

Intelligent Search Algorithms

Forth Year - 2022 ENG. MOHAMMAD KHAIR KIBABI

Search Algorithms

Why we search?

☐ Searching with single agent environment

☐ Searching in multi agent environment

Search Algorithms Problems

- TIME COMPLEXITY
- SPACE COMPLEXITY
- EXAMPLE : FIND ALL SOLUTIONS IN THE CHESS !!!!

Intelligent Search Algorithms

HUMAN DIRECTLY GO

TO THE TARGET.

BUT SOFTWARE ????

Formulating The Problem

State Space:

- START STATE
- NODES : STATES
- OPERATORS OR ACTIONS OR

EDGES

GOALS

Formulating The Problem

Nodes (States):

Search Strategy

- ☐ A strategy is defined by picking the order of node expansion.
- ☐ Strategy is **evaluated** among the following dimensions:
 - COMPLETENESS DOES IT ALWAYS FIND A SOLUTION IF ONE EXISTS?
 - TIME COMPLEXITY- NO. OF NODES GENERATED.
 - SPACE COMPLEXITY- MAX NO. OF NODES IN MEMORY.
 - OPTIMALITY- DOES IT ALWAYS FIND LEAST COST SOLUTION?

Types of Search Strategies

1 - Uninformed Search:

- SEARCH THAT HAS NO INFORMATION ABOUT ITS DOMAIN.
- SEARCH THE NUMBER OF NODES CAN BE EXTREMELY LARGE.
- THE ORDER OF EXPANDING NODES IS ARBITRARY.
- EXAMPLES:
 - Breadth First Search
 - Depth First Search
 - Uniform Cost Search

Blind Search

Types of Search Strategies

2 - Informed Search:

- USE INFORMATION ABOUT THE DOMAIN TO MAKE THE SEARCH PROCESS MORE EFFICIENT.
- INFORM THE SEARCH ABOUT THE DIRECTION TO A GOAL TO GUESS WHICH NEIGHBOR OF A NODE WILL LEAD TO A GOAL.
- EXAMPLES:
 - Hill Climbing
 - A*
 - AO*

Intelligent Search

Intelligent Search Algorithms Applications

□ PROBLEM SOLVING:

- Puzzles
- Play games, e.g. chess
- Scheduling
- Symbolic integration of mathematical formulas.

□ LOGICAL REASONING

Prove assertions (theorems) by manipulating a database of facts (like prolog)

□ PLANNING:

find a sequence of actions to achieve a goal for a robot.

□ LANGUAGE:

• find the best parse of a sentence : e.g. Spelling checker

Intelligent Search Algorithms

HOMEWORKS - EXAMPLES

Car Park Puzzle

https://www.transum.org/Maths/Investigation/CarPark/Default.asp?Level=1

Game states

Start State

Second State

Before Final State

Game Structure

Array?

Piece Movement

1	8	8			9	9
1		10	10			7
			3		5	7
2	11	11	3		5	6
2		4	4	12	12	6

1	8	8			9	9
1		10	10			7
			3		5	7
2	11	11	3		5	6
2	4	4		12	12	6

Print States

1	8	8			9	9
1		10	10	H		7
			3		5	7
2	11	11	3		5	6
2		4	4	12	12	6

1	8	8			9	9
1		10	10			7
			3		5	7
2	11	11	3		5	6
2	4	4		12	12	6

1	8	8			9	9
1	10	10				7
			3		5	7
2	11	11	3		5	6
2		4	4	12	12	6

1	8	8			9	9
1		10	10			7
					5	7
2	11	11	3		5	6
2	4	4	3	12	12	6

Black Knight

http://www.flonga.com/play/blackknight.htm

Game states

Start State

Second State

Before Final State

Game Structure

Array?

Piece Movement

Print States

Intelligent Search Algorithms

PROPOSED ARCHITECTURE

Proposed Architecture

```
Structure
 Structure (Node – State)
 //define data structure
 attributes of the game:
 Array
 //define actions of the
 structure:
Check Moves() - Get Next
 Sates() – Move() – Print
State() – Equal() – Is Final()
```

```
Main
 Main (Game)
S = new Structure()
  L = new Logic()
 L.UserPlay(S)
 L.DFS(S)
 L.BFS(S)
 L.UCS(S)
 L.Astar(S)
```

```
Logic
 Logic (Play Commands)
//define search strategies:
 UserPlay()
 DFS()
 BFS()
 UCS()
 Astar()
```

Proposed Architecture

//define actions of the structure:

Check Moves(): Get all possible moves of the piece.

Move(): Apply a move at a specific position.

Get Next Sates(): generate N structure(state - node) objects by copying current structure (by values – deep copy) – where N is the number of possible moves from Check Moves(), then apply move() for all generated objects using new positions from Check Moves().

Print State(): print the structure attributes values.

Equal(): check the equality of tow states(nodes - Structure) by values(deep check)

Is Final(): check if the current state(node - structure) represents the goal of the game

Proposed Architecture

Structure


```
List<Position> Check Moves(){ //check up - down - left - right positions}
Move(Position){ //change the position of the piece}
List <Structure> Get Next Sates(){
 List <Structure> Next States = new List of Structure;
 Possible Positions = Check Moves();
 For each possible_position in Possible_Positions {
 Structure S = Deep Copy():
 S.Move(possible position);
 Next States.Add(S);
 return Next States;
Print State(){ //print the structure attributes values}
Equal(Structure S){ //check the equality of tow states(nodes - Structure) by values(deep check)}
Is Final(){ //check if the current state(node - structure) represents the goal of the game}
Structure Deep Copy(){ //copy all attributes values of current structure to the new generated state(node - structure)}
```

Intelligent Search Algorithms

IMPLEMENTATION - EXAMPLES

Final Execution – Command Line App

- 1) User Commands.
- 2) DFS.
- 3) BFS.
- 4) UCS.
- 5) A*.
- 6) Exit.

Enter strategy you want to play with: 3 searching for solution...

Final Execution – Command Line App


```
created level 2 id done
take time: 0.873 s
visited 486
take time: 30.758 s
visited 2842
$$$$$$$$$$$$$$$$$$$$$$$$$$$$$
```

Final Execution – Game App

Final Execution – Desktop App

Final Execution – Web App

Final Execution - Mobile App

Intelligent Search Algorithms Thank You