

Uninformed Search Strategies

AIMA 3.4

The Goat, Cabbage, Wolf Problem

But First: Missionaries & Cannibals

Three missionaries and three cannibals come to a river. A rowboat that seats two is available. If the cannibals ever outnumber the missionaries on either bank of the river, the missionaries will be eaten. *(problem 3.9)*

How shall they cross the river?

Formulation: Missionaries & Cannibals

- States: (CL, ML, BL)
- Initial state: (331)
- Goal test: True if all M, C, and boat on other bank (000)
- Actions: Travel Across Travel Back

-101	101
-201	201
-011	011
-021	021
-111	111

Outline for today's lecture

- Introduction to Uninformed Search
 - (Review of Breadth first and Depth-first search
- Iterative deepening search
 - Strange Subroutine: Depth-limited search
 - Depth-limited search + iteration = WIN!!
- Briefly: Bidirectional search
- If time: Uniform Cost Search

Uninformed search strategies:

- AKA "Blind search"
- Uses only information available in problem definition

Informally:

- Uninformed search: All non-goal nodes in frontier look equally good
- Informed search: Some non-goal nodes can be ranked above others.

CIS 391 - 2015

Search Strategies

- Review: Strategy = order of tree expansion
 - Implemented by different queue structures (LIFO, FIFO, priority)

Dimensions for evaluation

- Completeness- always find the solution?
- Optimality finds a least cost solution (lowest path cost) first?
- Time complexity # of nodes generated (worst case)
- Space complexity # of nodes in memory (worst case)

Time/space complexity variables

- b, maximum branching factor of search tree
- d, depth of the shallowest goal node
- m, maximum length of any path in the state space (potentially ∞)

Introduction to space complexity

You know about:

- "Big O" notation
- Time complexity

Space complexity is analogous to time complexity

Units of space are arbitrary

- Doesn't matter because Big O notation ignores constant multiplicative factors
- Space units:
 - —One Memory word
 - —Size of any fixed size data structure
 - eg Size of fixed size node in search tree

Review: Breadth-first search

• Idea:

Expand shallowest unexpanded node

• Implementation:

- frontier is FIFO (First-In-First-Out) Queue:
 - —Put successors at the *end* of *frontier* successor list.

Breadth-first search (simplified)

```
function BREADTH-FIRST-SEARCH(problem) returns a solution, or failure

node <- a node with STATE = problem.INITIAL-STATE, PATH-COST=0

if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

frontier <- a FIFO queue with node as the only element

loop do

if EMPTY?(frontier) then return failure

node <- POP(frontier) /// chooses the shallowest node in frontier

add node.STATE to explored

for each action in problem.ACTIONS(node.STATE) do

child <- CHILD-NODE(problem, node, action)

if problem.GOAL-TEST(child.STATE) then return SOLUTION(child)

frontier <- INSERT(child, frontier)
```

Position within queue of new items determines search strategy

Subtle: Node inserted into queue only after testing to see if it is a goal state

Properties of breadth-first search

- Complete? Yes (if b is finite)
- Time Complexity? $1+b+b^2+b^3+...+b^d = O(b^d)$
- Space Complexity? $O(b^d)$ (keeps every node in memory)
- Optimal? Yes, if cost = 1 per step (not optimal in general)

b: maximum branching factor of search treed: depth of the least cost solutionm: maximum depth of the state space (∞)

Exponential Space (and time) Not Good...

- Exponential complexity uninformed search problems cannot be solved for any but the smallest instances.
- (Memory requirements are a bigger problem than execution time.)

DEPTH	NODES	TIME	MEMORY
2	110	0.11 milliseconds	107 kilobytes
4	11110	11 milliseconds	10.6 megabytes
6	10^6	1.1 seconds	1 gigabytes
8	10^8	2 minutes	103 gigabytes
10	10^{10}	3 hours	10 terabytes
12	10^{12}	13 days	1 petabytes
14	10^{14}	3.5 years	99 petabytles

Fig 3.13 Assumes b=10, 1M nodes/sec, 1000 bytes/node

Review: Depth-first search

• Idea:

Expand deepest unexpanded node

Implementation:

- frontier is LIFO (Last-In-First-Out) Queue:
 - —Put successors at the *front* of *frontier* successor list.

Properties of depth-first search

- Complete? No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path

 complete in finite spaces
- Time? $O(b^m)$: terrible if m is much larger than d
 - but if solutions are dense, may be much faster than breadth-first
- Space? O(b*m), i.e., linear space!
- Optimal? No

b: maximum branching factor of search tree d: depth of the least cost solution m: maximum depth of the state space (∞)

Depth-first vs Breadth-first

Use depth-first if

- Space is restricted
- There are many possible solutions with long paths and wrong paths are usually terminated quickly
- Search can be fine-tuned quickly

Use breadth-first if

- Possible infinite paths
- Some solutions have short paths
- Can quickly discard unlikely paths

Iterative Deepening Search

Search Conundrum

Breadth-first

- ☑ Complete,
- Optimal
- \triangleright but uses $O(b^{o})$ space

Depth-first

- Not complete unless m is bounded
- Not optimal
- lacksquare Uses $O(b^m)$ time; terrible if m >> d
- but only uses O(b*m) space

How can we get the best of both?

17

Depth-limited search: A building block

- Depth-First search but with depth limit L.
 - i.e. nodes at depth l have no successors.
 - No infinite-path problem!
- If l = d (by luck!), then optimal
 - But:
 - —If $\ell < d$ then incomplete \mathfrak{S}
 - —If l > d then not optimal Θ
- Time complexity: $O(b^l)$
- Space complexity: O(bl) \odot

18

Iterative deepening search

- A general strategy to find best depth limit L
 - Key idea: use Depth-limited search as subroutine, with increasing \(\ell\).

```
For d = 0 to \infty do 

depth-limited-search to level d 

if it succeeds 

then return solution
```

 Complete & optimal: Goal is always found at depth d, the depth of the shallowest goal-node.

Could this possibly be efficient?

Nodes constructed at each deepening

Depth 0: 0 (Given the node, doesn't construct it.)

• Depth 1: b¹ nodes

• Depth 2: b nodes + b² nodes

- Depth 3: b nodes + b² nodes + b³ nodes
- ...

Total nodes constructed:

- Depth 0: 0 (Given the node, doesn't construct it.)
- Depth 1: $b^1 = b$ nodes
- Depth 2: b nodes + b² nodes
- Depth 3: b nodes + b² nodes + b³ nodes

• ...

Suppose the first solution is the last node at depth 3: Total nodes constructed:

3*b nodes + $2*b^2$ nodes + $1*b^3$ nodes

ID search, Evaluation II: Time Complexity

- More generally, the time complexity is
 - $N(IDS) = (d)b + (d-1)b^2 + ... + (1)b^d = O(b^d)$

- As efficient in terms of O(...) as Breadth First Search:
 - $N(BFS) = b + b^2 + ... + b^d = O(b^d)$

ID search, Evaluation III

Complete: YES (no infinite paths)

• Time complexity: $O(b^d)$

• Space complexity: O(bd)

Optimal: YES if step cost is 1.

Summary of algorithms

Criterion	Breadth- First	Depth- First	Depth- limited	Iterative deepening
Complete?	YES	NO	NO	YES
Time	$m{b}^d$	b^m	$oldsymbol{b}^l$	$oldsymbol{b}^d$
Space	$m{b}^d$	bm	bl	bd
Optimal?	YES	NO	NO	YES

Very briefly: Bidirectional search

- Two simultaneous searches from start an goal.
 - Motivation: $b^{d/2} + b^{d/2} < b^d$
- Check whether the node belongs to the other frontier before expansion.
- Space complexity is the most significant weakness.
- Complete and optimal if both searches are Breadth-First.

25

How to search backwards?

- The predecessor of each node must be efficiently computable.
 - Works well when actions are easily reversible.

26

CIS 391 - 2015 26

"Uniform Cost" Search

"In computer science, *uniform-cost* search (UCS) is a tree search algorithm used for traversing or searching a *weighted* tree, tree structure, or graph." - Wikipedia

Motivation: Romanian Map Problem

- All our search methods so far assume step-cost = 1
- This is only true for some problems

g(N): the path cost function

If all moves equal in cost:

- Cost = # of nodes in path-1
- g(N) = depth(N) in the search tree
- Equivalent to what we've been assuming so far

Assigning a (potentially) unique cost to each step

- N_0 , N_1 , N_2 , N_3 = nodes visited on path p from N_0 to N_3
- C(i,j): Cost of going from N_i to N_j
- If N_0 the root of the search tree, $g(N_3)=C(0,1)+C(1,2)+C(2,3)$

Uniform-cost search (UCS)

- Extension of BF-search:
 - Expand node with lowest path cost
- Implementation:
 frontier = priority queue ordered by g(n)
- Subtle but significant difference from BFS:
 - Tests if a node is a goal state when it is selected for expansion, not when it is added to the frontier.
 - Updates a node on the frontier if a better path to the same state is found.
 - So always enqueues a node before checking whether it is a goal.

WHY???

Uniform Cost Search

Slide from Stanford CS 221 (from slide by Dan Klein (UCB) and many others)

Expand cheapest node first:

Frontier is a priority queue

No longer ply at a time, but follows cost contours

Therefore: Must be optimal

Complexity of UCS

- Complete!
- Optimal!
 - if the cost of each step exceeds some positive bound ε.
- Time complexity: $O(b^1 + C^{*/\epsilon})$
- Space complexity: O(b¹ + C*/ε)
 where C* is the cost of the optimal solution
 (if all step costs are equal, this becomes O(b^{d+1})

NOTE: Dijkstra's algorithm just UCS without goal

Summary of algorithms (for notes)

Criterion	Breadth- First	Uniform- cost	Depth- First	Depth- limited	Iterative deepening	Bidirectional search
Complete ?	YES	YES	NO	NO	YES	YES
Time	$m{b}^d$	<i>b</i> ^{1+C*/e}	b^m	b^l	$oldsymbol{b}^d$	$b^{d/2}$
Space	$m{b}^d$	<i>b</i> ^{1+C*/e}	bm	bl	bd	$b^{d/2}$
Optimal?	YES	YES	NO	NO	YES	YES

Assumes b is finite