

Problem and Production System Characteristics

INT404

Problem Characteristics

- 1. Is problem decomposable into set of(nearly) independent smaller or easier sub problems?
- 2. Can solution steps be ignored or at least undone if they prove unwise?
- 3. Is the problem's universe predictable?
- 4. Is a good solution to the problem obvious without comparison to all other possible solutions?
- 5. Is a desire solution a state of the world or a path to a state?
- 6. Is a large amount of knowledge absolute required to solve the problem, or is knowledge important only to certain the search?
- 7. Can a computer that is simply given the problem return the solution, or will the solution of problem require interaction between the computer and a person?

1. Is the problem Decomposable?

By this method we can solve large problem easily.

Ex: Decomposable problem

Symbolic Integration

$$\int (x^2 + 3x + \sin^2 x \cdot \cos^2 x) dx$$

Can be divided to

Integral of x²

Integral of 3x

Integral of Sin²x.Cos²x, which can be further divided to (1- Cos²x). Cos²x

1. Is the problem Decomposable?

Ex: Non- decomposable problems

Block World Problem

Assume that only two operations are available:

- CLEAR(x)[Block x has nothing on it]->ON(x,Table)[Pick up x and put on the table
- Clear(x) and Clear(y)->ON(x,y)[Put x on y]

2. Can Solution steps be ignored or undone?

Ignorable problem: in which solution steps can be ignored.

Ex:- Theorem Proving

Suppose we are trying to prove a mathematical theorem. We proceed by first proving a lemma that we think will be useful. Eventually, we realize that the lemma is not help at all.

Every thing we need to know to prove theorem is still true and in memory, if it ever was. Any rule that could have been applied at the outset can still be applied. All we have lost is the effort that was spent exploring the blind alley.

2. Can Solution steps be ignored or undone:

Recoverable problem: in which solution steps can be undone.

Ex:- The 8-Puzzle

The 8-puzzle is a square tray in which are placed, eight square tiles and remaining 9th square is uncovered. Each tile has number on it. A tile that is adjacent to blank space can be slide in to that space. A game consist of a starting position and a specific goal position.

We might make stupid move.

We can backtrack and undo the first move. Mistakes can still be recovered from but not quite as easy as in theorem proving.

2	8	3
1	6	4
7		5

Initial State

1	2	3
8		4
7	6	5

Goal state

8-Puzzle

2. Can Solution steps be ignored or undone?

 Irrecoverable problem: in which solution steps cannot be undone.

Ex:- Chess

Suppose a chess playing program makes a stupid move and realize it a couple of move later. It cannot simply play as though it never made the stupid move. Nor can it simply backup and start the game over from that point. All it can do is to try to make best of the current situation and go on from there.

2. Can Solution steps be ignored or undone:

- Ignorable problem can be solved using a simple control structure that never backtracks. Such a control structure is easy to implement.
- Recoverable problem can be solved by slightly more complicated control strategy that does something mistakes and <u>backtracking</u> will be necessary to recover from such mistakes.
- Irrecoverable problems, solved by a system that expends a great deal of effort making each decision since each the decision must be final.
- **Some irrecoverable** problems can be solved by recoverable style methods used in a **planning process**, in which an entire sequence of steps is analyzed in advance to discover where it will lead before first step is actually taken.

3. Is universe predictable?

Certain-outcome problem

Ex: 8-Puzzle

Every time we make a move, we know exactly what will happen. This is possible to <u>plan</u> entire sequence of moves and be confident that we know what the resulting state will be.

Uncertain-outcome problem

Ex: play Bridge

One of the decisions we will have to make is which card to play on the first trick. What we would like to do is to plan entire hand before making the 1st hand. But now it is not possible to do such planning with certainty since we cannot know exactly where all the cards are or what the other players will do on their turn.

Is Marcus alive?"

4. Is a good solution Absolute or Relative?

Any-path problem

Ex: Answer-question System

Consider the problem of answering the question based on following facts:

- 1. Marcus was a man.
- 2. Marcus was a Pompean.
- 3. Marcus was born in 40 AD.
- 4. All men are mortal.
- 5. All Pompeans died when volcano erupted in 79 AD.
- 6. No mortal lives longer than 150 years.
- 7. Now it is 1991 AD.

1. Marcus was a man	- Axiom1
4. All men are mortal	-Axiom4
8. Marcus is Mortal	- 1&4
3. Marcus was born in 40 AD	-Axiom3
7. Now it is 1991 AD	-Axiom7
9. Marcus age is 1951 years	- 3&7
6. No mortal lives longer than 150 years	-Axiom6
10. Marcus is dead	-6,8,9
OR	
7. It is now 1991AD	-axiom 7
5. All pompeians died in 79 AD	-axiom 5
11. All pompeians are died now	-7 & 5
2. Marcus was a pompeian	-axiom 2
12. Marcus is dead	-11,2

Since all we are interested in is the answer to question, it does not matter which path we follow.

If we do follow one path successfully to the answer, there is no reason to go back and see if some other path might also lead to a solution.

4. Is a good solution Absolute or Relative?

Best-path problem

Ex: Traveling Salesman Problem

 Given a road map of n cities, find the shortest tour which visits every city on the map exactly once and then return to the original city (Hamiltonian circuit)

	Boston	New York	Miami	Dallas	S.F.
Boston		250	1450	1700	3000
New York	250		1200	1500	2900
Miami	1450	1200		1600	3300
Dallas	1700	1500	1600		1700
S.F.	3000	2900	3300	1700	

- •Best-path problems are, in general, computationally harder than any-path problems.
- •Any-path problems can often be solved in a reasonable amount of time by using heuristics that suggest good paths to explore. If the heuristics are not perfect, the search for a solution may not be as direct as possible, but that does not matter.
- •For true best-path problems, however, no heuristic that could possibly miss the best solution can be used. So a much more exhaustive search will be performed.

5. Is the solution a State or Path?

Solution is a path to state

Ex: Water jug problem

Here is not sufficient to report that we have solved the problem and the final state is (2,0).

Here we must report is <u>not the final state</u> but the <u>path that we found to that state</u>.

Thus a statement of solution to this problem must be a sequence of operations (some time called *apian*) that produce the final state.

Solution is a state of world

Ex: Natural language understanding

To solve the problem of finding the interpretation we need to produce interpretation itself. No record of processing by which the interpretation was found is necessary.

"The **bank** president ate a **dish** of pasta salad with the fork".

6. What is the role of knowledge?

Knowledge is important only to constrain the search for solution

Ex: playing chess

Suppose you have ultimate computing power available.

How much knowledge would be required by a perfect program?

just the rule for determining legal moves and some simple control mechanism that implement an appropriate search procedure.

Knowledge is required even to be able to recognize a solution

Ex: Scanning daily news paper to decide which are supporting the democrates and which are supporting the republicans in some upcoming elections.

you have ultimate computing power available.

How much knowledge would be required by a perfect program?

This time answer is great deal. It would have to know:

- The name of candidates in each party.
- For supporting republicans; you want to see done is have taxes lowered.
- For supporting democrats; you want to see done is improved education for minority students.
- And so on.....

7. Does the task require interaction with person?

Solitary:

in which the computer is given a problem description and produces an answer with no intermediate communication and with no demand for an explanation of the reasoning process.

Level of interaction b/w computer and user is problem-in solution-out.

EX: Theorem Proving

Conversational:

in which there is intermediate communication between a person and the computer, either to prove additional assistance to computer or to prove additional information to user, or both.

Ex: Medical diagnosis

Production System Characteristics

- Production systems are a good way to describe the operations that can be performed in a search for a solution to a problem.
- 1. Can production systems, like problems, be described by a set of characteristics that shed some light on how they easily be implemented?
- If so, what relationships are there b/w problem types and the types of production systems best suited to solve the problem.

1. Class of production Systems

- A *monotonic production system* is a system in which the <u>application of rule never prevents the later application of another rule that could also have been applied at the time that the first rule was selected.</u>
- A *nonmonotonic production system* is one in which this is not true.
- A *partially commutative production system* is a system in with the property that <u>if the application of particular sequence of rules transforms</u> state x into state y, then any permutation of those rules that is allowable also transform state x in to state y.
- A commutative production system is a production system that is <u>both</u> monotonic and partially commutative.

2. Relationship b/w problems and production systems

- For any solvable problem, there exist an infinite number of production systems that describe ways to find solution. Some will be more natural or efficient than other.
- Any problem that can be solved by any production system can be solved by a commutative one, but the commutative one may be so unwieldy as to be practically useless.
- So in formal sense, there is no relation ship b/w kind of problems and kind of production system since all problems can be solved by all kinds of system.
- But in practical sense, there definitely is such a relationships b/w kind of problems and kind of systems that lend themselves naturally to describing those problems.

2. Relationship b/w problems and production systems

Ignorable problems; where creating new thins rather than changing old once

Change occur but can be reversed and in which order of operation is not critical

	Monotonic	Nonmonotonic
Partially Commutative	Theorem Proving	Robot Navigation, 8-puzzle
Not Partially Commutative	Chemical synthesis	Bridge, Chess

where creating new things by changing old once

Reverse not possible and order matter.

It is particularly important to make correct decisions the first time, although Universe is predictable.

