

Chapter 3

SEARCH ALGORITHMS

These slides were created by Dr. Rashid Al-zubaidy for Fundamentals of Artificial Intelligence at Philadelphia University

Introduction to search Algorithms

- Real world is very complex. So, the state space is an abstraction of the reality
- Search algorithms is considered as one of the most important aspects in problem solving within AI applications
- **State space search** are used to model real problems that face us in every day life

Introduction to search Algorithms

- Search algorithms are considered as a way that lead us to solve problem within a specific state space. This will occur through the following:
 - State space
 - finding all alternatives in a systematic way
 - finds the sequence of states that leads to the solution

Definition of a Search Problem

- State space: it is a graph that shows all possible states
- The initial state represents the start state
- The final state (goal) represents the end
- An action is transition from one state to another

Definition of a Search Problem

- A path in the state space is a sequence of actions that leads from one state to another
- Goal test: is a procedure applicable to check whether a state is the required final state
- Path cost: it helps to determine what is the cost of the path leading from the initial state to the goal

Problem Solving

- Problem Solving requires the following:
 - Understand the state of the world in consideration (get initial state)
 - Formulate the problem and goal
 - Search through the state space for a solution
 - Implement the solution

Problem Solving

- To solve a problem, we need normally some sort of object that helps to find the goal
- This requires the following formal approach
- The concept that shows the problem solving. It normally takes an input and gives an output
- Input represents the initial state
- Output represents the final state

Problem Solving Algorithm

```
function ProblemSolving (input) returns a path
```

inputs: an input

s, state sequence, initially empty,

State \leftarrow initial state

Goal \leftarrow final state

if s is empty then

 Search (state space)

action \leftarrow move from one state to the next

return path (output)

Example Problems

- Introduction to the examples
 - A.I. problem solving domain deals with both a toy problem and real world problems
 - Such problems will be presented in this lecture to explore the areas of A.I. techniques that deal with toys problems

Toys Problems

- Toys problems deals with simple problems within specific domain like:
 - Cleaner robot
 - 8-puzzle
 - Blocks world

Cleaner Robot

- Initial state:
 - cleaner robot in one part of the room
- Actions:
 - move left, move right, suck
- Final state:
 - cleaner robot in the other part of the room
 - dirt is sucked
- Cost-path:
 - number of moves

Cleaner Robot

Initial State

Final State

8-Puzzle

- Initial state:
 - positions of the 8 tablets in one of the 9 slots
- Actions:
 - move the empty slot on the left (L), on the right (R), in top (U), in bottom (D)
- Final state:
 - current state = final state
- Cost-path:
 - number of moves

8-Puzzle

Initial State

Final State

Blocks-World

- Initial state:
 - positions of the blocks on the table
- Actions:
 - move the block from another block or put it at the top of the table
- Final state:
 - current state = final state
- Cost - path:
 - number of moves

Blocks-World

Initial State

Final State

Real World Problems

- A.I experiments start to solve problems in a toy domain in order to see whether such problem solving can be achieved through using real world problems that face human beings
- The following examples try to explode such possibilities

Real World Problems

- Real world problems deals with complex problems within specific domain like:
 - Route finding
 - Robot (components assembler)
 - Routing in computer networks

Route Finding

- Initial state:
 - tourist in Marseille
- Actions:
 - tourist move from a city to another one
- Final state:
 - tourist in Paris
- Cost-path:
 - Sum of distances taken by the tourist

Route Finding

Robot Components Assembler

- Initial state:
 - actual position of the robot arms
- Actions:
 - motions of the robot arms
- Final state:
 - complete components assembly
- Cost-path:
 - time of execution

Robot Components Assembler

Routing in Computer Networks

- Initial state:
 - message at the sender location
- Operators:
 - message traveling across the network through nodes
- Final state:
 - message at the receiver location
- Cost-path:
 - time of transmission

Routing in Computer Networks

Basic Terminologies

- A state space is a graph composed of a set of nodes and a set of arcs, where each node is connected to another node by an arc
- In the state space, a node represents a state
- An arc represents applicable action

Basic Terminologies

- The node generation produces a node by applying an action to another node which has been previously generated
- The node expansion generates all children of a node by applying all applicable actions to that node

Basic Terminologies

- One or more nodes are named as start nodes (initial state)
- One or more nodes are named as goal nodes (final state)
- A solution is a sequence of actions that leads from a start node to a goal node

Basic Terminologies

- The path-cost is the sum of the arc costs on the solution path
- State-space search is the process of searching for a solution by moving from the initial state to a final state through a state space

States

- A state is a representation of the physical world and it consists of the following components:
 - Initial state
 - Final state
 - A state transition is an action that changes the current state to another state

State vs. Node

- A node is a data structure constituting part of a search tree includes parent, children, depth, path cost $g(x)$
- States do not have parents, children, depth or path cost

States

- The size of a problem is usually described in terms of the number of states (or the size of the state space) that are possible
 - Tic-Tac-Toe has about 3^9 states
 - 8 - Puzzle has about $9!$ states
 - Chess has about 10^{120} states in a typical game

Assessment Criteria

- Four criteria for assessing search strategies:
 - **Completeness:** Does the strategy always find the solution if one exists?
 - **Time complexity:** number of nodes visited
 - **Space complexity:** maximum number of nodes in memory
 - **Optimality:** Does the strategy always find the least-cost solution (best one)?

Assessment Criteria

- Time and space complexity are measured in terms of:
 - b : maximum branching factor of the search tree
 - m : depth of the least-cost solution in search tree
 - d : maximum depth of search tree (may be ∞)

