Uninformed Search


Note: this material was originated from the slides provided by Prof. Padhraic Smyth


Search Algorithms


- Uninformed Blind search
 - Breadth-first
 - depth-first
 - Iterative deepening depth-first
 - uniform cost
- Informed Heuristic search
 - Greedy search, Heuristics, hill climbing,
- Important concepts:
 - Completeness
 - Time complexity
 - Space complexity
 - Quality of solution

Tree-based Search

- Basic idea:
 - Exploration of state space by generating successors of alreadyexplored states (a.k.a. expanding states).
 - Every state is evaluated: is it a goal state?


Search Strategies


- A search strategy is defined by picking the order of node expansion
- Strategies are evaluated along the following dimensions:
 - completeness: does it always find a solution if one exists?
 - time complexity: number of nodes generated
 - space complexity: maximum number of nodes in memory
 - optimality: does it always find a least-cost solution?
- · Time and space complexity are measured in terms of
 - b: maximum branching factor of the search tree
 - d: depth of the least-cost solution
 - m: maximum depth of the state space (may be ∞)

Breadth-First Search (BFS)

- Expand shallowest unexpanded node
- Fringe: nodes waiting in a queue to be explored, also called OPEN
- Implementation:
 - For BFS, fringe is a first-in-first-out (FIFO) queue
 - new successors go at end of the queue
- Repeated states?
 - Simple strategy: do not add parent of a node as a leaf


Example: Map Navigation

State Space: S = start, G = goal, other nodes = intermediate states, links = legal transitions


BFS Search Tree


Queue = $\{S\}$


Select S


Goal(S) = true?


If not, Expand(S)


Depth-First Search (DFS)


- Expand deepest unexpanded node
- Implementation:
 - For DFS, fringe is a Last-in-first-out (LIFO) stack
 - new successors go at beginning of the stack
- Repeated nodes?
 - Simple strategy: Do not add a state as a leaf if that state is on the path from the root to the current node


Evaluation of Search Algorithms

- Completeness
 - does it always find a solution if one exists?
- Optimality
 - does it always find a least-cost (or min depth) solution?
- · Time complexity
 - number of nodes generated (worst case)
- Space complexity
 - number of nodes in memory (worst case)
- Time and space complexity are measured in terms of
 - b: maximum branching factor of the search tree
 - d: depth of the least-cost solution
 - m: maximum depth of the state space (may be ∞)

Breadth-First Search (BFS) Properties


- · Complete? Yes
- · Optimal? Yes
- Time complexity $O(b^d)$
- Space complexity $O(b^d)$
- Main practical drawback? exponential space complexity

Complexity of Breadth-First Search


- Time Complexity
 - assume (worst case) that there is 1 goal leaf at the RHS at depth d
 - so BFS will generate

=
$$b + b^2 + \dots + b^d + b^{d+1} - b$$

= $O(b^{d+1})$


- Space Complexity
 - how many nodes can be in the queue (worst-case)?
 - at depth d there are b^{d+1} unexpanded nodes in the Q = O (b^{d+1})


Examples of Time and Memory Requirements for Breadth-First Search

Assuming b=10, speed=10000 nodes/sec, node_size=1kbyte/node


Depth of Solution	Nodes Generated	Time	Memory
2	1100	0.11 seconds	1 MB
4	111,100	11 seconds	106 MB
8	10^{9}	31 hours	1 TB
12	10^{13}	35 years	10 PB

What is the Complexity of Depth-First Search?

- Time Complexity
 - maximum tree depth = m
 - assume (worst case) that there is
 goal leaf at the RHS at depth d
 - so DFS will generate **O (b^m)**


- Space Complexity
 - how many nodes can be in the queue (worst-case)?
 - at depth m we have b nodes
 - and b-1 nodes at earlier depths
 - total = b + (m-1)*(b-1) = O(bm)


Examples of Time and Memory Requirements for Depth-First Search

Assuming b=10, m = 12, speed=10000 nodes/sec, node_size=1kbyte/node

Depth of Solution	Nodes Generated	Time	Memory
2	10^{12}	3 years	120kb
4	10^{12}	3 years	120kb
8	10^{12}	3 years	120kb
12	1012	3 years	120kb

Depth-First Search (DFS) Properties

- · Complete?
 - Not complete if tree has unbounded depth
- Optimal?
 - No
- · Time complexity?
 - Exponential
- · Space complexity?
 - Linear

Comparing DFS and BFS

- Time complexity: same, but
 - In the worst-case BFS is always better than DFS
 - Sometime, on the average DFS is better if:
 - many goals, no loops and no infinite paths
- BFS is much worse memory-wise
 - DFS is linear space stack이 완만하게 쌓인다
 - BFS may store the whole search space. 감당 못할 정도로 커지기도 한다
- In general
 - BFS is better if goal is not deep, if infinite paths, if many loops, if small search space
 - DFS is better if many goals, not many loops, DFS가 메모리 방면에서 현실점
 - DFS is much better in terms of memory

DFS with a depth-limit L

- Standard DFS, but tree is not explored below some depth-limit L
- Solves problem of infinitely deep paths with no solutions
 - But will be incomplete if solution is below depth-limit
- Depth-limit L can be selected based on problem knowledge
 - E.g., diameter of state-space:
 - E.g., max number of steps between 2 cities
 - But typically not known ahead of time in practice

Depth-First Search with a depth-limit, L = 5 2 8 163 2 8 3 1 5 6 7 4 2 3 1 8 6 7 5 4 2 8 3 7 5 4 2 8 3 1 4 5 7 6 1 2 3 7 8 4 6 5 27 1123 Goal 8 4 7 6 5 node 2 3 4 1 8 7 6 5 Start 2 8 3 node 7 5 2 8 3 7 1 4 6 5 8 1 3 2 4 7 6 5 8 3 2 1 4 7 6 5 2 8 3 6 7 4 1 5 2 8 3 6 4 5 2 8 6 4 3 1 7 5 2 3 6 8 4 1 7 5 684 20 8 3 2 6 4 ► 2 6 4 1 7 5

Iterative Deepening Search (IDS)

• Run multiple DFS searches with increasing depth-limits


Iterative deepening search


- **O** L = 1
- O While no solution, do
 - **O** DFS from initial state S_0 with cutoff L
 - O If found goal,
 - o stop and return solution,


O else, increment depth limit L depth를 ++++ 하면서 찾을 때까지 돌린다


Iterative deepening search L=0

Limit = 0


Properties of Iterative Deepening Search

- Space complexity = O(bd)
 - (since its like depth first search run different times, with maximum depth limit d)
- Time Complexity
 b + (b+b²) +(b+...b²) = O(b²)
 (i.e., asymptotically the same as BFS or DFS to limited depth d in the worst case)

 1/(b-1)만큼 증가 1/(b-1)만큼 증가
- Complete?
 - Yes
- Optimal
 - Only if path cost is a non-decreasing function of depth
- IDS combines the small memory footprint of DFS, and has the completeness guarantee of BFS

IDS in Practice

- Isn't IDS wasteful?
 - Repeated searches on different iterations
 - Compare IDS and BFS:
 - E.g., b = 10 and d = 5
 - $N(IDS) \sim db + (d-1)b^2 + b^d = 123,450$
 - $N(BFS) \sim b + b^2 + \dots b^d = 111,110$
 - Difference is only about 10%
 - Most of the time is spent at depth d, which is the same amount of time in both algorithms
- In practice, IDS is the preferred uniform search method with a large search space and unknown solution depth

Uniform Cost Search

- Optimality: path found = lowest cost
 - Algorithms so far are only optimal under restricted circumstances
- Let g(n) = cost from start state S to node n
- Uniform Cost Search:
 - Always expand the node on the fringe with minimum cost g(n)
 - Note that if costs are equal (or almost equal) will behave similarly to BFS

Uniform Cost Search


Figure 3.13 A route-finding problem. (a) The state space, showing the cost for each operator. (b) Progression of the search. Each node is labelled with g(n). At the next step, the goal node with g = 10 will be selected.

Optimality of Uniform Cost Search?

- Assume that every step costs at least $\epsilon > 0$
- Proof of Completeness:

Given that every step will cost more than 0, and assuming a finite branching factor, there is a finite number of expansions required before the total path cost is equal to the path cost of the goal state. Hence, we will reach it in a finite number of steps.

- · Proof of Optimality given Completeness:
 - Assume UCS is not optimal.
 - Then there must be a goal state with path cost smaller than the goal state which was found (invoking completeness)
 - However, this is impossible because UCS would have expanded that node first by definition.
 - Contradiction.

Complexity of Uniform Cost

- Let C* be the cost of the optimal solution
- Assume that every step costs at least $\epsilon > 0$
- Worst-case time and space complexity is:

O(b
$$[1 + floor(C*/\epsilon)]$$
)

Why?

floor(C*/ ϵ) ~ depth of solution if all costs are approximately equal

Comparison of Uninformed Search Algorithms

Criterion	Breadth-	Uniform-	Depth-	Depth-	Iterative
	First	Cost	First	Limited	Deepening
Complete?	Yes	Yes	No	No	Yes
Time	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	$O(b^m)$	$O(b^l)$	$O(b^d)$
Space	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	O(bm)	O(bl)	O(bd)
Optimal?	Yes	Yes	No	No	Yes

Summary

- A review of search
 - a search space consists of states and operators: it is a graph
 - a search tree represents a particular exploration of search space
- There are various strategies for "uninformed search"
 - breadth-first
 - depth-first
 - iterative deepening
 - Uniform cost search
- Various trade-offs among these algorithms
 - "best" algorithm will depend on the nature of the search problem
- Next up heuristic search methods