

Dr. Annabel LathamRoom 2.05 Ashton Building
Department of Computer Science
University of Liverpool

Lecture 6: Search Strategies

Overview

- Last time
 - · basic ideas about problem solving
 - state space
 - solutions as paths
 - the notion of solution cost
 - the importance of using the correct level of abstraction
- Today
 - · Automating Search
 - · Blind (uninformed, brute force) strategies

Problem Solving as Search

- In the state space view of the world, finding a solution is finding a path through the state space
- When we (as humans) solve a problem like the 8-puzzle we have some idea of what constitutes the next best move
- It is hard to program this kind of approach
- Instead we start by programming the kind of repetitive task that computers are good at
- A brute force approach to problem solving involves exhaustively searching through the space of all possible action sequences to find one that achieves the goal

Example: Romania Problem

Travel from Arad to Bucharest

Neamt

110

140

Siblu 99 Fagarae

111

Neamt

112

Neamt

120

Neamt

142

Siblu 99 Fagarae

111

Neamt

112

Neamt

114

Siblu 99 Fagarae

110

Siblu 90 Fagarae

110

Sib

Search Tree Exploration

- The tree is built by taking the initial state and identifying the states that can be obtained by a single application of the operators available
- These new states become the children of the initial state in the tree
- These new states are then examined to see if they are the goal state
- If not, the process is repeated on the new states
- We can formalise this description by giving an algorithm for it
- We have different algorithms for different choices of nodes to expand

Implementation: States vs. Nodes

- A state is a (representation of) a physical configuration
- A node is a data structure constituting part of a search tree that includes state, parent node, action, path cost g(x), depth

 Expanding the tree creates new nodes, filling in the various fields and creating the corresponding states

8

General Algorithm for Search

agenda = initial state;
while agenda not empty do
pick node from agenda;
new nodes = apply operations to state;
if goal state in new nodes then
return solution;
else add new nodes to agenda;

- Question: How to pick states for expansion?
- Two obvious strategies
 - · depth first search
 - breadth first search

Breadth First Search

- Start by expanding initial state gives tree of depth I
- Then expand all nodes that resulted from previous step
 - gives tree of depth 2
- Then expand all nodes that resulted from previous step, and so on
- Expand all nodes at depth n before going to level n + 1

10

General Breadth First Search

/* Breadth first search */
agenda = initial state;
while agenda not empty do
 pick node from front of agenda;
 new nodes = apply operations to
 state;
 if goal state in new nodes then
 return solution;
else APPEND new nodes to END of agenda

Properties of Breadth First Search

- Advantage: guaranteed to reach a solution if one exists
- Finds the shortest (cheapest, best) solution in terms of the number of operations applied to reach a solution
- Disadvantage: time taken to reach solution
 - Let b be branching factor maximum number of operations that may be performed from any level
 - If solution occurs at depth d, then we will look at $1+b+b^2+\cdots+b^d$ nodes before reaching solution exponential
 - \circ The memory requirement is b^d

14

	Complexity			
	Depth	Nodes	Time	Time for BFS assuming a branching factor of 10 and 1 million nodes expanded per second
	2	110	0.11 msec	
	4	11,110	11 msec	
	6	10 ⁶	1.1 sec	
	8	10 ⁸	2 mins	
	10	10 ¹⁰	3 hours	
	12	10 ¹²	13 days	Combinatorial
	14	1014	3.5 years	Explosion !!
	16	10 ¹⁶	350 years	
				15

- Start by expanding initial state
- Pick one of nodes resulting from 1st step, and expand it
- Pick one of nodes resulting from 2nd step, and expand it, and so on
- Always expand deepest node
- Follow one "branch" of search tree

16

General Depth First Search

while agenda not empty do
pick node from front of agenda;
new nodes = apply operations to
state;
if goal state in new nodes then
 return solution;
else put new nodes on FRONT of
agenda;

/* Depth first search */
agenda = initial state;

Properties of Depth First Search

- Depth first search is guaranteed to find a solution if one exists, unless there are infinite paths
- Solution found is not guaranteed to be the best
- The amount of time taken is usually much less than breadth first search
- Memory requirement is always much less than breadth first search
- For branching factor b and maximum depth of the search tree d, depth-first search requires the storage of only bd nodes
- Bounded Depth First Search: Impose a depth limit to avoid long (infinite) paths without a solution – but then it is not guaranteed to find a solution (may exist beyond depth bound)

20

Summary: Basic Search Strategies

- Breadth-first search is complete but expensive
- Depth-first search is cheap but incomplete
- Can't we do better than this?
- Next time
 - · Improving on blind search