BABEŞ-BOLYAI UNIVERSITY Faculty of Computer Science and Mathematics

ARTIFICIAL INTELLIGENCE

Solving search problems

Uninformed search strategies

Topics

A. Short introduction in Artificial Intelligence (AI)

A. Solving search problems

- A. Definition of search problems
- B. Search strategies
 - A. Uninformed search strategies
 - B. Informed search strategies
 - c. Local search strategies (Hill Climbing, Simulated Annealing, Tabu Search, Evolutionary algorithms, PSO, ACO)
 - D. Adversarial search strategies

c. Intelligent systems

- A. Rule-based systems in certain environments
- B. Rule-based systems in uncertain environments (Bayes, Fuzzy)
- c. Learning systems
 - A. Decision Trees
 - **B.** Artificial Neural Networks
 - c. Support Vector Machines
 - Evolutionary algorithms
- D. Hybrid systems

Content

Problems

- Problem solving
 - Steps of problem solving
- Solving problem by search
 - Steps of solving problem by search
 - Search strategies

Useful information

Chapters I.1, I.2 şi II.3 of S. Russell, P. Norvig, Artificial Intelligence: A Modern Approach, Prentice Hall, 1995

Chapters 1 and 2 of C. Groşan, A. Abraham, Intelligent Systems: A Modern Approach, Springer, 2011

□ Chapters 2.1 – 2.4 of

http://www-g.eng.cam.ac.uk/mmg/teaching/artificialintelligence/

Problems

- Two problem types:
 - Solving in a deterministic manner
 - Computing the sinus of an angle or the square root of a number
 - Solving in a stochastic manner
 - □ Real-world problems → design of ABS
 - □ Involve the search of a solution → AI's methods

Problems

model

- Tipology
 - Search/optimization problems
 - Planning, satellite's design
 - Modeling problems
 - Predictions, classifications
- inputs outputs model

- Simulation problems
 - Game theory

output

Problem solving

- Identification of a solution
 - □ In computer science (AI) \rightarrow search process
 - □ In engineering and mathematics → optimisation process

■ How?

- □ Representation of (partial) solutions → points in the search space
- □ Design of a search operators → map a potential solution into another one

5. Evaluate the results. Solving Loop 2. Explore information and create ideas. 4. Build and test the idea. 5. Select the best idea.

Steps in problem solving

Problem definition

- Problem analyses
- Selection of a solving technique
 - Search
 - Knowledge representation
 - Abstract methods

Solving problems by search

- Based on some objectives
- Composed by actions that accomplish the objectives
 - Each action changes a state of the problem
- More actions that map the initial state of problem into a final state

Steps in solving problems by search Problem definition

- Problem definition involves:
 - A search space
 - All possible states
 - Representation
 - Explicit construction of all possible states
 - Default by using some data structures and some functions (operators)
 - One or more initial state
 - One or more final states
 - One or more paths
 - More successive states
 - A set of rules (actions)
 - Successor functions (operators) next state after a given one
 - Cost functions that evaluate
 - How a state is mapped into another state
 - An entire path
 - Objective functions that check if a state is final or not

Steps in solving problems by search Problem definition

Examples

- Puzzle game with 8 pieces
 - State's space different board configurations for a game with 8 pieces
 - Initial state a random configuration
 - Final state a configuration where all the pieces are sorted in a given manner
 - Rules -> white moves
 - conditions: move inside the table
 - Transformations: the white space is moved up, down, to left or to right
 - Solution optimal sequence of white moves

7	2	1	
	5	6	
3	8	4	

4 5 6	
4 5 6	
7 8	

Steps in solving problems by search Problem definition

Examples

- Queen's problem
 - State's space different board configurations for a game with n queens
- a
 b
 c
 d
 e
 f
 g
 h

 1
 a
 b
 c
 d
 e
 f
 g
 h

 2
 a
 a
 a
 a
 a
 a
 a
 a

 3
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a
 a</t
- Initial state a configuration without queens
- Final state a configuration n queens so that none of them can hit any other in one move
- Rules -> put a queen on the table
 - conditions: the queen is not hit by any other queen
 - Transformations: put a new queen in a free cell of the table
- Solution optimal placement of queens

Steps in solving problems by search Problem analyse

- The problem can be decomposed?
 - The sub-problems are independent or not?
- The possible state's space is predictable?
- We want a solution or an optimal solution?
- The solution is represented by a single state or by more successive states?
- We require some knowledge for limiting the search or for identifying the solution?
- The problem is conversational or solitary?
 - Human interaction is required for problem solving?

- Solving by moving rules (and control strategy) in the search space until we find a path from the initial state to the final state
- Solving by search
 - Examination of all possible states in order to identify
 - A path from the initial state to the final state
 - An optimal state
 - The search space = all possible states and the operators that maps the states

Solving by search

- More searching strategies → how we select one of them?
 - Computational complexity (temporal and spatial)
 - □ Completeness → the algorithms always ends and finds a solution (if it exists)
 - □ Optimality → the algorithms finds the optimal solution (the optimal cost of the path from the initial state to the final state)

Internal factors

External factors

- Solving by search
 - More searching strategies → how we select one of them? → Computational complexity (temporal and spatial)
 - Strategy's performance depends on
 - Time for running
 - Memory for running
 - Size of input data
 - Computer's performance
 - Compiler's quality
 - □ Can be evaluated by complexity → computational efficiency
 - Spatial → required memory for solution identification
 - S(n) memory used by the best algorithms A that solves a decision problem f with n input data
 - Temporal → required time for solution identification
 - T(n) running time (number of steps) of the best algorithm A that solves a decision problem f with n input data

- Problem solving by search can be performed by:
 - Step by step construction of solution

Optimal solution identification

- Problem solving by search can be performed by:
 - Step by step construction of solution
 - Problem's components
 - Initial state
 - Operators (successor functions)
 - Final state
 - Solution = a path (of optimal cost) from the initial state to the final state
 - Search space
 - All the states that can be obtained from the initial state (by using the operators)
 - A state = a component of solution
 - Example
 - Traveling Salesman Problem (TSP)
 - Algorithms
 - Main idea: start with a solution's component and adding new components until a complete solution is obtained
 - Recurrent → until a condition is satisfied
 - The search's history (path from initial state to the final state) is retained in LIFO/FIFO containers
 - Advantages
 - Do not require knowledge (intelligent information)

- Problem solving by search can be performed by:
 - Optimal solution identification
 - Problem's components
 - Conditions (constraints) that must be satisfied by the solution
 - Evaluation function for a potential solution \rightarrow optimum identification
 - Search space
 - All possible and complete solutions
 - State = a complete solution
 - Example
 - Queen's problem
 - Algorithms
 - Main idea: start with a state that doesn't respect some conditions and change it for eliminating these violations
 - Iterative \rightarrow a single state is retained and the algorithm tries to improve it
 - The searches' history is not retained
 - Advantages
 - Simple
 - Requires a small memory
 - Can find good solutions in (continuous) search spaces very large (where other algorithms can not be utilised)

- Solving problem by search involves:
 - Very complex algorithms (NP-complete problems)
 - Search in an exponential space

- Topology of search strategies:
 - Solution generation
 - Constructive search
 - Solution is identified step by step
 - Ex. TSP
 - Perturbative search
 - A possible solution is modified in order to obtain another possible solution
 - Ex. SAT Propositional Satisfiability Problem
 - Search space navigation
 - Systematic search
 - The entire search space is visited
 - Solution identification (if it exists) → complete algorithms
 - Local search
 - Moving from a point of the search space into a neighbor point → incomplete algorithms
 - A state can be visited more times
 - Certain items of the search
 - Deterministic search
 - Algorithms that exactly identify the solution
 - Stochastic search
 - Algorithms that approximate the solution
 - Search space exploration
 - Sequential search
 - Parallel search

Topology of search strategies:

- Number of objectives
 - Single-objective search
 - The solution must respect a single condition/constraint
 - Multi-objective search
 - The solution must respect more conditions/constraints
- Number of solutions
 - single-modal search
 - There is a single optimal solution
 - multi-modal search
 - There are more optimal solutions
- Algorithm
 - Search over a finite number of steps
 - Iterative search
 - The algorithms converge through the optimal solutions
 - Heuristic search
 - The algorithms provide an approximation of the solution
- Search mechanism
 - traditional search
 - modern search
- where the search takes place
 - local search
 - global search

Topology of search strategies:

- Type (linearity) of constraints
 - Linear search
 - non-linear search
 - Clasical (deterministic)
 - Direct based on evaluation of the objective function
 - Indirect based on derivates (I and/or II) of the objective function
 - Enumeration-based
 - How solution is identified
 - Uninformed the solution is the final state
 - Informed deals with an evaluation function for a possible solution
 - Search space type
 - Complete the space is finite (if solution exists, then it can be found)
 - Incomplete the space is infinite
 - Stochastic search
 - Based on random numbers
- Agents involves in search
 - Search by a single agent → without obstacle for achieving the objectives
 - Adversarial search → the opponent comes with some uncertainty

Example

- Topology of search strategies
 - Solution generation
 - Constructive search
 - Perturbative search
 - Search space navigation
 - Systematic search
 - Local search
 - Certain items of the search
 - Deterministic search
 - Stochastic search
 - Search space exploration
 - Sequential search
 - Parallel search

Example

- Constructive, global, deterministic, sequential search
- Problem"capra, varza şi lupul"
 - Input:
 - A goat, a cabbage and a wolf on a river-side
 - A boat with a boater
 - Output:
 - Move all the passengers on the other side of the river
 - Taking into account:
 - The boat has only 2 places
 - It is not possible to rest on the same side:
 - The goat and the cabbage
 - The wolf and the goat

Search strategies – Basic elements

- Abstract data types (ADTs)
 - ADT list → linear structure
 - ADT tree → hierarchic structure
 - ADT graph → graph-based structure

ADT

- Domain and operations
- Representation

Search strategies – Basic elements – ADT list

Domain

D = $\{I \mid I = (el1, el2, ...), \text{ where } el_i, i=1,2,3..., \text{ are of type} TE (type of element) \text{ and each element } el_i, i=1,2,3..., \text{ has a unique position in } I \text{ of type } TP (Type of position)\}$

Operations

- •Create(I)
- •First(I)
- Last(I)
- •Next(I,p)
- •Prev(l,p)
- •Valid(l,p)
- •getElement(I,p)
- •getPoz (l,e)
- •Modify(I,p,e)
- •AddFirst(l,e)

Representation

- Vector-based
- Linked lists
- Special cases
 - Stack LIFO
 - Oueue FIFO
 - Priority queue

AddToEnd(l,e)

- •Eliminate(I,p)
- Search(l,e)
- •IsEmpty(l)
- •Dimension(I)
- •Distroy(I)
- •getIterator(I)

Search strategies – Basic elements – ADT list

Domain

■ $D = \{l \mid l = (el1, el2, ...), \text{ where } el_i, i=1,2,3..., \text{ are of type} TE \text{ (type of element) and each element } el_i, i=1,2,3..., \text{ has a unique position in } l \text{ of type } TP \text{ (Type of position)} \}$

Operations

- •Create(I)
- •First(I)
- •Last(I)
- •Next(I,p)
- •Prev(l,p)
- •Valid(l,p)
- •getElement(l,p)
- •getPoz (l,e)
- •Modify(l,p,e)
- •AddFirst(I,e)

Representation

- Vector-based
- Linked lists
- Special cases
 - Stack LIFO
 - Queue FIFO
 - Priority queue

- •AddToEnd(I,e)
- •AddAfter(I,p,e)
- AddBefore(I,p,e)
- •Eliminate(I,p)
- •Search(l,e)
- •IsEmpty(I)
- •Dimension(I)
- •Distroy(I)
- •getIterator(I)

Search strategies – Basic elements – ADT list

Domain

- $D = \{l \mid l = (el1, el2, ...), \text{ where } el_i, i=1,2,3..., \text{ are of type} TE \text{ (type of element) and each element } el_i, i=1,2,3..., \text{ has a unique position in } l \text{ of type } TP \text{ (Type of position)} \}$
- Operations
 - •Create(I)
 - •First(I)
 - •Last(I)
 - •Next(I,p)
 - •Prev(l,p)
 - •Valid(l,p)
 - •getElement(I,p)
 - •getPoz (l,e)
 - •Modify(l,p,e)
 - •AddFirst(l,e)
- Representation
 - Vector-based
 - Linked lists
- Special cases
 - Stack LIFO
 - Oueue FIFO
 - Priority queue

- •AddToEnd(I,e)
- •AddAfter(I,p,e)
- AddBefore(I,p,e)
- •Eliminate(I,p)
- •Search(l,e)
- •IsEmpty(I)
- •Dimension(I)
- •Distroy(I)
- •getIterator(I)

Search strategies – Basic elements – ADT Graph

- Domain container with nodes and links among nodes
 - $D = \{node_1, node_2, ..., node_n, link_1, link_2, ..., link_m, where node_i, i=1,2,...,n \text{ are nodes and } link_i, i=1,2,...,m \text{ are edges between nodes}\}$
- Operations
 - create
 - createNode
 - traverse
 - getIterator
 - destroy
- Representation
 - List of edges
 - List of adjacency
 - Matrix of adjacency
 - Incident matrix
- Special cases
 - Un-oriented and oriented graphs
 - Simple and multiple graphs
 - Connex and non-connex graphs
 - Complete or non-complete graph
 - With or without cycles (a-cycle → forests, trees)

Search strategies – Basic elements – ADT Tree

- Domain container with nodes and links between nodes
 - $D = \{node_1, node_2, ..., node_n, link_1, link_2, ..., link_m, where node_i, i=1,2,...,n are nodes and link_i, i=1,2,...,m are edges between nodes without cycles}$
- Operations
 - create
 - createLeaf
 - addSubtree
 - getInfoRoot
 - getSubtree
 - traverse
 - getIterator
 - destroy
- Representation
 - Vector-based
 - Linked lists of children
- Special cases
 - Binary trees (search trees)
 - N-ary trees

Search strategies – Basic elements – paths in graphs

- path
 - Unique nodes
- trail
 - Unique edges
- walk
 - Without restriction
- Close path
 - Initial node = final node
- circuit
 - A closed trail
- cycle
 - A closed path

- Characteristics
 - Are NOT based on problem specific information
 - Are general
 - Blind strategies
 - Brute force methods
- Topology
 - Order of node exploration:
 - USS in linear structures
 - Linear search
 - Binary search
 - USS in non-linear structures
 - Breadth-first search
 - Uniform cost search (branch and bound)
 - Depth first search
 - Limited depth first search
 - iterative deepening depth-first search
 - Bidirectional search

USS in linear structures Linear search

Theoretical aspects

- Checks each element of a list until the search one is found
- The list of elements can be sorted

Example

- List = (2, 3, 1, ,7, 5)Elem = 7
- Algorithm

```
bool LS(elem, list) {
 found = false;
 i = 1;
 while ((!found) && (i <= list.length)) {
 if (elem = list[i])
 found = true;
 else
 i++;
 } //while
 return found;
}</pre>
```

USS in linear structures

Linear search

Search analyse

- Time complexity
 - Best case: elem = list[1] => O(1)
 - □ Worst case: elem \notin list => T(n) = n + 1 => O(n)
 - Average case: T(n) = (1 + 2 + ... + n + (n+1))/(n+1) => O(n)
- Space complexity
 - S(n) = n
- Completeness
 - yes
- Optimality
 - yes

Advantages

- Simplicity, good time complexity for small structures
- Containers can be un-sorted

Disadvantages

Bad time complexity for large structures

Applications

Search in real data bases

USS in linear structures Binary search

Theoretical aspects

- Identify an element in a sorted list
- Divide et Conquer strategy

Example

```
List = (2, 3, 5, 6, 8, 9, 13,16, 18), Elem = 6

List = (2, 3, 5, 6, 8, 9, 13,16, 18)

List = (2, 3, 5, 6)

List = (5, 6)

List = (6)
```

USS in linear structures Binary search

Search analyse

- Time complexity T(n) = 1, for n = 1 and T(n) = T(n/2) + 1, otherwise Suppose that $n = 2k = k = log_2 n$ Suppose that 2k < n < 2k + 1 = k < log 2n < k + 1 T(n) = T(n/2) + 1 T(n/2) = T(n/22) + 1... T(n/2k-1) = T(n/2k) + 1 $T(n) = k + 1 = log_2 n + 1$
- Space complexity -S(n) = n
- Completeness yes
- Optimality yes

Advantages

Low time complexity compare to linear search

Disadvantages

- Work with sorted vectors
- Applications
 - Guess a number game
 - Search in a phone book or in a dictionary

SS in tree-based structures

Basic elements

- f(n) evaluation function for estimating the cost of a solution through node (state) n
- h(n) evaluation function for estimating the cost of a solution path from node (state) n to the final node (state)
- g(n) evaluation function for estimating the cost of a solution path from the initial node (state) to node (state) n
- f(n) = g(n) + h(n)

USS in tree-based structures Breadth-first search – BFS

Basic elements

- All the nodes of depth d are visited before all the nodes of depth d+1
- All children of current node are added into a FIFO list (queue)

Examplu

Visiting order: A, B, C, D, E, F, G, H, I, J, K

Algorithm

Vizitate deja	De vizitat	
Ф	А	
Α	B, C, D	
A, B	C, D, E, F	
A, B, C	D, E, F, G	
A, B, C, D	E, F, G, H, ,I, J	
A, B, C, D, E	F, G, H, I, J	
A, B, C, D, E, F	G, H, I, J	
A, B, C, D, E, F, G	H, I, J	
A, B, C, D, E, F, G, H	I, J	
A, B, C, D, E, F, G, H, I	J, K	
A, B, C, D, E, F, G, H, I, J	К	
· · · · · · · · · · · · · · · · · · ·		

A, B, C, D, E, F, G, H, I, J, K

USS in tree-based structures Breadth-first search – BFS

Search analyse:

- Time complexity:
 - □ b ramification factor (number of children of a node)
 - d length (depth) of solution
 - $T(n) = 1 + b + b^2 + ... + b^d = O(b^d)$
- Space complexity
 - S(n) = T(n)
- Completeness
 - If solution exists, then BFS finds it
- Optimality
 - No

Advantages

Finds the shortest path to the objective node (the shallowest solution)

Disadvantages

- Generate and retain a tree whose size exponentially increases (with depth of objective node)
- Exponential time and space complexity
- Russel&Norving experiment
- Works only for small search spaces

Applications

- Identification of connex components in a graph
- Identification of the shortest path in a graph
- Optimisation in transport networks → algorithm Ford-Fulkerson
- Serialization/deseralisation of a binary tree (vs. serialization in a sorted manner) allows efficiently reconstructing of the tree
- Collection copy (garbage collection) → algorithm Cheney

Vizitate deja	De vizitat
Ф	В
В	A, E, F
B, A	E, F, C
B, A, E	F, C
B, A, E, F	С
B, A, E, F, C	Ф

USS in tree-based structures Uniform cost search – UCS

Basic elements

- BFS +special expand procedure (based on the cost of links between nodes)
- All the nodes of depth d are visited before all the nodes of depth d+1
- All children of current node are added into a FIFO ordered list
 - The nodes of minimum cost are firstly expanded
 - When a path to the final state is obtained, it becomes candidate to the optimal solution
- Branch and bound algorithm

Example

Visiting order: A, C, B, D, G, E, F, I, H, J, K

```
bool UCS(elem, list) {
 found = false;
 visited = \Phi;
 toVisit = {start}; //FIFO sorted list
 while ((to Visit !=\Phi) && (!found)) {
 node = pop(toVisit);
 visited = visited U {node};
 if (node== elem)
 found = true;
 else
 aux = \Phi;
 for all (unvisited) children of node do{
 aux = aux U {child};
 } // for
 toVisit = toVisit U aux:
 TotalCostSort(toVisit);
 } //while
 return found:
```


visited	toVisit
Ф	А
A	C(3), B(7), D(9)
A, C	B(7), D(9), G(3+7)
A, C, B	D(9), G(10), E(7+10), F(7+15)
A, C, B, D	G(10), I(9+3), J(9+4) ,H(9+5), E(17), F(22)
A, C, B, D, G	I(12), J(13) ,H(14), E(17), F(22)
A, C, B, D, G, I	J(13) ,H(14), E(17), F(22), K(9+3+7)
A, C, B, D, G, I, J	H(14), E(17), F(22), K(19)
A, C, B, D, G, I, J, H	E(17), F(22), <mark>K(19)</mark>
A, C, B, D, G, I, J, H, E	F(22), K(19)
A, C, B, D, G, I, J, H, E, F	K(19)
A, C, B, D, G, I, J, H, E, F, K	Ф

USS in tree-based structures Uniform cost search – UCS

Complexity analyses

- Time complexity
 - □ b ramification factor
 - □ *d* length (depth) of solution
 - $T(n) = 1 + b + b^2 + ... + b^d = O(b^d)$
- Space complexity
 - \Box S(n) = T(n)
- Completness
 - yes if solutions exists, then UCS finds it
- Optimality
 - Yes

Advantages

Finding the minimum cost path to the objective node

Disadvantages

Exponential time and space complexity

Applications

■ Shortest path → Dijkstra algorithm

Vizitate deja	De vizitat
Ф	A(0)
A(0)	B(5), C(10)
A(0), B(5)	F(8), C(10), E(14)
A(0), B(5), F(8)	C(9), E(10)
A(0), B(5), F(8), C(9)	E(10), H(14)
A(0), B(5), F(8), C(9), E(10)	H(14)

USS in tree-based structures depth-first search – DFS

Basic elements

- Expand a child and depth search until
 - The final node is reached or
 - The node is a leaf
- Coming back in the most recent node that must be explored
- All the children of the current node are added in a LIFO list (stack)

Examplue

Visiting order: A, B, E, F, C, G, D, H, I, K, J

```
bool DFS(elem, list) {
 found = false;
 visited = \Phi;
 toVisit = {start}; //LIFO list
 while ((to Visit !=\Phi) && (!found)) {
 node = pop(toVisit);
 visited = visited U {node};
 if (node== elem)
 found = true;
 else{
 aux = \Phi;
 for all (unvisited) children of node do{
 aux = aux U {child};
 toVisit = aux U toVisit;
 //while
 return found;
```

Vizitate deja	De vizitat
Φ	Α
A	B, C, D
A, B	E, F, C, D
A, B, E	F, C, D
A, B, E, F	C, D
A, B, E, F, C	G, D
A, B, E, F, C, G	D
A, B, E, F, C, G, D	H, I, J
A, B, E, F, C, G, D, H	l, J
A, B, E, F, C, G, D, H, I	K, J
A, B, E, F, C, G, D, H, I, K	J
A, B, E, F, C, G, D, H, I, K, J	Ф

USS in tree-based structures depth-first search – DFS

Complexity analyse

- Time complexity
 - b ramification factor
 - d^{max} maximal length (depth) of explored tree
 - $T(n) = 1 + b + b^2 + ... + b^{dmax} = O(b^{dmax})$
- Space complexity
 - $S(n) = b * d_{max}$
- Completeness
 - No → the algorithm does not end for infinite paths (there is no sufficient memory for all the nodes that are visited already)
- Optimality
 - No → depth search can find a longer path than the optimal one

Advantages

Finding the shortest path with minimal resources (recursive version)

Disadvantages

- Dead paths
 - Infinite cycles
 - Longer solution than the optimal one

Applications

- Maze problem
- Identification of connex components
- Topological sorting
- Testing the graph planarity

Α		G	
		F	ı
	D	Е	
В	С	Н	J
K	L		
	М	N	

USS in tree-based structures depth-first search – DFS


```
bool DFS edges(elem, list) {
  discovered = \Phi;
  back = \Phi:
  toDiscover = \Phi; //LIFO
  for (all neighbours of start) do
 toDiscover = toDiscover U { (start, neighbour) }
  found = false;
  visited = {start};
  while ((toDiscover !=\Phi) && (!found)) {
 edge = pop(toDiscover);
 if (edge.out !e visited) {
 discovered = discovered U {edge};
 visited = visited U {edge.out}
 if (edge.out == end)
 found = true;
 else{
 aux = \Phi;
 for all neighbours of edge.out do{
 aux = aux U {(edge.out, neighbour)};
 toDiscover = aux U toDiscover;
 back = back U {edge}
 } //while
  return found;
```

Muchia	Muchii vizitate deja	Muchii de vizitat înapoi		Noduri vizitate
	Ф	AB, AF	Ф	А
AB	AB	BC, BK, AF	Ф	A, B
ВС	AB, BC	CD, BK, AF	Ф	A, B, C
CD	AB. BC, CD	DE, BK, AF	Ф	A, B, C, D
DE	AB, BC, CD, DE	EF, EH, BK, AF	Ф	A, B, C, D, E
EF	AB, BC, CD, DE, EF	FI, FG, EH, BK, AF	Ф	A, B, C, D, E, F
FI	AB, BC, CD, DE, EF, FI	FG, EH, BK, AF	Ф	A, B, C, D, E, F, I
FG	AB, BC, CD, DE, EF, FI, FG	GA, EH, BK, AF	Ф	A, B, C, D, E, F, I, G
GA	AB, BC, CD, DE, EF, FI, FG	EH, BK, AF	GA	A, B, C, D, E, F, I, G
EH	AB, BC, CD, DE, EF, FI, FG	HJ, HN, BK, AF	GA	A, B, C, D, E, F, I, G, H
HJ	AB, BC, CD, DE, EF, FI, FG, HJ	HN, BK, AF	GA	A, B, C, D, E, F, I, G, H, J
HN	AB, BC, CD, DE, EF, FI, FG, HI, HN	BK, AF	GA	A, B, C, D, E, F, I, G, H, N

Basic elements

- DFS + maximal depth that limits the search (d_{lim})
- Solved the completeness problems of DFS

Example

- Visiting order: A, B, E, F, C, G, D, H, I, J

```
bool DLS(elem, list, dlim) {
 found = false;
 visited = \Phi;
 toVisit = {start}; //LIFO list
 while ((to Visit !=\Phi) && (!found)) {
 node = pop(toVisit);
 visited = visited U {node};
 if (node.depth <= dlim) {
 if (node == elem)
 found = true;
 else{
 aux = \Phi;
 for all (unvisited) children of node do{
 aux = aux U {child};
 toVisit = aux U toVisit;
 }//if found
 }//if dlim
 } //while
 return found;
```


Vizitate deja	De vizitat
Ф	А
А	B, C, D
A, B	E, F, C, D
A, B, E	F, C, D
A, B, E, F	C, D
A, B, E, F, C	G, D
A, B, E, F, C, G	D
A, B, E, F, C, G, D	H, I, J
A, B, E, F, C, G, D, H	I, J
A, B, E, F, C, G, D, H, I	J
A, B, E, F, C, G, D, H, I, K, J	Ф

USS in tree-based structures depth-limited search – DLS

Complexity analyse

- Time complexity:
 - □ *b* ramification factor
 - \Box d^{lim} limit of length (depth) allowed for the explored tree
 - $T(n) = 1 + b + b^2 + ... + b^{dlim} = O(b^{dlim})$
- Space complexity

$$\Box$$
 $S(n) = b * d_{lim}$

- Completeness
 - □ Yes, but $\Leftrightarrow d_{lim} > d$, where d = length (path) of optimal solution
- Optimality
 - \square No \rightarrow DLS can find a longer path than the optimal one

Advantages

Solves the completeness problems of DFS

Disadvantages

• How to choose a good limit d_{lim} ?

Applications

Identification of bridges in a graph

USS in tree-based structures iterative deepening depth search – IDDS

Basic elements

- U DLS(d_{lim}), where $d_{lim} = 1, 2, 3, ..., d_{max}$
- Solves the identification of the optimal limit d_{lim} from DLS
- Usually, it works when:
 - The search space is large
 - The length (depth) of solution is known

Example

```
bool IDS(elem, list) {
 found = false;
 dlim = 0;
 while ((!found) && (dlim < dmax)) {
 found = DLS(elem, list, dlim);
 dlim++;
 }
 return found;
}</pre>
```


Complexity analysis

- Time complexity:
 - $\begin{array}{ll} & b^{\textit{dmax}} \text{ nodes at depth } d_{\textit{max}} \text{ are expanded once} => 1 * b^{\textit{dmax}} \\ & b^{\textit{dmax-1}} \text{ nodes at depth } d_{\textit{max}}\text{-}1 \text{ are expanded twice} => 2 * (b^{\textit{dmax-1}}) \\ & \dots \\ & b \text{ nodes at depth 1are expanded } d_{\textit{max}} \text{ times} => d_{\textit{max}} * b^1 \\ & 1 \text{ node (the root) at depth 0 is expanded } d_{\textit{max}}\text{+}1 \text{ times} => (d_{\textit{max}}\text{+}1)*b^0 \\ & d_{\textit{max}} \end{aligned}$
 - $T(n) = \sum_{i=0}^{d_{\text{max}}} (i+1)b^{d_{\text{max}}-1} \Rightarrow O(b^{d_{\text{max}}})$
- Space complexity

$$\square S(n) = b * d_{max}$$

- Completness
 - yes
- Optimality
 - yes

Advantages

- Requires linear memory
- The goal state is obtained by a minimal path
- Faster than BFS and DFS

Disadvantages

Requires to know the solution depth

Applications

Tic tac toe game

USS in tree-based structures iterative deepening depth search – IDDS

USS in tree-based structures bi-directional search – BDS

Basic elements

- 2 parallel search strategies
 - forward: from root to leaves
 - backward: from leaves to root

that end when they meet

- any SS can be used in a direction
- Requires establishing:
 - the parents and the children of each node
 - the meeting point

Example

Algorithm

Depend on the SS used

USS in tree-based structures bi-directional search – BDS

Complexity analyse

- Time complexity
 - b ramification factor
 - d solution length (depth)
 - $O(b^{d/2}) + O(b^{d/2}) = O(b^{d/2})$
- Space complexity
 - S(n) = T(n)
- Completeness
 - yes
- Optimality
 - yes

Advantages

Good time and space complexity

Disadvantages

- Each state must be reversed
 - From had to tail
 - From tail to head
- Difficult to implement
- Identification of parents and children for all the nodes
- The final state must be known

Applications

- Partitioning problem
- Shortest path

USS in tree-based structures

USS in tree-based structures

Comparison of performances

SS	Time complexity	Space complexity	Completeness	Optimality
BFS	O(bd)	O(bd)	Yes	Yes
UCS	O(bd)	O(bd)	Yes	Yes
DFS	O(b _{dmax})	O(b*d _{max})	No	No
DLS	O(bdlim)	O(b*d _{lim})	Yes, if d _{lim} > d	No
IDS	O(bd)	O(b*d)	Da	Yes
BDS	O(b ^{d/2})	O(b ^{d/2})	Yes	Yes

Next lecture

A. Short introduction in Artificial Intelligence (AI)

A. Solving search problems

- A. Definition of search problems
- **B.** Search strategies
 - A. Uninformed search strategies
 - **B.** Informed search strategies
 - Local search strategies (Hill Climbing, Simulated Annealing, Tabu Search, Evolutionary algorithms, PSO, ACO)
 - D. Adversarial search strategies

c. Intelligent systems

- A. Rule-based systems in certain environments
- B. Rule-based systems in uncertain environments (Bayes, Fuzzy)
- c. Learning systems
 - A. Decision Trees
 - **B.** Artificial Neural Networks
 - c. Support Vector Machines
 - Evolutionary algorithms
- D. Hybrid systems

Next lecture – Useful information

Chapter II.4 of S. Russell, P. Norvig, Artificial Intelligence: A Modern Approach, Prentice Hall, 1995

Chapters 3 and 4 of C. Groşan, A. Abraham, Intelligent Systems: A Modern Approach, Springer, 2011

Chapter 2.5 of

http://www-g.eng.cam.ac.uk/mmg/teaching/artificialintelligence/

References

- Presented information have been inspired from different bibliographic sources, but also from past AI lectures taught by:
 - PhD. Prof. Laura Diosan www.cs.ubbcluj.ro/~lauras

PhD. Prof. Horia F. Pop - www.cs.ubbcluj.ro/~hfpop