

Chapter 2

Problems, Problem Spaces, and Search?
Dr. Latesh Malik

Problem solving Process

A systematic approach to defining the problem (question or situation that presents uncertainty, perplexity or difficulty) and creating a vast number of possible solutions without judging these solutions

Problem solving Process

Problem solving process

Problem solving Process

Problem solving techniques involve the following:

- Problem identification
- Problem analysis and representation
- Planning
- Execution
- Evaluating solution
- Consolidating gains

State Space

- Before an AI problem can be solved it must be represented as a state space. The state space is then searched to find a solution to the problem.
- A state space essentially consists of a set of nodes representing each state of the problem, arcs between nodes representing the legal moves from one state to another, an initial state and a goal state.
- Each state space takes the form of a tree or a graph.

Defining the problem

* A water jug problem: 4-gallon and 3-gallon

4

3

- no marker on the bottle
- pump to fill the water into the jug
- How can you get exactly 2 gallons of water into the 4-gallons jug?

A state space search

```
(\chi,y): order pair
 \chi: water in 4-gallons
 \rightarrow \chi = 0,1,2,3,4
  y: water in 3-gallons \rightarrow y = 0,1,2,3
start state: (0,0)
goal state: (2,n) where n = any value
Rules: 1. Fill the 4 gallon-jug
 (4,-)
 2. Fill the 3 gallon-jug
 (-,3)
 3. Empty the 4 gallon-jug (0,-)
 4. Empty the 3 gallon-jug (-,0)
```

Water jug rules

1	$ \begin{array}{l} (x,y) \\ \text{if } x < 4 \end{array} $	\rightarrow (4, y)
2	$ \begin{array}{l} (x, y) \\ \text{if } y < 3 \end{array} $	\rightarrow $(x,3)$
3	$ \begin{array}{l} (x, y) \\ \text{if } x > 0 \end{array} $	$\rightarrow (x-d,y)$
4	$ \begin{array}{l} (x,y) \\ \text{if } y > 0 \end{array} $	$\rightarrow (x, y - d)$
5	$ \begin{array}{l} (x,y) \\ \text{if } x > 0 \end{array} $	\rightarrow (0, y)
6	$ \begin{array}{l} (x,y) \\ \text{if } y > 0 \end{array} $	\rightarrow $(x,0)$
7	(x, y) if $x + y \ge 4$ and $y > 0$	$\rightarrow (4, y - (4 - x))$

Fill the 4-gallon jug

Fill the 3-gallon jug

Pour some water out of the 4-gallon jug

Pour some water out of the 3-gallon jug

Empty the 4-gallon jug on the ground

Empty the 3-gallon jug on the ground

Pour water from the 3-gallon jug into the 4-gallon jug until the 4-gallon jug is full

Water jug rules

8
$$(x,y)$$
 $\rightarrow (x-(3-y),3)$ Pour water from the if $x+y \ge 3$ and $x > 0$

9 (x,y) $\rightarrow (x+y,0)$ Pour all the water from the 3-gallon jug is full

10 (x,y) $\rightarrow (0,x+y)$ Pour all the water from the 4-gallon jug into the 4-gallon jug into the 3-gallon jug into the 4-gallon jug into the 4-

A water jug solution

Solution: path/plan

Formal description of a problem

- 1. Define a state space that contains all the possible configurations of the relevant objects.
- 2. Specify state/states that describes the situation of start state.
- 3. Specify state/states that describes the situation of goal state.
- 4. Specify the set of rules.
 - assumption, generalization

Search Tree

Water jug problem.

- Water jug problem.
 - Cycle: good control strategy that causes motion (BFS/DFS)
- Artificial Intelligence When will the search terminate?

Water Jug Problem

- States: Amount of water in jugs
- Goal: To get the specified amount of water in big jug.
- Path cost: Number of actions applied.(minimum the no of actions better is the solution)
- Actions:
 - 1. Empty the big jug
 - 2. Empty the small jug
 - 3. Pour water from small jug to big jug
 - 4. Pour water from big jug to small jug

State Space: Water jug

Example: Water jug problem

State space representation

Homework

Is there any other solution for a water jug problem?

If there is some other solution, describe in an order pair of how to solve it.

State Space: Tic- tac- toe problem

Initial state Goal State

Initial State: State in figure

Goal State: To reach the final winning position

Operator: adding 'x' or 'o' in cells one by one

Path cost: Each step costs 1 so that the path cost is the length of the path

State Space: Tic- tac- toe problem

Game tree for Tic-Tac-Toe

Courtesy: Artificial Intelligence and Soft Computing. Behavioural and Cognitive Modelling of the Human Brain

Question answering question

- 1. Marcus was a man.
- 2. Marcus was a Pompeian.
- 3. Marcus was born in 40 A.D.
- 4. All men are mortal.
- 5. All Pompeians died when the volcano erupted in 79 A.D.
- 6. No mortal lives longer than 150 years.
- 7. It is now 1991 A.D.

Is Marcus alive?

Solution 1

1. Marcus was man.

axiom 1

4. All men are mortal.

axiom 4

8. Marcus is mortal.

1,4

3. Marcus was born in 40 A.D.

axiom 3

7. It is now 1991 A.D.

axiom 7

9. Marcus' age is 1951 years.

3,7

6. No mortal lives longer than 150 years axiom 6

10. Marcus is dead.

8,6,9

Solution 2

7. It is now 1991 A.D.

5. All Pompeians died in 79 A.D.

11. All Pompeians are dead now.

2. Marcus was a Pompeian.

12. Marcus is dead.....

axiom 7

axiom 5

7,5

axiom 2

11,2

Understanding a sentence

The bank president ate a dish of pasta salad with the fork.

- bank = financial institution / a side of a river
- dish = eat dish / eat pasta
 - pasta salad: dog food > food with dog meat?
 - with a fork: withher friend. / with vegetable.
- solution: state of the world

Seven problem characteristics

- 1. Decomposable Problem
 - Block world problem
- 2. Can solution steps be ignored or undone?
 - Ignorable: theorem proving
 - solution steps can be ignored
 - Recoverable: 8 puzzle
 - solution steps can be undone (backtracking)
 - Irrecoverable : chess
 - solution steps can not be undone

A blocks world

- on(c,a).
- on(b,d).
- ontable(a).
- ontable(d).
- clear(b).
- clear(c).
- hand_empty.

Seven problem characteristics

- 3. Is the universe predictable?
 - 8-puzzel (yes)
 - bridge $(no) \rightarrow$ but we can use probabilities of each possible outcomes
 - controlling robot arm

 gear of the arm might stuck
 - helping the lawyer to decide how to defend his client against a murder charge.
 - 4. Is a good solution absolute or relative?
 - formal inference methods
 - More than one solution?
 - traveling salesman problem

Seven problem characteristics

- 5. Is the solution a state or a path?

 water jug problem

 path / plan
- 6. What is the role of knowledge?

 knowledge for perfect program of chess

 (need knowledge to constrain the search)

 newspaper story understanding

 (need knowledge to recognize a solution)
- 7. Does the task require interaction with a person? solitary/conversational

Production system

- 1. A set of rules.
- 2. Knowledge contains information for a particular task.
- 3. A control strategy.
 - resolve conflict rule.
 - Breadth-first search
 - Depth-first search

Expert system shells: provide

environment for construct

knowledge based expert system.

Breadth-first search

- Algorithm BFS:
 - 1. Create a variable called NODE-LIST and set it to the initial state.
 - 2. Until a goal state is found or NODE-LIST is empty do:
 - Remove the first element from NODE-LIST and call it E. If NODE-LIST was empty, quit.
 - For each way that each rule can match the state described in E do:
 - Apply the rule to generate a new state.
 - If the new state is a goal state, quit and return this state.
 - Otherwise, add the new state to the end of NODE-LIST.


```
BFS-B(G,s)
 for all v in V[G] do
 visited[v] := false
 end for
 Q := EmptyQueue
 visited[s] := true
 Enqueue(Q,s)
 while not Empty(Q) do
 u := Dequeue(Q)
 for all w in Adj[u] do
 if not visited[w] then
 visited[w] := true
 Enqueue(Q,w)
 end if
 end while
```


BREADTH FIRST SEARCH

OUTPUT: A B

Advantage BFS

- 1. will not trapped exploring a blind alley
- 2. if there is a solution, BFS is guaranteed to find it.
- 3. if there are multiple solutions, a minimum solution will be found.

Depth-first search

Algorithm DFS:

- 1. If the initial state is a goal state, quit and return success.
- 2. Otherwise, do the following until success or failure is signaled:
 - Generate a successor, E, of the initial state. If there are no more successors, signal failure.
 - Call Depth-First Search with E as the initial state.
 - If success is returned, signal success. Otherwise continue in this loop.


```
DFS-A(G,s)
 for all v in V[G] do
 visited[v] := false
 end for
 S := EmptyStack
 Push(S,s)
 while not Empty(S) do
 u := Pop(S)
 if not visited[u] then
 visted[u] := true
 for all w in Adj[u] do
 if not visited[w] then
 Push(S,w)
 end if
 end for
 end if
 end while
```

DEPTH FIRST SEARCH

Advantage DFS

- 1. require less memory
- 2. may find a solution without examining much of the search space.

Heuristic Search

- Heuriskein
 to discover (Greek word)
- Heuristic is a technique that improves the efficiency of the search process.(tour guide)
- It is often useful to introduce heuristics based
- on relatively unstructured knowledge.
- can not use Mathematical analysis.
- Heuristic function: is the function that maps from problem state descriptions to measures of desirability, usually represent as number. → guide the most profitable direction

To solve a problem

- 1. Define the problem precisely. Specify the problem space, and the starting and goal state (s).
- 2. Analyze the problem to determine where it falls with respect to seven important issues.
- Identify and represent the knowledge required by the task.
- 4. Choose one or more techniques for problem solving, and apply those techniques to the problem.

 Artificial Intelligence

Referencs Introduction to Artificial Intelligence by Rusell Norving