

Uninformed Search Algorithms

- Two categories of search algorithms are available:
 - Uninformed search algorithms
 - Informed search algorithms
- Uninformed Search Algorithms
 - Uninformed (blind) strategies use only the information available in the problem definition

Uninformed Search Algorithms

- There are many uninformed search algorithms:
 - Breadth-first search
 - Uniform-cost search
 - Depth-first search
 - Depth-limited search
 - Iterative deepening

Breadth-First Search (BFS)

- Strategy: expands the **shallowest** node
- Implementation: put successors nodes at the end of the queue (**FIFO queue**)

Breadth-First Search

Breadth-First Search

Nodes are visited as follows:
S A B C D E G

Path:
S A G

Breadth-First Search: Properties

- Complete: Yes if b (maximum number of children of a node) is finite
- Time: $1 + b + b^2 + \dots + b^d = (b^{d+1} - 1)/(b-1)$ nodes = $O(b^d)$ (exponential in d (depth) of least-cost solution)
- Space: $O(b^d)$, keeps every node in memory (serious problem: use of lots of space)
- Optimal: Not optimal in general

Uniform-Cost Search

- Strategy: expands the **least-cost** unexpanded node
- Implementation: Queue ordered by path cost
- **Note:** Also Called “*Dijkstra's Algorithm*” in the algorithms literature and similar to “*Branch and Bound Algorithm*” in operations research literature

Uniform-Cost Search

Uniform-Cost Search

Nodes are visited as follows:
S C B A G D E

Path:
S C G

Uniform-Cost Search: Properties

- Complete: Yes
- Time: $O(b^d)$
- Space: $O(b^d)$
- Optimal: Yes

Depth-First Search (DFS)

- Strategy: expands the **deepest** node
- Implementation: put successors nodes at the front of the queue (**LIFO: stack**)

Depth-First Search

Depth-First Search

Nodes are visited as follows:
S A D E G B C

Path:
S A G

Depth-First Search

- Nodes are numbered in the order of their exploration

Depth-First Search: Properties

- Complete:
 - No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path by marking visited nodes => complete in finite spaces
- Time: $O(b^m)$: exponential in m (maximum depth) of state space (horrible if $m \gg d$ (depth) of least-cost solution)
- Space: $O(b * m)$, i.e.; linear space
- Optimal: No

Depth-Limited Search

- Strategy:
 - Depth-first search with depth limit L
- Implementation:
 - Nodes at given depth L considered as having no successors

Depth-Limited Search

Depth-Limited Search: Properties

- Completeness:
 - Yes, if $L \geq d$
- Time complexity:
 - $O(b^L)$
- Space complexity:
 - $O(b * L)$
- Optimality:
 - No

Iterative Deepening Search

- The problem with search in limited depth is to fix the good value of L , because the goal may be at deeper level
- Iterative deepening has to try all values possible of L starting at $L = 0$

Iterative Deepening Search

- Advantages of BFS and DFS are combined to get:
 - optimal and complete (as BFS)
 - saves memory space (as DFS)
- Iterative deepening search is recommended when the space of search is large and the solution depth is unknown

Iterative Deepening Search

- Iterative deepening search can work as follows:
 - First apply DFS to depth 0 (i.e., start node has no successors), then, if no solution reached, apply DFS to depth 1, etc.
 - Repeat this process until solution is found

Iterative Deepening Search: The Algorithm

```
function IDS (problem)
```


```
 for depth  $\leftarrow$  0 to  $\infty$  do
```

```
 result  $\leftarrow$  Depth-Limited-Search (problem,  
 depth)
```


```
 if result  $\neq$  cutoff then
```

```
 return result
```

```
 end
```


Iterative Deepening Search

- $L = 0$

Iterative Deepening Search

- $L = 1$

Iterative Deepening Search

- $L = 2$

Iterative Deepening Search: Properties

- Complete:
 - Yes
- Time:
 - $(d+1) b^0 + d^b + (d-1)b^2 + \dots + b^d = O(b^d)$
- Space:
 - $O(b * d)$
- Optimal:
 - yes, if step cost = 1

Comparing Uninformed Strategies

Criterion	BFS	Uniform-Cost	DFS	Depth-Limited	Iterative Deepening
Complete	Yes	Yes	No	No	Yes
Time	$O(b^d)$	b^d	b^m	b^l	b^d
Space	$O(b^d)$	b^d	$b * m$	$b * l$	$b * d$
Optimal	Yes	Yes	No	Yes, if $l \geq d$	Yes

Comparing Uninformed strategies

What strategy to use and When

- Breadth-First Search:
 - Solutions are expected to be shallow
- Uniform-Cost Search:
 - Tree search is costly
 - It is used to get least cost solution

Comparing Uninformed strategies

What strategy to use and When

- Depth-First Search:
 - Solutions are expected to be in depth
- Iterative-Deepening Search:
 - Space is limited and the shortest solution path is needed

Limitation of Uninformed Strategies

- Uninformed search strategies can find solutions to problems by systematically expanding the nodes till finding the goal
- The number of nodes to be explored is so high that the problem of complexity becomes critical. This leads to what is called **combinatorial explosion**

Limitation of Uninformed Strategies

- Thus such strategies are inefficient in most cases

- Informed search strategies can find solution more efficiently