

مولانا آزاد نیشنل اردو یونیورسٹی

Diploma in Engineering

V Semester Exams: AICTE - January- 2023

DPCS521PET-Fundamentals of AI

Total Time : 3 hrs

Total Marks :60

ہدایات:

یہ پرچہ سوالات تین حصوں پر مشتمل ہے: حصہ اول، حصہ دوم، حصہ سوم۔ ہر جواب کے لیے لفظوں کی تعداد اشارہ ہے۔ تمام حصوں سے سوالوں کا جواب دینا لازمی ہے۔

1. حصہ اول میں (10) لازمی سوالات ہیں جو کہ معروضی سوالات/خالی جگہ پُر کرنا/مختصر جواب والے سوالات ہیں۔ ہر سوال کا جواب لازمی ہے۔ ہر سوال کے لیے (1) نمبر مختص ہے۔
(10 x 1 = 10 Marks)
2. حصہ دوم میں (7) سوالات ہیں، اس میں سے طالب علم کو کوئی (4) سوالوں کے جواب دینے ہیں۔ ہر سوال کا جواب تقریباً دو سو (200) لفظوں پر مشتمل ہے۔ ہر سوال کے لیے (5) نمبرات مختص ہیں۔
(4 x 5 = 20 Marks)
3. حصہ سوم میں (5) سوالات ہیں۔ اس میں سے طالب علم کو کوئی (3) سوالوں کے جواب دینے ہیں۔ ہر سوال کا جواب تقریباً پانچ سو (500) لفظوں پر مشتمل ہے۔ ہر سوال کے لیے (10) نمبرات مختص ہیں۔
(3 x 10 = 30 Marks)

حصہ - اول سوال

1

i. مندرجہ ذیل میں سے کون AI کا Component ہے؟

(a) Learning (b) Training

(c) Designing (d) Puzzling

ii. AI میں informed search کے طریقوں کی تعداد ----- ہے۔

(a) 4 (b) 3 (c) 2 (d) 1

iii. AI میں Proposition Symbols کی تعداد ہے۔

(a) 3 Proposition Symbol (b) 1 Proposition Symbol

(c) 2 Proposition Symbol (d) No Proposition Symbol

iv. Best First Search کو implement کیا جاتا ہے:

(a) Queue (b) Stack (c) Priority Queue (d) Circular Queue

v. ان میں سے کس کا استعمال automated reasoning میں کیا جاتا ہے؟

(a) Backward Chaining (b) Forward Chaining

(c) Logic Programming (d) Parallel Programming

.vi Finite Domains پر Constraint Satisfaction مسئلے کو ----- کا استعمال کرتے ہوئے حل کرتے ہیں۔

Heuristic Search Algorithms (b) Search Algorithms (a)

All of the mentioned (d) Greedy Search Algorithm (c)

.vii Semantic Network کو ----- گراف سے دکھاتے ہیں۔

Undirected (a) Directed (b) (c) a اور b دونوں (d) کوئی نہیں

.viii Logic پروگرامنگ کو کیسے بنایا جا سکتا ہے ؟

Variables (a) سے Formal (b) زبان میں علم کا اظہار کر کے

(c) گراف سے (d) ان میں سے سبھی

.ix A* algorithm ----- پر Based ہے۔

Depth First Search (b) Breadth First Search (a)

Hill Climbing (d) Best First Search (c)

.x مندرجہ ذیل میں سے کس مشین کو انسانوں سے ان پٹ کی ضرورت ہوتی ہے لیکن وہ خود آؤٹ پٹ کو روک سکتی ہے :

All System (d) Agents (c) Sensor (b) Actuators (a)

حصہ - دوم

.2 AI سے کیا مراد ہے ؟ اسکے فائدے اور نقصانات کے بارے میں بتائیں۔

.3 A* اور AO* Algorithm کو واضح کریں۔

.4 Planning کیا ہے اور کتنے طرح کے ہوتے ہیں ؟ کسی ایک کے بارے میں تفصیل سے بتائیں۔

.5 مندرجہ میں فرق ظاہر کریں:

Model based reflex agent اور Goal based agent

.6 Logical Connectives کے کیا استعمال ہیں ؟ کسی تین Logical Connectives کے Truth Table کو لکھیں۔

.7 مندرجہ ذیل وضاحت کریں:

Physical Symbol System (b) Rule Based System (a)

.8 Forward Chaining اور Backward Chaining میں کم سے کم پانچ فرق بتائیں۔

حصہ - سوم

9. Heuristic Search اور Best First Search کس طرح سے کام کرتا ہے؟ ایک مثال کے ذریعہ اس کے Algorithm کو سمجھائیں۔

10. Divide اور Conquer سے کیا مراد ہے اور اس کے کتنے اقسام ہیں؟ تفصیل سے بتائیں۔

11. Artificial Intelligence میں Agent سے کیا مراد ہے اور کس طرح کام کرتا ہے؟ اس کے اقسام پر روشنی ڈالیں۔

12. Inference Rule کو واضح کریں۔

13. مختصر نوٹ لکھیں:

(a) Goal Stack Planning (b) Hill Climbing

(c) Components of AI (d) First Order Logic

