CSE 517: Artificial Intelligence

Chapter 3: Search and Sequential Action

Spring 2015

Department of Computer Science and Engineering (CSE)

Outline

- Problem formulation: representing sequential problems.
- Example problems.
- Planning for solving sequential problems without uncertainty.
- Basic search algorithms

Environment Type Discussed In this Lecture

Choice in a Deterministic Known Environment

- Without uncertainty, choice is trivial in principle: choose what you know to be the best option.
- Trivial if the problem is represented in a look-up table.

Option	Value
Chocolate	10
Wine	20
Book	15

This is the standard problem representation in decision theory (economics).

Computational Choice Under Certainty

- But choice can be *computationally* hard if the problem information is represented differently.
- Options may be structured and the best option needs to be constructed.
 - E.g., an option may consist of a path, sequence of actions, plan, or strategy.
- The value of options may be given implicitly rather than explicitly.
 - E.g., cost of paths need to be computed from map.

Sequential Action Example

- Deterministic, fully observable → single-state problem
 - Agent knows exactly which state it will be in; solution is a sequence
 - Vacuum world → everything observed
 - Romania → The full map is observed

- 2 2
- 3

- Single-state: Start in #5. Solution??
 - [Right, Suck]

•

Problem types

- - Agent may have no idea where it is; solution is a sequence
 - Vacuum world → No sensors
 - Romania → No map just know operators(cities you can move to)
- Conformant: Start in {1, 2, 3, 4, 5, 6, 7, 8}
 - e.g., Right goes to {2, 4, 6, 8}. Solution??
 - [Right, Suck, Left, Suck]

Problem types

- - percepts provide new information about current state
 - Unknown state space → exploration problem
 - Vacuum world → know state of current location
 - Romania → know current location and neighbor cities
- Contingency: [L,clean]
 - Start in #5 or #7
 - Murphy's Law: Suck can dirty a clean carpet
 - Local sensing: dirt, location only.
 - Solution??
 - [Right, if dirt then Suck]

Example: Romania

- On holiday in Romania; currently in Arad.
- Flight leaves tomorrow from Bucharest

- Formulate goal:
 - be in Bucharest

__

- Formulate problem:
 - states: various cities
 - actions: drive between cities
- Find solution:
 - sequence of cities, e.g., Arad, Sibiu, Fagaras, Bucharest

Example: Romania

Abstraction: The process of removing details from a representation Is the map a good representation of the problem? What is a good replacement?

Single-state problem formulation

A problem is defined by four items:

- initial state e.g., "at Arad"
- 2. actions or successor function S(x) = set of action—state pairs e.g., $S(Arad) = \{ \langle Arad \rangle \}$ Zerind, Zerind>, ... $\}$
- 3. goal test, can be
 - explicit, e.g., x = "at Bucharest"implicit, e.g., Checkmate(x)
- 4. path cost (additive)
 e.g., sum of distances, number of actions executed, etc.
 c(x,a,y) is the step cost, assumed to be ≥ 0
- A solution is
 - a sequence of actions leading from the initial state to a goal state

Selecting a state space

- Real world is complex
 - → state space must be abstracted for problem solving
- (Abstract) state = set of real states

•

- (Abstract) action = complex combination of real actions
 - e.g., "Arad → Zerind" represents a complex set of possible routes, detours, rest stops, etc.
- (Abstract) solution =
 - set of real paths that are solutions in the real world

_

Each abstract action should be "easier" than the original problem

Vacuum world state space graph

- states?
- actions?
- goal test?
- path cost?

Vacuum world state space graph

- <u>states?</u> integer dirt and robot location
- <u>actions?</u> Left, Right, Suck
- goal test? no dirt at all locations
- path cost? 1 per action

Example: The 8-puzzle

Goal State

- states?
- actions?
- goal test?
- path cost?

Example: The 8-puzzle

- <u>states?</u> locations of tiles
- <u>actions?</u> move blank left, right, up, down
- goal test? = goal state (given)
- path cost? 1 per move

[Note: optimal solution of *n*-Puzzle family is NP-hard]

Example: robotic assembly

- states?:
 - real-valued coordinates of robot joint angles parts of the object to be assembled
- actions?:
 - continuous motions of robot joints
- goal test?:
 - complete assembly
- path cost?:
 - time to execute

17

Problem-solving agents

```
function SIMPLE-PROBLEM-SOLVING-AGENT (percept) returns an action
 static: seq, an action sequence, initially empty
 state, some description of the current world state
 qoal, a goal, initially null
 problem, a problem formulation
 state \leftarrow \text{Update-State}(state, percept)
 if seq is empty then
 goal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow FORMULATE-PROBLEM(state, goal)
 seq \leftarrow Search(problem)
 action \leftarrow FIRST(seq)
 seq \leftarrow Rest(seq)
 return action
```

Note: this is offline problem solving; solution executed "eyes closed."

Tree search algorithms

Basic idea:

 offline, simulated exploration of state space by generating successors of already-explored states (a.k.a.~expanding states)

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

Tree search example

Tree search example

Tree search example

Search Graph vs. State Graph

- Be careful to distinguish
 - Search tree: nodes are sequences of actions.
 - State Graph: Nodes are states of the environment.
 - We will also consider soon search graphs.
- Demo: http://aispace.org/search/

Search strategies

- A search strategy is defined by picking the order of node expansion
- Strategies are evaluated along the following dimensions:
 - completeness: does it always find a solution if one exists?
 - time complexity: number of nodes generated
 - space complexity: maximum number of nodes in memory
 - optimality: does it always find a least-cost solution?

- Time and space complexity are measured in terms of
 - b: maximum branching factor of the search tree
 - d: depth of the least-cost solution
 - m: maximum depth of the state space (may be ∞)

Uninformed search strategies

- Uninformed search strategies use only the information available in the problem definition
- Breadth-first search
- Depth-first search
- Depth-limited search
- Iterative deepening search

Expand shallowest unexpanded node

Implementation:

Frontier or fringe is a FIFO queue, i.e., new successors go at

Expand shallowest unexpanded node

Implementation:

- frontier is a FIFO queue, i.e., new successors go at

end

Expand shallowest unexpanded node

Implementation:

- frontier is a FIFO queue, i.e., new successors go at

end

- Expand shallowest unexpanded node
- http://aispace.org/search/
- Implementation:

frontier is a FIFO queue, i.e., new successors go at end

Properties of breadth-first search

- Complete? Time? Space?Optimal?
- <u>Complete?</u> Yes (if b is finite)
- <u>Time?</u> $1+b+b^2+b^3+...+b^d+b(b^d-1)=O(b^{d+1})$
- Space? O(b^{d+1}) (keeps every node in memory)
- Optimal? Yes (if cost = 1 per step)
- Space is the bigger problem (more than time)

- Expand deepest unexpanded node
- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

•

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

•

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

•

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Expand deepest unexpanded node

•

- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

_

- Expand deepest unexpanded node
- http://aispace.org/search/
- Implementation:
 - frontier = LIFO queue, i.e., put successors at front

Properties of depth-first search

- Complete? Time? Space?Optimal?
- <u>Complete?</u> No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path (graph search)
 - → complete in finite spaces
- Time? $O(b^m)$: terrible if maximum depth m is much larger than solution depth d
 - but if solutions are dense, may be much faster than breadth-first
- Space? O(bm), i.e., linear space! Store single path with unexpanded siblings.
 - Seems to be common in animals and humans.
- Optimal? No.
- Important for exploration (on-line search).

Depth-limited search

- depth-first search with depth limit I,
 - i.e., nodes at depth / have no successors
 - Solves infinite loop problem
- Common AI strategy: let user choose search/resource bound.
- Complete? No if I < d:
- <u>Time?</u> $O(b^l)$:
- Space? O(bl), i.e., linear space!
- Optimal? No if I > b

```
function Iterative-Deepening-Search (problem) returns a solution, or failure inputs: problem, a problem  \begin{aligned} &\text{for } depth \leftarrow \text{ 0 to } \infty \text{ do} \\ &\text{result} \leftarrow \text{Depth-Limited-Search} (problem, depth) \\ &\text{if } result \neq \text{cutoff then return } result \end{aligned}
```

Limit = 0

 Number of nodes generated in a depth-limited search to depth d with branching factor b:

$$N_{DIS} = b^0 + b^1 + b^2 + ... + b^{d-2} + b^{d-1} + b^d$$

 Number of nodes generated in an iterative deepening search to depth d with branching factor b:

$$N_{IDS} = (d+1)b^0 + db^1 + (d-1)b^2 + ... + 3b^{d-2} + 2b^{d-1} + 1b^d$$

- For b = 10, d = 5,
 - $N_{DLS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111$
 - N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456
- Overhead = (123,456 111,111)/111,111 = 11%

Properties of iterative deepening search

Complete? Yes

• Time? $(d+1)b^0 + db^1 + (d-1)b^2 + ... + b^d = O(b^d)$

• Space? O(bd)

Optimal? Yes, if step cost = 1

Summary of algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening
Complete?	Yes	Yes	No	No	Yes
Time	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	$O(b^m)$	$O(b^l)$	$O(b^d)$
Space	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	O(bm)	O(bl)	O(bd)
Optimal?	Yes	Yes	No	No	Yes

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening	Bidirectional (if applicable)
Time Space Optimal? Complete?	b^d b^d Yes	b^d b^d Yes	b ^m bm No No	b^{l} bl No $Yes, \text{ if } l \geq d$	b ^d bd Yes Yes	b ^{d/2} b ^{d/2} Yes Yes

Repeated states

 Failure to detect repeated states can turn a linear problem into an exponential one!

Graph search

```
function GRAPH-SEARCH( problem, fringe) returns a solution, or failure closed \leftarrow an empty set fringe \leftarrow Insert(Make-Node(Initial-State[problem]), fringe) loop do if fringe is empty then return failure node \leftarrow Remove-Front(fringe) if Goal-Test[problem](State[node]) then return Solution(node) if State[node] is not in closed then add State[node] to closed fringe \leftarrow InsertAll(Expand(node, problem), fringe)
```

- Simple solution: just keep track of which states you have visited.
- Usually easy to implement in modern computers.

The Separation Property of Graph Search

• Black: expanded nodes.

• White: frontier nodes.

• Grey: unexplored nodes.

Summary

 Problem formulation usually requires abstracting away realworld details to define a state space that can feasibly be explored

•

Variety of uninformed search strategies

_

 Iterative deepening search uses only linear space and not much more time than other uninformed algorithms