

STATE SPACES & BLIND SEARCH

M. Anthony Kapolka III
Wilkes University
CS 340 - Fall 2019

Issues in Search

- Knowledge Representation
- Topology (of State Space)
- Algorithms
- Forward or Backward

The Farmer, Fox, Goose and Grain...

A farmer wants to move himself, a silver fox, a fat goose, and some tasty grain across a river from the west side to the east side. Unfortunately, his boat is so small he can only take one of his possessions across on any trip. Worse yet, an unattended fox will eat a goose, and an unattended goose will eat grain, so the farmer must not leave the fox and goose alone, or the goose and grain alone.

What should he do to get everything across?

The diagram illustrates the initial state of a classic logic puzzle. It features four distinct colored rectangles arranged vertically. The top rectangle is brown and contains the text "Farmer", "Fox", "Goose", and "Grain". Below it is a blue horizontal bar. The third element is a brown rectangle with no internal text. The bottom element is another brown rectangle with no internal text.

Farmer
Fox
Goose
Grain

Start State

Goal State

Exhaustively generate all possible states

Delete prohibited states

Reorganize states

Solutions are obvious.

What is the topology?

Problem Space Topology

Problem Space (Newell & Simon, 1972)

Research in human cognition

We search for a solution
among a set of possible solutions

A Brief Discourse on Context and History

Missionaries and Cannibals

Three missionaries and three cannibals come to a river and find a boat that holds two. If the cannibals ever outnumber the missionaries on either bank, the missionaries will be eaten.

How shall they cross?

Problem Space Topology

Topology

Organization of problem space

Standard data structures,
including graphs and trees

Seven Bridges of Königsberg

Task: Walk around, crossing over all bridges once and only once.

Seven Bridges of Königsberg

solved by Leonhard Euler, 1736.

Seven Bridges of Königsberg

solved by Leonhard Euler, 1736.

Eulerian circuit possible?

Seven Bridges of Königsberg

solved by Leonhard Euler, 1736.

Eulerian circuit possible?

Not if any nodes have odd degree!

Seven Bridges of Königsberg

solved by Leonhard Euler, 1736.

Eulerian walk possible?

Illustrations from Wikipedia, the free encyclopedia.

Seven Bridges of Königsberg

solved by Leonhard Euler, 1736.

Eulerian walk possible?

Only if 0 or 2 nodes have odd degree!

Trees vs. Graphs

Main difference: trees are directed, acyclic

Lots of tree traversal & graph algorithms

Nodes in trees may be repeatedly generated

Can convert tree traversals into graph search

Water Jug Example

You are given two jugs, a 4-gallon one and a 3-gallon one. Neither has any measurement markings on it. There is a tap to fill them with water.

How can you get exactly two gallons of water into the four gallon jug?

Spanning Tree

(a) Graph G

(b) Spanning tree T of graph G

All but $N-1$ edges are dropped to break cycles

Tree Traversal Algorithms

The 8-tile Puzzle

Start State

Goal State

8-tile Puzzle State Space

[Lugar 2002]

Breadth-first

[Lugar 2002]

Breadth-first search

Explores space in level-by-level fashion

- Always finds shortest path to goal
- When branching is great, takes up much space
- For some problems this makes it unusable.

function **breadth-first-search**

open := [Start]

done := []

while open != [] do

X := open.dequeue()

if (X = Goal) return success

else

generate children states of X

discard any children in open, done

for each child C

 open.enqueue(C)

 done.add(X)

return failure

function **breadth-first-search**

open := [Start]

done := []

while open != [] do

X := open.dequeue()

if (X = Goal) return success

else

generate children states of X

discard any children in open, done

for each child C

 open.enqueue(C)

 done.add(X)

return failure

Time: $O(b^{\text{depth}})$

Space: $O(b \cdot \text{depth})$

function breadth-first-search

open := [Start]

done := []

while open != [] do

X := open.dequeue()

if (X = Goal) return success

else

generate children states of X

discard any children in open, done

for each child C

 open.enqueue(C)

 done.add(X)

return failure

Handwritten notes: "BFS explores all states at distance zero first."

Time: $O(b^{\text{depth}})$

Space: $O(b \cdot \text{depth})$

Depth-first

[Lugar 2002]

Goa

Depth-first search

- Follows each path to its conclusion
- May not find the shortest state
- Quickly gets deep into problem space
- Good when there are (many) deep solutions
- Space efficient when high branching factor

```
function depth-first-search
  open := [Start]
  done := [ ]
  while open != [ ] do
 X := open.pop()
 if (X = Goal) return success
 else
 generate children states of X
 discard any children in open, done
 for each child C
 open.push(C)
 done.add(X)
  return failure
```

```
function depth-first-search
  open := [Start]
  done := [ ]
  while open != [ ] do
 X := open.pop()
 if (X = Goal) return success
 else
 generate children states of X
 discard any children in open, done
 for each child C
 open.push(C)
 done.add(X)
  return failure
```


Time: $O(b^{\text{maxdepth}})$

Space: $O(b \cdot \text{maxdepth})$

```

function depth-first-search
open := [Start]
done := [ ]
while open != [ ] do
  X := open.pop()
  if (X = Goal) return success
  else
 generate children states of X
 discard any children in open, done
 for each child C
 open.push(C)
 done.add(X)
  return failure

```


Space: $O(b \cdot \text{maxdepth})$

Depth-limited search

- Depth first search with depth limit
- Don't add/search nodes deeper than limit
- May not find a solution; but may
 - find shallower solution
 - find solution more quickly

Depth-limited search

- Depth first search with depth limit
- Don't add/search nodes deeper than limit
- May not find a solution; but may
 - find shallower solution
 - find solution more quickly Time: $O(b^{\text{limit}})$
Space: $O(b \cdot \text{limit})$

Iterative deepening

- Depth-first search increasing depth limit
- Combines depth and breadth-first search
- Finds shallowest path
- Preferred method when search space is large and depth of solution is unknown.

Iterative deepening

- Depth-first search increasing depth limit
- Combines depth and breadth-first search
- Finds shallowest path
- Preferred method when search space is large and depth of solution is unknown.

Time: $O(b^{\text{limit}})$

Space: $O(b \cdot \text{limit})$

Two Assumptions

Two Assumptions

Working from start state to goal state.
That is, in a **forward** direction.

Two Assumptions

Working from start state to goal state.

That is, in a **forward** direction.

Searching **blind**, e.g. exhaustively.

Forward (data-driven)

Forward (data-driven)

Forward (data-driven)

Forward (data-driven)

Necessary when you can identify the goal but can't state it.

Preferred if there are a large number of goals, and few branches

Backward (goal-directed)

Backward (goal-directed)

Preferred if there is a clearly identifiable goal,
and forward search has many branches

Preferred if you have potential for
gaining more information

e.g. in Medicine, can perform diagnostic
tests

Synthia: A Synthetic Design Program

M. Anthony Kapolka III

CH 500

Spring 1987

Your instructor as Chemist.

Computer Synthetic Design

1967-First Work in Synthetic Design Logic

Corey et. al.	SUNY Stonybrook	Hendrickson et. al.
1969	1973	1971
OCSS (1969)	SYNCHEM (1973)	
Fortran	PL/1	
PDP-1	IBM 370/155	
Interactive	Executive	
LHASA (current)		SYNGEN (current)
Fortran		Fortran
VAX-11		PDP 11/23
Interactive		Executive

Synthesis pathways discovered by SYNCHEM that could lead to twistanone (1) from available starting materials. Reaction types used: alkylation alpha to a ketone ($1 \rightarrow 2, 1 \rightarrow 10, 8 \rightarrow A + A$); oxidation of a secondary alcohol ($2 \rightarrow 3, 12 \rightarrow 13$); hydration of an alkene ($3 \rightarrow 4, 3 \rightarrow 6, 11 \rightarrow 12, 13 \rightarrow A$); Diels-Alder reaction ($4 \rightarrow 5 + A, 6 \rightarrow 7, 9 \rightarrow A + A, 14 \rightarrow A + A$); Wittig reaction ($7 \rightarrow 8 + A$); and replacement of an alcohol by a better leaving group ($10 \rightarrow 11, 4 \rightarrow 9, 5 \rightarrow A$). All compounds labeled A were found by SYNCHEM on its list of available compounds.

Representation of Molecules

ϕ

bicarburet
of Hydrogen

C_6H_6

BENZENE

Data Structures

Adjacency Matrix

	1	2	3	4	5	6	7	8
1	0	0	0	1	0	0	0	0
2	0	0	0	1	0	0	0	0
3	0	0	0	1	0	0	0	0
4	1	1	1	0	1	0	0	0
5	0	0	0	1	0	1	1	1
6	0	0	0	0	1	0	0	0
7	0	0	0	0	1	0	0	0
8	0	0	0	0	0	1	0	0

Unidigraph

Vertex Code

1	H	5	C
2	H	6	H
3	H	7	H
4	C	8	H

Molecule

Multiply Linked List Representation

Synthia's Current Reactions

AI for Games, Millington & Funge: Figure 4.8

AI for Games, Millington & Funge: Figure 4.9

AI for Games, Millington & Funge: Figure 4.11

Anthony's Molecular Building Set

CH_3	CH_2	CH	OH	C	CO	COH	CH	$(\text{CH}_3)_3\text{C}$	$(\text{CH}_3)_2\text{CH}$	Cl	Br	Ph
E	B	C	D	E	F	G	H	I	J	K	L	M

Reactant Molecule:

Product Molecule:

Type letter to select, arrow keys to move, or ? for online help

Anthony's Molecular Building Set

CH_3	CH_2	CH	OH	O	CO	COH	CH	$(\text{CH}_3)_3\text{C}$	$(\text{CH}_3)_2\text{CH}$	Cl	Br	Fn
A	B	C	D	E	F	G	H	I	J	K	L	M

Reactant Molecule

Reactant Complete

I

Product Molecule

Product Complete

Prepare for synthetic design logic!

Type letter to select, arrow keys to move, or ? for online help

Synthia's Synthetic Path

Reactant Molecule

Reactant Complete

Product Molecule

Product Complete

Prepare for synthetic design logic!

Type letter to select, arrow keys to move, or ?

Synthia's Synthetic Path

**Synthia's
Forward Search**

*Synthia's
Forward Search*

Dijkstra's Algorithm

Dijkstra's Algorithm

Dijkstra's Algorithm

$$\begin{aligned} \text{Area} &= 2\pi(1/2 R)^2 \\ &= 1/2 \pi R^2 \end{aligned}$$

Synthia's Synthetic Path

Synthia's Current Reactions

Synthia's Synthetic Path

Synthia's Synthetic Path

Synthia's Synthetic Path

Time: $O(b^{d/2})$
Space: $O(b^{d/2})$

[Russell & Norvig 2003]

ANY
QUESTIONS
??

Study Questions

Solve the Missionaries and Cannibals problem.

What is the major difference between implementations of breadth-first and depth-first search?

Solve the Water Jug problem by completing the graph until the goal is reached.