

Practical Artificial Intelligence Programming With Java

Third Edition

Mark Watson

Copyright 2001-2008 Mark Watson. All rights reserved.

This work is licensed under a Creative Commons
Attribution-Noncommercial-No Derivative Works
Version 3.0 United States License.

November 11, 2008

Contents

Preface	xi
1 Introduction	1
1.1 Other JVM Languages	1
1.2 Why is a PDF Version of this Book Available Free on the Web?	1
1.3 Book Software	2
1.4 Use of Java Generics and Native Types	2
1.5 Notes on Java Coding Styles Used in this Book	3
1.6 Book Summary	4
2 Search	5
2.1 Representation of Search State Space and Search Operators	5
2.2 Finding Paths in Mazes	6
2.3 Finding Paths in Graphs	13
2.4 Adding Heuristics to Breadth First Search	22
2.5 Search and Game Playing	22
2.5.1 Alpha-Beta Search	22
2.5.2 A Java Framework for Search and Game Playing	24
2.5.3 Tic-Tac-Toe Using the Alpha-Beta Search Algorithm	29
2.5.4 Chess Using the Alpha-Beta Search Algorithm	34
3 Reasoning	45
3.1 Logic	46
3.1.1 History of Logic	47
3.1.2 Examples of Different Logic Types	47
3.2 PowerLoom Overview	48
3.3 Running PowerLoom Interactively	49
3.4 Using the PowerLoom APIs in Java Programs	52
3.5 Suggestions for Further Study	54
4 Semantic Web	57
4.1 Relational Database Model Has Problems Dealing with Rapidly Changing Data Requirements	58
4.2 RDF: The Universal Data Format	59
4.3 Extending RDF with RDF Schema	62
4.4 The SPARQL Query Language	63
4.5 Using Sesame	67

4.6	OWL: The Web Ontology Language	69
4.7	Knowledge Representation and REST	71
4.8	Material for Further Study	72
5	Expert Systems	73
5.1	Production Systems	75
5.2	The Drools Rules Language	75
5.3	Using Drools in Java Applications	77
5.4	Example Drools Expert System: Blocks World	81
5.4.1	POJO Object Models for Blocks World Example	82
5.4.2	Drools Rules for Blocks World Example	85
5.4.3	Java Code for Blocks World Example	88
5.5	Example Drools Expert System: Help Desk System	90
5.5.1	Object Models for an Example Help Desk	91
5.5.2	Drools Rules for an Example Help Desk	93
5.5.3	Java Code for an Example Help Desk	95
5.6	Notes on the Craft of Building Expert Systems	97
6	Genetic Algorithms	99
6.1	Theory	99
6.2	Java Library for Genetic Algorithms	101
6.3	Finding the Maximum Value of a Function	105
7	Neural Networks	109
7.1	Hopfield Neural Networks	110
7.2	Java Classes for Hopfield Neural Networks	111
7.3	Testing the Hopfield Neural Network Class	114
7.4	Back Propagation Neural Networks	116
7.5	A Java Class Library for Back Propagation	119
7.6	Adding Momentum to Speed Up Back-Prop Training	127
8	Machine Learning with Weka	129
8.1	Using Weka's Interactive GUI Application	130
8.2	Interactive Command Line Use of Weka	132
8.3	Embedding Weka in a Java Application	134
8.4	Suggestions for Further Study	136
9	Statistical Natural Language Processing	137
9.1	Tokenizing, Stemming, and Part of Speech Tagging Text	137
9.2	Named Entity Extraction From Text	141
9.3	Using the WordNet Linguistic Database	144
9.3.1	Tutorial on WordNet	144
9.3.2	Example Use of the JAWS WordNet Library	145
9.3.3	Suggested Project: Using a Part of Speech Tagger to Use the Correct WordNet Synonyms	149

9.3.4	Suggested Project: Using WordNet Synonyms to Improve Document Clustering	150
9.4	Automatically Assigning Tags to Text	150
9.5	Text Clustering	152
9.6	Spelling Correction	156
9.6.1	GNU ASpell Library and Jazzy	157
9.6.2	Peter Norvig's Spelling Algorithm	158
9.6.3	Extending the Norvig Algorithm by Using Word Pair Statistics	162
9.7	Hidden Markov Models	166
9.7.1	Training Hidden Markov Models	168
9.7.2	Using the Trained Markov Model to Tag Text	173
10	Information Gathering	177
10.1	Open Calais	177
10.2	Information Discovery in Relational Databases	181
10.2.1	Creating a Test Derby Database Using the CIA World Fact-Book and Data on US States	182
10.2.2	Using the JDBC Meta Data APIs	183
10.2.3	Using the Meta Data APIs to Discern Entity Relationships	187
10.3	Down to the Bare Metal: In-Memory Index and Search	187
10.4	Indexing and Search Using Embedded Lucene	193
10.5	Indexing and Search with Nutch Clients	197
10.5.1	Nutch Server Fast Start Setup	198
10.5.2	Using the Nutch OpenSearch Web APIs	201
11	Conclusions	207

List of Figures

2.1	A directed graph representation is shown on the left and a two-dimensional grid (or maze) representation is shown on the right. In both representations, the letter R is used to represent the current position (or reference point) and the arrowheads indicate legal moves generated by a search operator. In the maze representation, the two grid cells marked with an X indicate that a search operator cannot generate this grid location.	7
2.2	UML class diagram for the maze search Java classes	8
2.3	Using depth first search to find a path in a maze finds a non-optimal solution	10
2.4	Using breadth first search in a maze to find an optimal solution . . .	14
2.5	UML class diagram for the graph search classes	15
2.6	Using depth first search in a sample graph	21
2.7	Using breadth first search in a sample graph	21
2.8	Alpha-beta algorithm applied to part of a game of tic-tac-toe	23
2.9	UML class diagrams for game search engine and tic-tac-toe	30
2.10	UML class diagrams for game search engine and chess	35
2.11	The example chess program does not contain an opening book so it plays to maximize the mobility of its pieces and maximize material advantage using a two-move lookahead. The first version of the chess program contains a few heuristics like wanting to control the center four squares.	36
2.12	Continuing the first sample game: the computer is looking ahead two moves and no opening book is used.	37
2.13	Second game with a 2 1/2 move lookahead.	41
2.14	Continuing the second game with a two and a half move lookahead. We will add more heuristics to the static evaluation method to reduce the value of moving the queen early in the game.	42
3.1	Overview of how we will use PowerLoom for development and deployment	46
4.1	Layers of data models used in implementing Semantic Web applications	58
4.2	Java utility classes and interface for using Sesame	68

List of Figures

5.1	Using Drools for developing rule-based systems and then deploying them.	74
5.2	Initial state of a blocks world problem with three blocks stacked on top of each other. The goal is to move the blocks so that block C is on top of block A.	82
5.3	Block C has been removed from block B and placed on the table. . .	82
5.4	Block B has been removed from block A and placed on the table. . .	84
5.5	The goal is solved by placing block C on top of block A.	85
6.1	The test function evaluated over the interval [0.0, 10.0]. The maximum value of 0.56 occurs at $x=3.8$	100
6.2	Crossover operation	101
7.1	Physical structure of a neuron	110
7.2	Two views of the same two-layer neural network; the view on the right shows the connection weights between the input and output layers as a two-dimensional array.	117
7.3	Sigmoid and derivative of the Sigmoid (SigmoidP) functions. This plot was produced by the file <code>src-neural-networks/Graph.java</code>	118
7.4	Capabilities of zero, one, and two hidden neuron layer neural networks. The grayed areas depict one of two possible output values based on two input neuron activation values. Note that this is a two-dimensional case for visualization purposes; if a network had ten input neurons instead of two, then these plots would have to be ten-dimensional instead of two-dimensional.	119
7.5	Example backpropagation neural network with one hidden layer. . .	120
7.6	Example backpropagation neural network with two hidden layers. . .	120
8.1	Running the Weka Data Explorer	131
8.2	Running the Weka Data Explorer	131

List of Tables

2.1	Runtimes by Method for Chess Program	44
6.1	Random chromosomes and the floating point numbers that they encode	106
9.1	Most commonly used part of speech tags	139
9.2	Sample part of speech tags	167
9.3	Transition counts from the first tag (shown in row) to the second tag (shown in column). We see that the transition from NNP to VB is common.	169
9.4	Normalize data in Table 9.3 to get probability of one tag (seen in row) transitioning to another tag (seen in column)	171
9.5	Probabilities of words having specific tags. Only a few tags are shown in this table.	172

