

University of Science and Technology Faculty of Computer Science and Information Technology

Artificial Intelligence (AI)

4th Year B.Sc: Information Technology

Academic Year : 2017-2018

Instructor : Diaa Eldin Mustafa Ahmed

Problem Solving (Searching Strategies)-1/2

You will be expected to know

- Problem formalization.
- Problem Space (state, state space, search tree, search node, goal, action and successor function)
- Uninformed Search :Depth First Search (DFS), Breadth First Search (BFS), Depth First Iterative Deeping Search (DFIDS).
- □ Heuristic Search: Best First Search, Hill Climbing, Constraint Satisfaction

Problem solving

Using artificial intelligence (using intelligence similar to human intelligence or using Intelligent Agents)

- We want:
 - > To automatically solve a problem.

Formalization

Searching technique

- We need:
 - > A representation of the problem.
 - Algorithms that use some strategy to solve the problem defined in that representation.

Problem Formulation

■Goal formulation

- Based on the current situation and the agent's performance measure, is the first step in problem solving.
- Goal is a set of states:
 - The agent's task is to find out which sequence of actions will get it to a goal state.
- Problem formulation :
 - is the process of deciding what sorts of actions and states to consider, given a goal.

Search Techniques for Artificial Intelligence

- Searching strategies is a central topic in Artificial Intelligence.
- □ This part of the course will show why search is such an important topic, present a general approach to representing problems to do with search.
- Introduce several search algorithms, and demonstrate how to implement these algorithms in Prolog.
- Problem solving strategies
 - Representing problem solution.
 - Basic search strategies.
 - ✓ Informed search strategies.
 - ✓ Uninformed search strategies .
- □Search in AI.
 - Automated reasoning
 - Theorem proving
 - Game playing
 - Navigation

Classification of Al searching Strategies

What is Search strategy?

□Search

- ➤ Search is the systematic examination of states to find path from the start/root state to the goal state.
- Search usually results from a lack of knowledge.
- Search explores knowledge alternatives to arrive at the best answer.
- Search algorithm output is a solution, ie, a path from the initial state to a state that satisfies the goal test.

A well-defined problem can be described by

- State space S: all possible configurations(situations) of the domain of interest.
 - > All states reachable from initial by any sequence of actions.
 - Is a graph whose nodes are the set of all states, and whose links are actions that transform one state into another.
 - Each state is an abstract representation of the environment.
 - The state space is **discrete**.
- \square An initial (start) state: $S_0 \in S$
 - > Usually the current state.
 - Sometimes one or several hypothetical states ("what if ...")
- \square Goal states $G \subset S$:
 - The set of **end states**—Often defined by a **goal test** rather than enumerating a set of states.

A well-defined problem can be described by

□ Operators (Action) A:

- The actions available—often defined in terms of a mapping from a state to its successor.
- Is something that the **agent** can **choose** to do.

□ Search tree:

➤ (A graph with no undirected loops) in which the root node is the start state and the set of children for each node consists of the states reachable by taking any action.

□ Search node:

Is a **node** in the **search tree**.

□Goal:

Is a state that the **agent** (**solution**) is trying to reach.

A well-defined problem can be described by

- Path:
 - ► A sequence of states and operators.
 - Sequence through state space.
- Path cost:
 - >A number associated with any path.
 - Measures the quality of the path.
 - Sum of costs of individual actions along the path.
 - ➤ Usually the **smaller**, the **better**.
- Solution of a search problem:
 - \triangleright Is a path from S_0 to some $S_s \in G$.
- □Optimal solution:
 - ► Any path with minimum cost.
- ☐ Goal test:
 - > Test to determine if at goal state.

AI - (2017-2018) - Diaa Eldein Mustafa - Lecture (5)

State Space Graph versus Search Trees

☐State Space Graph

- Graph of states with arrows pointing to successors.
- State graph shows the possible states of a system.
- A state is a node in which a system can be at any given time.
- May contain a loop.

State Space Graph

■State Space Tree

- Tree is a special case of a graph.
- ➤ The **topmost node** in a tree is called the **root node**; at root node all operations on the tree begin.
- > Each NODE in in the search tree is an entire PATH in the problem graph.
- > Represent a plan (sequence of actions) which results in the node's state.

State Space Tree

Fig. A simple example unordered tree

Graph vs. Tree

Trees

Quiz: State Space Graphs vs. Search Trees

Consider this 4-state graph:

How big is its search tree (from S)?

Important: Lots of repeated structure in the search tree!

Problem Solving by Search

- □ An important aspect of intelligence is *goal-based* problem solving.
- ☐ The *solution* of many *problems* can be described by finding a sequence of *actions* that lead to a desirable *goal*.
- Each action changes the *state* and the aim is to find the sequence of actions and states that lead from the *initial* (*start*) state to a *final* (*goal*) state.

Example (1): Vacuum Cleaner world state space graph

States? Discrete: dirt and robot location

Initial state? Any

Actions? Left, right, suck

Goal test? No dirt at all locations

Path cost? 1 per action

Solution Optimal sequence of operations(actions)

AI - (2017-2018) -Diaa Eldein Mustafa - Lecture (5)

Example (1): Vacuum Cleaner world state space

- □ Observable, start in #5.
 - Solution? [Right, Suck]
- □ Observable, start in #2.
 - Solution? [Suck, Left, Suck]
- □ Observable, start in #6.
 - Solution? [Suck, Left]
- □ Observable, start in #1.
 - Solution? [Suck, Right, Suck]

□ Unobservable, start in {1,2,3,4,5,6,7,8} Solution? [Right, Suck, Left, Suck]

Example (1): Vacuum Cleaner world state spacegraph

Example(2): The 8-puzzle Problem state space

Initial State: any configuration

Goal State: tiles in a specific order

States?	Locations of tiles
Initial State?	Given
Actions?	Move blank left, right, up, down
Goal test?	Goal state (given)
Path cost?	1 per move
Solution:	Optimal sequence of operators

AI - (2017-2018) -Diaa Eldein Mustafa - Lecture (5)

Example(2): The 8-puzzle Problem State space tree

Example (3): Route Planning: Dongla —> Khartoum

On holiday in Khartoum; currently in Dongla.

Example (3): Route Planning: Dongla —> Khartoum

States?	Various cities
Initial State?	Dongla
Actions?	Drive between cities or choose next city
Goal test?	Be in Khartoum
Path cost?	Distance in km
Solution:	Sequence of cities, e. g. Dongla, Karima, Abu-hammed, Khartoum.

Example (4): Robotic assembly

- <u>states?</u>: real-valued coordinates of robot joint angles parts of the object to be assembled
- initial state?: rest configuration
- <u>actions?</u>: continuous motions of robot joints
- goal test?: complete assembly
- path cost?: time to execute

Uninformed search

- Uninformed Search (also called blind search) is a search that has no information about its domain.
 - Use only the information available in the problem definition.
 - ➤ Generates the search tree without using any domain specific knowledge.
 - The only thing that a blind search can do is distinguish a non-goal state from a goal state.
 - ➤ Brute-force algorithms search, through the search space, all possible candidates for the solution checking whether each candidate satisfies the problem's statement.

Uninformed search

- □Breadth-first search (BFS)
- □Depth-first search (DFS)
- **□**Uniform-cost search
- **□Depth-limited search**
- □Iterative deepening search

Informed Search

□ *Informed Search* algorithms use heuristic functions, that are specific to the problem, apply them to guide the search through the search space to try to reduce the amount of time spent in searching.

U.

Breadth-first search (BFS)

- □A Search strategy, in which the highest layer of a decision tree is searched completely before proceeding to the next layer is called Breadth-first search (BFS).
 - ➤ When a state is examined, all of its siblings are examined before any of its children.
 - ➤ The space is searched level-by-level, proceeding all the way across one level before doing down to the next level.
 - In this strategy, no viable solution is omitted and therefore guarantee that optimal solution is found.
 - ➤ This strategy is often not feasible when the search space is large.
 - > BFS explores nodes nearest to the root before exploring nodes that are father or further away.

Breadth-first search (BFS)

- ♦ Algorithm Breadth-first search
 - Put the root node on a queue; while (queue is not empty) { remove a node from the queue; if (node is a goal node) return success; put all children of node onto the queue; } return failure;

Breadth-first search (BFS)

Node are explored in the order:

ABCDEFGHIJKLMNOPQ

- After searching A, then B, then C, the search proceeds with D,E, F, G,
- The goal node J will be found before the goal node N.

Depth-first search (DFS)

- □A search strategy that extends the current path as far as possible before backtracking to the last choice point and trying the next alternative path is called Depth-first search (DFS).
 - When a state is examined, all of its children and their descendants are examined before any of its siblings.
 - ▶ DFS goes deeper in to the search space when ever this is possible only when no further descendants of a state can found.
 - This strategy does not guarantee that the optimal solution has been found.
 - ➤ In this strategy, search reaches a satisfactory solution more rapidly than breadth first, an advantage when the search space is large.

Depth-first search (DFS)

The Breadth-first search (BFS) and depth-first search (DFS) are the foundation for all other search techniques.

- ♦ Algorithm Depth-first search
 - Put the root node on a stack; while (stack is not empty) { remove a node from the stack; if (node is a goal node) return success; put all children of node onto the stack; } return failure;

Depth-first search (DFS)

Node are explored in the order:

ABDEHLMNIOPCFGJKQ

- After searching node A, then B, then D, the search backtracks and tries another path from node B.
- The goal node N will be found before the goal node J.

AI - (2017-2018) -Diaa Eldein Mustafa - Lecture (5)

DFS vs **BFS** Algorithm

Depth-first search

♦ Compare Algorithms

```
Put the root node on a stack;
while (stack is not empty)

{
  remove a node from the stack;
  if (node is a goal node)
 return success;
  put all children of node
  onto the stack;
}
return failure;
```

Breadth-first search

```
Put the root node on a queue;
while (queue is not empty)

{
  remove a node from the queue;
  if (node is a goal node)
 return success;
  put all children of node
  onto the queue;
}
return failure;
```

Thank You End