

Example: Romania

- On holiday in Romania; currently in Arad.
- Flight leaves tomorrow from Bucharest

- Formulate goal:
 - be in Bucharest
- Formulate problem:
 - states: various cities
 - actions: drive between cities

- Find solution:
 - sequence of cities, e.g., Arad, Sibiu, Fagaras, Bucharest

Example: Romania

Setting the scene...

- Problem solving by searching
 - Tree of possible actions sequences.
- Knowledge is Power!
 - States
 - State transfers

Example: Vacuum World

- Single-state Problem:
 - -You know all.
- Start in #5
 - -Solution? [Right, Clean]

Example: vacuum world

- Multiple State Problem
 - Sensorless
- Start in { *1,2,3,4,5,6,7,8*}
 - Solution?
 [Right, Clean, Left, Clean]

Example: vacuum world

- Contingency
 - Nondeterminism: Cleaning may dirty a clean carpet.
 - Partially observable: Location, dirt at current location.
 - Percept: [L, Clean], i.e., start in #5 or #7

Solution?

[Right, if dirt then Clean]

Single-state problem formulation

A problem is defined by four items:

- initial state e.g., "at Arad"
- 2. actions or successor function S(x) = set of action state pairs
 - e.g., S(Arad) = { <Arad → Zerind, Zerind>, <Arad → Timisoara, Timisoara>, ...
 }
- 3. goal test, can be
 - explicit, e.g., x = "at Bucharest"
 - implicit, e.g., Checkmate(x)
- 4. path cost (additive)
 - e.g., sum of distances, number of actions executed, etc.
 - c(x,a,y) is the step cost, assumed to be ≥ 0
- A solution is a sequence of actions leading from the initial state to a goal state

Selecting a state space

- Real world is absurdly complex
 - → state space must be abstracted for problem solving
- (Abstract) state = set of real states
- (Abstract) action = complex combination of real actions
 - e.g., "Arad → Zerind" represents a complex set of possible routes, detours, rest stops, etc.
- For guaranteed realizability, any real state "in Arad" must get to some real state "in Zerind"
- (Abstract) solution =
 - set of real paths that are solutions in the real world
- Each abstract action should be "easier" than the original problem

Vacuum world state space graph

- States? Dirt and robot location
- Actions? Left, Right, Clean
- Goal test? No dirt at all locations
- Path cost? 1 per action

Example: The 8-puzzle

- States? Locations of tiles
- <u>Actions?</u> Move blank left, right, up, down
- Goal test? Given
- Path cost? 1 per move

Example: robotic assembly

- States? real-valued coordinates of robot joint angles parts of the object to be assembled
- Actions? continuous motions of robot joints
- Goal test? complete assembly
- Path cost? time to execute

Example Cryptarithmatic

```
FORTY Solution: 29786 F=2,
+ TEN + 850 O=9,
+ TEN + 850 R=7,
----- etc.
SIXTY 31486
```

 States? A cryptharithmetic puzzle w/ some letters replaced with digits.

- Actions? Replacing a letter with an unused digit.
- Goal test? Puzzle contains only digits.
- Path cost? ZERO. All solutions equally valid.

Tree search algorithms

Basic idea:

 offline, simulated exploration of state space by generating successors of already-explored states (a.k.a.~expanding states)

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

if there are no candidates for expansion then return failure choose a leaf node for expansion according to *strategy* if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree

Tree search example

Tree search example

Tree search example

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 includes state, parent node, action, path cost g(x), depth

• The Expand function creates new nodes, filling in the various fields, using the SuccessorFn of the problem to create the corresponding states.

Implementation: general tree search

```
function TREE-SEARCH(problem, fringe) returns a solution, or failure
 fringe \leftarrow Insert(Make-Node(Initial-State[problem]), fringe)
 loop do
 if fringe is empty then return failure
 node \leftarrow \text{Remove-Front}(fringe)
 if Goal-Test[problem](State[node]) then return Solution(node)
 fringe \leftarrow InsertAll(Expand(node, problem), fringe)
function Expand (node, problem) returns a set of nodes
 successors \leftarrow the empty set
 for each action, result in Successor-Fn[problem](State[node]) do
 s \leftarrow a \text{ new NODE}
 PARENT-NODE[s] \leftarrow node; ACTION[s] \leftarrow action; STATE[s] \leftarrow result
 PATH-COST[s] \leftarrow PATH-COST[node] + STEP-COST(node, action, s)
 Depth[s] \leftarrow Depth[node] + 1
 add s to successors
 return successors
```

Search strategies

- A search strategy is defined by picking the order of node expansion
- Strategies are evaluated along the following dimensions:
 - completeness: does it always find a solution if one exists?
 - time complexity: number of nodes generated
 - space complexity: maximum number of nodes in memory
 - optimality: does it always find a least-cost solution?

Time and space complexity are measured in terms of

- b: maximum branching factor of the search tree
- d: depth of the least-cost solution
- m: maximum depth of the state space (may be ∞)

Uninformed search strategies

- Uninformed search strategies use only the information available in the problem definition
 - Breadth-first search
 - Uniform-cost search
 - Depth-first search
 - Depth-limited search
 - Iterative deepening search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

- Expand shallowest unexpanded node
- Implementation:

-fringe is a FIFO queue, i.e., new successors go at end

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at

end

Properties of breadth-first search

Complete? Yes (if b is finite)

• Time? $1+b+b^2+b^3+...+b^d+b(b^d-1)=O(b^{d+1})$

• Space? $O(b^{d+1})$ (keeps every node in memory)

Depth	Nodes	Time		Мо	emory
Oplima	P Yes (if	cost ±	nillissend Sto	ep) 100	bytes
2	111	.1	seconds	11	kilobytes
4	11,111	11	seconds	1	megabyte
6	10 ⁶	18	minutes	111	megabytes
8	10 ⁸	31	hours	11	gigabytes
10	10^{10}	128	days	1	terabyte
12	10^{12}	35	years	111	terabytes
14	10^{14}	3500		11.111	terabytes

Uniform-cost search

- Expand least-cost unexpanded node
- Implementation:
 - fringe = queue ordered by path cost
- Equivalent to breadth-first if step costs all equal

Uniform-cost search

- Complete? Yes
- Time? # of nodes with $g \le \text{cost of optimal solution}$, $O(b^{\text{ceiling}(C^*/\varepsilon)})$ where C^* is the cost of the optimal solution
- Space? # of nodes with $g \le \text{cost of optimal solution}$, $O(b^{\text{ceiling}(C^*/\varepsilon)})$
- Optimal? Yes

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO queue i a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO quous is a put successors at front

- Expand deepest unexpanded node
- Implementation:

- Fringe - LTEO queue i a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO quous is a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO gueva i a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO quous is nut successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO quous is a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTEO queue i a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTEO queue i a put successors at front

- Expand deepest unexpanded node
- Implementation:

- fringe - LTFO quous is a put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe LTEO queue i a put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe LTEO queue i a put successors at front

Properties of depth-first search

- Complete? No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path
 - → complete in finite spaces
- Time? $O(b^m)$: terrible if m is much larger than d
 - but if solutions are dense, may be much faster than breadth-first
- Space? O(bm), i.e., linear space!
- Ontimal? No

Depth-limited search

= depth-first search with depth limit /,
i.e., nodes at depth / have no successors

• Recursive implementation

```
function Depth-Limited-Search (problem, limit) returns soln/fail/cutoff
Recursive-DLS (Make-Node (Initial-State [problem]), problem, limit)

function Recursive-DLS (node, problem, limit) returns soln/fail/cutoff
cutoff-occurred? ← false

if Goal-Test [problem] (State [node]) then return Solution (node)


else if Depth [node] = limit then return cutoff
else for each successor in Expand (node, problem) do


result ← Recursive-DLS (successor, problem, limit)


if result = cutoff then cutoff-occurred? ← true
else if result ≠ failure then return result


if cutoff-occurred? then return cutoff else return failure
```

```
function Iterative-Deepening-Search (problem) returns a solution, or failure inputs: problem, a problem for depth \leftarrow 0 to \infty do result \leftarrow Depth-Limited-Search (problem, depth) if <math>result \neq \text{cutoff then return } result
```


 Number of nodes generated in a depth-limited search to depth d with branching factor b:

$$N_{DLS} = b^0 + b^1 + b^2 + ... + b^{d-2} + b^{d-1} + b^d$$

 Number of nodes generated in an iterative deepening search to depth d with branching factor b:

$$N_{IDS} = (d+1)b^0 + db^{-1} + (d-1)b^{-2} + ... + 3b^{d-2} + 2b^{d-1} + 1b^d$$

• For b = 10, d = 5,

-
$$N_{DLS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111$$

- $N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456$

• Overhead = (123,456 - 111,111)/111,111 = 11%

Properties of iterative deepening search

- Complete? Yes
- Time? $(d+1)b^0 + db^1 + (d-1)b^2 + ... + b^d = O(b^d)$
- <u>Space?</u> *O(bd)*
- Optimal? Yes, if step cost = 1

Bidirectional Search

To go both ways, Top Down and Bottom Up.

Summary of algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening	Bidirectional (if applicable)
Time Space Optimal? Complete?	b^d b^d Yes	b^d b^d Yes	b ^m bm No No	b^l bl No Yes, if $l \geq d$	b ^d bd Yes Yes	b ^{d/2} b ^{d/2} Yes Yes

Summary

 Problem formulation usually requires abstracting away realworld details to define a state space that can feasibly be explored

Variety of uninformed search strategies

- Breadth First Search
- Depth First Search
- Uniform Cost Search (Best First Search)
- Depth Limited Search
- Iterative Deepening
- Bidirectional Search