7.3 Frames	194
8.7.4 Scripts	213
8.7.5 Conceptual Dependency (CD)	225
Exercises	242
Chapter 9: Neural Networks	243
9.1 Neural Networks vs. Conventional Computers	244
9.2 Neural Networks	244
9.2.1 Neurons	245
9.2.2 Types of Neural Networks	245
9.2.3 Historical Background	246
9.3 Biological Neural Networks	247
9.3.1 Biological Neurons	249
9.4 Artificial Neural Networks	249
9.5 Differences Between Biological and Artificial Neural Networks	253
9.6 Architecture of a Neural Network	253
9.6.1 Single Layer Feed-Forward Networks	254
9.6.2 Multilayer Feed-Forward Network	255
9.6.3 Recurrent Networks	256
9.6.4 Feedback Networks	256
9.6.5 Network Layers	257
Exercises	258
Chapter 10: The Learning Process	259
10.1 Types of Learning in a Neural Network	259
10.1.1 Supervised Learning	259
10.1.2 Unsupervised Learning	261
10.1.3 Reinforcement Learning	262
10.2 Perceptron	262

10.2.1 The Representational Power of a Perceptron	263
10.3 Backpropagation Networks	264
10.4 Advantages of Neural Networks	264
10.5 Limitations of Neural Networks	265
10.6 Applications of Neural Networks	266
Exercises	269
Chapter 11: Fuzzy Logic	271
11.1 Introduction to Fuzzy Logic	271
11.1.1 Definition of Fuzzy Logic	273
11.1.2 Features of Fuzzy Logic	274
11.1.3 Advantages of Fuzzy Logic	275
11.1.4 Disadvantages of Fuzzy Logic	275
11.2 Crisp Set (Classical set)	276
11.3 Fuzzy Set	277
11.3.1 Linguistic Variables in a Fuzzy Set	281
11.4 Membership Function of Crisp Logic	287
11.5 Membership Function of the Fuzzy Set	287
11.6 Fuzzy Set Operations	291
11.6.1 Union	291
11.6.2 Intersection	291
11.6.3 Complement	292
11.6.4 Equality of Two Fuzzy Sets	293
11.6.5 Containment	293
11.6.6 Normal Fuzzy Set	294
11.6.7 Support of a Fuzzy Set	294
11.6.8 α -Cut or α -Level Set	294
11.6.9 Disjunctive Sum (Exclusive OR)	294
11.6.10 Disjoint Sum	296
11.6.11 Difference	296
11.6.12 The Bounded Difference	297
11.7 Properties of A Fuzzy Set	297
11.8 Differences Between a Fuzzy Set and A Crisp Set	298
11.9 Differences Between Boolean Logic and Fuzzy Logic	302
Exercises	305
Chapter 12: Fuzzy Systems	307
12.1 Fuzzy Rule	307
12.1.1 Fuzzy Rules as Relations	311
12.1.2 Interpretation of Fuzzy Rules	315
12.2 Fuzzy Reasoning	316
Exercises	320

Chapter 13: Fuzzy Expert Systems	321
13.1 The Need for Fuzzy Expert Systems	321
13.2 Operations on a Fuzzy Expert System	324
13.2.1 Fuzzification (Fuzzy Input)	326
13.2.2 Fuzzy Operator	327
13.2.3 Fuzzy Inferencing (Implication)	327
13.2.4 Aggregate All Output	329
13.2.5 Defuzzification	330
13.3 Fuzzy Inference Systems	332
13.3.1 Mamdani Fuzzy Inference Method	332
13.3.2 Sugeno Inference Method (TSK Fuzzy Model of Takagi, Sugeno, and Kang)	337
13.3.3 Choosing the Inference Method	339
13.4 The Fuzzy Inference Process in a Fuzzy Expert System	340
13.4.1 Monotonic Inference	340
13.4.2 Non-Monotonic Inference	341
13.4.3 Downward Monotonic Inference	341
13.5 Types of Fuzzy Expert Systems	341
13.5.1 Fuzzy Control	341
13.5.2 Fuzzy Reasoning	342
13.6 Fuzzy Controller	342
13.6.1 Components of a Fuzzy Controller	344
13.6.2 Application Areas of Fuzzy Controller	356
Exercises	357
Chapter 14: Logic Programming	359
14.1 Introduction	359
14.2 Difference Between C/C++ and Prolog	360
14.3 How Does Prolog Work?	361
14.4 A Little History	362
14.5 Converting English to Prolog	363
14.6 Goals	363
14.6.1 How Prolog Satisfies Goals	364
14.7 Queries	365
14.8 Clauses	367
14.8.1 Facts	367
14.8.2 Rules	368
14.9 Notation in Prolog for Building Blocks	371
14.9.1 Atoms	371
14.9.2 Variables	371
14.9.3 Data Types and Structures	372

14.10 Arithmetic Operations	379
14.11 Strings	381
Exercises	382
Chapter 15: Advanced Prolog	383
15.1 Input and Output Predicates	383
15.1.1 Terms and Character I/O	384
15.1.2 File I/O	385
15.2 Backtracking	386
15.2.1 Problems with Backtracking	389
15.3 Cut	390
15.4 Fail	393
15.4.1 Cut and Fail Combination	394
15.5 Recursion	394
15.6 Prolog Data Structure	397
15.6.1 Terms	397
15.6.2 Unification	398
15.7 Dynamic Database	401
15.8 Programs in Prolog	402
15.9 Problems with Prolog	404
Exercises	405
Index	407