

JOHDATUS TEKOÄLYYN

TEEMU ROOS

HELSINGIN YLIOPISTO

KURSSIN PERUSTIEDOT

- * VALINNAINEN AINEOPINTOTASOINEN KURSSI, 5 OP
- * PERIODI 1: 4.9.2014-17.10.2012 (7 VIIKKOÄÄ+KOE)
- * LUENNOT (B123, LINUS TORVALDS -AUDITORIO):
TO 10-12, PE 12-14
- * LASKUHARJOITUKSET:
 - RYHMÄ 1: TI 16-18 (MIKKO)
 - RYHMÄ 2: TO 12-14 (NOORA)
 - RYHMÄ 3: PE 14-16 (NOORA)
 - RYHMÄ 4?
- * KURSSIKOE PE 24.10.2012 KLO 9 A111/B123/CK112

TIIMI

TEEMU.ROOS@CS.HELSINKI.FI

IRC: teemuroos HUONE: A322

MIKKO KUMARA

IRC: kumikumi

NOORA IMBERG

IRC: theeta

IRC: #johtek

ESITIETOVAATIMUKSET

- * TIETORAKENTEET-KURSSI
- * JOHDATUS YLIOPISTOMATEMATIIKKAAN -KURSSI
- * TODENNÄKÖISYYSLASKENNAN KURSSISTA HYÖTYÄ
- * OHJELMOINTITAITO
- * KIELI VAPAA.
JAVAAN OHJAUSTA.

MITÄ PITÄÄ TEHDÄ?

- * LUENNOILLA EI OLE PAKKO ISTUA
- * KURSSIKIRJAA EI OLE -- MATERIAALI KURSSIN SIVULLA
 - KURSSIMONISTE
 - LUENTOKALVOT (SIS. LINKKEJÄ)
- * LASKUHARJOITUKSET MAX 25 PISTETTÄ
- * KURSSIKOE MAX 35 PISTETTÄ
- * HYVÄKSYMISRAJA N. 30 PISTETTÄ

VIELÄ PARI JUTTUA

- * ERLAINEN KUIN TYYPILLINEN AI-KURSSI:
 - VARHAISEMMASSA VAIHEESSA OPINTOJA
 - VÄHEMMÄN MATEMATIIKKAAN (MUTTA > 0)
- * RAKENTAVA KRITIIKKI TERVETULLUTTA!
- * TAVOITE: 100% LÄPÄISEE
- * TYÖMÄÄRÄ:
YHTEENSÄ N. 125 TUNTIA TAI 18 TUNTIA VIIKOSSA
- * "NO PAIN, NO GAIN!"

AIHEITA

1. MITÄ ON TEKOÄLY? HISTORIA JA FILOSOFIA

2. PELIT JA ETSINTÄ

"GOFAI"

3. ~~LOGIKKAA (OHJELMOINTI)~~

4. ROBOTIIKKA JA SIGNAALINKÄSITTELY "MODERN AI"

5. KONEOPPINEN JA PÄÄTTELY EPÄVÄRMIUDEN
VALLITESSA

6. ~~LUONNOLLISEN KIELEN KÄSITTELY~~

KESKUSTELUA

* TEKOÄLY KULTTUURISSA

- * SKYNET
- * HAL9000
- * TERMINATOR
- * CLAP-TRAP (BORDERLANDS)
- * GLADOS (PORTAL)

Deactivati

KESKUSTELUA

- * MITÄ KAIKKEA HAL/SAMANTHA OSAA?
- * MITÄ NÄISTÄ EI OSATA VIELÄ TOTEUTTAA?
- * ONKO HALILLA/SAMANTHALLA TIETOISUUS?

TEKOÄLYN FILOSOFIAA

TOIMII IHMISMÄISESTI: TURINGIN TESTI

Are you good?

Artificial Intelligence
A Modern Approach

KIINALAINEN HUONE

- * VOIKO TOIMIA
ÄLYKKÄÄSTI ILMAN
ETTÄ AJATTELEE?
- * TIETOISUUS?

MITÄ TEKOÄLY OIKEASTI ON?

MITÄ TEKOÄLY OIKEASTI ON?

Daily program | IJCAI 2013

Google Calendar Information-Theo... Johdatus tekoälyy... SAPA07 Nimenhuu... Data Science study... Johdatus tekoälyy... Daily program | IJ... Her OST - Morni... ijcai13.org/program/day/6 youtube

**23rd. INTERNATIONAL JOINT CONFERENCE
ON ARTIFICIAL INTELLIGENCE**
August 3-9, 2013, Beijing, China
Beijing International Convention Center (BICC)

HOME CALLS PROGRAM COMMITTEES REGISTRATION ATTENDING SPONSORS &EXHIBITS STUDENTS &MENTORING BEIJING

What are you looking for? Go

PROGRAM

Conference at a glance

Technical Program

- ▶ Workshops
- ▶ Tutorials
- Invited talks
- Doctoral Consortium
- IJCAI-13 Awards
- Angry Birds AI Competition
- Robot Competition and Exhibition
- Video competition
- Special meetings

ACCEPTED PAPERS

Main and AICS track

TUESDAY, AUG 6TH 2013 (DAY 1)

Next >>

08:30 - 09:00	Hall #2	Welcome address and program overview	Francesca Rossi
09:00 - 09:45	Hall #2	Chair: Invited talk Computational Disaster Management	Pascal Van Hentenryck
	Francesca Rossi	Coffee Break	
09:45 - 10:15	Hall #2		
10:15 - 11:05	Chair: Kevin Leyton-Brown	Invited talk Computational Perspectives on Social Phenomena at Global Scales	Jon Kleinberg
11:10 - 12:00	Hall #2 Chair: Craig Knoblock, Introduced by Raymond J. Mooney	IJCAI-13 Computers and Thought Award Towards Large-Scale Visual Recognition and Search	Kristen Grauman
12:00 - 13:30	Lunch		
13:30 - 15:15	Room 201CD Session Chair: Francesca Rossi	Award papers IJCAI 2013 distinguished paper Maximizing Flexibility in Simple Temporal Networks IJCAI-JAIR 2013 best paper award Adaptive Submodularity: Theory and Applications in Active Learning and Stochastic Optimization 2012 ECCAI Declarative Pattern Mining using	Ziyu Wang, Masrour Zoghi, Frank Hutter, via Random Embeddings David Matheson, Nando de Freitas Bob Huisman, Tomas Klos, Michel Wilson, Cees Witteveen Daniel Golovin, Andreas Krause

ETSINTÄ

ETSINTÄ

ETSINTÄ

LYHIN REITTI
SELVIÄÄ "PERUUTTAMALLA"
NUOLTEN SUUNTAAN

ETSINTÄ

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[A]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

II

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[B,C,D]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[C,D]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[D]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[D,F]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

2. ETSINTÄ JA PELIT

[F]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

II

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

[E]

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

II

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

JONO ("FIRST-IN-FIRST-OUT")

LISÄÄ(Naapurit, Solmulista)

LEVEYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt – Solmulista

return(PERÄKKÄIN(Solmulista, Uudet))

LISÄÄ([a,f],[d]) => [d,a,f]

ETSINTÄ

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

PINO ("LAST-IN-FIRST-OUT")

LISÄÄ(Naapurit, Solmulista)

SYVYYSSUUNTAINEN HAKU:

Uudet = Naapurilista – Käsitellyt

return(PERÄKKÄIN(Uudet, Solmulista))

LISÄÄ([a,f],[d]) => [a,f,d]

ETSINTÄ ONGELMANRATKAISUNA

ETSINTÄ ONGELMANRATKAISUNA

Log In / Register

Send to a Friend

Put in Your Site

Missionaries and Cannibals

The illustration shows a boat deck with four characters. On the left, a missionary in a grey robe holds a red book. Next to him is a cannibal with a fierce expression, wearing a green loincloth and holding a spear. In the center, another missionary in a grey robe holds a red book. On the right, a third cannibal with a similar appearance holds a spear. The background features a blue sea and green hills under a clear sky.

START

High Scores

more games

© Copyright, 2007, Novel Games Limited. All Rights Reserved.

ETSINTÄ ONGELMANRATKAISUNA

- * KOLME KANNIBAALIA JA KOLME LÄHETYSSAARNAAJAA HALUAA YLITTÄÄ JOEN VENEELLÄ, JOHON MAHTUU VAIN KAKSI HENKILÖÄ.
- * JOS JOMMALLA KUMMALLA RANNALLA ON ENEMMÄN KANNIBAALEJA KUIN LÄHETYSSAARNAAJIA (MUTTA KUITENKIN VÄHINTÄÄN YKSI LÄHETYSSAARNAAJA), KANNIBAALIT SYÖVÄT HEIDÄT.
- * MITEN JOKI SAADAAN YLITETTYÄ ILMAN, ETTÄ KETÄÄN SYÖDÄÄN?
- * VOIT KOKEILLA KLIKKAAAMALLA TÄSTÄ.

SUDOKU

		3		
	2			1
1		2	3	

SUDOKU

* YKSINKERTAINEN SUDOKU-ALGORITMI:

1. ALOITA VASEMMASTA YLÄKULMASTA.
2. JOS RUUTU ANNETTU, SIIRRYY SEURAAVAAN.
3. LISÄÄ NUMERO '0' RUUTUIIN.
4. KASVATA NUMEROA YHDELLÄ.
5. JOS LISÄTTY NUMERO SOPII, SIIRRYY SEURAAVAAN RUUTUIIN JA JATKA ASKELEESTA 2.
6. JOS NUMERO LIIAN SUURI, PERUUNTA EDELLISEN ITSE VALITUN NUMERON KOHDALLE.
7. JATKA ASKELEESTA 4.

SUDOKU

		3		
	2			1
1		2	3	

SUDOKU

SUDOKU

SUDOKU

	3	2	
	2		
	2	3	

SUDOKU

	3	3	
	2		
	2	3	

SUDOKU

	3	4	
	2		
	2	3	

SUDOKU

	3	4	2
2			
	2	3	

SUDOKU

1	3	4	2
2	4	1	?
2			1
1	2	3	

SUDOKU

1	3	4	2
2	4	3	?
2			1
1	2	3	

SUDOKU

1	3	4	2
2	4	?	
	2		1
1	2	3	

SUDOKU

1	3	4	2
4			
	2		1
1	2	3	

SUDOKU

2	3		
		2	1
1		2	3

SUDOKU

2	3		
2			

SUDOKU

2	3	1	4
1	4	3	2
3	2	4	1
4	1	2	3

SUDOKU

SUDOKU

PARAS-ENSIN-HAKU

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Solmulista1, Solmulista2)

PARAS-ENSIN -HAKU:

return(JÄRJESTÄ(Solmulista1, Solmulista2))

[(a,5),(b,3),(c,1)], [(a,2),(c,3),(f,5)] => [(c,1),(a,2),(b,3),(f,5)]

HEURISTIIKAT

- * **KUSTANNUSARVIO:** $f(N)$

- ARVIO LÄHTÖSOLMUSTA SOLMIN N KAUTTA
MAALISOLMIIN KULKEVAN POLUN KUSTANNUKSESTA

- * **"HEURISTIKKAA":** $h(N)$

- ARVIO KUSTANNUKSESTA SOLMUSTA N MAALISOLMIIN

- * **POLKUKUSTANNUS:** $g(N)$

- KUSTANNUS ALKUSOLMUSTA SOLMIIN N
(RIIPPIIN KUJETUSTA REITISTÄ)

$$f(N) = g(N) + h(N)$$

A^*

ETSINTÄ(Alkusolmu)

Solmulista = [Alkusolmu]

Käsitellyt = []

while Solmulista not empty

 Solmu = EKA(Solmulista)

 Solmulista = LOPUT(Solmulista)

 if Solmu not in Käsitellyt

 Käsitellyt = Käsitellyt + [Solmu]

 if MAALI(Solmu) return("ratkaisu", Solmu)

 Solmulista = LISÄÄ(NAAPURIT(Solmu),Solmulista)

 end if

end while

return("ei ratkaisua")

LISÄÄ(Solmulista1, Solmulista2)

return(JÄRJESTÄ(Solmulista1, Solmulista2))

[(a,5),(b,3),(c,1)], [(a,2),(c,3),(f,5)] => [(c,1),(a,2),(b,3),(f,5)]

A^* -HAKU: $f(N) = g(N) + h(N)$

PARAS-ENSIN -HAKU:

A*

- * OLETUS: HEURISTIINKA $h(N)$ ANTAA AINA ENINTÄÄN YHTÄ SUUREN ARVON KUIN TODELLINEN KUSTANNUS SOLMUSTA N MAALIIN.
- * TÄLLÖIN A* TUOTTAA AINA OPTIMAALISEN RATKAIKUN
- * TODISTUKSEN IDEA:
JONON EKAKSI EI VOI PÄÄSTÄ MAALISOLMU, JONKA POLKUKUSTANNUS ON SUUREMPI KUIN OPTIMAALISEN REITIN KUSTANNUS.
- * JOS HEURISTIINKA "HYVÄ", SUURIMMASSA OSASSA HUONOJA SOLMIJA EI KÄYDÄ OLLENKAAN.

REITTIOPAS

Reittiopas

Taskuvärsio • På svenska • In English • Slangi • По-русски

Palaute • Ohjeet • FAQ

[Reittiopas classic](#) • [Reittiopas API](#)

HSL

Reittiopas

Omat lähdöt • Aikataulut • Linjaopas • Pyöräily ja kävely

Perushaku Tarkennettu haku

Mistä Kartta Tallenna Hakemisto

Mihin Kartta Tallenna Hakemisto

Kello 22 : 29 Lähtöalka Perillä

Pvm Ma Ti Ke To Pe La Su
Syyskuu 36 05 06 07 08 09 10 11
2011 37 12 13 14 15 16 17 18
38 19 20 21 22 23 24 25
39 26 27 28 29 30 01 02
Lokakuu 40 03 04 05 06 07 08 09

Hae

Omat reitit

Ei omia reittejä ([ohje omien reittien tallentamiseen](#)).

Omat paikat

Ei omia paikkoja ([ohje omien paikkojen tallentamiseen](#)).

Poikkeusinfo

8.9.2011 17:35 - Sisäiset ja seutuliikenne myöhästyvät. Syy: ruuhka. Paikka: Mannerheimintie. Arvioitu kesto: 17:31 - 24:00.

8.9.2011 17:32 - Sisäiset ja seutulinjat myöhästyvät. Syy: ruuhka. Paikka: Mannerheimintie. Arvioitu kesto: 17:23 - 24:00.

[HSL /Poikkeusinfo](#) → [Mobiililaitteille](#) →

Liikennetiedotteet

8.9.2011 Linjalla 11 lisävuoroja Kissojen yön 9.9.

8.9.2011 Martinkyläntien pysäkkien poikkeusjärjestelyt jatkuvat Bussille 14 reittimuutos Eirassa 12.9.

7.9.2011 Bussit ajavat poikkeusreittiä Keravan keskustassa 9. - 12.9.

REITTIOPAS

- * TILA: (PYSÄKKI, KULUNUT AIKA)
- * KUSTANNUSARVIO: (MATKA-AIKA (MIN))
- * SIIRTYMÄT: (UUSI PYSÄKKI, VÄLIMATKA (MIN))
- * TEHTÄVÄ: ETSI NOPEIN REITTI PYSÄKILTÄ A PYSÄKILLE B
(EI KÄVELYÄ)
- * MENETELMÄ: A*-HAKU