Artificial Intelligence – Lecture 2

Representation

- From Al admirers to Al programmers.
 - Step 1: Represent the problem so that it is computer-friendly.
 - Step 2: Code the problem in a programming language.
 - Step 3: Develop/code an algorithm to find a solution.
 - Step 4: Represent the solution so that it is humanfriendly.

What is Artificial Intelligence

Depth first Breadth first

Representation...

Blind search

- If we have no extra information to guide the search
 - Depth first search
 - Breadth first search
 - Iterative deepening

What is Artificial Intelligence?

Depth first
Breadth first

But you can still do some cool things....

The water jug problem:

Suppose you are given 1 jug (3L) and 1 jug (4L). You also have a tap With which you can fill the jugs.

Goal: Get exactly 2L in the 4L jug.

Representation

Depth first
Breadth first

• Step 1: Representing the problem for a machine.

We represent the amount of water in the jugs with (X,Y)

1.(X,Y) -> (4,Y) Fill the 4 liter jug.

2.(X,Y) -> (X,3) Fill the 3 liter jug.

 $3.(X,Y) \rightarrow (0,Y)$ Empty the four liter jug

4.(X,Y) if X+Y >= 4 and Y > 0 -> (4,Y-(4-X))

Fill the 4 liter jug with water from

the 3 liter jug.

Representation

Depth first

Breadth first

Water Jug Problem

1.
$$(X,Y: X < 4) \rightarrow (4,Y)$$
 Fill the 4-liter jug

2.
$$(X,Y: Y < 3) \rightarrow (X,3)$$
 Fill the 3-liter jug

3.
$$(X,Y: X > 0) \rightarrow (0,Y)$$
 Empty the 4-liter jug on the ground

4.
$$(X,Y: Y > 0) \rightarrow (X,0)$$
 Empty the 3-liter jug on the ground

5.
$$(X,Y: X+Y >= 4 \text{ and } Y > 0) \rightarrow (4,Y-(4-X))$$

6.
$$(X,Y: X+Y \ge 3 \text{ and } X > 0) \rightarrow (X-(3-Y),3))$$

7.
$$(X,Y: X+Y \le 4 \text{ and } Y > 0) \rightarrow (X+Y,0)$$

8.
$$(X,Y: X+Y \le 3 \text{ and } X > 0) \rightarrow (0,X+Y))$$

9.
$$(X,Y: X > 0) \rightarrow (X-D,Y)$$

10.
$$(X,Y: Y > 0) \rightarrow (X,Y-D)$$

Representation in python

```
# Each state is a tuple (x,y) of water
def nextStates(current state):
 x,y = current state
  states = [(4, y), (x, 3), (0, y), (x, 0)]
  if x+y >= 4:
 # Fill 4 liter jug from the 3 liter one
 states = states + [(4,y-(4-x))]
  else:
 # Pour everything from the 3 liter to the 4 liter one
 states = states + [(x+y,0)]
  if x+y >= 3:
 # Fill the 3 liter jug from the four liter one
 states = states + [(x-(3-y),3)]
 else:
 # Pour everything from the 4 litre to the 3 litre jug
 states = states + [(0,x+y)]
  # Remove duplicate states
  return list(set(states))
```

Representation in python

```
Depth first
Breadth first
```

```
>>> nextStates( (0,0) )


[(0, 3), (0, 0), (4, 0)]

>>> nextStates( (0, 3) )

[(3, 0), (0, 3), (0, 0), (4, 3)]

>>> nextStates( (3, 0) )

[(3, 0), (0, 3), (0, 0), (3, 3), (4, 0)]
```


Silly implementation – don't do this

Depth first Breadth first

Just try everything until it works

```
def silly( state, goal):
 visited_states = [ (state) ]
 while state != goal:
  choices = nextStates(state)
  next = choices[random.randrange(0,len(choices))]
  state = next
  visited_states += [state]
 return visited states
```

Silly implementation – it's really bad

```
>>> silly( (0,0), (3,0) )

[(0,0), (0,3), (0,0), (0,3), (0,0),
(4,0), (4,0), (4,0), (4,3), (4,3),
(4,3), (4,0), (4,0), (4,0), (0,0),
(0,3), (3,0)]
```

Recursive depth-first search

```
def recursiveDF(state, goal, previous):
 if state == goal:
 return previous
 for choice in nextStates(state):
 if choice in previous:
 # We have already been in that state before
 continue
 else:
 solution = recursiveDF(choice, goal, previous+
[choice])
 if solution != []:
 return solution
 return []
```


Recursive depth first

```
Depth first
Breadth first
```

```
>>> recursiveDF( (0,0), (2,0), [(0,0)])
[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2),
(0, 2), (2, 0)]
```

```
>>> recursiveDF( (0,0), (0,1), [(0,0)] )
[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2),
(0, 2), (2, 0), (2, 3), (4, 1), (0, 1)]
```

Iterative implementation of depth first

- Store a list of states to visit
- If the first state is the goal state, then finished
- Remove first state from the list
 - compute all choices for this state
 - remove choices where we have already been (loop detection!)
 - Store not only current state, but all previous states!
 - add all choices to the beginning of list

Iterative implementation of depth first

```
def dfSearch( start, goal ):
 1 = [ [start] ]
 while 1 != []:
 path = 1[0]
 1 = 1[1:]
 if path[-1] == goal:
 return path
 choices = nextStates( path[-1] )
 for c in choices:
 if c not in path:
 l = [path+[c]] + l
 return []
```

Testing it

Depth first
Breadth first

>>> dfSearch((0,0), (2,0))
[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2), (0, 2), (2, 0)]

Evaluation criteria

- Complete:
 - Does the algorithm always find a solution if it exists?
- Optimal:
 - Is the solution always "the best" one?
 - eg. length of solution
- Space:
 - How much memory does it take to find a solution?
- Time:
 - How long time does it take to find a solution?

Evaluating depth first

- Complete:
 - Only if we avoid loops and search tree is finite
- Optimal:
 - No, we're satisfied with any solution
- Space:
 - Only as much as needed to remember the current path

How can we find the "best" solution?

- Idea 1: find all solutions and compare them
 - This can be quite many....
- Idea 2: explore the tree so that we look for the shortests solutions at each time.

```
Depth first:

a b d e f g h j ...

Breadth first:

a b c d e f ...
```


Iterative implementation of breadth first

- Store a queue of states to visit
- If the first state is the goal state, then finished
- Remove first state from the queue
 - compute all choices for this state
 - remove choices where we have already been (loop detection!)
 - Store not only current state, but all previous states!
 - add all choices to end of queue

Iterative implementation of breadth first

```
def bfSearch( start, goal ):
 l = [ [start] ]
 while 1:
 path = 1.pop(0)
 if path[-1] == goal:
 return path
 choices = nextStates( path[-1] )
 for c in choices:
 if c not in path:
 l.append(path+[c])
 return []
```

Testing it

Depth first Breadth first

>>> bfSearch((0,0), (2,0))
[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2), (0, 2), (2, 0)]

Evaluating breadth first

Depth first
Breadth first

- Complete:
 - Yes, if a solution exists
- Optimal:
 - Yes, the first one found must have shortest path
- Space:
 - Need to remember the whole row (usually big!) above the solution!

()

ø

Branching factor

Depth first

Breadth first

If we have 3 choices at each state

Analysing breadth first search

- If the solution exists at depth n, then breadth first search takes O(Bⁿ) time where B is the branching factor of the problem, and uses O(Bⁿ) space
- If the <u>found</u> solution exists at depth n, then depth first search takes O(n) time where B is the *branching* factor of the problem, and uses $O(B^n)$ space.

The problem

- Depth first
 - Not optimal
 - Uses O(n) space
- Breadth first
 - Optimal
 - Uses O(Bⁿ) space
- Can we combine the advantages of both approaches?

Iterative deepening (IDA)

- Let M be a *maximum depth*.
- Run depth first, but only until the given depth.
- Repeat for increasing values of M. M=1, M=2 ...

Iterative deepening

Depth first

Breadth first

```
def idaSearch( start, goal ):
 M = 0 ; l = []
 while 1:
 if 1 == []:
 M = M+1 ; l = [[start]]
 path = 1.pop()
 if path[-1] == qoal:
 return path
 if len(path) > M:
 continue
 choices = nextStates( path[-1] )
 for c in choices:
 if c not in path:
 1 = [path+[c]] + 1
 return []
```


Iterative deepening: water jugs problem

```
>>> idaSearch( (0,0), (2,0) )
[(0,0), (0,3), (3,0), (3,3), (4,2), (0,2), (2,0)]
>>> idaSearch( (0,0), (0,1) )
[(0,0), (4,0), (1,3), (1,0), (0,1)]
```

```
How many nodes where visited?

>>> idaSearch ( (0,0), (0,2) )

73 nodes visited

[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2), (0, 2)]

>>> dfSearch ( (0,0), (0,2) )

25 nodes visited

[(0, 0), (0, 3), (3, 0), (3, 3), (4, 2), (0, 2)]
```

Analysing iterative deepening

- Completeness
 - Yes, will return the "best" (shortest) solution
- Space complexity
 - O(n)
- Time complexity
 - Each iteration of M takes: $O(B^{M})$ time
 - Total time: $O(B^1) + O(B^2) + ... + O(B^N) = O(B^N)$
 - That's the same complexity as both df and breadth first!
 - In practice, if we skip the big-O-notation
 - IDA takes B times longer
 - Use breadth first if we have enough memory, otherwise IDA
 - Using too much memory causes swapping which is slow!

Heuristic search

- Basic idea
 - Use some *domain knowledge* to create a *heuristic* that tells how close to the goal a solution is.
 - Example: In navigation, count the distance to the destination
 - Heuristic does not have to be perfect, only give a rough guide to how good/bad a solution is
 - When searching, expand first the nodes that have a good heuristic value

A* search

- Use a cost function: f(n) = g(n) + h(n)
 - *g*(*n*): cost from root node to this node
 - *h(n)*: <u>admissible heuristic</u> cost from this node to goal
 - Admissible heuristic: must never overestimate the distance to the goal
- For each node, keep track of cost f(n)
- Expand the node n that have the lowest cost
- Compute cost of children. Insert sorted into list of nodes
 - Sort explicitly (inefficient) or,
 - Iterate over list and insert at "right" place

A* search

- The efficiency of A* depends on the heuristic
- Provides a good way of combining domain knowledge with general search.
- Provides optimal solutions iff heuristic is admissible
- Time complexity
 - In worst case: O(Bⁿ)
- Space complexity
 - In worst case: O(Bⁿ)