COURSE SYLLABUS

Course Number:
CS 171/271
Title:

Introduction to Artificial Intelligence

Department:

Information Systems and Computer Science (DISCS)

School:

Science and Engineering

Sem. & School Year:
2nd Semester, SY 2009-2010
Instructor:

John Paul C. Vergara

A. Course Description

An introduction to the basic principles, techniques, and applications of artificial intelligence. The focus of the course is on the design and implementation of intelligent agents - systems that perceive and act on an environment through reasoning, solving problems, and drawing inferences. Topics include searching, knowledge representation, and learning.
B. Course Objectives

By the end of this course, students are expected to understand the theoretical and practical concepts involved in the design of intelligent agents.

C. Course Outline and Timeframe

Weeks 1-6:
Introduction to AI and Agents

(Chap 1,2)
Problem Solving and Searching

(Chapters 3,4,6)
Weeks 7-11:
Logic and Knowledge Representation

(Chapters 7,8,9,10)

Programming in LISP
Weeks 12-14:
Learning

(Chapters 18,19,20)
Weeks 15-17:
Selected Topics
Reports

D. Required Readings

Textbook: Russel and Norvig, Artificial Intelligence: A Modern Approach, 2nd Edition, Prentice Hall, 2003.

Course Web site: http://curry.ateneo.net/~jpv/cs1712009. Lecture slides and projects will be made available at the course web site over the course of the semester. Make sure you check these web sites often for announcements and updated material.

E. Suggested Readings

To be posted on the website, when they arise.

F. Course Requirements

Exams (Midterm/Final)

40%

Projects/Assignments/Reports
50%

Quizzes

10%

100%

G. Grading System

CS 171

CS 271

92-100

A

 A

86-91

B+

A-

80-85

B

B+

70-79

C/C+

B

60-69

D

B-

below 60
F

F

H. Classroom Policies

· Projects and assignments are generally to be submitted using the online system provided through http://curry.ateneo.net/moodle.

· Work may be submitted late but not later than two days beyond the specified deadline. A deduction of 10% will be applied per day late.

· Quizzes will be unannounced and there will be around 6 quizzes given. The quiz with the lowest score will be dropped.

· Make up quizzes/exams will not be given. Excusable circumstances will be handled on a case-to-case basis (often involving score substitutions) but must come with a note from a doctor or from the associate dean.

· Additional policies, with due consultation with the students, may be implemented by the teacher to adapt to the class environment, and will be posted on the website. Students are advised to be aware of such updates.

I. Consultation Hours

Fridays: 10-12noon, and by appointment
