Artificial Intelligence

K. N Toosi University of Technology

Course Instructor:

Dr. Omid Azarkasb

Teaching Assistants:

Atena Najaf Abadi Farahani Saeed Mahmoudian

Uninformed Search

Search

- Search permeates all of Al
- What choices are we searching through?
 - Problem solving
 Action combinations (move 1, then move 3, then move 2...)
 - Natural language
 Ways to map words to parts of speech
 - Computer vision
 Ways to map features to object model
 - Machine learning
 Possible concepts that fit examples seen so far
 - Motion planning
 Sequence of moves to reach goal destination
- An intelligent agent is trying to find a set or sequence of actions to achieve a goal
- This is a goal-based agent

Simple Problem Solving Agent

```
function SIMPLE-PROBLEM-SOLVING-AGENT(percept) return an action
 static: seq, an action sequence
 state, some description of the current world state
 goal, a goal
 problem, a problem formulation
 state \leftarrow UPDATE-STATE(state, percept)
 if seq is empty then
 goal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow FORMULATE-PROBLEM(state, goal)
 seq \leftarrow SEARCH(problem)
 action \leftarrow FIRST(seq)
 seq \leftarrow REST(seq)
 return action
```

Problem-solving Agent

```
SimpleProblemSolvingAgent(percept)
state = UpdateState(state, percept)
if sequence is empty then
goal = FormulateGoal(state)
problem = FormulateProblem(state, g)
sequence = Search(problem)
action = First(sequence)
sequence = Rest(sequence)
Return action
```

• Static or dynamic?

Environment is static

- Static or dynamic?
- Fully or partially observable?

Environment is fully observable

- Static or dynamic?
- Fully or partially observable?
- Discrete or continuous?

Environment is discrete

- Static or dynamic?
- Fully or partially observable?
- Discrete or continuous?
- Deterministic or stochastic?

Environment is deterministic

- Static or dynamic?
- Fully or partially observable?
- Discrete or continuous?
- Deterministic or stochastic?
- Episodic or sequential?

Environment is sequential

- Static or dynamic?
- Fully or partially observable?
- Discrete or continuous?
- Deterministic or stochastic?
- Episodic or sequential?
- Single agent or multiple agent?

- Static or dynamic?
- Fully or partially observable?
- Discrete or continuous?
- Deterministic or stochastic?
- Episodic or sequential?
- Single agent or multiple agent?

Search Example

Formulate goal: Be in Bucharest.

Formulate problem: states are cities, operators drive between pairs of cities

Find solution: Find a sequence of cities (e.g., Arad, Sibiu, Fagaras, Bucharest) that leads from the current state to a state meeting the goal condition

Search Space Definitions

State

- A description of a possible state of the world
- Includes all features of the world that are pertinent to the problem

Initial state

Description of all pertinent aspects of the state in which the agent starts the search

Goal test

Conditions the agent is trying to meet (e.g., have \$1M)

Goal state

- Any state which meets the goal condition
- Thursday, have \$1M, live in NYC
- Friday, have \$1M, live in Valparaiso

Action

Function that maps (transitions) from one state to another

Search Space Definitions

Problem formulation

Describe a general problem as a search problem

Solution

 Sequence of actions that transitions the world from the initial state to a goal state

Solution cost (additive)

- Sum of the cost of operators
- Alternative: sum of distances, number of steps, etc.

Search

- Process of looking for a solution
- Search algorithm takes problem as input and returns solution
- We are searching through a space of possible states

Execution

Process of executing sequence of actions (solution)

Problem Formulation

A search problem is defined by the

- 1. Initial state (e.g., Arad)
- 2. Operators (e.g., Arad -> Zerind, Arad -> Sibiu, etc.)
- 3. Goal test (e.g., at Bucharest)
- 4. Solution cost (e.g., path cost)

Example Problems – Eight Puzzle

Goal State

States: tile locations

Initial state: one specific tile configuration

Operators: move blank tile left, right, up, or down

Goal: tiles are numbered from one to eight around the square

Path cost: cost of 1 per move (solution cost same as number of most or path length)

Eight puzzle applet

Example Problems – Robot Assembly

States: real-valued coordinates of

robot joint angles

parts of the object to be assembled

Operators: rotation of joint angles

Goal test: complete assembly

Path cost: time to complete assembly

Example Problems – Towers of Hanoi

States: combinations of poles and disks

Operators: move disk x from pole y to pole z subject to constraints

- cannot move disk on top of smaller disk
- cannot move disk if other disks on top

Goal test: disks from largest (at bottom) to smallest on goal pole

Path cost: 1 per move

Towers of Hanoi applet

Example Problems – Rubik's Cube

States: list of colors for each cell on each face

Initial state: one specific cube configuration

Operators: rotate row x or column y on face z direction a

Goal: configuration has only one color on each face

Path cost: 1 per move

Rubik's cube applet

Example Problems – Eight Queens

States: locations of 8 queens on chess board

Initial state: one specific queens configuration

Operators: move queen x to row y and column z

Goal: no queen can attack another (cannot be in same row, column, or diagonal)

Path cost: 0 per move

Eight queens applet

Example Problems – Missionaries and Cannibals

States: number of missionaries, cannibals, and boat on near river bank

Initial state: all objects on near river bank

Operators: move boat with x missionaries and y cannibals to other side of river

- no more cannibals than missionaries on either river bank or in boat
- boat holds at most m occupants

Goal: all objects on far river bank

Path cost: 1 per river crossing

Missionaries and cannibals applet

Example Problems –Water Jug

States: Contents of 4-gallon jug and 3-gallon jug

Initial state: (0,0)

Operators:

- fill jug x from faucet
- pour contents of jug x in jug y until y full
- dump contents of jug x down drain

Goal: (2,n)

Path cost: 1 per fill

Saving the world, Part I

Saving the world, Part II

Sample Search Problems

- Graph coloring
- Protein folding
- Game playing
- Airline travel
- Proving algebraic equalities
- Robot motion planning

Visualize Search Space as a Tree

- States are nodes
- Actions are edges
- Initial state is root
- Solution is path from root to goal node
- Edges sometimes have associated costs
- States resulting from operator are children

Search Problem Example (as a tree)

(a) The initial state Arad

Search Function – Uninformed Searches

```
// open list is all generated states
Open = initial state
 // that have not been "expanded"
While open not empty
 // one iteration of search algorithm
 state = First(open)
 // current state is first state in open
 // remove new current state from open
 Pop(open)
 if Goal(state)
 // test current state for goal condition
 return "succeed"
 // search is complete
 // else expand the current state by
 // generating children and
 // reorder open list per search strategy
 else open = QueueFunction(open, Expand(state))
Return "fail"
```

Tree Search Algorithm

function TREE-SEARCH(problem, strategy) return a solution or failure
Initialize search tree to the initial state of the problem
do

if no candidates for expansion then return failure else choose leaf node for expansion according to strategy if node contains goal state then return solution else expand the node and add resulting nodes to the search tree

end do

Tree Search Algorithm

```
function TREE-SEARCH(problem, fringe) return a solution or failure

fringe ← INSERT(MAKE-NODE(INITIAL-STATE[problem]), fringe)

loop do

if EMPTY?(fringe) then return failure

node ← REMOVE-FIRST(fringe)

if GOAL-TEST[node] then

return SOLUTION(node)

else

fringe ← INSERT-ALL(EXPAND(node, problem), fringe)
```


Search Strategies

- Search strategies differ only in QueuingFunction
- Features by which to compare search strategies
 - Completeness (always find solution)
 - Cost of search (time and space)
 - Cost of solution, optimal solution
 - Make use of knowledge of the domain
 - "uninformed search" vs. "informed search"

Breadth-First Search

- Generate children of a state, QueueingFn adds the children to the end of the open list
- Level-by-level search
- Order in which children are inserted on open list is arbitrary
- In tree, assume children are considered left-to-right unless specified differently
- Number of children is "branching factor" b

BFS Examples

b = 2

Example trees

Search algorithms applet

Analysis

- Assume goal node at level d with constant branching factor b
- Time complexity (measured in #nodes generated)
 - $ightharpoonup 1 (1^{st level}) + b (2^{nd level}) + b^2 (3^{rd level}) + ... + b^d (goal level) + (b^{d+1} b) = O(b^d+1)$
- This assumes goal on far right of level
- Space complexity
 - \triangleright At most majority of nodes at level d + majority of nodes at level d+1 = O(b^{d+1})
 - > Exponential time and space
- Features
 - Simple to implement
 - > Complete
 - Finds shortest solution (not necessarily least-cost unless all operators have equal cost)

Analysis

- See what happens with b=10
 - expand 10,000 nodes/second
 - 1,000 bytes/node

Depth	Nodes	Time	Memory
2	1110	.11 seconds	1 megabyte
4	111,100	11 seconds	106 megabytes
6	10 ⁷	19 minutes	10 gigabytes
8	10 ⁹	31 hours	1 terabyte
10	1011	129 days	101 terabytes
12	10 ¹³	35 years	10 petabytes
15	10 ¹⁵	3,523 years	1 exabyte

Depth-First Search

- QueueingFn adds the children to the front of the open list
- BFS emulates FIFO queue
- DFS emulates LIFO stack
- Net effect
 - Follow leftmost path to bottom, then backtrack
 - Expand deepest node first

DFS Examples

Analysis

- Time complexity
 - In the worst case, search entire space
 - Goal may be at level d but tree may continue to level m, m>=d
 - > O(bm)
 - Particularly bad if tree is infinitely deep
- Space complexity
 - Only need to save one set of children at each level
 - > 1 + b + b + ... + b (m levels total) = O(bm)
 - ➤ For previous example, DFS requires 118kb instead of 10 petabytes for d=12 (10 billion times less)
- Benefits
 - May not always find solution
 - > Solution is not necessarily shortest or least cost
 - If many solutions, may find one quickly (quickly moves to depth d)
 - > Simple to implement
 - Space often bigger constraint, so more usable than BFS for large problems

Comparison of Search Techniques

	DFS	BFS
Complete	N	Υ
Optimal	N	N
Heuristic	N	N
Time	b^{m}	b ^{d+1}
Space	bm	b ^{d+1}

Avoiding Repeated States

Can we do it?

- Do not return to parent or grandparent state
 - In 8 puzzle, do not move up right after down
- Do not create solution paths with cycles
- Do not generate repeated states (need to store and check potentially large number of states)

Maze Example

- States are cells in a maze
- Move N, E, S, or W
- What would BFS do (expand E, then N, W, S)?
- What would DFS do?
- What if order changed to N, E, S, W and loops are prevented?

Uniform Cost Search (Branch&Bound)

- QueueingFn is SortByCostSoFar
- Cost from root to current node n is g(n)
 - Add operator costs along path
- First goal found is least-cost solution
- Space & time can be exponential because large subtrees with inexpensive steps may be explored before useful paths with costly steps
- If costs are equal, time and space are O(b^d)
 - Otherwise, complexity related to cost of optimal solution

Open list: C

Open list: B(2) T(1) O(3) E(2) P(5)

Open list: T(1) B(2) E(2) O(3) P(5)

Open list: B(2) E(2) O(3) P(5)

Open list: E(2) O(3) P(5)

Open list: E(2) O(3) A(3) S(5) P(5) R(6)

Open list: O(3) A(3) S(5) P(5) R(6)

Open list: O(3) A(3) S(5) P(5) R(6) G(10)

Open list: A(3) S(5) P(5) R(6) G(10)

Open list: A(3) I(4) S(5) N(5) P(5) R(6) G(10)

Open list: I(4) P(5) S(5) N(5) R(6) G(10)

Open list: P(5) S(5) N(5) R(6) Z(6) G(10)

Open list: S(5) N(5) R(6) Z(6) F(6) D(8) G(10) L(10)

Open list: N(5) R(6) Z(6) F(6) D(8) G(10) L(10)

Open list: Z(6) F(6) D(8) G(10) L(10)

Open list: F(6) D(8) G(10) L(10)

Comparison of Search Techniques

	DFS	BFS	UCS
Complete	N	Υ	Υ
Optimal	N	N	Υ
Heuristic	N	N	N
Time	b ^m	b ^{d+1}	b ^m
Space	bm	b ^{d+1}	b ^m

IDS

(Iterative Deepening Search)

- DFS with depth bound
- QueuingFn is enqueue at front as with DFS
 - Expand(state) only returns children such that depth(child) <= threshold</p>
 - This prevents search from going down infinite path
- First threshold is 1
 - If do not find solution, increment threshold and repeat

Examples

Analysis

- What about the repeated work?
- Time complexity (number of generated nodes)

```
\triangleright [b] + [b + b<sup>2</sup>] + .. + [b + b<sup>2</sup> + .. + b<sup>d</sup>]
```

$$\rightarrow$$
 (d)b + (d-1) b² + ... + (1) b^d

 $>O(b^d)$

Analysis

- Repeated work is approximately 1/b of total work
 - ➤ Negligible
 - \triangleright Example: b=10, d=5
 - > N(BFS) = 1,111,100
 - >N(IDS) = 123,450
- Features
 - Shortest solution, not necessarily least cost
 - Is there a better way to decide threshold? (IDA*)

Comparison of Search Techniques

	DFS	BFS	UCS	IDS
Complete	N	Υ	Υ	Υ
Optimal	N	N	Υ	N
Heuristic	N	N	N	N
Time	b ^m	b ^{d+1}	b ^m	b ^d
Space	bm	b ^{d+1}	b ^m	bd

Bidirectional Search

- Search forward from initial state to goal AND backward from goal state to initial state
- Can prune many options
- Considerations
 - Which goal state(s) to use
 - How determine when searches overlap
 - Which search to use for each direction
 - Here, two BFS searches
- Time and space is O(b^{d/2})

Uninformed Search Algorithms Comparison

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