CS 188 Introduction to Fall 2012 Artificial Intelligence Practice Midterm 1

To earn the extra credit, one of the following has to hold true. Please circle and sign.

A I spent 3 or more hours on the practice midterm.

B I spent fewer than 3 hours on the practice midterm, but I believe I have solved all the questions.

Signature:

Follow the directions on the website to submit the practice midterm and receive the extra credit. The normal instructions for the midterm follow on the next page.

INSTRUCTIONS

- You have 3 hours.
- The exam is closed book, closed notes except a one-page crib sheet.
- Please use non-programmable calculators only.
- Mark your answers ON THE EXAM ITSELF. If you are not sure of your answer you may wish to provide a brief explanation. All short answer sections can be successfully answered in a few sentences at most.
- Questions are not sequenced in order of difficulty. Make sure to look ahead if stuck on a particular question.

Last Name	
First Name	
SID	
Login	
All the work on this exam is my own. (please sign)	

For staff use only

ſ	0 1	Q. 2 Q. 3 Q. 4 Q. 5 Q. 6 Total					
	Q. 1	Q. 2	Q. 3	Q. 4	Q. 5	Q. 6	Total
ł		_		_			
ŀ	140	10	1 01	1 2 4	/4.0	/4.0	/4.00
	/12	/6	/ 21	/ 24	/19	/18	/100
ı	/	/	/	/	/	/	/

NAME:

1. (12 points) Search

3

Answer the following questions about the search problem shown above. Assume that ties are broken alphabetically. (For example, a partial plan $S \to X \to A$ would be expanded before $S \to X \to B$; similarly, $S \to A \to Z$ would be expanded before $S \to B \to A$.) For the questions that ask for a path, please give your answers in the form 'S - A - D - G.'

(a) (2 pt) What path would breadth-first graph search return for this search problem? S-G

(b) (2 pt) What path would uniform cost graph search return for this search problem? S - A - C - G

(c) (2 pt) What path would depth-first graph search return for this search problem? S-A-B-D-G

(d) (2 pt) What path would A* graph search, using a consistent heuristic, return for this search problem? S - A - C - G

(e) (4 pt) Consider the heuristics for this problem shown in the table below.

State	h_1	h_2
S	5	4
A	3	2
B	6	6
C	2	1
D	3	3
G	0	0

i. (1 pt) Is h_1 admissible? Yes No

ii. (1 pt) Is h_1 consistent? Yes No

iii. (1 pt) Is h_2 admissible? Yes No

iv. (1 pt) Is h_2 consistent? Yes No

2. (6 points) Hive Minds: Redux

Let's revisit our bug friends from assignment 2. To recap, you control one or more insects in a rectangular maze-like environment with dimensions $M \times N$, as shown in the figures below. At each time step, an insect can move North, East, South, or West (but not diagonally) into an adjacent square if that square is currently free, or the insect may stay in its current location. Squares may be blocked by walls (as denoted by the black squares), but the map is known.

For the following questions, you should answer for a general instance of the problem, not simply for the example maps shown.

You now control a pair of long lost bug friends. You know the maze, but you do not have any information about which square each bug starts in. You want to help the bugs reunite. You must pose a search problem whose solution is an all-purpose sequence of actions such that, after executing those actions, both bugs will be on the same square, regardless of their initial positions. Any square will do, as the bugs have no goal in mind other than to see each other once again. Both bugs execute the actions mindlessly and do not know whether their moves succeed; if they use an action which would move them in a blocked direction, they will stay where they are. Unlike the flea in the previous question, bugs cannot jump onto walls. Both bugs can move in each time step. Every time step that passes has a cost of one.

(a) (2 pt) Give a minimal state representation for the above search problem.

A list of boolean variables, one for each position in the maze, indicating whether the position could contain a bug. You don't keep track of each bug separately because you don't know where each one starts; therefore, you need the same set of actions for each bug to ensure that they meet.

(b) (2 pt) Give the size of the state space for this search problem.

 2^{MN}

(c) (2 pt) Give a nontrivial admissible heuristic for this search problem.

 h_{friends} = the maximum Manhattan distance of all possible pairs of points the bugs can be in.

3. (21 points) Time Management

Two of our TAs, Arjun and Dave, are making their schedules for a busy morning. There are five tasks to be carried out:

- (F) Pick up food for the group's research seminar, which, sadly, takes one precious hour.
- (H) Prepare homework questions, which takes 2 consecutive hours.
- (P) Prepare the PR2 (robot that Pieter uses for research) for a group of preschoolers' visit, which takes one hour.
- (S) Lead the research seminar, which takes one hour.
- (T) Teach the preschoolers about the PR2 robot, which takes 2 consecutive hours.

The schedule consists of one-hour slots: 8am-9am, 9am-10am, 10am-11am, 11am-12pm. The requirements for the schedule are as follows:

- (a) In any given time slot each TA can do at most one task (F, H, P, S, T).
- (b) The PR2 preparation (P) should happen before teaching the preschoolers (T).
- (c) The food should be picked up (F) before the seminar (S).
- (d) The seminar (S) should be finished by 10am.
- (e) Arjun is going to deal with food pick up (F) since he has a car.
- (f) The TA not leading the seminar (S) should still attend, and hence cannot perform another task (F, T, P, H) during the seminar.
- (g) The seminar (S) leader does not teach the preschoolers (T).
- (h) The TA who teaches the preschoolers (T) must also prepare the PR2 robot (P).
- (i) Preparing homework questions (H) takes 2 consecutive hours, and hence should start at or before 10am.
- (j) Teaching the preschoolers (T) takes 2 consecutive hours, and hence should start at or before 10am.

To formalize this problem as a CSP, use the variables F, H, P, S and T. The values they take on indicate the TA responsible for it, and the starting time slot during which the task is carried out (for a task that spans 2 hours, the variable represents the starting time, but keep in mind that the TA will be occupied for the next hour also - make sure you enforce constraint (a)!). Hence there are eight possible values for each variable, which we will denote by A8, A9, A10, A11, D8, D9, D10, D11, where the letter corresponds to the TA and the number corresponds to the time slot. For example, assigning the value of A8 to a variables means that this task is carried about by Arjun from 8am to 9am.

- (a) (2 pt) What is the size of the state space for this CSP?8⁵.
- (b) (2 pt) Which of the statements above include unary constraints?
 (d), (e), (i), (j). (i) and (j) are both unary constraints, and binary constraints in a single sentence.
- (c) (4 pt) In the table below, enforce all unary constraints by crossing out values in the table on the left below. If you made a mistake, cross out the whole table and use the right one.

```
\mathbf{F}
 A9
 A10
 A11
 \frac{D8}{}
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
Η
 A8
 A9
 A10
 A11
 D8
 D9
 D10
 D11
Ρ
 A8
 A9
 A10
 A11
 D8
 D9
 D10
 D11
S
 A8
 A9
 <del>A10</del>
 A11
 D8
 D9
 <del>D10</del>
 <del>D11</del>
\mathbf{T}
 A8
 A9
 A10
 A11
 D8
 D9
 D10
 D11
```

(d) (3 pt) Start from the table above, select the variable S and assign the value A9 to it. Perform forward checking by crossing out values in the table below. Again the table on the right is for you to use in case you believe you made a mistake.

```
F
 A8
 \mathbf{A9}
 <del>A10</del>
 A11
 D8
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
Η
 <del>A8</del>
 A9
 A10
 A11
 D8
 \overline{D9}
 D10
 <del>D11</del>
Ρ
 A8
 A9
 D8
 \overline{D9}
 D10
 D11
 A10
 A11
S
 A8
 A9
 A10
 D8
 \overline{D9}
 <del>D10</del>
 D11
 A11
 <del>A11</del>
 <del>A8</del>
 A9
 <del>A10</del>
 D8
 \overline{D9}
 D10
 D11
```

(e) (3 pt) Based on the result of (d), what variable will we choose to assign next based on the MRV heuristic (breaking ties alphabetically)? Assign the first possible value to this variable, and perform forward checking by crossing out values in the table below. Again the table on the right is for you to use in case you believe you made a mistake.

Variable F is selected and gets assigned value A8.

```
\mathbf{F}
 \mathbf{A9}
 A8
 A10
 A11
 \frac{D8}{}
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
Η
 <del>A8</del>
 A9
 D8
 \overline{D9}
 D10
 A10
 <del>A11</del>
P
 D11
 A8
 \mathbf{A9}
 A10
 A11
 D8
 \overline{D9}
 D10
S
 A8
 A9
 A10
 <del>A11</del>
 D8
 D9
 <del>D10</del>
 <del>D11</del>
\mathbf{T}
 A8
 \mathbf{A9}
 <del>A10</del>
 A11
 \overline{D8}
 \overline{D9}
 D10
 <del>D11</del>
```

Have we arrived at a dead end (i.e., has any of the domains become empty)? No.

(f) (4 pt) We return to the result from enforcing just the unary constraints, which we did in (c). Select the variable S and assign the value A9. Enforce arc consistency by crossing out values in the table below.

```
F
 A9
 A10
 <del>A11</del>
 \overline{D8}
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
Η
 <del>A8</del>
 A9
 A10
 A11
 D8
 D9
 <del>D10</del>
 <del>D11</del>
Ρ
 A8
 \mathbf{A9}
 A10
 A11
 D8
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
\mathbf{S}
 <del>A8</del>
 A9
 A10
 A11
 D8
 \overline{D9}
 <del>D10</del>
 <del>D11</del>
\mathbf{T}
 A8
 \mathbf{A9}
 A10
 A11
 \overline{D8}
 \overline{D9}
 D10
 <del>D11</del>
```

(g) (2 pt) Compare your answers to (d) and to (f). Does are consistency remove more values or less values than forward checking does? Explain why.

Arc consistency removes more values. It's because AC checks consistency between any pair of variables, while FC only checks the relationship between pairs of assigned and unassigned variables.

(h) (1 pt) Check your answer to (f). Without backtracking, does any solution exist along this path? Provide the solution(s) or state that there is none.

AC along this path gives 1 solution: F: A8 H: A10 P: D8 S: A9 T: D10

4. (24 points) Surrealist Pacman

In the game of Surrealist Pacman, Pacman \bigcirc plays against a moving wall \bigcirc . On Pacman's turn, Pacman must move in one of the four cardinal directions, and must move into an unoccupied square. On the wall's turn, the wall must move in one of the four cardinal directions, and must move into an unoccupied square. The wall cannot move into a dot-containing square. Staying still is not allowed by either player. Pacman's score is always equal to the number of dots he has eaten.

The first game begins in the configuration shown below. Pacman moves first.

(a) (2 pt) Draw a game tree with one move for each player. Nodes in the tree represent game states (location of all agents and walls). Edges in the tree connect successor states to their parent states. Draw only the legal moves.

- (b) (1 pt) According to the depth-limited game tree you drew above what is the value of the game? Use Pacman's score as your evaluation function.
 - 0. All leaves have value 0.
- (c) (1 pt) If we were to consider a game tree with ten moves for each player (rather than just one), what would be the value of the game as computed by minimax?
 - 1. Pacman can force a win in ten moves.

A second game is played on a more complicated board. A partial game tree is drawn, and leaf nodes have been scored using an (unknown) evaluation function e.

- (d) (3 pt) In the dashed boxes, fill in the values of all internal nodes using the minimax algorithm.
- (e) (3 pt) Cross off any nodes that are not evaluated when using alpha-beta pruning (assuming the standard left-to-right traversal of the tree).

(Filling values returned by alpha-beta or not crossing off children of a crossed off node were not penalized.)

Suppose that this evaluation function has a special property: it is known to give the correct minimax value of any internal node to within 2, and the correct minimax values of the leaf nodes exactly. That is, if v is the true minimax value of a particular node, and e is the value of the evaluation function applied to that node, $e-2 \le v \le e+2$, and v=e if the node is a dashed box in the tree below.

Using this special property, you can modify the alpha-beta pruning algorithm to prune more nodes.

(f) (10 pt) Standard alpha-beta pseudocode is given below (only the max-value recursion). Fill in the boxes on the right to replace the corresponding boxes on the left so that the pseudocode prunes as many nodes as possible, taking account of this special property of the evaluation function.

```
function Max-Value(node, \alpha, \beta)
 Fill in these boxes:
 e \leftarrow \text{EVALUATIONFUNCTION}(node)
 (1)
 if node is leaf then
 if e-2 \ge \beta then
 return e
 return e-2
 end if
 end if
 (2)
 (1)
 v \leftarrow \text{Max}(v, \text{Min-Value}(child,
 v \leftarrow -\infty
 Max(\alpha, e-2), Min(\beta, e+2)))
 for child \leftarrow Children(node) do
 v \leftarrow \text{Max}(v, \text{Min-Value}(child, \alpha, \beta))
 (Variations are possible.)
 \overline{\text{if } v \geq \beta \text{ then}}
 return v
 end if
 \alpha \leftarrow \text{Max}(\alpha, v)
 end for
 return v
end function
```

The same game tree is shown below, with the evaluation function applied to *internal* as well as leaf nodes.

(g) (4 pt) In the game tree below cross off any nodes that can be pruned assuming the special property holds true. If not sure you correctly formalized into pseudo-code your intuition on how to exploit the special property for improved pruning, make sure to annotate your pruned nodes with a brief explanation of why each of them was pruned.

NAME:

5. (19 points) Multiple Choice and Short Answer Questions

Each true/false question is worth 1 point. Leaving a question blank is worth 0 points. Answering incorrectly is worth -1 point.

For the questions that are not True/False, answer as concisely as possible (and no points are subtracted for a wrong answer to these).

(a) (7 pt) Consider a graph search problem where for every action, the cost is at least ϵ , with $\epsilon > 0$. Assume the used heuristic is consistent.

True False Depth-first graph search is guaranteed to return an optimal solution.

False. Depth first search has no guarantees of optimality.

True False Breadth-first graph search is guaranteed to return an optimal solution.

False. Breadth first search has no guarantees of optimality unless the actions all have the same cost, which is not the case here.

11

True False Uniform-cost graph search is guaranteed to return an optimal solution.

True.

True False Greedy graph search is guaranteed to return an optimal solution.

False. Greedy search makes no guarantees of optimality.

True False A* graph search is guaranteed to return an optimal solution.

True, since the heuristic is consistent in this case.

True False A* graph search is guaranteed to expand no more nodes than depth-first graph search.

False. Depth-first graph search could, for example, go directly to a sub-optimal solution.

True False A* graph search is guaranteed to expand no more nodes than uniform-cost graph search.

True. The heuristic could help to guide the search and reduce the number of nodes expanded. In the extreme case where the heuristic function returns zero for every state, A^* and UCS will expand the same number of nodes. In any case, A^* with a consistent heuristic will never expand more nodes than UCS.

- (b) (2 pt) Iterative deepening is sometimes used as an alternative to breadth first search. Give one advantage of iterative deepening over BFS, and give one disadvantage of iterative deepening as compared with BFS. Be concise and specific! Advantage: iterative deepening requires less memory. Disadvantage: iterative deepening repeats computations and therefore can require additional run time.
- (c) (2 pt) Consider two different A* heuristics, $h_1(s)$ and $h_2(s)$, that are each admissible. Now, combine the two heuristics into a single heuristic, using some (not yet specified) function g. Give the choice for g that will result in A* expanding a minimal number of nodes while still guaranteeing admissibility. Your answer should be a heuristic function of the form $g(h_1(s), h_2(s))$. $\max(h_1(s), h_2(s))$
- (d) (3 pt) Let $h_1(s)$ be an admissible A* heuristic. Let $h_2(s) = 2h_1(s)$. Then:

True False The solution found by A^* tree search with h_2 is guaranteed to be an optimal solution. False. h_2 is not guaranteed to be admissible.

True False The solution found by A^* tree search with h_2 is guaranteed to have a cost at most twice as much as the optimal path.

True. In A* tree search we always have that as long as the optimal path to the goal has not been found, a prefix of this optimal path has to be on the fringe. Hence, if a non-optimal solution is found, then at time of popping the non-optimal path from the fringe, a path that is a prefix of the optimal path to the goal is sitting on the fringe. When popping the non-optimal solution, the f-cost associated with that non-optimal solution is the cost of that solution, let's call this cost \bar{g} . For the prefix of the optimal path to the goal we have an f-cost of $g + h_2 = g + 2h_1 \le 2(g + h_1) \le 2C^*$, with C^* the optimal cost to the goal. Hence we have that $\bar{g} <= 2C^*$, and hence the found path is at most twice as long as the optimal path.

True False The solution found by A* graph search with h_2 is guaranteed to be an optimal solution. False. h_2 is not guaranteed to be admissible.

(e) (2 pt) Consider a CSP with three variables: A, B, and C. Each of the three variables can take on one of two values: either 1 or 2. There are three constraints: $A \neq B$, $B \neq C$, and $A \neq C$. In the table below, cross off all values that are eliminated by enforcing arc-consistency. Also write one sentence interpreting your answer.

Α	1	2	
			No variables should be crossed out. There is no solution to this CSP, but arc-consistency
\overline{C}	1	2	

does not detect this.

(f) (3 pt) Consider an adversarial game tree where the root node is a maximizer, and the minimax value of the game is v_M . Now, also consider an otherwise identical tree where every minimizer node is replaced with a chance node (with an arbitrary but known probability distribution). The expectimax value of the modified game tree is v_E .

True False v_M is guaranteed to be less than or equal to v_E .

True. The maximizer is guaranteed to be able to achieve v_M if the minimizer acts optimally. He can potentially do better if the minimizer acts suboptimally (e.g. by acting randomly).

True False Using the optimal minimax policy in the game corresponding to the modified (chance) game tree is guaranteed to result in a payoff of at least v_M .

True. The minimax policy is always guaranteed to achieve payoff of at least v_M , no matter what the minimizer does.

True False Using the optimal minimax policy in the game corresponding to the modified (chance) game tree is guaranteed to result in a payoff of at least v_E .

False. In order to achieve v_E in the modified (chance) game, the maximizer may need to change his or her strategy. Moreover, even if the maximizer followed the expectimax strategy, he or she is only guaranteed v_E in expectation.

6. (18 points) MDPs: Grid-World Water Park

Consider the MDP drawn below. The state space consists of all squares in a grid-world water park. There is a single waterslide that is composed of two ladder squares and two slide squares (marked with vertical bars and squiggly lines respectively). An agent in this water park can move from any square to any neighboring square, unless the current square is a slide in which case it must move forward one square along the slide. The actions are denoted by arrows between squares on the map and all deterministically move the agent in the given direction. The agent cannot stand still: it must move on each time step. Rewards are also shown below: the agent feels great pleasure as it slides down the water slide (+2), a certain amount of discomfort as it climbs the rungs of the ladder (-1), and receives rewards of 0 otherwise. The time horizon is infinite; this MDP goes on forever.

(a) (2 pt) How many (deterministic) policies π are possible for this MDP?

 2^{11}

(b) (7 pt) Fill in the blank cells of this table with values that are correct for the corresponding function, discount, and state. *Hint: You should not need to do substantial calculation here.*

	γ	s = A	s = E
$V_3^*(s)$	1.0	0	4
$V_{10}^*(s)$	1.0	2	4
$V_{10}^*(s)$	0.1	0	2.2
$Q_1^*(s, \mathrm{left})$	1.0		0
$Q_{10}^*(s, \mathrm{left})$	1.0		3
$V^*(s)$	1.0	∞	∞
$V^*(s)$	0.1	0	2.2

Use this labeling of the state space to complete the remaining subproblems:

(c) (5 pt) Fill in the blank cells of this table with the Q-values that result from applying the Q-update for the transition specified on each row. You may leave Q-values that are unaffected by the current update blank. Use discount $\gamma = 1.0$ and learning rate $\alpha = 0.5$. Assume all Q-values are initialized to 0. (Note: the specified transitions would not arise from a single episode.)

	Q(D, left)	Q(D, right)	Q(E, left)	Q(E, right)
Initial:	0	0	0	0
Transition 1: $(s = D, a = \text{right}, r = -1, s' = E)$		-0.5		
Transition 2: $(s = E, a = \text{right}, r = +2, s' = F)$				1.0
Transition 3: $(s = E, a = \text{left}, r = 0, s' = D)$				
Transition 4: $(s = D, a = \text{right}, r = -1, s' = E)$		-0.25		

The agent is still at the water park MDP, but now we're going to use function approximation to represent Q-values. Recall that a policy π is greedy with respect to a set of Q-values as long as $\forall a, s \ Q(s, \pi(s)) \geq Q(s, a)$ (so ties may be broken in any way).

For the next subproblem, consider the following feature functions:

$$f(s,a) = \begin{cases} 1 & \text{if } a = \text{right,} \\ 0 & \text{otherwise.} \end{cases}$$

$$f'(s,a) = \begin{cases} 1 & \text{if } (a = \text{right}) \land \text{isSlide}(s), \\ 0 & \text{otherwise.} \end{cases}$$
 (Note: isSlide(s) is true iff the state s is a slide square, i.e. either F or G.)

Also consider the following policies:

(d) (4 pt) Which are greedy policies with respect to the Q-value approximation function obtained by running the single Q-update for the transition (s = F, a = right, r = +2, s' = G) while using the specified feature function? You may assume that all feature weights are zero before the update. Use discount $\gamma = 1.0$ and learning rate $\alpha = 1.0$. Circle all that apply.