Artificial Intelligence

About

- Lecturer: Prof. Sarit Kraus
- TA: Galit Haim: haimga@cs.biu.ac.il
- (almost) All you need can be found on the course website:
 - http://u.cs.biu.ac.il/~haimga/Teaching/AI/

Course Requirements 1

- The grade is comprised of 70% exam and 30% exercises.
- 3 programming exercises will be given. Work individually.
- All the exercises are counted for the final grade.
- 10% each.
- Exercises will be written in C++ or JAVA only. It should be compiled and run on planet machine, and will be submitted via "submit". Be precise!

Course Requirements 2

- Exercises are not hard, but work is required. Plan your time ahead!
- When sending me mail please include the course number (89-570) in the header, to pass the automatic spam filter.
- You (probably) will be required to participate in AI experiments.
- See other general rules in: http://u.cs.biu.ac.il/~haimga/Teaching/AI/assignments/general-rules.pdf

Course Schedule

- Lesson 1:
 - Introduction
 - Transferring a general problem to a graph search problem.
- Lesson 2
 - Uninformed Search (BFS, DFS etc.).
- Lesson 3
 - Informed Search (A*,Best-First-Search etc.).

Course Schedule – Cont.

- Lesson 4
 - Local Search (Hill Climbing, Genetic algorithms etc.).
- Lesson 5
 - "Search algorithms" chapter summary.
- Lesson 6-7
 - Game-Trees: Min-Max & Alpha-Beta algorithms.

Course Schedule – Cont.

- Lesson 8-9
 - Planning: STRIPS algorithm
- Lesson 10-11-12
 - Learning: Decision-Trees, Neural Network,
 Naïve Bayes, Bayesian Networks and more.
- Lesson 13: Robotics
- Lesson 14
 - Questions and exercise.

AI – Alternative Definitions

- Elaine Rich and Kevin Knight: AI is the study of how to make computers do things at which, at the moment, people are better.
- Stuart Russell and Peter Norvig: [AI] has to do with smart programs, so let's get on and write some.
- Claudson Bornstein: AI is the science of common sense.
- **Douglas Baker:** AI is the attempt to make computers do what people think computers cannot do.
- **Astro Teller:** AI is the attempt to make computers do what they do in the movies.

AI Domains

- Games chess, checkers, tile puzzle.
- Expert systems
- Speech recognition and Natural language processing, Computer vision, Robotics.

AI & Search

- "The two most fundamental concerns of AI researchers are *knowledge representation* and *search*"
- "knowledge representation ... addresses the problem of capturing in a language...suitable for computer manipulation"
- "Search is a problem-solving technique that systematically explores a space of problem States". Luger, G.F. Artificial Intelligence: Structures and Strategies for Complex Problem Solving

Solving Problems with Search Algorithms

- Input: a problem *P*.
- Preprocessing:
 - Define states and a state space
 - Define Operators
 - Define a start state and goal set of states.
- Processing:
 - Activate a Search algorithm to find a path from start to one of the goal states.

Example - Missionaries & Cannibals

- State space [M,C,B]
- Initial State [3,3,1]
- Goal State [0,0,0]
- Operators adding or subtracting the vectors [1,0,1], [2,0,1], [0,1,1], [0,2,1] or [1,1,1]
- Path moves from [3,3,1] to [0,0,0]
- Path Cost river trips
- http://www.plastelina.net/game2.html
- http://www.youtube.com/watch?v=W9NEWxabGmg

Breadth-First-Search Pseudo code

- Intuition: Treating the graph as a tree and scanning topdown.
- Algorithm:

```
BFS(Graph graph, Node start, Vector Goals)
```

- 1. $L \rightarrow$ make_queue(start)
- 2. While L not empty loop
 - 1. $n \leftarrow L.remove_front()$
 - 2. If goal (n) return true
 - 3. $S \leftarrow successors(n)$
 - 4. L.insert(S)
- 3. Return false

Breadth-First-Search Attributes

- Completeness yes $(b < \infty, d < \infty)$
- Optimality yes, if graph is unweighted.
- Time Complexity: $O(b^{d+1})$
- Memory Complexity: $O(b^{d+1})$
 - Where b is branching factor and d is the solution depth
- See water tanks example:
- http://u.cs.biu.ac.il/~haimga/Teaching/AI/lessons/lesson1&2b-%20WaterTank-BFS_DFS.pdf

Artificial Intelligence

Lesson 2

Uninformed Search

- Uninformed search methods use only information available in the problem definition.
 - Breadth First Search (BFS)
 - Depth First Search (DFS)
 - Iterative DFS (IDA)
 - Bi-directional search
 - Uniform Cost Search (a.k.a. Dijkstra alg.)

Depth-First-Search Pseudo code

DFS(Graph graph, Node start, Vector Goals)

- 1. L← make_stack(start)
- 2. While L not empty loop
 - 2.1 n ← L.remove_front()
 - 2.2 If goal (n) return true
 - $2.3 S \leftarrow successors (n)$
 - 2.4 L.insert(S)
- 3. Return false

Depth-First-Search Attributes

- Completeness No. Infinite loops or Infinite depth can occur.
- Optimality No.
- Time Complexity: $O(b^m)$
- Memory Complexity: O(bm)
 - Where b is branching factor and m is the maximum depth of search tree
- See water tanks example

Optimal s.

Limited DFS Attributes

- Completeness Yes, if d≤l
- Optimality No.
- Time Complexity: $O(b^l)$
 - If d<l, it is larger than in BFS</p>
- Memory Complexity: O(bl)
 - Where b is branching factor and l is the depth limit.

Depth-First Iterative-Deepening

The numbers represent the order generated by DFID

Iterative-Deepening Attributes

- Completeness Yes
- Optimality yes, if graph is un-weighted.
- Time Complexity:

$$O((d)b + (d-1)b^2 + ... + (1)b^d) = O(b^d)$$

- Memory Complexity: O(db)
 - Where b is branching factor and d is the maximum depth of search tree

State Redundancies

• Closed list - a hash table which holds the visited nodes.

- Prevent re-exploring of nodes.

Hold solution path from start to goal

• For example BFS:

Bi-directional Search

- Search both from initial state to goal state.
- Operators must be symmetric.

Bi-directional Search Attributes

- Completeness Yes, if both directions use BFS
- Optimality yes, if graph is un-weighted and both directions use BFS.
- Time and memory Complexity: $O(b^{d/2})$
- Pros.
 - Cuts the search tree by half (at least theoretically).
- Cons.
 - Frontiers must be constantly compared.

Minimum cost path

- General minimum cost path-search problem:
 - Find shortest path form start state to one of the goal states in a weighted graph.
 - Path cost function is g(n): sum of weights from start state to goal.

Uniform Cost Search

- Also known as Dijkstra's algorithm.
- Expand the node with the minimum path cost first.
- Implementation: priority queue.

• Assume an example tree with different edge costs, represented by numbers next to the edges.

Notations for this example:

generated nodeexpanded node

Closed list:

Closed list:

Closed list:

Closed list:

Closed list:

Closed list:

Uniform Cost Search Attributes

- Completeness: yes, for positive weights
- Optimality: yes
- Time & Memory complexity:

$$O(b^{\lfloor c/e \rfloor})$$

- Where b is branching factor, c is the optimal solution cost and e is the minimum edge cost (each operator cost at least e).
- UCS uses cost path and not length path, therefore, the 'd' term is not used here.

Informed Search

- Incorporate additional measure of a potential of a specific state to reach the goal.
- A potential of a state to reach a goal is measured through a heuristic function h(n).
- An evaluation function is denoted f(n).

Best First Search Algorithms

- Principle: Expand node n with the best evaluation function value f(n).
- Implement via a priority queue
- Algorithms differ with definition of *f* :

```
- Greedy Search: f(n) = h(n)
```

- $-A^*: \qquad f(n) = g(n) + h(n)$
- IDA*: iterative deepening version of A*
- Etc'

Exercise

- Q: Does a Uniform-Cost search be considered as a Best-First algorithm?
- A: Yes. It can be considered as a Best-First algorithm with evaluation function f(n)=g(n).
- Q: In what scenarios IDS outperforms DFS?, BFS?
- A:
 - IDS outperforms DFS when the search tree is a lot deeper than the solution depth.
 - IDS outperforms BFS when BFS run out of memory.

Exercise – Cont.

- Q: Why do we need a closed list?
- A: Generally a closed list has two main functionalities:
 - Prevent re-exploring of nodes.
 - Hold solution path from start to goal (DFS based algorithms have it anyway).
- Q: Does Breadth-FS find optimal path length in general?
- A: No, unless the search graph is un-weighted.
- Q: Will IDS always find the same solution as BFS given that the nodes expansion order is deterministic?
- A: Yes. Each iteration of IDS explores new nodes the same order a BFS does.