

Problem Solving By Searching

Chastine Fatichah Departemen Teknik Informatika Februari 2023

Capaian Pembelajaran Matakuliah

Mahasiswa mampu menjelaskan, mengidentifikasi, merancang, dan menerapkan intelligent agent untuk problem yang sesuai dengan memanfaatkan algoritma pencarian yang meliputi uninformed search, informed search, heuristic search, adversarial search, serta algoritma search untuk Constraint Satisfaction Problem

Pokok Bahasan

- Problem-solving agent
- Representasi masalah: state space
- Pencarian solusi: Search strategies
- Uninformed search strategy
 - Depth-First Search
 - Breadth-First Search
 - Uniform Cost Search

Reflex Agents

Agents that Plan

Reflex Agents

- Pemilihan aksi berdasarkan persepsi sekarang (dan mungkin memori)
- Bisa mempunyai memori atau model dari kondisi (state) sekarang
- Tidak mempertimbangkan konsukensi kedepan dari aksi yang dilakukan

Sumber: Sergey Levine & Stuart Russell, University of California, Berkeley

www.its.ac.id/informatika

Planning Agents

- Ask "what if"
- Keputusan berdasarkan hipotesis konsukensi dari aksi yang dilakukan
- Harus mempunyai model bagaimana seharusnya dunia mempertimbangkan sebuah aksi (Consider how the world WOULD BE)
- Harus merumuskan sebuah tujuan (goal)
- Optimal or not optimal
- Complete or not
- Planning vs. replanning

www.its.ac.id/informatika

Problem-Solving Agents

- Goal-based agent

 mempertimbangkan aksi-aksi yang akan datang dan hasil yang ingin dicapai
- Agent problem solving → Menemukan rangkaian aksi (sequence action) untuk mencapai tujuannya
- Algoritma Uninformed → Tidak ada informasi, hanya deskripsi pada masalah tersebut

Simple Problem-Solving Agent

```
Function Simple-Problem-Solving-Agent(percept) return an action
Input : percept //a percept
Static : seq //an action sequence, initially empty
 state //some description of the current world state
 goal //a goal, initially null
 problem //a problem formulation
State ← Update-State(state, percept)
If seq is empty then do
 goal ← Formulate-Goal(state)
 problem 	Formulate-Problem(state, goal)
 seq ← Search (Problem)
Action ← First(seq)
Seq \leftarrow Rest(seq)
Return action
```

www.its.ac.id/informatika

Mekanisme Kerja Problem-Solving Agent

- Perumusan tujuan (goal formulation): tentukan tujuan yang ingin dicapai
 - Kondisi saat ini
 - Performance measure
- Perumusan masalah (problem formulation): tentukan tindakan/aksi (action) dan keadaan (state) yang dipertimbangkan dalam mencapai tujuan
- Pencarian solusi masalah (searching): tentukan rangkaian aksi yang perlu diambil untuk mencapai tujuan
 - Input: problem, output: solusi dalam bentuk rangkaian aksi
- Pelaksanaan solusi (execution): laksanakan rangkaian aksi yang sudah ditentukan di tahap sebelumnya

Mendefinisikan Problem dan Solusi

- Problem dapat dirumuskan dengan 4 komponen
 - Initial state
 - Actions : Successor function :
 - Successor-Fn(x) = $\langle Action, Successor \rangle$
 - Goal Test
 - Path Cost
 - Optimal Solution → path cost terkecil

Contoh Kasus: Romania

- Seorang agent sedang berlibur dan sekarang sedang di kota Arad Romania
- Besok dia harus naik pesawat dari Bucharest
- Goal dari agent sekarang adalah pergi ke Bucharest
- Action yang tidak berhubungan dengan goal akan dibuang -> decision agent lebih sederhana

Contoh Kasus: Romania

- Agent

 Mencapai tujuan (ke Bucharest) dengan naik mobil
- Kemana akan pergi setelah dari Arad ?
 - Ada tiga jalan : ke Sibiu, Timisoara, Zerind
 - Agent kita ini masih belum tahu jalan disana (mana yang tercepat) tapi hanya memiliki peta.
 - Dari informasi peta, dilakukan hipotesa terhadap ketiga jalur tersebut untuk sampai ke Bucharest

Contoh Kasus: Romania (Agent & Environment)

Static

 Tidak perlu memperhatikan perubahan yang terjadi pada environment

Observable

Ada peta, initial state diketahui (di Arad)

Discrete

Enumeration action

Deterministic

Tidak bisa menangani terhadap hal-hal yang tidak diperkirakan

Contoh Kasus: Romania (Perumusan Tujuan, Masalah, & Solusi)

- Perumusan Tujuan
 - Tiba di Bucharest besok
- Perumusan Masalah
 - States: kota-kota
 - Actions: mengemudi antar kota
- Pencarian Solusi
 - Rangkaian kota: Arad, Sibiu, Fagaras, Bucharest

Contoh Kasus: Romania

- Initial State → In(Arad)
- Actions : Successor function →
 - {<Go(Sibiu),In(Sibiu)>,
 <Go(Timisoara),In(Timisoara)>,
 <Go(Zerind),In(Zerind)>}
- Goal Test → In(Bucharest)
- Path Cost →

Contoh: Vacuum Cleaner

- States: Berada di salah satu dari dua lokasi yang ada, setiap lokasi mungkin bersih atau kotor. Jadi jumlah kemungkinan state = 2 * 2²
- Initial State?
- Successor Function ?
- Goal Test?
- Path Cost ?

Contoh: Vacuum Cleaner

- States: Berada di salah satu dari dua lokasi yang ada, setiap lokasi mungkin bersih atau kotor. Jadi jumlah kemungkinan state = 2 * 2²
- Initial State ? Sembarang state
- Successor Function ? (ke kiri, ke kanan, bersihkan)
- Goal Test ? Semua lokasi bersih
- Path Cost ? Setiap aksi = 1 point

Contoh Kasus: 8-Puzzle

- *State* : ?
- Initial State:?
- Successor Function : ?
- Goal Test:?
- Path Cost:?

Start State

Goal State

Contoh Kasus: 8-Puzzles

- •State: 8 kotak angka dan 1 kotak kosong
- •Initial State: Sembarang state
- •Successor Function: (ke kiri, ke kanan, ke atas atau ke bawah)
- Goal Test: Tersusun kotak angka yang diinginkan
- •Path Cost: Setiap aksi bernilai 1 point

Start State

Goal State

Contoh Kasus: 8-Queens

- *State* : ?
- Initial State : ?
- Successor Function:?
- Goal Test:?

Contoh Kasus: 8-Queens

- State: susunan 0..8 ratu pada papan catur
- Initial State: Tidak ada ratu pada papan catur
- Successor Function: Masukkan ratu ke papan catur
- Goal Test: Tidak ada ratu yang saling serang

Real World Problem

- Airline Travel Problem
- Touring Problem
- Traveling Salesman Problem
- VLSI Layout
- Robot Navigation
- Automatic Assembly Sequencing
- Internet Searching

Searching for Solution

- Search problem terdiri dari:
 - State space

 Successor function (with actions, costs)

- Start state dan Goal test
- Solusi adalah urutan aksi (rencana) yang akan dilakukan dari start state ke goal state

State Space Graph

- Sebuah state space graph merupakan representasi matematika pada sebuah search problem
 - Nodes merepresentasikan konfigurasi state
 - Arcs merepresentasikan successors (hasil aksi)
 - Goal test adalah himpunan *goal nodes* (bisa hanya satu node)
- Setiap state hanya muncul sekali!

Search Trees

- Sebuah "what if" tree pada rencana dan luaran yang dihasilkan
- Start state adalah root node
- Anak merefer pada successors
- Nodes menunjukkan states
- Pada banyak problem, sebenarnya tidak pernah membangun tree secara utuh

State Space Graphs vs. Search Trees

State Space Graphs vs. Search Trees

Consider this 4-state graph:

How big is its search tree (from S)?

Important: Lots of repeated structure in the search tree!

Pencarian dengan sebuah Search Tree

- Search:
 - Ekspansi potensi (tree nodes)
 - Mencoba untuk ekspansi sedikit mungkin node pada tree

General Tree Search

- Search Node → mulai root of search tree sebagai Initial State
- Cek node apakah Goal?
- Jika bukan, expanding

 menghasilkan state baru
- Pertanyaan utama: fringe nodes yang akan di explore berikutnya? → search strategy
- Ide utama:
 - Fringe
 - Expansion
 - Exploration strategy


```
Function Tree-Search(problem, strategy) return a solution or a failure
 initialize the search tree using the initial state
 loop do
 if there are no candidates for expansion then return failure
 choose a leaf node for expansion according strategy
 if the node contains a goal state then return the coresponding solution
 else expand the node and add the resulting node to the search tree
```


General Tree Search

```
Function Tree-Search (problem, fringe) return a solution or a failure
 loop do
 if empty ? (fringe) then return failure
 node ← Remove-First(fringe)
 if Goal-Test[problem] applied to State[node] succeds then
 return Solution (node)
 Function Expand (node, problem) return a set of nodes
 successor ← the empty set
 for each (action, result) in Successor-Fn[problem] (State[node]) do
 s \leftarrow a new Node
 State[s] \leftarrow result
 Parent-node[s] \leftarrow node
 Action[s] \leftarrow action
 Path-Cost[s] \leftarrow Path-Cost[node] + Step-Cost(node, action, s)
 Depth[s] \leftarrow Depth[node] + 1
 add s to successor
 return successors
```


Representasi Node:

- State
- Parent-Node
- Action
- Path-Cost
- Depth

Contoh Tree Search

Search Strategies

- Strategy

 memilih node yang akan diekspansi:
 - Completeness → Menemukan solusi jika ada
 - Optimality

 Optimal solution (cost terkecil)
 - Time Complexity -> berapa lama menemukan solusinya?
 - Space Complexity → berapa banyak memory yang dibutuhkan ?
- Time dan Space Complexity bisa dilihat dari:
 - b → maks branch factor
 - $d \rightarrow$ depth dari solusi terkecil
 - $m \rightarrow$ maks depth dari state space

Uninformed Search Strategies

- Depth-first search
- Breadth-first search
- Depth-limited search
- Iterative deepening search
- Uniform-cost search
- Bidirectional search

Depth-first Search

- Expand node yang terdalam
- Fringe → LIFO stack
- Complete ?
 - Tidak, jika memiliki depth tak terbatas,
 - Modifikasi dengan limited depth
 - Ya, jika depth terbatas
- Time ? O(*b*^{*m*})
 - Bermasalah jika *m* jauh lebih besar dari *d*
- Space ? O(bm), linier space
- Optimal ? Tidak

Depth-first Search

Depth-first Search: 8-puzzles

Breadth-first Search

- Ekspand node ke samping
- Fringe → FIFO queue
- Complete ? Ya, jika b terbatas
- Time ? $1 + b + b^2 + b^3 + ... + b^d + b(b^d-1) = O(b^{d+1})$
- Space ? $O(b^{d+1})$

Optimal? Ya, jika semua aksi bernilai sama

Breadth-first Search

а

Breadth-first Search: 8-puzzles

Depth-limited Search

- Sama dengan DFS dengan deep limit l
- Implementasi dengan Rekursif

Iterative Deepening Search

- Merupakan DFS yang diiterasi berdasarkan kedalamannya
- Mengkombinasi DFS dan BFS
- Pencarian pada level 1 terlebih dahulu jika tidak menemukan goal pencarian berikutnya digenerate level 2, 3, dan seterusnya
 - Run a DFS with depth limit 1. If no solution...
 - Run a DFS with depth limit 2. If no solution...
 - Run a DFS with depth limit 3.

```
Function Iterative-Deepening-Search(problem) return a solution or a failure
 input problem // a problem

for depth ← 0 to ∞ do
 result ← Depth-Limited-Search(problem, depth)
 if result <> cutoff then return result
```


Iterative Deepening Search

- Complete ? Ya
- Time ? $(d+1)b^0 + (d)b + (d-1)b^2 + ... + b^d = O(b^d)$
 - BFS menggenerate node sampai d + 1 sementara
 IDS hanya d → IDS lebih cepat dari BFS
- Space ? O(*bd*)
- Optimal ? Ya, jika memiliki cost yang sama untuk setiap aksi
- Perbandingan IDS vs BFS:

→
$$b = 10 \text{ dan } d = 5$$

- N(IDS): 50 + 400 + 3.000 + 20.000 + 100.000 = 123.450
- N(BFS): 10 + 100 + 1.000 + 10.000 + 100.000 + 999.990 = 1.111.100

Uniform-cost Search

- Expand node dengan cost terkecil
- Fringe
 priority queue (priority: cumulative cost)
- Jika masing-masing node memiliki cost yang sama = BFS
- Complete ? Ya jika step cost >= E (positif)
- Time ? $O(b^{C^*/\epsilon})$; $C^* = Optimal solution$
 - Jumlah node dengan g <= cost optimal solution
- Space ? O(b ^{C*/ €})
 - Jumlah node dengan g <= cost optimal solution
- Optimal ? Ya, node diekspand \rightarrow urutan penambahan g(n)

Uniform-cost Search

Bidirectional Search

- Mencari dari 2 arah secara simultan
- Motivasi $\rightarrow b^{d/2} + b^{d/2}$ jauh lebih kecil dari b^d
- Misal d = 6, masing2 menggunakan BFS → depth=3, b=10; dengan bidirectional hanya 22.200 node sedangkan BFS standar mencapai 11.111.000 node

Perbandingan: Uninformed search strategies

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening	Bidirectional (if applicable)
Complete? Optimal cost? Time Space	$egin{array}{l} ext{Yes}^1 \ ext{Yes}^3 \ O(b^d) \ O(b^d) \end{array}$	$\operatorname{Yes}^{1,2}$ Yes $O(b^{1+\lfloor C^*/\epsilon \rfloor})$ $O(b^{1+\lfloor C^*/\epsilon \rfloor})$	No No $O(b^m)$ $O(bm)$	No No $O(b^\ell)$ $O(b\ell)$	${ m Yes}^1 \ { m Yes}^3 \ O(b^d) \ O(bd)$	$Yes^{1,4}$ $Yes^{3,4}$ $O(b^{d/2})$ $O(b^{d/2})$

Evaluation of search algorithms. b is the branching factor; m is the maximum depth of the search tree; d is the depth of the shallowest solution, or m is when there is no solution; ℓ is the depth limit.

Superscript caveats are as follows: ¹complete if *b* is finite, and the state space either has a solution or is finite.

²complete if all action costs are $\geq \epsilon > 0$; ³cost-optimal if action costs are all identical; ⁴if both directions are breadth-first or uniform-cost.

Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS?

Sumber: Sergey Levine & Stuart Russell, University of California, Berkeley

Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS?

Sumber: Sergey Levine & Stuart Russell, University of California, Berkeley

Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS?

Sumber: Sergey Levine & Stuart Russell, University of California, Berkeley

Tugas 1 Individu

Batas waktu pengumpulan: 1 Maret 2023

Terdapat kasus 8-puzzles dengan informasi state awal dan goal sebagai

berikut:

2	8	3		1	2	3
1	6	4	→	8		4
7		5		7	6	5

Selesaikan kasus 8-puzzles diatas menggunakan 2 metode uninformed search

