

Guia docent

270023 - IA - Intel·ligència Artificial

Última modificació: 06/02/2025

Unitat responsable: Facultat d'Informàtica de Barcelona
Unitat que imparteix: 723 - CS - Departament de Ciències de la Computació.
Titulació: GRAU EN ENGINYERIA INFORMÀTICA (Pla 2010). (Assignatura optativa).
Curs: 2024 **Crèdits ECTS:** 6.0 **Idiomes:** Català, Castellà

PROFESSORAT

Professorat responsable: JAVIER VAZQUEZ SALCEDA

Altres:

Primer quadrimestre:

JAVIER BÉJAR ALONSO - 13
CARLES FENOLLOSA BIELSA - 11, 12
VÍCTOR GIMÉNEZ ÁBALOS - 11, 12, 13
IGNASI GÓMEZ SEBASTIÀ - 21, 22
JOSE FERNANDO NUÑEZ RODRIGUEZ - 21, 22
JAVIER VAZQUEZ SALCEDA - 21, 22

Segon quadrimestre:

CARLES FENOLLOSA BIELSA - 11, 12
VÍCTOR GIMÉNEZ ÁBALOS - 11, 12, 13, 14
JOSE FERNANDO NUÑEZ RODRIGUEZ - 13, 14

CAPACITATS PRÈVIES

Capacitats prèvies sobre Lògica adquirides a l'assignatura Fonaments Matemàtics (FM):

- Coneixement dels conceptes bàsics de lògica de proposicions i predicats
- Capacitat de formular un problema en termes lògics.
- Coneixements sobre Inferència lògica i resolució. Entendre les estratègies de resolució.

Capacitats prèvies sobre Algorísmica adquirides a l'assignatura Estructura de Dades i Algorismes (EDA):

- Coneixement de les estructures d'arbres i grafs,
- Coneixement dels algorismes de recorregut i cerca sobre arbres i grafs.
- Nocions bàsiques de complexitat algorísmica.

REQUISITS

- Pre-requisit EDA
- Co-requisit PROP

COMPETÈNCIES DE LA TITULACIÓ A LES QUALS CONTRIBUEIX L'ASSIGNATURA

Específiques:

CCO2.1. Demostrar coneixement dels fonaments, dels paradigmes i de les tècniques pròpies dels sistemes intel·ligents, i analitzar, dissenyar i construir sistemes, serveis i aplicacions informàtiques que utilitzin aquestes tècniques en qualsevol àmbit d'aplicació.

CCO2.2. Capacitat per a adquirir, obtenir, formalitzar i representar el coneixement humà d'una forma computable per a la resolució de problemes mitjançant un sistema informàtic en qualsevol àmbit d'aplicació, particularment en els que estan relacionats amb aspectes de computació, percepció i actuació en ambients o entorns intel·ligents.

CCO2.4. Demostrar coneixement i desenvolupar tècniques d'aprenentatge computacional; dissenyar i implementar aplicacions i sistemes que les utilitzin, incloent les que es dediquen a l'extracció automàtica d'informació i coneixement a partir de grans volums de dades.

Genèriques:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

METODOLOGIES DOCENTS

Les classes estan dividides en sessions de teoria, problemes i laboratori.

A les sessions de teoria es desenvoluparan els coneixements de l'assignatura, intercalant l'exposició de nou material teòric amb exemples i la interacció amb els alumnes per tal de discutir els conceptes.

Les classes de problemes permetran aprofundir en les tècniques i algorismes explicats a les sessions de teoria. S'estimularà la participació de l'alumne per tal de comentar les alternatives possibles.

A les classes de laboratori es desenvoluparan petites pràctiques utilitzant eines i llenguatges propis de la Intel·ligència Artificial que permetran practicar i reforçar els coneixements de les classes de teoria.

OBJECTIUS D'APRENTATGE DE L'ASSIGNATURA

1. Conèixer els orígens i les bases de la intel·ligència artificial.
2. Entendre els conceptes bàsics: intel·ligència artificial i racionalitat.
3. Conèixer diferents tècniques de resolució de problemes basades en cerca.
4. Entendre els conceptes i tècniques de representació del coneixement.
5. Analitzar un problema i determinar quines tècniques de resolució de problemes són les més adequades.
6. Analitzar les necessitats de coneixement per a resoldre un problema.
7. Extreure i representar el coneixement necessari per a construir una aplicació dins de l'àmbit dels sistemes basats en el coneixement.
8. Analitzar un problema i determinar quines tècniques de representació i raonament són les més adequades.
9. Entendre els conceptes i tècniques bàsiques de planificació.
10. Extreure i representar les accions necessàries per a resoldre un problema mitjançant un planificador.
11. Entendre el concepte d'aprenentatge i conèixer alguns dels seus tipus.
12. Entendre la relació entre adaptació i aprenentatge.
13. Aplicar tècniques d'aprenentatge automàtic a problemes senzills.
15. Conèixer algunes de les àrees d'aplicació de la intel·ligència artificial.

HORES TOTS DE DEDICACIÓ DE L'ESTUDIANTAT

Tipus	Hores	Percentatge
Hores grup gran	30,0	20.00
Hores grup petit	15,0	10.00
Hores aprenentatge autònom	84,0	56.00
Hores grup mitjà	15,0	10.00
Hores activitats dirigides	6,0	4.00

Dedicació total: 150 h

CONTINGUTS

Introducció a la Intel·ligència Artificial

Descripció:

Què és la Intel·ligència Artificial? Orígens i bases de la intel·ligència artificial. Àrees d'aplicació.

Resolució de Problemes mitjançant Cerca

Descripció:

Introducció a les metodologies de resolució automàtica de problemes: Representació com espai d'estats, algorismes de cerca informada i local, algorismes genètics, jocs i problemes de satisfacció de restriccions.

Representació del coneixement i raonament

Descripció:

Introducció a les tècniques de representació al coneixement. Motivació. Representacions procedimentals i sistemes de producció. Representacions estructurades (ontologies). Incertesa en el coneixement.

Planificació

Descripció:

Introducció a la resolució de problemes mitjançant planificació. Planificació lineal i jeràrquica. Planificació en entorns deterministes i estocàstics.

Aprenentatge Automàtic

Descripció:

L'aprenentatge automàtic i el seu rol en sistemes que s'adaptin a l'usuari o a l'entorn. Tipus d'aprenentatge. Aprenentatge d'arbres de decisió. Xarxes Neurals Artificials.

Altres tècniques, àrees i aplicacions de la Intel·ligència Artificial

Descripció:

Mineria de Dades, Raonament Basat en Casos, Raonament Qualitatiu, Sistemes Multiagents, Tractament Automàtic de Textos i de la Parla, Percepció i Visió Automàtica, Sistemes Recomanadors, Sistemes Tutors Intel·ligents, Intel·ligència Artificial en entorns de Web Services, Grid Computing i Cloud Computing.

ACTIVITATS

Introducció a la Intel·ligència Artificial

Descripció:

L'alumne coneixerà els orígens i les bases de la Intel·ligència Artificial així com algunes de les àrees d'aplicació. Per reforçar l'aprenentatge l'alumne haurà de llegir el capítol 1 del llibre de Russel i Norvig, disponible on-line.

Objectius específics:

1, 2, 15

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 4h

Aprenentatge autònom: 2h

Grup gran/Teoria: 2h

Resolució de Problemes mitjançant Cerca

Descripció:

L'alumne no només haurà d'atendre a les exposicions del professor, sino també fer exercicis pràctics sobre l'ús dels algorismes de Cerca, i participar a les discussions amb el professor i els seus companys sobre quan és millor utilitzar cadascun dels algorismes. Al laboratori l'alumne haurà d'aplicar el que ha après a un problema de dificultat mitjana.

Objectius específics:

3, 5, 6

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 52h

Aprenentatge autònom: 31h

Grup gran/Teoria: 16h

Grup petit/Laboratori: 5h

Entrega pràctica Cerca.

Descripció:

Entrega de l'informe sobre la pràctica d'algorismes de Cerca que els alumnes han realitzat a les sessions de laboratori.

Objectius específics:

3, 5

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Parcial d'IA

Descripció:

Parcial sobre resolució de problemes

Objectius específics:

3, 5, 6

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 2h

Activitats dirigides: 2h

Representació del coneixement i raonament

Descripció:

L'alumne no només haurà d'atendre a les exposicions del professor, sinó també fer exercicis pràctics sobre l'ús de les tècniques de Representació del Coneixement, i participar a les discussions amb el professor i els seus companys sobre quan és millor utilitzar cadascuna de les tècniques. Al laboratori l'alumne haurà d'aplicar el que ha après a un problema de dificultat mitjana.

Objectius específics:

4, 6, 7

Competències relacionades:

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 47h 30m

Aprenentatge autònom: 25h 30m

Grup gran/Teoria: 15h

Grup petit/Laboratori: 7h

Resolució de Problemes mitjançant Planificació

Descripció:

L'alumne no només haurà d'atendre a les exposicions del professor, sinó també fer exercicis pràctics sobre l'ús dels algorismes de Planificació, i participar a les discussions amb el professor i els seus companys sobre quan és millor utilitzar cadascun dels algorismes. Al laboratori l'alumne haurà d'aplicar el que ha après a un problema de dificultat baixa.

Objectius específics:

6, 9, 10

Competències relacionades:

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 18h

Aprenentatge autònom: 9h

Grup gran/Teoria: 6h

Grup petit/Laboratori: 3h

Entrega pràctica Representació del Coneixement.

Descripció:

Entrega de l'informe de la pràctica sobre Representació del Coneixement que els alumnes han desenvolupat al laboratori.

Objectius específics:

4, 6, 7, 8

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Aprenentatge Automàtic

Descripció:

L'alumne no només haurà d'atendre a les exposicions del professor, sinó també fer exercicis pràctics sobre l'ús dels algorismes bàsics d'Aprenentatge Automàtic, i participar a les discussions amb el professor i els seus companys sobre quan és millor utilitzar aquests algorismes.

Objectius específics:

11, 12, 13

Dedicació: 11h

Aprenentatge autònom: 9h

Grup gran/Teoria: 2h

Entrega del treball d'innovació.

Descripció:

Entrega de l'informe sobre exemples d'innovació empresarial relacionada amb l'ús de tècniques d'Intel·ligència Artificial.

Objectius específics:

2, 15

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Altres tècniques, àrees i aplicacions de la Intel·ligència Artificial

Descripció:

L'alumne no només haurà d'atendre a les exposicions dels seus companys, sinó també participar a les discussions amb el professor i els seus companys sobre l'impacte potencial que han tingut les tècniques d'Intel·ligència Artificial sobre les empreses analitzades en els treballs d'innovació que els alumnes han fet durant el curs.

Objectius específics:

15

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 13h 30m

Aprenentatge autònom: 7h 30m

Activitats dirigides: 6h

Examen final d'IA

Descripció:

Examen final dels continguts del curs.

Objectius específics:

5, 6, 7, 8, 10, 13

Competències relacionades:

G1. Conèixer i comprendre l'organització d'una empresa i les ciències que regeixen la seva activitat; capacitat de comprendre les regles laborals i les relacions entre la planificació, les estratègies industrials i comercials, la qualitat i el benefici. Desenvolupar la creativitat, l'esperit emprenedor i la tendència a la innovació.

G5. Ser capaç de treballar com a membre d'un equip, ja sigui com a un membre més, ja sigui realitzant tasques de direcció, amb la finalitat de contribuir a desenvolupar projectes d'una manera pragmàtica i amb sentit de la responsabilitat; assumir compromisos tenint en compte els recursos disponibles.

Dedicació: 2h

Activitats dirigides: 2h

SISTEMA DE QUALIFICACIÓ

L'avaluació constarà d'un examen parcial, un exàmen final, una nota del treball sobre innovació i una nota de laboratori.

L'examen parcial no és alliberatori i es farà a hores de classe. Les persones que no aprovin o no facin l'examen parcial seran avaluades només amb la nota de l'examen final.

La nota del treball sobre innovació provindrà d'un treball en grups a on s'ha de buscar exemples d'innovació empresarial relacionada amb l'ús de tècniques d'Intel·ligència Artificial, i que es presentarà a classe.

La nota de laboratori provindrà dels informes que es faran de les pràctiques realitzades.

El càlcul de la nota final es farà de la següent manera:

NP = nota del parcial

NF = nota de l'examen final

NL = nota de laboratori

NI = nota del treball d'innovació

$NOTA = \max((NP*0.2 + NF*0.3), NF*0.5) + NL*0.4 + NI*0.1$

Avaluació de les competències

La avalució de la competència sobre empenedoria i innovació es basa en el treball realitzat durant les pràctiques de laboratori i el treball d'innovació. La nota A B C D es calcula a partir d'una rúbrica detallada que es donarà als alumnes a l'inici de curs.

La avalució de la competència sobre treball en equip també es basa en el treball realitzat durant les pràctiques de laboratori i el treball d'innovació. La nota A B C D es calcula a partir d'una rúbrica detallada que es donarà als alumnes a l'inici de curs.

BIBLIOGRAFIA

Bàsica:

- Russell, S.J.; Norvig, P. Artificial intelligence: a modern approach. 4th ed., global ed. Harlow: Pearson Education Limited, 2022. ISBN 9781292401133.
- Luger, G.F. Artificial intelligence: structures and strategies for complex problem solving. 6th ed. Pearson Education : Addison Wesley, 2009. ISBN 9780321545893.
- Brachman, R.J.; Levesque, H.J. Knowledge representation and reasoning. Amsterdam: Elsevier, 2004. ISBN 9781558609327.
- Koller, D.; Friedman, N. Probabilistic graphical models: principles and techniques. MIT Press, 2009. ISBN 9780262013192.

Complementària:

- Nilsson, N.J. Artificial intelligence: a new synthesis. Morgan Kaufmann Publishers, 1998. ISBN 1558604677.
- Escolano, F.; Cazorla, M.; Alfonso, M.; Colomina, O.; Lozano, M. Inteligencia artificial: modelos, técnicas y áreas de aplicación. Thomson, 2003. ISBN 8497321839.
- González, A.J.; Dankel, D.D. The engineering of knowledge-based systems: theory and practice. Prentice Hall, 1993. ISBN 0132769409.
- Dechter, R. Constraint processing. Morgan Kaufmann Publishers, 2003. ISBN 1558608907.
- Mitchell, T.M. Machine learning. The McGraw-Hill Companies, 1997. ISBN 0070428077.
- Hecht-Nielsen, R. Neurocomputing. Addison-Wesley, 1990. ISBN 0201093553.

RECURSOS

Enllaç web:

- <http://plato.stanford.edu/entries/chinese-room/>. La habitació xinesa.
- http://en.wikipedia.org/wiki/Turing_test. El test de Turing.
- <http://www.cs.berkeley.edu/%7Erussell/aima1e/chapter01.pdf>. Capítol 1 del llibre "Artificial Intelligence: A Modern Approach".
- http://protege.stanford.edu/publications/ontology_development/ontology101.pdf. Tutorial sobre creació d'ontologies: "Ontology Development 101: A Guide to Creating Your First Ontology".