Outline of CS4725 (Winter 2006)

Course Description

This course gives a general introduction to artificial intelligence (AI). Various topics in AI will be addressed, including an overview of AI, problem solving by searching, knowledge representation and reasoning based on propositional and first-order logic, planning, reasoning and decision making in the presence of uncertainty, learning from observations.

Prerequisites:

Students must have received at least a "C" in both CS2303 (discrete structures), CS3323 (introduction to data structures).

Instructor

· Name: Huajie (Harry) Zhang

· Office: Head Hall, Room E-22

· Office Hours: 3:30pm-4:30pm, MWF

· Email: hzhang@unb.ca
Textbook and Lecture Notes

· Artificial Intelligence: A Modern Approach (Second Edition), Stuart Russell and Peter Norvig, Prentice Hall, 2003.
· Textbook Webpage: http://aima.cs.berkeley.edu
· Lecture Notes: http://www.cs.unb.ca/profs/hzhang/CS4725/lectureslides
Course Website

· http://www.cs.unb.ca/profs/hzhang/CS4725
Lecture Topics:

Chapter 1: Introduction (week 1)

Chapter 2: Intelligent Agents (week 1)

Chapter 3: Solving Problems by Searching (week 2 and 3)

Chapter 4: Informed Search and Exploration (week 4)

Chapter 6: Adversarial Search (week 5)

Chapter 7: Logic Agents (week 6)

Chapter 8: First-Order Logic (week 7)

Chapter 9: Inference in First-Order Logic (week 8)

Chapter 11: Planning (week 9)

Chapter 13: Uncertainty (week 10)

Chapter 14: Probabilistic Reasoning (week 11)

Chapter 18: Learning from Observation (week 12)

Chapter 27: AI: Present and Future (week 13)

Course Schedule:

11:30am, M, W, F, ITC317

Evaluation Criteria:

· Assignments 28%

· Midterm Test 22% (Closed book)

· Final Exam 50% (Closed book)

The midterm is scheduled for Friday February 17 2006, unless subsequently changed.

Assignments:

· There will be 4 assignments, weighted equally. All assignments must be done individually. Assignment questions will be posted on the course web page.

· Late assignments will not be accepted.
Plagiarism:
(from pages 44-45 of 2005-2006 Undergraduate Calendar)

Plagiarism includes:

1. quoting verbatim or almost verbatim from a source (such as copyrighted material, notes, letters, business entries, computer materials, etc.) without acknowledgement;

2. adopting someone else’s line of thought, argument, arrangement, or supporting evidence (such as, for example, statistics, bibliographies, etc.) without indicating such dependence;

3. submitting someone else’s work, in whatever form (film, workbook, artwork, computer materials, etc.) without acknowledgement;

4. knowingly representing as one’s own work any idea of another.

NOTE: In courses which include group work, the instructor must define and warn against plagiarism in group work. Unless an act of plagiarism is identified clearly with an individual student or students, a penalty may be imposed on all members of the group.

Penalties for Deliberate Plagiarism

In a case of deliberate plagiarism, the penalties are:

First Offence: If the student does not appeal, or if, on appeal, the Committee upholds the instructor’s decision:

1. A notation will be placed on the student’s transcript of academic record concerning the academic offence. The length of time the notation appears on the student’s transcript of academic record is to be decided when the penalty is imposed and will depend on the severity of the offence.

2. The student may be required to submit a satisfactory and genuine piece of work to replace the one involving plagiarism. If the assignment is not resubmitted or is unsatisfactory, the student will receive a grade of F (zero) in the course. NOTE: If this penalty is assessed, the period of time allowed for the submission of the work will be determined by the Registrar in consultation with the faculty member making the charge, and, where appropriate, the Committee.

3. The student will receive a grade of F (zero) on the piece of work and, depending on the severity of the offence, may receive a grade of F for the course.

4. Other penalties as outlined in penalties for Other Academic Offences may be imposed.

Subsequent Offence: In cases where the Committee considers that the student has plagiarised again:

1. The student will receive a grade of F in the course and a notation of the academic offence will appear on the student’s transcript of record. The length of time the notation appears on the student’s transcript of academic record is to be decided when the penalty is imposed.

2. Other penalties as outlined in penalties for Other Academic Offence may be imposed.

For further information on procedures for dealing with cases of plagiarism, students should refer to the regulations found on pages 44-45 of the 2005-2006 Undergraduate Calendar.
