

3

STRUCTURES AND STRATEGIES FOR STATE SPACE SEARCH

3.0	Introduction	3.3	Using the State Space to Represent Reasoning with the Predicate Calculus
3.1	Graph Theory		
3.2	Strategies for State Space Search	3.4	Epilogue and References
		3.5	Exercises

Figure 3.14: Graph of Figure 3.13 at iteration 6 of breadth-first search. States on open and closed are highlighted.

Function depth_first_search algorithm

```
begin
 % initialize
  open := [Start];
  closed := [];
  while open ≠ [] do
 % states remain
 begin
 remove leftmost state from open, call it X;
 if X is a goal then return SUCCESS
 % goal found
 else begin
 generate children of X;
 put X on closed;
 discard children of X if already on open or closed;
 % loop check
 put remaining children on left end of open
 % stack
 end
 end;
  return FAIL
 % no states left
end.
```

- 1. open = [A]; closed = []
- open = [B,C,D]; closed = [A]
- 3. open = [E,F,C,D]; closed = [B,A]
- 4. open = [K,L,F,C,D]; closed = [E,B,A]
- 5. open = [S,L,F,C,D]; closed = [K,E,B,A]
- 6. open = [L,F,C,D]; closed = [S,K,E,B,A]
- 7. open = [T,F,C,D]; closed = [L,S,K,E,B,A]
- 8. open = [F,C,D]; closed = [T,L,S,K,E,B,A]
- 9. open = [M,C,D], as L is already on closed; closed = [F,T,L,S,K,E,B,A]
- 10. open = [C,D]; closed = [M,F,T,L,S,K,E,B,A]
- 11. open = [G,H,D]; closed = [C,M,F,T,L,S,K,E,B,A]

Figure 3.15: Breadth-first search of the 8-puzzle, showing order in which states were removed from open.

Figure 3.16: Graph of Figure 3.13 at iteration 6 of depth-first search. States on open and closed are highlighted.

Figure 3.17: Depth-first search of the 8-puzzle with a depth bound of 5.

Figure 3.18: State space graph of a set of implications in the propositional calculus.

Figure 3.19: And/or graph of the expression $q \square r \varnothing p$.

DEFINITION

HYPERGRAPH

A hypergraph consists of:

N, a set of nodes.

 \mathbf{H} , a set of hyperarcs defined by ordered pairs in which the first element of the pair is a single node from \mathbf{N} and the second element is a subset of \mathbf{N} .

An ordinary graph is a special case of hypergraph in which all the sets of descendant nodes have a cardinality of 1.

Figure 3.20: And/or graph of the expression $q \Delta r \varnothing p$.

Figure 3.21: And/or graph of a set of propositional calculus expressions.

Figure 3.22: And/or graph of part of the state space for integrating a function, from Nilsson (1971).

- 1. Fred is a collie. collie(fred).
- Sam is Fred's master. master(fred,sam).
- 3. The day is Saturday. day(saturday).
- 4. It is cold on Saturday.¬ (warm(saturday)).
- 5. Fred is trained. trained(fred).
- Spaniels are good dogs and so are trained collies.
 ∀ X[spaniel(X) ∨ (collie(X) ∧ trained(X)) → gooddog(X)]
- 7. If a dog is a good dog and has a master then he will be with his master. \forall (X,Y,Z) [gooddog(X) \land master(X,Y) \land location(Y,Z) \rightarrow location(X,Z)]
- 8. If it is Saturday and warm, then Sam is at the park.

 (day(saturday) ∧ warm(saturday)) → location(sam,park).
- 9. If it is Saturday and not warm, then Sam is at the museum. $(day(saturday) \land \neg (warm(saturday))) \rightarrow location(sam,museum).$

Figure 3.23: The solution subgraph showing that fred is at the museum.

Substitutions = {fred/X, sam/Y, museum/Z}

Five rules for a simple subset of English grammar are:

- A sentence is a noun phrase followed by a verb phrase.
 sentence ↔ np vp
- 2. A noun phrase is a noun. $np \leftrightarrow n$
- A noun phrase is an article followed by a noun.
 np ↔ art n
- 4. A verb phrase is a verb. $vp \leftrightarrow v$
- 5. A verb phrase is a verb followed by a noun phrase. $vp \leftrightarrow v np$
- 6. $\operatorname{art} \leftrightarrow \operatorname{a}$
- 7. art ↔ the("a" and "the" are articles)
- 8. $n \leftrightarrow man$
- 9. n ↔ dog("man" and "dog" are nouns)
- 10. $\mathbf{v} \leftrightarrow \mathbf{likes}$
- 11. v ↔ bites("likes" and "bites" are verbs)

Figure 3.24: And/or graph searched by the financial advisor.

Figure 3.25: And/or graph for the grammar of Example 3.3.6. Some of the nodes (np, art, etc.) have been written more than once to simplify drawing the graph.

Parse tree for the sentence "The dog subtree of the graph of Figure 3.25 bites the man." Note that this is a **Figure 3.26:**

Figure 3.27: A graph to be searched.

