Problem Solving Agents & Problem Formulation

AIMA 2.3, 3.1-3

Outline for today's lecture

- Defining Task Environments (AIMA 2.3)
- Environment types
- Formulating Search Problems
- Search Fundamentals

CIS 391 - 2015 3

Task environments

- To design a rational agent we need to specify a task environment
 - a problem specification for which the agent is a solution
- PEAS: to specify a task environment
 - Performance measure
 - Environment
 - Actuators
 - Sensors

PEAS: Specifying an automated taxi driver

Performance measure:

• ?

Environment:

• 7

Actuators:

• 7

Sensors:

• ?

PEAS: Specifying an automated taxi driver

Performance measure:

safe, fast, legal, comfortable, maximize profits

Environment:

roads, other traffic, pedestrians, customers

Actuators:

steering, accelerator, brake, signal, horn

Sensors:

cameras, sonar, speedometer, GPS

PEAS: Medical diagnosis system

- Performance measure: Healthy patient, minimize costs, lawsuits
- Environment: Patient, hospital, staff
- Actuators: Screen display (form including: questions, tests, diagnoses, treatments, referrals)
- Sensors: Keyboard (entry of symptoms, findings, patient's answers)

Outline for today's lecture

- Defining Task Environments
- Environment types (also AIMA 2.3)
- Formulating Search Problems
- Search Fundamentals

Environment types: Definitions I

- Fully observable (vs. partially observable): An agent's sensors give it access to the complete state of the environment at each point in time.
- **Deterministic** (vs. stochastic): The next state of the environment is completely determined by the current state and the action executed by the agent.
 - If the environment is deterministic except for the actions of other agents, then the environment is *strategic*.
- Episodic (vs. sequential): The agent's experience is divided into atomic "episodes" during which the agent perceives and then performs a single action, and the choice of action in each episode depends only on the episode itself.

Environment types: Definitions II

- Static (vs. dynamic): The environment is unchanged while an agent is deliberating.
 - The environment is <u>semidynamic</u> if the environment itself does not change with the passage of time but the agent's performance score does.
- **Discrete** (vs. continuous): A limited number of distinct, clearly defined percepts and actions.
- Single agent (vs. multiagent): An agent operating by itself in an environment.

(See examples in AIMA, however I don't agree with some of the judgments)

Environment Restrictions for Now

- We will assume environment is
 - Static
 - Fully Observable
 - Deterministic
 - Discrete

The rational agent designer's goal

 Goal of Al practitioner who designs rational agents: given a PEAS task environment,

- 1. Construct agent function f that maximizes (the expected value of) the performance measure,
- 2. Design an agent program that implements f on a particular architecture

Outline for today's lecture

- Defining Task Environments
- Environment types
- Formulating **Search** Problems (AIMA, 3.1-3.2)
- Search Fundamentals

Example search problem: 8-puzzle

Formulate goal

Pieces to end up in order as shown...

Formulate search problem

- States: configurations of the puzzle (9! configurations)
- **Actions**: Move one of the movable pieces (≤4 possible)
- **Performance measure:** minimize total moves

Find solution

Sequence of pieces moved: 3,1,6,3,1,...

Example search problem: holiday in Romania

Holiday in Romania II

On holiday in Romania; currently in Arad

Flight leaves tomorrow from Bucharest

Formulate goal

Be in Bucharest

Formulate search problem

- States: various cities
- Actions: drive between cities
- Performance measure: minimize distance

Find solution

Sequence of cities; e.g. Arad, Sibiu, Fagaras, Bucharest,
 ...

More formally, a problem is defined by:

- A set of states S
- 2. An initial state $s_i \in S$
- 3. A set of actions A
 - $\forall s \ Actions(s) = the set of actions that can be executed in s, that are applicable in s.$
- 4. Transition Model: $\forall s \forall a \in Actions(s) Result(s, a) \rightarrow s_r$
 - $-s_r$ is called a successor of s
 - $-\{s_i\} \cup Successors(s_i)^* = state space$
- 5. Goal test Goal(s)
 - Can be implicit, e.g. *checkmate(x)*
 - -s is a goal state if Goal(s) is true
- 6. Path cost (additive)
 - -e.g. sum of distances, number of actions executed, ...
 - -c(x,a,y) is the step cost, assumed ≥ 0
 - (where action a goes from state x to state y)

Solution

A *solution* is a sequence of actions from the *initial state* to a *goal state*.

Optimal Solution:

A solution is *optimal* if no solution has a lower path cost.

Hard subtask: Selecting a state space

- Real world is absurdly complex
 State space must be abstracted for problem solving
- (abstract) State = set (equivalence class) of real world states
- (abstract) Action = equivalence class of combinations of real world actions
 - e.g. Arad → Zerind represents a complex set of possible routes, detours, rest stops, etc
 - The abstraction is valid if the path between two states is reflected in the real world
- Each abstract action should be "easier" than the real problem

Art: Formulating a Search Problem

Decide:

- Which properties matter & how to represent
 - Initial State, Goal State, Possible Intermediate States
- Which actions are possible & how to represent
 - Operator Set: Actions and Transition Model
- Which action is next
 - Path Cost Function

Formulation greatly affects combinatorics of search space and therefore speed of search

Example: 8-puzzle

Start State

Goal State

- States??
- Initial state??
- Actions??
- Transition Model??
- Goal test??
- Path cost??

Example: 8-puzzle

- States?? List of 9 locations- e.g., [7,2,4,5,-,6,8,3,1]
- Initial state?? [7,2,4,5,-,6,8,3,1]
- Actions?? {Left, Right, Up, Down}
- Transition Model?? ...
- Goal test?? Check if goal configuration is reached
- Path cost?? Number of actions to reach goal

Example: 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. (AIMA problem 3.9)

How shall they cross the river?

Formulation: Missionaries & Cannibals

How to formalize:

- Initial state: all M, all C, and boat on one bank
- Actions: ??
- Transition Model??
- Goal test: True if all M, all C, and boat on other bank
- *Cost*: ??

Remember:

Representation:

- States: Which properties matter & how to represent
- Actions &Transition Model: Which actions are possible & how to represent
- Path Cost: Deciding which action is next

Missionaries and Cannibals

States: (CL, ML, BL)

Initial 331 Goal 000

Actions:

Travel Across	Travel Back
-101	101
-201	201
-011	011
-021	021

111

-111

Outline for today's lecture

- Defining Task Environments
- Environment types
- Formulating Search Problems
- Search Fundamentals (AIMA 3.3)

Useful Concepts

- State space: the set of all states reachable from the initial state by any sequence of actions
 - When several operators can apply to each state, this gets large very quickly
 - Might be a proper subset of the set of configurations
- *Path*: a sequence of actions leading from one state s_i to another state s_k
- Frontier: those states that are available for expanding (for applying legal actions to)
- Solution: a path from the initial state s_i to a state s_i that satisfies the goal test

Basic search algorithms: Tree Search

- Generalized algorithm to solve search problems (Review from CIS 121)
 - Enumerate in some order all possible paths from the initial state
 - Here: search through explicit tree generation
 - —ROOT= initial state.
 - —Nodes in search tree generated through *transition model*
 - In general search generates a graph (same state through multiple paths), but we'll just look at trees in lecture
 - —Tree search treats different paths to the same node as distinct

Review (CIS 121): Generalized tree search

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

do

Determines search process!!

if the frontier is empty then return failure

choose leaf node for expansion according to strategy & remove from frontier

if node contains goal state then return solution

else expand the node and add resulting nodes to the frontier

CIS 391 - 2015 30

8-Puzzle: States and Nodes

- A state is a (representation of a) physical configuration
- A node is a data structure constituting part of a search tree
 - Also includes parent, children, depth, path cost g(x)
 - Here node= <state, parent-node, children, action, path-cost, depth>
- States do not have parents, children, depth or path cost!

The EXPAND function

- uses the Actions and Transition Model to create the corresponding states
 - —creates new nodes,
 - —fills in the various fields

8-Puzzle Search Tree

• (Nodes show state, parent, children - leaving *Action, Cost, Depth* Implicit)

 Suppressing useless "backwards" moves

Problem: Repeated states

 Failure to detect repeated states can turn a linear problem into an exponential one!

Solution: Graph Search!

- Graph search ← Optimal but memory inefficient
 - Mod from tree search: Check to see if a node has been visited before adding to search queue
 - —must keep track of all possible states (can use a lot of memory)
 - —e.g., 8-puzzle problem, we have 9!/2 ≈182K states

Graph Search vs Tree Search

function TREE-SEARCH(problem) **returns** a solution, or failure initialize the frontier using the initial state of problem **loop do**

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

function GRAPH-SEARCH(problem) returns a solution, or failure initialize the frontier using the initial state of problem initialize the explored set to be empty

loop do

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution

add the node to the explored set

expand the chosen node, adding the resulting nodes to the frontier only if not in the frontier or explored set

Figure 3.7 An informal description of the general tree-search and graph-search algorithms. The parts of GRAPH-SEARCH marked in bold italic are the additions needed to handle repeated states.