

Lesson Outline

- How can one describe the task/problem for the agent?
- What are the properties of the task environment for the agent?
- Problem formulation
- · Uninformed search strategies
- Informed search strategies: greedy search, A * search

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPOR

Agent

- Perceives through sensors (e.g. eyes, ears, cameras, infrared range sensors)
- Acts through effectors (e.g. hands, legs, motors)

Rational Agents

- Rational action: action that maximises the expected value of an objective performance measure given the percept sequence to date
- · Rationality depends on
 - · performance measure
 - · everything that the agent has perceived so far
 - · built-in knowledge about the environment
 - · actions that can be performed

Example: Google X2: Driverless Taxi

Actions: steer, accelerate, brake, horn, display, ...

Goals: safety, reach destination, maximise profits, obey laws, passenger comfort,...

Environment: Singapore urban streets, highways, traffic, pedestrians, weather, customers, ...

Image source: https://en.wikipedia.org/wiki/Waymo#/media/File:Waymo Chrysler Pacifica in Los Altos, 2017.jpg

Types of Environment

Agent's sensory apparatus gives it access to the Accessible (vs complete state of the environment inaccessible) Deterministic (vs The next state of the environment is completely determined by the current state and the actions selected by the agent nondeterministic) Each episode is not affected by the previous taken Episodic (vs actions Sequential) Static (vs Environment does not change while an agent is deliberating dynamic) Discrete (vs A limited number of distinct percepts and actions continuous)

Example: Driverless Taxi

Accessible?	No. Some traffic information on road is missing
Deterministic?	No. Some cars in front may turn right suddenly
Episodic?	No. The current action is based on previous driving actions
Static?	No. When the taxi moves, Other cars are moving as well
Discrete?	No. Speed, Distance, Fuel consumption are in real domains

Example: Chess

Accessible?	Yes. All positions in chessboard can be observed
Deterministic?	Yes. The outcome of each movement can be determined
Episodic?	No. The action depends on previous movements
Static?	Yes. When there is no clock, when are you considering the next step, the opponent can't move; Semi. When there is a clock, and time is up, you will give up the movement
Discrete?	Yes. All positions and movements are in discrete domains

More Examples

Environment	Accessible	Deterministic	Episodic	Static	Discrete
Chess with a clock	Yes	Yes	No	Semi	Yes
Chess without a clock	Yes	Yes	No	Yes	Yes
Poker	No	No	No	Yes	Yes
Backgammon	Yes	No	No	Yes	Yes
Taxi driving	No	No	No	No	No
Medical diagnosis system	No	No	No	No	No
Image-analysis system	Yes	Yes	Yes	Semi	No
Part-picking robot	No	No	Yes	No	No
Refinery controller	No	No	No	No	No
Interactive English tutor	No	No	No	No	Yes

NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

🧱 NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Design of Problem-Solving Agent

Idea

- Systematically considers the expected outcomes of different possible sequences of actions that lead to states of known value
- · Choose the best one
 - shortest journey from A to B?
 - most cost effective journey from A to B?

Design of Problem-Solving Agent

Steps

- 1. Goal formulation
- 2. Problem formulation
- 3. Search process
 - No knowledge → uninformed search
 - Knowledge → informed search
- 4. Action execution (follow the recommended route)

Example: Romania

☐ Goal: be in Bucharest

■ Formulate problem:

states: various cities

actions: drive between cities

□ Solution:

- sequence of cities, e.g., Arad, Sibiu, Fagaras, Bucharest

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Vacuum Cleaner Agent

- Robotic vacuum cleaners move autonomously
- Some can come back to a docking station to charge their batteries
- □ A few are able to empty their dust containers into the dock as well

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: A Simple Vacuum World

☐ Two locations, each location may or may not contain dirt, and the agent may be in one location or the other

- 8 possible world states
- Possible actions: left, right, and suck
- □ Goal: clean up all dirt → Two goal states, i.e. {7, 8}

Single-State Problem

- Accessible world state (sensory information is available)
- Known outcome of action (deterministic)

- e.g.: start in #5

Multiple-State Problem

- Inaccessible world state (with limited sensory information):
 - agent only knows which sets of states it is in
- Known outcome of action (deterministic)

- e.g.: start in {1, 2, 3, 4, 5, 6, 7, 8}
 - Action right goes to {2, 4, 6, 8}
 - Solution: right, suck, left, suck

Well-Defined Formulation

Definition of a problem	The information used by an agent to decide what to do
Specification	 Initial state Action set, i.e. available actions (successor functions) State space, i.e. states reachable from the initial state Solution path: sequence of actions from one state to another Goal test predicate Single state, enumerated list of states, abstract properties Cost function Path cost g(n), sum of all (action) step costs along the path
Solution	A path (a sequence of operators leading) from the Initial-State to a state that satisfies the Goal-Test

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORI

Measuring Problem-Solving Performance

Search Cost

- What does it cost to find the solution?
 - e.g. How long (time)? How many resources used (memory)?

Total cost of problem-solving

- Search cost ("offline") + Execution cost ("online")
- · Trade-offs often required
 - Search a very long time for the optimal solution, or
 - Search a shorter time for a "good enough" solution

Single-State Problem Example

- Initial state: e.g., "at Arad"
- Set of possible actions and the corresponding next states
 - e.g., Arad → Zerind
- · Goal test:
 - explicit (e.g., x = "at Bucharest")
- Path cost function
 - e.g., sum of distances, number of operators executed solution: a sequence of operators leading from the initial state to a goal state

Example: Vacuum World (Single-state Version)

- Initial state: one of the eight states shown previously
- Actions: left, right, suck
- Goal test: no dirt in any square
- · Path cost: 1 per action

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Multiple-State Problem Formulation

- ☐ Initial state set
- ☐ Set of possible actions and the corresponding sets of next states
- □ Goal test
- ☐ Path cost function
- · Solution:
- □ a path (connecting sets of states) that leads to a set of states all of which are goal states

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Vacuum World (Multiple-state Version)

- ☐ States: subset of the eight states
- □ Operators: left, right, suck
- ☐ Goal test: all states in state set have no dirt
- □ Path cost: 1 per operator

Example: Vacuum World (Multiple-state Version)

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: 8-puzzle

· States: integer locations of tiles

• number of states = 9!

• Actions: move blank left, right, up, down

Goal test: = goal state (given)

• Path cost: 1 per move

5	4	
6	1	8
7	3	2

Goal state

1	2	3
8		4
7	6	5

Real-World Problems

Route finding problems:

- · Routing in computer networks
- Robot navigation
- · Automated travel advisory
- Airline travel planning

Touring problems:

- · Traveling Salesperson problem
- "Shortest tour": visit every city exactly once

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Question to Think About

The stone puzzle is characterised as follows. Two white stones and two black stones are initially positioned on a board, as illustrated below. The board is composed of a single row of five squares, each of which can be either empty or hold one stone. The white stones can only move to the right and the black stones only to the left, either into an immediately adjacent empty square or by jumping over an adjacent stone of opposite colour into an empty square.

The problem is to exchange the respective positions of the white and black stones, moving them one at a time according the rules above. Answer the following to solve this puzzle using a problem-solving approach:

 (a) Give a well-defined formulation of the problem in terms of states, operators, goal test predicate, and path cost.

Search Algorithms

- Exploration of state space by generating successors of already-explored states
 - Frontier: candidate nodes for expansion
 - Explored set

NANYANG TECHNOLOGICAL UNIVERSITY I SINGAPORE

NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORI

Search Strategies

- A 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	How long does it take to find a solution: the number of nodes generated/explored
Space Complexity	Maximum number of nodes in memory wexplored (i.e white nodes)
Optimality	Does it always find the best (least-cost) solution?

Uninformed vs Informed

" Brute force "

Uninformed search strategies

- Use only the information available in the problem definition
 - 1 Breadth-first search
 - Uniform-cost search
 - 3. Depth-first search
 - 4. Depth-limited search
 - 5. Iterative deepening search

Informed search strategies (MON) EMON LEAGE

- Use problem-specific knowledge to guide the search linductive bias)
- Usually more efficient

To find min k2 btw C 1.1]

uninformed: [-1,1] XER

agent searches every value in the

search space

Informed:

MANYANG TECHNOLOGICAL UNIVERSITY I SINGAPORI

use derivate. to And min 221 =0

about the

Breadth-First Search

Expand shallowest unexpanded node which can be implemented by a First-In-First-Out (FIFO) queue

TWITTERS

d: depth of the least-cost solution Complete: Yes

Optimal: Yes when all step costs equally

Complexity of BFS

Germetric series

(keeps every node in memory) $O(b^d)$ are equal how many layers Nodes of each depth millisecond

kilobytes seconds # Blue nodes total # 11111 11 seconds kilobytes explored holds explored 10^{6} minutes 2 10^{8} 31 hours 10^{10} 128 days terabyte 10^{12} 35 111 terabytes vears 10^{14} 3500 years 11111 terabytes

LE,F, b)

[D, E, F, 6]

y D hasno childrent

eventually find

RIS Itw optimality & completeness

all weights=1 BFS = Shortest path States > Algo will tinding algo. eventually reach C

Uniform-Cost Search

To consider edge costs, expand unexpanded node with the least path cost g

- · Modification of breath-first search
- Instead of First-In-First-Out (FIFO) queue, using a priority queue with path cost g(n) to order the elements
- BFS = UCS with q(n) = Depth(n)

S

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Uniform-Cost Search 8>A = 0+1=1 S>B =0+5:5 SO [8,4,0,6] S>C= Df15 15 tound В В find shortest path from to 15 node 4 G 11 Here we do not expand notes that have been expanded.

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Uniform-Cost Search

Complete Time Space **Optimal**

Yes # of nodes with path cost g <= cost of optimal solution (eqv. # of nodes pop out from the priority queue) # of nodes with path cost g <= cost of optimal solution Yes

> in the worst case etil have to explore all the nodes

Depth-First Search

Expand deepest unexpanded node which can be implemented by a Last-In-First-Out (LIFO) stack, Backtrack only when no more expansion

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Depth-First Search

Denote

• m: maximum depth of the state space

	7
Complete	 infinite-depth spaces: No finite-depth spaces with loops: No with repeated-state checking: Yes finite-depth spaces without loops: Yes
Time	$O(b^m)$ If solutions are dense, may be much faster than breadth-first
Space	O(bm)
Optimal (±	No -> only if the cost 181 and the conswer is at the myster bottom DPS than only. DPS is eptimal
Vow	ydon bottom DPS than only DFS is optimal

Depth-Limited Search

Complete	Yes, if $I \ge d$
Time	$O(b^I)$
Space	O(bI)
Optimal	No

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPO

Iterative Deepening Search

Iteratively estimate the max depth / of DLS one-by-one

Limit = 0

Limit = 1

MANYANG TECHNOLOGICAL UNIVERSITY I SI

Iterative Deepening Search Tompeters &

many von the state of the state

Iteratively estimate the max depth / of DLS one-by-one

Limit = 2

when this iteration is finished > color blue > flushed out of the

NANYANG TECHNOLOGICAL LINIVERSITY I SINGAPORE

Iterative Deepening Search

Iteratively estimate the max depth / of DLS one-by-one

Iterative Deepening Search...

for depth 0 to ∞ do if DEPTH-LIMITED-SEARCH(problem, depth) succeeds then return its result end

return failure

Complete	Yes
Time	$O(b^d)$
Space	O(bd)
Optimal	Yes

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Summary (we make assumptions for optimality)

Criterion	Breadth- first	Uniform- Cost	Depth-First	Depth- Limited	Iterative Deepening	Bidirectional (if applicable)
Time	b^d	b^d	b^m	b^l	b^d	$b^{d/2}$
Space	b^d	b^d	bm	bl	bd	$b^{d/2}$
Optimal	Yes	Yes	No	No	Yes	Yes
Complete	Yes	Yes	No	$\text{Yes, if } l \geq d$	Yes	Yes

General Search

Uninformed search strategies

- Systematic generation of new states (→Goal Test)
- Inefficient (exponential space and time complexity)

- inionned search strategies
- Use problem-specific knowledge
 - To decide the order of node expansion
- Best First Search: expand the most desirable unexpanded node
 - Use an evaluation function to estimate the "desirability" of each node

Evaluation function

- Path-cost function g(n)
 - Cost from initial state to current state (search-node) n
 - No information on the cost toward the goal

"fact"

- Need to estimate cost to the closest goal
- "Heuristic" function h(n) whimse goal of A1 \Rightarrow Estimate a good Nauvistic
 - Estimated cost of the cheapest path from n to a goal state h(n)
 - Exact cost cannot be determined
 - depends only on the state at that node
 - h(n) is not larger than the real cost (admissible)

Greedy Search

Expands the node that appears to be closest to goal

- Evaluation function h(n):estimate of cost from n to *goal*
- Function Greedy-Search(problem) returns solution
 - Return Best-First-Search(problem, h) // h(goal) = 0

Question: How to estimation the cost from n to goal?

Answer: Recall that we want to use problem-specific knowledge

NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Example: Route-finding from Arad to Bucharest

h(n) = straight-line distance from n to Bucharest

- Useful but potentially fallible (heuristic)
- Heuristic functions are problem-specific

Arad 0 Rucharest Craiova 160 Dobreta 242 **Efoire** 161 176 **Fagaras** 77 Giurgiu Hirsova 151 226 Lugoj 244 Mehadia 241 234 Neamt Oradea 380 Pitesti 98 Rimnicu Vilce 193 Sihiu 253 Timisoara 329 80 Urziceni 199 Vaslui 374 7erind

Straight-line distance to Bucharest

Example

a) The initial state

Straight-line distance to Bucharest 0 Rucharest Crainva 160 Dobreta 242 **Ffoire** 161 176 Fagaras 77 Giurgiu Hirsova 151 226 Lugoj 244 Mehadia 241 234 Neamt Oradea 380 98 Rimnicu Vilcea 193 Sibiu 253 Timisoara 329 Urziceni 80 199 Vaslui 374 7erind

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORI

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Example

b) After expanding Arad Sibiu Zerind Timisoara 329 374 253

Straight-line distance to Bucharest Arad Bucharest Craiova 160 242 Dobreta 161 **Efoire** Fagaras 176 Giurgiu 77 Hirsova 151 Lasi 226 244 Lugoj Mehadia 241 Neamt 234 380 Oradea Pitesti 98 Rimnicu Vilcea 193 Sibiu 253 329 Timisoara 80 Urziceni 199 Vaslui 374 **7erind**

Example

NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Example

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Straight-line distance to Bucharest Arad Rucharest Craiova 160 Dobreta 242 161 **Efoire** Fagaras 176 Giurgiu 77 151 Hirsova Lasi 226 Lugoj 244 Mehadia 241 234 Neamt Oradea 380 Pitesti 98 Rimnicu Vilcea 193 253 Timisoara 329 80 Urziceni Vaslui 199 Zerind 374

Complete?

Question: Is this approach complete?

Answer: No

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

In this van ils rection of Greedy.

If you reach a node and flunde
how no children > you will consider

160

242

161

176

77

151

226

244

241

234

380

98

193

253

329

80

199

374

if the goal state.

Greedy Search...

· m: maximum depth of the search space

Complete	No
Time	$O(b^m)$
Space	$O(b^m)$ (keeps all nodes in memory)
Optimal	No

A * Search

- · Uniform-cost search
 - g(n): cost to reach n (Past Experience)
 - optimal and complete, but can be very inefficient.
- · Greedy search
 - *h(n):* cost from n to goal (Future Prediction)
 - neither optimal nor complete, but cuts search space considerably

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

NANYANG TECHNOLOGICAL UNIVERSITY | SING

A * Search

Idea: Combine Greedy search with Uniform-Cost search Evaluation function: f(n) = g(n) + h(n)

- f (n): estimated total cost of path through n to goal (Whole Life)
- If g = 0 → greedy search;
 If h = 0 → uniform-cost search
- Function A* Search(problem) returns solution
 - Return Best-First-Search(problem, g + h)

Example: Route-finding from Arad to Bucharest

Best-first-search with evaluation function g + h

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

Example: Route-finding from Arad to Bucharest

Best-first-search with evaluation function g + h

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Route-finding from Arad to Bucharest

Example: Route-finding in Manhattan

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Route-finding in Manhattan (Greedy)

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Route-finding in Manhattan (UCS)

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example: Route-finding in Manhattan (A*)

Complexity of A*

Time	Exponential in length of solution
Space	(all generated nodes are kept in memory) Exponential in length of solution

With a good heuristic, significant savings are still possible compared to uninformed search methods

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

MANYANG TECHNOLOGICAL UNIVERSITY SINGAPORI