CHAPTERS 5, 7: SEARCH PART IV, AND CSP, PART II

DIT411/TIN175, Artificial Intelligence

Peter Ljunglöf

6 February, 2018

TABLE OF CONTENTS

Repetition of search

- Classical search (R&N 3.1–3.6)
- Non-classical search (R&N 4.1, 4.3–4.4)
- Adversarial search (R&N 5.1–5.3)

More games

- Imperfect decisions (R&N 5.4–5.4.2)
- Stochastic games (R&N 5.5)

Repetition of CSP

- Constraint satisfaction problems (R&N 7.1)
- CSP as a search problem (R&N 7.3–7.3.2)
- Constraint progagation (R&N 7.2–7.2.2)

More about CSP

- Local search for CSPs (R&N 7.4)
- Problem structure (R&N 7.5)

REPETITION OF SEARCH

CLASSICAL SEARCH (R&N 3.1-3.6)

Generic search algorithm, tree search, graph search, depth-first search, breadth-first search, uniform cost search, iterative deepending, bidirectional search, greedy best-first search, A* search, heuristics, admissibility, consistency, dominating heuristics, ...

NON-CLASSICAL SEARCH (R&N 4.1, 4.3-4.4)

Hill climbing, random moves, random restarts, beam search, nondeterministic actions, contingency plan, and-or search trees, partial observations, belief states, sensor-less problems, ...

ADVERSARIAL SEARCH (R&N 5.1-5.3)

Cooperative, competetive, zero-sum games, game trees, minimax, α - β pruning, ...

MORE GAMES IMPERFECT DECISIONS (R&N 5.4–5.4.2) STOCHASTIC GAMES (R&N 5.5)

IMPERFECT DECISIONS (R&N 5.4-5.4.2)

- H-minimax algorithm
- evaluation function, cutoff test
- features, weighted linear function
 quiescence search, horizon effect

REPETITION: MINIMAX SEARCH FOR ZERO-SUM GAMES

Given two players called MAX and MIN:

- MAX wants to maximize the utility value,
- MIN wants to minimize the same value.
- ⇒ MAX should choose the alternative that maximizes assuming that MIN minimizes.

```
function Minimax(state):

if TerminalTest(state) then return Utility(state)

A := Actions(state)

if state is a MAX node then return max_{a \in A} Minimax(Result(state, a))

if state is a MIN node then return min_{a \in A} Minimax(Result(state, a))
```

MINIMAX AND REAL GAMES

Most real games are too big to carry out minimax search, even with α - β pruning.

- For these games, instead of stopping at leaf nodes, we have to use a cutoff test to decide when to stop.
- The value returned at the node where the algorithm stops is an estimate of the value for this node.
- The function used to estimate the value is an evaluation function.
- Much work goes into finding good evaluation functions.
- There is a trade-off between the amount of computation required to compute the evaluation function and the size of the search space that can be explored in any given time.

H-MINIMAX ALGORITHM

The *Heuristic* Minimax algorithm is similar to normal Minimax

- it replaces TerminalTest with CutoffTest, and Utility with Eval
- the cutoff test needs to know the current search depth

```
function H-Minimax(state, depth):

if CutoffTest(state, depth) then return Eval(state)

A := Actions(state)


if state is a MAX node then return max_{a \in A} H-Minimax(Result(state, a), depth+1)

if state is a MIN node then return min_{a \in A} H-Minimax(Result(state, a), depth+1)
```


CHESS POSITIONS: HOW TO EVALUATE

(a) White to move Fairly even

(b) Black to move White slightly better

(c) White to move Black winning

(d) Black to move White about to lose

WEIGHTED LINEAR EVALUATION FUNCTIONS

A very common evaluation function is to use a weighted sum of features:

$$Eval(s) = w_1 f_1(s) + w_2 f_2(s) + \dots + w_n f_n(s) = \sum_{i=1}^n w_i f_i(s)$$

This relies on a strong assumption: all features are *independent of each other*

 which is usually not true, so the best programs for chess (and other games) also use nonlinear feature combinations

The weights can be calculated using machine learning algorithms, but a human still has to come up with the features.

 using recent advances in deep machine learning, the computer can learn the features too

EVALUATION FUNCTIONS

A naive weighted sum of features will not see the difference between these two states.

PROBLEMS WITH CUTOFF TESTS

Too simplistic cutoff tests and evaluation functions can be problematic:

- e.g., if the cutoff is only based on the current depth
- then it might cut off the search in unfortunate positions (such as (b) on the previous slide)

We want more sophisticated cutoff tests:

- only cut off search in *quiescent* positions
- i.e., in positions that are "stable", unlikely to exhibit wild swings in value
- non-quiescent positions should be expanded further

Another problem is the *horizon effect*:

- if a bad position is unavoidable (e.g., loss of a piece), but the system can delay it from happening, it might push the bad position "over the horizon"
- in the end, the resulting delayed position might be even worse

DETERMINISTIC GAMES IN PRACTICE

Chess:

- IBM DeepBlue beats world champion Garry Kasparov, 1997.
- Google AlphaZero beats best chess program Stockfish, December 2017.

Checkers/Othello/Reversi:

- Logistello beats the world champion in Othello/Reversi, 1997.
- Chinook plays checkers perfectly, 2007. It uses an endgame database defining perfect play for all 8-piece positions on the board, (a total of 443,748,401,247 positions).

Go:

- First Go programs to reach low dan-levels, 2009.
- Google AlphaGo beats the world's best Go player, Ke Jie, May 2017.
- Google AlphaZero beats AlphaGo, December 2017.
 - AlphaZero learns board game strategies by playing itself, it does not use a database of previous matches, opening books or endgame tables.

GAMES OF IMPERFECT INFORMATION

Imperfect information games

- e.g., card games, where the opponent's initial cards are unknown
- typically we can calculate a probability for each possible deal
- seems just like having one big dice roll at the beginning of the game
- main idea: compute the minimax value of each action in each deal,
 then choose the action with highest expected value over all deals

STOCHASTIC GAMES (R&N 5.5)

- chance nodes
- expected value
- expecti-minimax algorithm

STOCHASTIC GAME EXAMPLE: BACKGAMMON

STOCHASTIC GAMES IN GENERAL

In stochastic games, chance is introduced by dice, card-shuffling, etc.

- We introduce *chance nodes* to the game tree.
- We can't calculate a definite minimax value, instead we calculate the *expected value* of a position.
- The expected value is the average of all possible outcomes.

A very simple example with coin-flipping and arbitrary values:

BACKGAMMON GAME TREE

ALGORITHM FOR STOCHASTIC GAMES

The ExpectiMinimax algorithm gives perfect play; it's just like Minimax, except we must also handle chance nodes:

```
function ExpectiMinimax(state):

if TerminalTest(state) then return Utility(state)

A := Actions(state)

if state is a MAX node then return max_{a \in A} ExpectiMinimax(Result(state, a))

if state is a MAX node then return min_{a \in A} ExpectiMinimax(Result(state, a))

if state is a chance node then return \sum_{a \in A} P(a) ExpectiMinimax(Result(state, a))
```

where P(a) is the probability that action a occurs.

STOCHASTIC GAMES IN PRACTICE

Dice rolls increase the branching factor:

• there are 21 possible rolls with 2 dice

Backgammon has ≈20 legal moves:

• depth $4 \Rightarrow 20 \times (21 \times 20)^3 \approx 1.2 \times 10^9$ nodes

As depth increases, the probability of reaching a given node shrinks:

- value of lookahead is diminished
- α - β pruning is much less effective

TD-Gammon (1995) used depth-2 search + very good Eval function:

- the evaluation function was learned by self-play
- world-champion level

REPETITION OF CSP

CONSTRAINT SATISFACTION PROBLEMS (R&N 7.1)

Variables, domains, constraints (unary, binary, n-ary), constraint graph

CSP AS A SEARCH PROBLEM (R&N 7.3-7.3.2)

Backtracking search, heuristics (minimum remaining values, degree, least constraining value), forward checking, maintaining arc-consistency (MAC)

CONSTRAINT PROGAGATION (R&N 7.2–7..2.2)

Consistency (node, arc, path, k, ...), global constratints, the AC-3 algorithm

CSP: CONSTRAINT SATISFACTION PROBLEMS (R&N 7.1)

CSP is a specific kind of search problem:

- ullet the state is defined by variables X_i , each taking values from the domain D_i
- the *goal test* is a set of *constraints*:
 - each constraint specifies allowed values for a subset of variables
 - all constraints must be satisfied

Differences to general search problems:

- the path to a goal isn't important, only the solution is.
- there are no predefined starting state
- often these problems are huge, with thousands of variables, so systematically searching the space is infeasible

EXAMPLE: MAP COLOURING (BINARY CSP)

Variables:WA, NT, Q, NSW, V, SA, TDomains: $D_i = \{\text{red, green, blue}\}$ Constraints: $SA \neq WA, SA \neq NT, SA \neq Q, SA \neq NSW, SA \neq V, WA \neq NT, NT \neq Q, Q \neq NSW, NSW \neq V$

Constraint graph: Every variable is a node, every binary constraint is an arc.

EXAMPLE: CRYPTARITHMETIC PUZZLE (HIGHER-ORDER CSP)

Variables: $F, T, U, W, R, O, X_1, X_2, X_3$

Domains: $D_i = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

Constraints: Alldiff(F,T,U,W,R,O), $O+O=R+10\cdot X_1$, etc.

Constraint graph: This is not a binary CSP!

The graph is a constraint hypergraph.

CSP AS A SEARCH PROBLEM (R&N 7.3-7.3.2)

- backtracking search
- select variable: minimum remaining values, degree heuristic
- order domain values: least constraining value
- inference: forward checking and arc consistency

ALGORITHM FOR BACKTRACKING SEARCH

At each depth level, decide on one single variable to assign:

• this gives branching factor b = d, so there are d^n leaves Depth-first search with single-variable assignments is called *backtracking search*:

```
function BacktrackingSearch(csp):
 return Backtrack(csp, { })

function Backtrack(csp, assignment):
 if assignment is complete then return assignment
 var := SelectUnassignedVariable(csp, assignment)
 for each value in OrderDomainValues(csp, var, assignment):
 if value is consistent with assignment:
 inferences := Inference(csp, var, value)
 if inferences ≠ failure:
 result := Backtrack(csp, assignment ∪ {var=value} ∪ inferences)
 if result ≠ failure then return result
 return failure
```

IMPROVING BACKTRACKING EFFICIENCY

The general-purpose algorithm gives rise to several questions:

- Which variable should be assigned next?
 - SelectUnassignedVariable(csp, assignment)
- In what order should its values be tried?
 - OrderDomainValues(csp, var, assignment)
- What inferences should be performed at each step?
 - Inference(*csp*, *var*, *value*)
- Can the search avoid repeating failures?
 - Conflict-directed backjumping, constraint learning, no-good sets (R&N 7.3.3, not covered in this course)

SELECTING UNASSIGNED VARIABLES

Heuristics for selecting the next unassigned variable:

- Minimum remaining values (MRV):
 - ⇒ choose the variable with the fewest legal values

- Degree heuristic (if there are several MRV variables):
 - ⇒ choose the variable with most constraints on remaining variables

ORDERING DOMAIN VALUES

Heuristics for ordering the values of a selected variable:

- Least constraining value:
 - ⇒ prefer the value that rules out the fewest choices for the neighboring variables in the constraint graph

Allows 1 value for SA

Allows 0 values for SA

CONSTRAINT PROGAGATION (R&N 7.2–7.2.2)

- consistency (node, arc, path, **k**, ...)
- global constratints
- the AC-3 algorithm
- maintaining arc consistency

INFERENCE: FORWARD CHECKING AND ARC CONSISTENCY

Forward checking is a simple form of inference:

- Keep track of remaining legal values for unassigned variables
- When a new variable is assigned, recalculate the legal values for its neighbors

Arc consistency: $X \to Y$ is ac iff for every x in X, there is some allowed y in Y

- since NT and SA cannot both be blue, the problem becomes arc inconsistent before forward checking notices
- arc consistency detects failure earlier than forward checking

ARC CONSISTENCY ALGORITHM, AC-3

Keep a set of arcs to be considered: pick one arc (X, Y) at the time and make it consistent (i.e., make X arc consistent to Y).

• Start with the set of all arcs $\{(X,Y),(Y,X),(X,Z),(Z,X),\dots\}$.

When an arc has been made arc consistent, does it ever need to be checked again?

• An arc (X, Y) needs to be revisited if the domain of Y is revised.

```
function AC-3(inout csp):
 initialise queue to all arcs in csp
 while queue is not empty:
 (X, Y) := RemoveOne(queue)
 if Revise(csp, X, Y):
 if D_X = \emptyset then return failure
 for each Z in X.neighbors–\{Y\} do add (Z, X) to queue

function Revise(inout \, csp, \, X, \, Y):
 delete every x from D_X such that there is no value y in D_Y satisfying the constraint C_{XY}
```

AC-3 EXAMPLE

remove	$\mathbf{D}_{\mathbf{A}}$	$\mathbf{D}_{\mathbf{B}}$	$\mathbf{D}_{\mathbf{C}}$	add	queue
	1234	1234	1234		A <b, b<c,="" c="">B, B>A</b,>
A <b< td=""><td>123</td><td>1234</td><td>1234</td><td></td><td>B<c, c="">B, B>A</c,></td></b<>	123	1234	1234		B <c, c="">B, B>A</c,>
B <c< td=""><td>123</td><td>123</td><td>1234</td><td>A<b< td=""><td>C>B, B>A, A<b< b=""></b<></td></b<></td></c<>	123	123	1234	A <b< td=""><td>C>B, B>A, A<b< b=""></b<></td></b<>	C>B, B>A, A<b< b=""></b<>
C>B	123	123	234		B>A, A <b< td=""></b<>
B>A	123	23	234	C>B	A <b, <b="">C>B</b,>
A <b< td=""><td>12</td><td>23</td><td>234</td><td></td><td>C>B</td></b<>	12	23	234		C>B
C>B	12	23	34		Ø

COMBINING BACKTRACKING WITH AC-3

What if some domains have more than one element after AC?

We can resort to backtracking search:

- Select a variable and a value using some heuristics (e.g., minimum-remaining-values, degree-heuristic, least-constraining-value)
- Make the graph arc-consistent again
- Backtrack and try new values/variables, if AC fails
- Select a new variable/value, perform arc-consistency, etc.

Do we need to restart AC from scratch?

- no, only some arcs risk becoming inconsistent after a new assignment
- restart AC with the queue $\{(Y_i, X) | X \to Y_i\}$, i.e., only the arcs (Y_i, X) where Y_i are the neighbors of X
- this algorithm is called Maintaining Arc Consistency (MAC)

CONSISTENCY PROPERTIES

There are several kinds of consistency properties and algorithms:

- *Node consistency*: single variable, unary constraints (straightforward)
- Arc consistency: pairs of variables, binary constraints (AC-3 algorithm)
- Path consistency: triples of variables, binary constraints (PC-2 algorithm)
- k-consistency: k variables, k-ary constraints (algorithms exponential in k)
- Consistency for global constraints:
 - special-purpose algorithms for different constraints, e.g.:
 - ∘ *Alldiff*($X_1, ..., X_m$) is inconsistent if $m > |D_1 \cup \cdots \cup D_m|$
 - Atmost($n, X_1, ..., X_m$) is inconsistent if $n < \sum_i \min(D_i)$

MORE ABOUT CSP LOCAL SEARCH FOR CSPS (R&N 7.4) PROBLEM STRUCTURE (R&N 7.5)

LOCAL SEARCH FOR CSPS (R&N 7.4)

Given an assignment of a value to each variable:

- A conflict is an unsatisfied constraint.
- The goal is an assignment with zero conflicts.

Local search / Greedy descent algorithm:

- Start with a complete assignment.
- Repeat until a satisfying assignment is found:
 - select a variable to change
 - select a new value for that variable

MIN CONFLICTS ALGORITHM

Heuristic function to be minimized: the number of conflicts.

• this is the *min-conflicts* heuristics

Note: this does not always work!

• it can get stuck in a *local minimum*

```
function MinConflicts(csp, max_steps)
 current := an initial complete assignment for csp
 repeat max_steps times:
 if current is a solution for csp then return current
 var := a randomly chosen conflicted variable from csp
 value := the value v for var that minimises Conflicts(var, v, current, csp)
 current[var] = value
 return failure
```

EXAMPLE: n-QUEENS (REVISITED)

Do you remember this example?

- Put n queens on an $n \times n$ board, in separate columns
- Conflicts = unsatisfied constraints = n:o of threatened queens
- Move a queen to reduce the number of conflicts
 - repeat until we cannot move any queen anymore
 - o then we are at a local maximum—hopefully it is global too

EASY AND HARD PROBLEMS

Two-step solution using min-conflicts for an 8-queens problem:

The runtime of min-conflicts on *n-queens* is *independent of problem size*!

• it solves even the *million*-queens problem ≈50 steps

Why is *n*-queens easy for local search?

because solutions are densely distributed throughout the state space!

VARIANTS OF GREEDY DESCENT

To choose a variable to change and a new value for it:

- Find a variable-value pair that minimizes the number of conflicts.
- Select a variable that participates in the most conflicts. Select a value that minimizes the number of conflicts.
- Select a variable that appears in any conflict.
 Select a value that minimizes the number of conflicts.
- Select a variable at random.
 Select a value that minimizes the number of conflicts.
- Select a variable and value at random;
 accept this change if it doesn't increase the number of conflicts.

All local search techniques from section 4.1 can be applied to CSPs, e.g.:

• random walk, random restarts, simulated annealing, beam search, ...

PROBLEM STRUCTURE (R&N 7.5)

(will not be in the written examination)

- independent subproblems, connected components
- tree-structured CSP, topological sort
- converting to tree-structured CSP, cycle cutset, tree decomposition

INDEPENDENT SUBPROBLEMS

Tasmania is an *independent subproblem*:

 there are efficient algorithms for finding connected components in a graph

Suppose that each subproblem has c variables out of n total. The cost of the worst-case solution is $n/c \cdot d^c$, which is linear in n.

E.g.,
$$n = 80, d = 2, c = 20$$
:

- 2^{80} = 4 billion years at 10 million nodes/sec If we divide it into 4 equal-size subproblems:
 - $4 \cdot 2^{20} = 0.4$ seconds at 10 million nodes/sec

Note: this only has a real effect if the subproblems are (roughly) equal size!

TREE-STRUCTURED CSP

A constraint graph is a tree when any two variables are connected by only one path.

- then any variable can act as root in the tree
- tree-structured CSP can be solved in *linear time*, in the number of variables!

To solve a tree-structured CSP:

- first pick a variable to be the root of the tree
- then find a *topological sort* of the variables (with the root first)
- finally, make each arc consistent, in reverse topological order

SOLVING TREE-STRUCTURED CSP

```
function TreeCSPSolver(csp)

n := \text{number of variables in } csp

root := \text{any variable in } csp

X_1 \dots X_n := \text{TopologicalSort}(csp, root)

for j := n, n-1, \dots, 2:

MakeArcConsistent(Parent(X_j), X_j)

if it could not be made consistent then return failure assignment := an empty assignment

for i := 1, 2, \dots, n:

assignment[X_i] := \text{any consistent value from } D_i

return assignment
```


What is the runtime?

- to make an arc consistent, we must compare up to d^2 domain value pairs
- there are n-1 arcs, so the total runtime is $O(nd^2)$

CONVERTING TO TREE-STRUCTURED CSP

Most CSPs are *not* tree-structured, but sometimes we can reduce a problem to a tree

 one approach is to assign values to some variables, so that the remaining variables form a tree

If we assign a colour to South Australia, then the remaining variables form a tree

- a (worse) alternative is to assign values to {*NT,Q,V*}
- Why is {*NT,Q,V*} a worse alternative?
 - because then we have to try 3×3×3 different assignments, and for each of them solve the remaining tree-CSP

SOLVING ALMOST-TREE-STRUCTURED CSP

```
function SolveByReducingToTreeCSP(csp):
 S := a cycle cutset of variables, such that csp-S becomes a tree
 for each assignment for S that satisfies all constraints on S:
 remove any inconsistent values from neighboring variables of S
 solve the remaining tree-CSP (i.e., csp-S)
 if there is a solution then return it together with the assignment for S
 return failure
```

The set of variables that we have to assign is called a *cycle cutset*

- for Australia, {SA} is a cycle cutset and {NT,Q,V} is also a cycle cutset
- finding the smallest cycle cutset is NP-hard, but there are efficient approximation algorithms

