Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 1: Search.

Out: longer than average. Get started.

Due Friday. 2/7. 11:59 pm.

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 1: Search.

Out: longer than average. Get started.

Due Friday. 2/7. 11:59 pm.

Sections.

Start next week!

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 1: Search.

Out: longer than average. Get started.

Due Friday. 2/7. 11:59 pm.

Sections.

Start next week!

Office Hours: still working on rooms.

Department/university issues still being dealt with.

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 1: Search.

Out: longer than average. Get started.

Due Friday. 2/7. 11:59 pm.

Sections.

Start next week!

Office Hours: still working on rooms.

Department/university issues still being dealt with.

Check: signed up for Piazza and Gradescope?

Project 0: Python Tutorial.

Due on Monday 1/27. 11:59 pm.

Homework 0: Math Diagnostic.

Due on Wednesday 1/29. 11:59 pm.

Project 1: Search.

Out: longer than average. Get started.

Due Friday. 2/7. 11:59 pm.

Sections.

Start next week!

Office Hours: still working on rooms.

Department/university issues still being dealt with.

Check: signed up for Piazza and Gradescope?

Pinned Post: Al in the news!

Lecture Attendance Link

Lecture Attendence Link: http://bit.ly/2GEMokS

CS 188: Artificial Intelligence

Search.

Agents that Plan Ahead

Agents that Plan Ahead Search Problems.

Agents that Plan Ahead Search Problems. Model world with state space.

Agents that Plan Ahead
Search Problems.
Model world with state space.
Setting up state spaces.

Agents that Plan Ahead

Search Problems.

Model world with state space.

Setting up state spaces.

Maybe today.

Agents that Plan Ahead

Search Problems.

Model world with state space.

Setting up state spaces.

Maybe today.

Uninformed Search Methods:

Agents that Plan Ahead

Search Problems.

Model world with state space.

Setting up state spaces.

Maybe today.

Uninformed Search Methods:

Depth-First Search

Agents that Plan Ahead

Search Problems.

Model world with state space.

Setting up state spaces.

Maybe today.

Uninformed Search Methods:

Depth-First Search

Breadth-First Search

Agents that Plan Ahead

Search Problems.

Model world with state space.

Setting up state spaces.

Maybe today.

Uninformed Search Methods:

Depth-First Search

Breadth-First Search

Uniform-Cost Search

An agent percieves its environment with sensors and acts on environment using actuators.

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors:

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators:

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program, ...

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program, ...

Input/Output:

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program, ...

Input/Output: Outputs affect environment, which affects input

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program, ...

Input/Output: Outputs affect environment, which affects input , which outputs,

An agent percieves its environment with sensors and acts on environment using actuators.

Car:

Sensors: camera, lidar, speed gauge, ..

Actuators: gas petal, , steering wheel, brake petal, ...

Website, Program, ...

Input/Output: Outputs affect environment, which affects input , which outputs, \dots

Rationality

A rational agent chooses actions that maximize expected utility.

Rationality

A rational agent chooses actions that maximize expected utility.

Today: agents that have a goal, and a cost.

E.g., reach goal with lowest cost.

Rationality

A rational agent chooses actions that maximize expected utility.

Today: agents that have a goal, and a cost.

E.g., reach goal with lowest cost.

Later: agents have numerical utilities, rewards, etc.

E.g., takes action that maximizes total reward over time.

(Reward: largest total profit. or expected total profit.)

The environment largely determines the agent design.

The environment largely determines the agent design.

 $Fully/partialy\ observable \rightarrow agent\ request\ \underline{memory}\ (internal\ state)$

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

Discrete/ continuous → agent can/can't enumerate all states

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

Discrete/ continuous → agent can/can't enumerate all states

Stochastic/deterministic \rightarrow agent deals with contingencies

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

 $\mbox{Discrete/ continuous} \rightarrow \mbox{agent can/can't enumerate } \mbox{all states}$

 $Stochastic/deterministic \rightarrow agent \ deals \ with \ {\color{red} contingencies}$

Single-agent/multi-agent \rightarrow agent may need to behave randomly.

Agents that Plan

Reflex agents:

 Choose action based on current percept (and maybe memory)

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples:

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples: Stove:

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples: Stove: hot,

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples:

Ctavas b

Stove: hot, ouch!

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Examples:

Stove: hot, ouch!

Car:

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples:

Stove: hot, ouch!

Car: deer,

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples:

Stove: hot, ouch! Car: deer, brake!

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational? Examples:

Stove: hot, ouch! Car: deer, brake! Go to Tahoe:

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Examples:

Stove: hot, ouch! Car: deer, brake!

Go to Tahoe: skid in snow,

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Examples:

Stove: hot, ouch! Car: deer, brake!

Go to Tahoe: skid in snow, ???

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Examples:

Stove: hot, ouch! Car: deer, brake!

Go to Tahoe: skid in snow, ???

Reflex agents:

- Choose action based on current percept (and maybe memory)
- May have memory or a model of the world's current state
- Do not consider the future consequences of their actions.
- Consider how the world IS.

Can a reflex agent be rational?

Examples:

Stove: hot, ouch! Car: deer, brake!

Go to Tahoe: skid in snow, ???

[Demo: reflex (L2D1 and L2D2)]

Video of Demo Reflex Optimal

Video of Demo Reflex Odd

Planning agents:

Planning agents:

Ask "what if?"

Planning agents:

Ask "what if?"
Decisions based on (hypothesized)
consequences of actions.

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions.

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions. Must formulate a goal (test).

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions.

Must formulate a goal (test).

Consider how the world WOULD BE.

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions.

Must formulate a goal (test).

Consider how the world WOULD BE.

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions. Must formulate a goal (test).

Consider how the world WOULD BE.

Optimal or not optimal.

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions. Must formulate a goal (test).

Consider how the world WOULD BE.

Optimal or not optimal. Complete or not.

Planning Agents

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions.

Must formulate a goal (test).

Consider how the world WOULD BE.

Optimal or not optimal. Complete or not. Planning vs. replanning

Planning Agents

Planning agents:

Ask "what if?"

Decisions based on (hypothesized) consequences of actions.

Must have a model of how the world evolves in response to actions. Must formulate a goal (test).

Consider how the world WOULD BE.

Optimal or not optimal. Complete or not. Planning vs. replanning

[Demo: nearest dot re-planning (L2D3), mastermind (L2D4)]

Video of Demo

Replanning

Video of Demo Mastermind

A search problem consists of:

A search problem consists of:

A state space

A search problem consists of:

A state space

A search problem consists of:

A state space

A successor function (with actions, costs)

A search problem consists of:

A state space

A successor function (with actions, costs)

A search problem consists of:

A state space

A successor function (with actions, costs)

A start state and a goal test

A search problem consists of:

A state space

A successor function (with actions, costs)

A start state and a goal test

A solution is a sequence of actions (a plan) which transforms the start state to a goal state

Search Problems Are Models

State space: Cities

State space:
Cities
Successor function:

State space: Cities

.

Successor function:

Roads: Neighboring city with

cost = distance

State space:

Cities

Successor function:

Roads: Neighboring city with

cost = distance

Start state:

State space:

Cities

Successor function:

Roads: Neighboring city with

cost = distance

Start state: Arad

State space:

Cities

Successor function:

Roads: Neighboring city with

cost = distance

Start state:

Arad

Goal test:

State space:

Cities

Successor function:

Roads: Neighboring city with

cost = distance

Start state:

Arad

Goal test:

Is state == Bucharest?

State space:

Cities

Successor function:

Roads: Neighboring city with

cost = distance

Start state:

Arad

Goal test:

Is state == Bucharest?

Solution?

The world state includes every last detail of the environment.

The world state includes every last detail of the environment.

The world state includes every last detail of the environment.

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Eat-All-Dots

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

Successor:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

Successor: update location and

possibly a dot boolean

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

Successor: update location and possibly a dot boolean

Goal test:

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

Successor: update location and possibly a dot boolean

Goal test: dots all false

The world state includes every last detail of the environment.

Search state keeps only details needed for planning (abstraction).

Problem: Pathing

States: (x, y) location

Actions: NSEW

Successor: update location only

Goal test: is (x, y) = END?

Problem: Eat-All-Dots

States: $\{(x,y), \text{ dot booleans}\}$

Actions: NSEW

Successor: update location and possibly a dot boolean

Goal test: dots all false

World state:

Agent positions:

World state:

Agent positions: 120

World state:

Agent positions: 120

Food count:

World state:

Agent positions: 120

Food count: 30

World state:

Agent positions: 120

Food count: 30 Ghost positions:

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing:

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states?

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? 120

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? $120 \times (2^{30}) \times (12^2) \times 4$

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states?

 $120 \times (2^{30}) \times (12^2) \times 4$

States for pathing?

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? $120 \times (2^{30}) \times (12^2) \times 4$

States for pathing?

120

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? $120 \times (2^{30}) \times (12^2) \times 4$

States for pathing? 120

120

States for eat-all-dots?

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? $120 \times (2^{30}) \times (12^2) \times 4$

States for pathing?

States for eat-all-dots? 120

World state:

Agent positions: 120

Food count: 30

Ghost positions: 12

Agent facing: NSEW

How many World states? $120 \times (2^{30}) \times (12^2) \times 4$

States for pathing? 120

States for eat-all-dots? $120 \times (2^{30})$

Problem: eat all dots while keeping the ghosts perma-scared?

Problem: eat all dots while keeping the ghosts perma-scared? What does the state space have to specify?

Problem: eat all dots while keeping the ghosts perma-scared?

What does the state space have to specify?

agent position

Problem: eat all dots while keeping the ghosts perma-scared?

What does the state space have to specify?

- agent position
- dot booleans

Problem: eat all dots while keeping the ghosts perma-scared?

What does the state space have to specify?

agent position dot booleans power pellet booleans

Problem: eat all dots while keeping the ghosts perma-scared?

What does the state space have to specify?

agent position dot booleans power pellet booleans remaining scared time

Agent Design

The environment largely determines the agent design.

Agent Design

The environment largely determines the agent design.

 $Fully/partialy\ observable \rightarrow agent\ request\ \underline{memory}\ (internal\ state)$

Agent Design

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

Discrete/ continuous → agent can/can't enumerate all states

Agent Design

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

Discrete/ continuous → agent can/can't enumerate all states

Stochastic/deterministic \rightarrow agent deals with contingencies

Agent Design

The environment largely determines the agent design.

Fully/partialy observable → agent request memory (internal state)

 $\mbox{Discrete/ continuous} \rightarrow \mbox{agent can/can't enumerate } \mbox{all states}$

 $Stochastic/deterministic \rightarrow agent \ deals \ with \ {\color{red} contingencies}$

Single-agent/multi-agent \rightarrow agent may need to behave randomly.

State Space Graphs and Search Trees

State space graph: A mathematical representation of a search problem

State space graph: A mathematical representation of a search problem

Nodes are (abstracted) world configurations.

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).
- The goal test is a set of goal nodes (maybe only one).

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).
- The goal test is a set of goal nodes (maybe only one).

In a state space graph, each state occurs only once!

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).
- The goal test is a set of goal nodes (maybe only one).

In a state space graph, each state occurs only once!

We can rarely build this full graph in memory (it's too big),

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).
- The goal test is a set of goal nodes (maybe only one).

In a state space graph, each state occurs only once!

We can rarely build this full graph in memory (it's too big), but it's a useful idea.

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations.
- Arcs represent successors (action results).
- The goal test is a set of goal nodes (maybe only one).

In a state space graph, each state occurs only once!

We can rarely build this full graph in memory (it's too big), but it's a useful idea.

E.g., replanning.

State space graph: A mathematical representation of a search problem

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

Nodes are (abstracted) world configurations

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations
- Arcs represent successors (action results)

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations
- Arcs represent successors (action results)
- The goal test is a set of goal nodes (maybe only one)

Tiny search graph for a tiny search problem

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations
- Arcs represent successors (action results)
- The goal test is a set of goal nodes (maybe only one)

In a state space graph, each state occurs only once!

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations
- Arcs represent successors (action results)
- The goal test is a set of goal nodes (maybe only one)

In a state space graph, each state occurs only once!

We can rarely build this full graph in memory (it's too big),

Tiny search graph for a tiny search problem

State space graph: A mathematical representation of a search problem

- Nodes are (abstracted) world configurations
- Arcs represent successors (action results)
- The goal test is a set of goal nodes (maybe only one)

In a state space graph, each state occurs only once!

We can rarely build this full graph in memory (it's too big), but it's a useful idea.

This is now / start

Possible futures.

A search tree:

This is now / start

Possible futures.

A search tree:

A "what if" tree of plans and their outcomes

This is now / start

Possible futures.

A search tree:

A "what if" tree of plans and their outcomes

The start state is the root node

This is now / start

Possible futures.

A search tree:

A "what if" tree of plans and their outcomes

The start state is the root node Children correspond to successors

This is now / start

Possible futures.

A search tree:

A "what if" tree of plans and their outcomes

The start state is the root node
Children correspond to successors

Nodes show states, but correspond to PLANS that achieve those states

This is now / start

Possible futures.

A search tree:

A "what if" tree of plans and their outcomes

The start state is the root node

Children correspond to successors

Nodes show states, but correspond to PLANS that achieve those states

For most problems, we can never actually build the whole tree

Each NODE in search tree is an entire PATH in state space graph.

Each NODE in search tree is an entire PATH in state space graph.

We construct both on demand – and we construct as little as possible.

Consider this 4-state graph:

How large could search tree be?

Consider this 4-state graph:

How large could search tree be? ∞

Tree Search

Search Example: Romania

Search:

(1) Expand out potential plans (tree nodes)

- (1) Expand out potential plans (tree nodes)
- (2) Maintain a fringe of partial plans under consideration.

- (1) Expand out potential plans (tree nodes)
- (2) Maintain a fringe of partial plans under consideration.

- (1) Expand out potential plans (tree nodes)
- (2) Maintain a fringe of partial plans under consideration.
- (3) Try to expand as few tree nodes as possible

Important ideas:

Important ideas:

Fringe

Important ideas:

Fringe

Expansion

Important ideas:

Fringe

Expansion

Exploration strategy

Important ideas:

Fringe

Expansion

Exploration strategy

Main question: which fringe nodes to explore?

Important ideas:

Fringe Expansion Exploration strategy

Main question: which fringe nodes to explore?

```
function TREE-SEARCH( problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do

if there are no candidates for expansion then return failure choose a leaf node for expansion according to strategy

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree end
```