The Hebrew University of Jerusalem Introduction to Artificial Intelligence Problem Set 1- Search Due Date 18.04

Uninformed Search

[35 points]

Explain why each of the following statements is true, or give a counterexample:

- a. Uniform-cost search is a special case of A* search.
- b. For every search space with constant step cost 1, iterative deepening using GRAPH-SEARCH always finds an optimal solution.

2. Missionaries and Cannibals problem:

- Three missionaries and three cannibals must cross a river
- They have a small boat that can carry up to two people
- At any moment, if the missionaries are outnumbered by cannibals then they would be eaten.
- Note that the boat cannot cross the river by itself.

In order to devise a transportation plan we will formulate the problem as a search problem, with state space $S=\{(c,m,b)\}$:

- c marking the number of cannibals on the origin bank
- m marking the number of missionaries on the origin bank
- b marking the location of the boat

With this state formulation - $S0=\{(3,3,0)\}$, $G=\{(0,0,0),(0,0,1)\}$ Given the following **partial** definition of transition function f:

- $(c,m,0 \mid (m\geq 2) \land (m-2\geq c \lor m=2)) \rightarrow (c,m-2,1)$
- $(c,m,1 \mid (c \le 2) \land (m \le 2)) \rightarrow (c+1,m+1,0)$
- a. Complete the formulation of the search problem function.
- a. Find an optimal solution (optimal in the sense of boat rides) by using some (uninformed) search algorithm.
- b. Is there a danger of missionaries being eaten by cannibals during the search? Explain.

informed Search:

[15 points]

1. Prove or give a counter-example:

If we have two consistent heuristics h1, h2 and such that $h1(n) \le h2(n)$ for any node n, then any node expanded by A* search using h2 must also be expanded by A* search using h1.

2. Which of the following heuristics are admissible? prove (with a short but accurate argument) or give a counterexample.

Consider the n-puzzle problem seen in class:

- n × n board n 2 1 tiles
- actions {up, down, left, right}
- h1 Number of misplaced tiles.
- h2 Sum of the (Manhattan) distances of every tile to its goal position.
- h3 Number of tiles out of row + Number of tiles out of column.

Optimization\Local Search:

[25 points]

Suppose you are given a graph G = (V, E) and you want to partition its vertices into two disjoint sets V1 and V2 such that:

- The size of V1 and V2 are as close as possible.
- The number of edges where one end is a node in V1 and another is a node in V2 is as small as possible.
- (a) Give a function which expresses these optimization criteria .
- (b) Explain how you would perform gradient ascent on this function: what are the states, and what is the set of neighbors of a given state?

- (c) Do you expect gradient ascent or simulated annealing to work better on this problem? Why?
- (d) Describe how you would encode this problem for a genetic algorithm, and specify the fitness Function.
- (e) Define mutation and crossover operators for the genetic algorithm.
- (f) Would genetic algorithms work better than iterative improvement on this problem or not? Explain your answer.

CSP:

[15 points]

You are in charge of creating the light-rail schedule in Tel-Aviv. You are given a map of all the railroads. On each line, only one train can go at any given time. You know how long it takes for a train to travel between any two stations. For any station, there is a maximum number of trains that can be accommodated at any given time. When a train is in a station, it must wait at least 1 minute. You are also given the routes that different trains must follow and the time when each train must start from its initial station. The problem is to come up with a schedule in which the total waiting time for all trains, in all intermediate stations, is minimized. Describe this as a constraint satisfaction problem. Clearly specify the variables, domains and constraints. Which of the heuristics we discussed in class would be useful here, and why?