G51FAI Fundamentals of AI

Instructor: Siang Yew Chong

Problem Formulation and Representation

Outlines

- Problem Formulation
 - goal(s), operator(s)
- ☐ State Space & Search Tree
- Representations
 - problem
 - states, nodes
- Performance Evaluation Criteria

Solving Problems by Searching

- □ For an intelligent agent to work we need to answer the following questions:
 - What is the goal to be achieved?
 - What are the actions?
 - What is the <u>representation</u>?
 - e.g., what relevant information is necessary to encode in order to describe the state of the world, describe the available transitions, and solve the problem?

Problem Components

□ Initial State

The starting state of the problem, defined in a suitable manner

□ Operator(s)

- An action or a set of actions that moves the problem from one state to another
- The set of all possible states reachable from a given state by applying all legal action(s) is known as the neighbourhood and the action(s), the successor function

Problem Components

- ☐ Goal Test
 - A test applied to a state which returns true if we have reached a state that solves the problem
- □ Path Cost
 - How much it costs to take a particular sequence of actions
- Note: The initial state and the successor function define the state space which is the set of all states reachable from the initial state
- The complexity of a problem depends on the size of the state space.

Problem Formulation - Romania

Problem Formulation - Romania

- Initial State → Arad
- Operator
 - driving between cities
 - state space consists of all 20 cities in the graph
- Goal Test
 - o is the current state (city) Bucharest?
 - o a solution is a path from the initial to the goal state
- Path cost is a function of time/distance/risk/petrol/...

Q: What is the neighbourhood of Arad?

Problem Formulation 8-Puzzle

5	4	
6	1	8
7	3	2

1	4	7
2	5	8
3	6	

Initial State

Goal State

Problem Formulation 8-Puzzle

- Initial State
 - specifies the location of each of the eight tiles and the blank in one of the nine squares
- Operators
 - blank tile moves left, right, up or down
- ☐ Goal Test
 - the current state matches a certain state (e.g. the goal state shown on the previous slide)
- ☐ Path Cost
 - each move of the blank costs 1

Q: How big is the state space?

8-Puzzle

- The number of actions/operators depends on how they are formulated
 - 4 possible moves could be specified for each of the 8 tiles, resulting in a total of 4*8=32 operators.
 - On the other hand, 4 moves for the "blank" square could be specified instead so only 4 operators are needed.
 - => Formulation shift can greatly simplify a problem!

State Space Representation

- We can use graphs to model the deeper structure of a problem → state space graphs
- A graph consists of a set V of nodes, and a set E of edges
 - Nodes
 - have a unique label for identification
 - represent possible stages of a problem
 - Edges
 - connection between two nodes
 - represent inferences, moves in a game, or other steps in a problem solving process

Searching the State Space

- Representing the entire space of problems as state space provides a powerful tool for measuring the structure and complexity of problems and analysis of the efficiency, correctness and generality of solution strategies
- Problem solving is a process of searching the state space for a path to a solution
- The choice of which state to expand is determined by the search strategy
- The corresponding sequences of state
 expansion is represented by a data structure
 known as a search tree

Search Trees

- A tree is a graph that:
 - 1. is connected but becomes *disconnected* on removing any edge
 - 2. is **connected and acyclic**
 - 3. has precisely one path between any two nodes
- Property 3, unique paths, makes them much easier to search and so we will start with search on (rooted) trees

Graphs/Trees

Trees - Terminologies

- Nodes
 - ✓ Root Node
 - ✓ Children Node
 - ✓ Parent Node
 - ✓ Leaves
- Branching Factor
 - ✓ Average number of children for the nodes of a tree
- The depth, d, of a node is just the number of edges away from the root node
- The depth of a tree is the depth of the deepest node
 - √ in this case, depth=4

Search Tree - Tic-Tac-Toe

Search Tree - Tic-Tac-Toe

Finding Goals in Trees

□ Does the following tree contain a node "I"?

- ☐ Yes. How did you know that?
 - "read it"?
- □ "Trivial!": so why the big deal about search?

Why is Goal Search Not Trivial?

- ☐ Because the graph is **not given in a nice picture** "on a piece of paper"
- □ At the start of the search, the search algorithm does not know
 - the **size** of the tree
 - the **shape** of the **tree**
 - the *depth* of the goal states
- ☐ How big can a search tree be?
 - say there is a constant branching factor b
 - and one goal exists at depth d
 - search tree which includes a goal can have b^d different branches in the tree (worst case)
- ☐ Examples:
 - b = 2, d = 10: $b^d = 2^{10} = 1024$
 - b = 10, d = 10: $b^{d} = 10^{10} = 10,000,000,000$

Finding Goals in Trees: Reality

■ Does the tree under the following root contain a node "G"?

- □ All you get to see at first is the root node
 - and a guarantee that it is a tree
- □ The rest is up to you to discover during the process of search → discover/create "on the fly"

Properties of Search

- We will say a **search method** is **complete** if it has both **properties**:
 - if a goal exists then the search will always find it
 - if no goal exists then the search will eventually finish and be able to say for sure that no goal exists
- We only look at complete search methods
 - incomplete search methods often work better in practice, but are the topics related to evolutionary algorithms

Problem Representation

- □ The elements of problem formulation can be gathered together into a single data structure as input to a problem solving agent
 - Datatype PROBLEM
 - ✓ Components
 - INITIAL-STATE,
 - OPERATORS,
 - GOAL-TEST,
 - PATH-COST-FUNCTION

Implementation: Representation

- A node is a bookkeeping data structure from which a search tree is constructed. It contains information such as: state, parent node, action, path cost g(x), depth
- A state is the configuration in the state space to which the node corresponds
- The Successor-Fn(x) (successor function) returns all states that can be reached from state x

Implementation Node Representation

Datatype NODE

- ☐ Components:
 - STATE,
 - PARENT-NODE,
 - OPERATOR,
 - DEPTH,
 - PATH-COST

State

 This represents the state in the state space to which a node corresponds

Parent-Node

 This points to the node that generated this node. In a data structure representing a tree it is usual to call this the parent node

Operator

 The operator that was applied to generate this node

Depth

The number of nodes from the root

Path-Cost

 The path cost from the initial state to this node

How Good is a Solution?

- Does our search method actually find a solution?
- ☐ Is it a good solution?
 - Path Cost
 - Search Cost (Time and Memory)
- Does it find the optimal solution?
 - But what is optimal?

Evaluating a Search

- Completeness
 - Is the strategy guaranteed to find a solution?
- ☐ Time Complexity
 - How long does it take to find a solution?
- Space Complexity
 - How much memory does it take to perform the search?
- Optimality
 - Does the strategy find the optimal solution where there are several solutions?

Summary

- Problem formulation
 - goal(s), operator(s)
- Differences between
 - state space vs. search tree
- Representation
 - problem
 - states vs. nodes
- Evaluation criteria for search
 - completeness, time/space complexity, optimality

Acknowledgements

Most of the lecture slides are adapted from the same module taught in Nottingham UK by
Professor Graham Kendall,
Dr. Rong Qu and
Dr. Andrew Parker