Classification

Vikram Pudi vikram@iiit.ac.in **IIIT Hyderabad**

Talk Outline

- Introduction
 - Classification Problem
 - Applications
 - Metrics
 - Combining classifiers
- Classification Techniques

2

The Classification Problem

Outlook	Temp (°F)	Humidity (%)	Windy?	Class	
sunny	75	70	true	play	
sunny	80	90	true	don't play	
sunny	85	85	false	don't play	
sunny	72	95	false	don't play	
sunny	69	70	false	play	
overcast	72	90	true	play	
overcast	83	78	false	play	
overcast	64	65	true	play	
overcast	81	75	false	play	
rain	71	80	true	don't play	
rain	65	70	true	don't play	
rain	75	80	false	play	
rain	68	80	false	play	
rain	70	96	false	play	
sunny	77	69	true	?	
rain	73	76	false	?	

Play Outside?

Model relationship between class labels and attributes

⇒ Assign class labels to new data with unknown labels

Applications

- - Classify emails into spam / non-spam
 - Classify web-pages into yahoo-type hierarchy
 NLP Problems
 Tagging: Classify words into verbs, nouns, etc.
- Risk management, Fraud detection, Computer intrusion detection
 - Given the properties of a transaction (items purchased, amount, location, customer profile, etc.)
 Determine if it is a fraud
- Machine learning / pattern recognition applications

 - VisionSpeech recognition
- All of science & knowledge is about predicting future in terms of
 - So classification is a very fundamental problem with ultra-wide scope of applications

Metrics

3

- accuracy
- classification time per new record
- training time
- main memory usage (during classification)
- model size

Accuracy Measure

- Prediction is just like tossing a coin (random variable X)
 - "Head" is "success" in classification; X = 1
 - "tail" is "error"; X = 0
 - X is actually a mapping: {"success": 1, "error": 0}
- In statistics, a succession of independent events like this is called a bernoulli process
 - Accuracy = P(X = 1) = p
 - mean value = μ = E[X] = $p \times 1 + (1-p) \times 0 = p$
 - variance = σ^2 = E[(X- μ)²] = p (1-p)
- Confidence intervals: Instead of saying accuracy = 85%, we want to say: accuracy ∈ [83, 87] with a confidence of 95%

5

Binomial Distribution

- Treat each classified record as a bernoulli trial
- If there are n records, there are n independent and identically distributed (iid) bernoulli trials, X_i , i = 1,...,n
- Then, the random variable $X = \sum_{i=1,...,n} X_i$ is said to follow a binomial distribution
 - $P(X = k) = {}^{n}C_{k} p^{k} (1-p)^{n-k}$
- Problem: Difficult to compute for large n

7

9

Normal Distribution

- Continuous distribution with parameters μ (mean), σ^2 (variance)

 - Probability density: $f(x) = (1/\sqrt{(2\pi\sigma^2)}) \exp(-(x-\mu)^2/(2\sigma^2))$
- Central limit theorem:
 - Under certain conditions, the distribution of the sum of a *large number*, of iid random variables is approximately normal
 - lacksquare A binomial distribution with parameters n and p is approximately normal for large n and p not too close to 1 or 0
 - The approximating normal distribution has mean μ = np and standard deviation $\sigma^2 = (n p (1 - p))$

8

Confidence Intervals

Normal distribution with mean = 0 and variance = 1

- E.g. $P[-1.65 \le X \le 1.65]$ = $1 2 \times P[X \ge 1.65] = 90\%$
- To use this we have to transform our random variable to have mean = 0 and variance
- Subtract mean from X and divide by standard deviation

10

Is Accuracy Enough?

- If only 1% population has cancer, then a test for cancer that classifies all people as non-cancer will have 99% accuracy.
- Instead output a confusion matrix:

Actual/ Estimate	Class 1	Class 2	Class 3
Class 1	90%	5%	5%
Class 2	2%	91%	7%
Class 3	8%	3%	89%

Combining Classifiers

Estimating Accuracy

■ Randomly partition data: S₁,S₂,...,S_k

Randomly partition data: training set + test set

Repeat holdout k times. Output average accuracy.

■ First, keep S₁ as test set, remaining as training set

Next, keep S₂ as test set, remaining as training set, etc.

accuracy = |total correctly classified points| / |total data points|

Stratified 10-fold cross-validation. If possible, repeat 10 times and average results. (reduces variance)

accuracy = |correctly classified points| / |test data points|

Ensure each class has approximately equal proportions in

Holdout method

Stratification

both partitions Random subsampling

k-fold cross-validation

Recommendation:

- Get k random samples with replacement as training sets (like in random subsampling).
- ⇒ We get k classifiers
- Bagging: Take a majority vote for the best class for each new record
- Boosting: Each classifier's vote has a weight proportional to its accuracy on training data
- Like a patient taking multiple opinions from several doctors

11

Talk Outline

- Introduction
- Classification Techniques
 - Nearest Neighbour Methods
 - **Decision Trees**
 - ID3, CART, C4.5, C5.0, SLIQ, SPRINT
 - 3. Bayesian Methods

 - Naïve Bayes, Bayesian Belief Networks
 Maximum Entropy Based Approaches
 - Association Rule Based Approaches
 - Soft-computing Methods:
 - Genetic Algorithms, Rough Sets, Fuzzy Sets, Neural Networks
 - Support Vector Machines
 - Convolutional Neural Networks, Deep Learning

Nearest Neighbour Methods

k-NN, Reverse Nearest Neighbours

14

k-Nearest Neighbours

- Model = Training data
- Classify record R using the k nearest neighbours of R in the training data.
- Most frequent class among k NNs
- Distance function could be euclidean
- Use an index structure (e.g. R* tree) to find the k NNs efficiently

15

Reverse Nearest Neighbours

- Records which consider R as a k-NN
- Output most frequent class among RNNs.
- More resilient to outliers.

16

Decision Trees

Basic Tree Building Algorithm

```
MakeTree ( Training Data D ):
 Partition ( D )

Partition ( Data D ):
 if all points in D are in same class: return
 Evaluate splits for each attribute A
 Use best split found to partition D into D<sub>1</sub>,D<sub>2</sub>,..., D<sub>n</sub>
 for each D<sub>i</sub>:
 Partition (D<sub>i</sub>)
```

ID3, CART

ID3

- Use information gain to determine best split
- $gain = H(D) \sum_{i=1...n} P(D_i) H(D_i)$
- $H(p_1, p_2, ..., p_m) = -\sum_{i=1...m} p_i \log p_i$
- like 20-question game
 - Which attribute is better to look for first: "Is it a living thing?" or "Is it a duster?"

CART

- Only create two children for each node
- Goodness of a split (Φ) Φ = 2 P(D₁) P(D₂) $\sum_{i=1...m}$ P(C_j / D₁) - P(C_j / D₂) |

20

Shannon's Entropy

- An expt has several possible outcomes
- In N expts, suppose each outcome occurs M times
- This means there are N/M possible outcomes
- To represent each outcome, we need log N/M bits.
 - This generalizes even when all outcomes are not equally frequent.
 - Reason: For an outcome j that occurs M times, there are N/M equi-probable events among which only one cp to j
- Since p_i = M / N, information content of an outcome is -log p_i
- So, expected info content: $H = -\sum p_i \log p_i$

21

Bayesian Methods

22

Naïve Bayes

- New data point to classify: X=(x₁,x₂,...x_m)
- Strategy:
 - Calculate P(C_i/X) for each class C_i.
 - Select C_i for which P(C/X) is maximum

$$\begin{array}{ll} P(C_i/X) & = P(X/C_i) \; P(C_i) \; / \; P(X) \\ & \propto \; P(X/C_i) \; P(C_i) \\ & \propto \; P(x_1/C_i) \; P(x_2/C_i) \ldots P(x_m/C_i) \; P(C_i) \end{array}$$

- Naïvely assumes that each x_i is independent
- We represent P(X/C_i) by P(X), etc. when unambiguous

The Clustering Problem

Outlook	Temp (°F)	Humidity (%)	Windy?] _F
sunny	75	70	true	I.
sunny	80	90	true	
sunny	85	85	false	
sunny	72	95	false	
sunny	69	70	false	
overcast	72	90	true	
overcast	73	88	true	
overcast	64	65	true	1
overcast	81	75	false	1
rain	71	80	true	1
rain	65	70	true	1
rain	75	80	false	1
rain	68	80	false	1
rain	70	96	false	

Find groups of similar records.

Need a function to compute similarity, given 2 input records

⇒ Unsupervised learning

2

Applications

- Targetting similar people or objects
 - Student tutorial groups
 - Hobby groups
 - Health support groups
 - Customer groups for marketing
 - Organizing e-mail
- Spatial clustering
 - Exam centres
 - Locations for a business chain
 - Planning a political strategy

3

5

Measurement of similarity

Nominal (categorical) variables

d(x,y) = 1 - m/n

m = no of matches among n attributes, or

m = sum of weights of matching attributes, and n is the sum of weights of all attributes

- Numeric variables
 - Euclidean, manhattan, minkowski,...
 - Ordinal
 - z = (rank-1)/(M-1) where M is maximum rank
- Above are examples
 - Similarity is ultimately application dependent
 - Requires various kinds of preprocessing
 - Scaling: Convert all attributes to have same range
 - z-score: z = (value-mean)/m where m is the mean absolute deviation

4

Partitioning technique: k-Means

- clusters change:Put each record X in the cluster to whose
 - Recompute means as the average of all points in each cluster

mean it is closest

Evaluating Clustering Quality

- Minimize squared error
 Here m_i is the mean (or other centre) of cluster i
- Can also use absolute error
- Can be used to find best initial random means in kmeans.

$$E = \sum_{i=1}^{N} \sum_{x \in C_i} d(x, m_i)^2$$

Hierarchical Methods

Agglomerative (e.g. AGNES):

- Start: Each point in separate cluster
- Merge 2 closest clusters
- Repeat until all records are in 1 cluster.

Divisive (e.g. DIANA)

- Start: All points in 1 cluster
- Find most extreme points in each cluster.
- Regroup points based on closest extreme point
- Repeat until each record is in its own cluster

Measuring Cluster Distances

- Single link: Minimum distance
- Complete link: Maximum distance
- Average link: Average distance

8

Single Link Algorithm

Density-based Methods: e.g. DBSCAN

- Neighbourhood: Records within distance of ε from given record.
- Core point: Record whose neighbourhood contains at least μ records.
- Find all core points and create a cluster for each of them.
- If core point Y is in the neighbourhood of core point X, then merge the clusters of X and Y.
- Repeat above step for all core points until clusters do not change.

10

Mining Outliers using Clustering

- Outliers are data points that deviate significantly from the norm.
- Useful in fraud detection, error detection (in data cleaning), etc.
- Technique:
 - Apply any clustering algorithm
 - Treat clusters of very small size as containing only outliers

From AIMA slides

Dr

Outline

- Problem-solving agents
- Problem types
- Problem formulation
- Example problems
- Basic search algorithms

2

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 goal, a goal, initially null problem, a problem formulation $state \leftarrow \text{UPDATE-STATE}(state, percept)$ if seq is empty then do $goal \leftarrow \text{FORMULATE-GOAL}(state)$ $problem \leftarrow \text{FORMULATE-PROBLEM}(state, goal)$ $seq \leftarrow \text{SEARCH}(problem)$ $action \leftarrow \text{FIRST}(seq)$ $seq \leftarrow \text{REST}(seq)$

3

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

4

Problem types

- Deterministic, fully observable → single-state problem
 - Agent knows exactly which state it will be in; solution is a sequence
- Non-observable → sensorless problem (conformant problem)
 - Agent may have no idea where it is; solution is a sequence
- Nondeterministic and/or partially observable → contingency problem
 - percepts provide new information about current state
 - often interleave} search, execution
- Unknown state space → exploration problem

A problem is defined by four items:

- initial state e.g., "at Arad"
- actions or successor function S(x) = set of action-state pairs
 - e.g., S(Arad) = { <Arad → Zerind, Zerind>, ... }
- goal test, can be
 - explicit, e.g., x = "at Bucharest"
 implicit, e.g., Checkmate(x)

- 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

11

Selecting a state space

- Real world is absurdly 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 \rightarrow Zerind" represents a complex set of possible routes, detours, rest stops, etc.
- For guaranteed realizability, any real state "in Arad" must get to some real state "in Zerind"
- (Abstract) solution =
 - set of real paths that are solutions in the real world
- Each abstract action should be "easier" than the original problem

Implementation: states vs. nodes

- A state is a (representation of) a physical configuration
- A node is a data structure constituting part of a search tree includes state, parent node, action, path cost g(x), depth

 The Expand function creates new nodes, filling in the various fields and using the SuccessorFn of the problem to create the corresponding states.

23

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

■ Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

28

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Properties of breadth-first search

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

Uniform-cost search

- Expand least-cost unexpanded node
- Implementation:
 - fringe = queue ordered by path cost
- Equivalent to breadth-first if step costs all equal
- Complete? Yes, if step cost ≥ ε
- Time? # of nodes with $g \le \text{cost}$ of optimal solution, $O(b^{\text{ceiling}(C^g/e)})$ where C is the cost of the optimal solution
- Space? # of nodes with $g \le \cos t$ of optimal solution,
- Optimal? Yes nodes expanded in increasing order of g(n)

31

Depth-first search

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

33

Depth-first search

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

35

Depth-first search

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

- Complete? No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path
 → complete in finite spaces
- Time? $O(b^m)$: terrible if m is much larger than d
 - but if solutions are dense, may be much faster than breadth-first
- Space? O(bm), i.e., linear space!
- Optimal? No

44

- i.e., nodes at depth $\it I$ have no successors
- Recursive implementation:

function Depth-Limited-Search (problem, limit) returns soln/fail/cutoff Recursive-DLS(Make-Node(Initial-State[problem]), problem, limit) function Recursive-DLS (node, problem, limit) returns soln/fail/cutoff cutoff-occurred? ← false if Goal-Test[problem](State[node]) then return Solution (node) else if Depth[node] = limit then return cutoff else if Depth[node] = limit then return cutoff else for each successor in Expand(node, problem) do result ← RECURSIVE DLS(successor, problem, limit) if result = cutoff then cutoff-occurred? ← true else if result ≠ failure then return result if cutoff-occurred? ← then return cutoff else return failure

Iterative deepening search

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

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

Number of nodes generated in an iterative deepening search to depth \emph{d} with branching factor \emph{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,
 - Nois = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 111,111 Nios = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456
- Overhead = (123,456 111,111)/111,111 = 11%

51

53

- 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

52

Summary of algorithms

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

Repeated states

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

Graph search

 $\mathbf{function} \ \mathbf{GRAPH}\text{-}\mathbf{SEARCH} \big(\ \mathit{problem}, \mathit{fringe} \big) \ \mathbf{returns} \ \mathbf{a} \ \mathsf{solution}, \ \mathsf{or} \ \mathsf{failure}$

 $\begin{array}{l} closed \leftarrow \text{an empty set} \\ fringe \leftarrow \text{Insert}(\text{Make-Node}(\text{Initial-State}[problem]), fringe) \\ \textbf{loop do} \end{array}$

p do
if fringe is empty then return failure
node ← 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 ← INSERTALL(EXPAND(node, problem), fringe)

55

Summary

- Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be
- Variety of uninformed search strategies
- Iterative deepening search uses only linear space and not much more time than other uninformed algorithms

Informed search algorithms

From AIMA Slides

Outline

- · Best-first search
- Greedy best-first search
- A* search
- · Heuristics
- · Local search algorithms
- · Hill-climbing search
- Simulated annealing search
- · Local beam search
- · Genetic algorithms

Best-first search

- Idea: use an evaluation function f(n) for each node
 - estimate of "desirability"
 - → Expand most desirable unexpanded node
- Implementation:

Order the nodes in fringe in decreasing order of desirability

- Special cases:
 - greedy best-first searchA* search

Greedy best-first search

- Evaluation function f(n) = h(n) (heuristic)
- = estimate of cost from *n* to *goal*
- e.g., $h_{SLD}(n)$ = straight-line distance from nto Bucharest
- Greedy best-first search expands the node that appears to be closest to goal

Greedy best-first search example

Greedy best-first search example

Greedy best-first search example

Greedy best-first search example

Properties of greedy best-first search

- Complete? No can get stuck in loops,
 e.g., lasi → Neamt → lasi → Neamt →
- <u>Time?</u> $O(b^m)$, but a good heuristic can give dramatic improvement
- Space? O(bm) -- keeps all nodes in memory
- Optimal? No

A* search

- Idea: avoid expanding paths that are already expensive
- Evaluation function f(n) = g(n) + h(n)
- $g(n) = \cos t$ so far to reach n
- h(n) = estimated cost from n to goal
- f(n) = estimated total cost of path through n to goal

A* search example

Admissible heuristics

- A heuristic h(n) is admissible if for every node n, h(n) ≤ h^{*}(n), where h^{*}(n) is the true cost to reach the goal state from n.
- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
- Example: $h_{SLD}(n)$ (never overestimates the actual road distance)
- Theorem: If *h(n)* is admissible, A• using TREE-SEARCH is optimal

Optimality of A* (proof)

Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.

- $f(G_2) = g(G_2)$
- $g(G_2) > g(G)$
- since $h(G_2) = 0$ since G2 is suboptimal
- f(G) = g(G)
- since h(G) = 0
- $f(G_2) > f(G)$
- from above

Optimality of A* (proof)

• Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let \emph{n} be an unexpanded node in the fringe such that \emph{n} is on a shortest path to an optimal goal G.

- $f(G_2) > f(G)$ from above
- h(n) ≤ h*(n) since h is admissible
- g(n) + h(n) $\leq g(n) + h^*(n)$
- $f(n) \le f(G)$

Hence $f(G_2) > f(n)$, and A* will never select G_2 for expansion

Consistent heuristics

A heuristic is consistent if for every node n, every successor n' of n generated by any action a,

$$h(n) \leq c(n,a,n') + h(n')$$

- If h is consistent, we have
- f(n') = g(n') + h(n')
 - = g(n) + c(n,a,n') + h(n')
 - $\geq g(n) + h(n)$
 - = f(n)
- i.e., f(n) is non-decreasing along any path.
- Theorem: If h(n) is consistent, A* using GRAPH-SEARCH is optimal

Optimality of A*

- A^* expands nodes in order of increasing f value
- Gradually adds "f-contours" of nodes
- Contour *i* has all nodes with $f=f_i$, where $f_i < f_{i+1}$

Properties of A*

- Complete? Yes (unless there are infinitely many nodes with $f \le f(G)$)
- Time? Exponential
- Space? Keeps all nodes in memory
- · Optimal? Yes

Admissible heuristics

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

• $h_1(S) = ?$

• $h_2(S) = ?$

Admissible heuristics

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

- $h_1(S) = ?8$
- $h_2(S) = ? 3+1+2+2+3+3+2 = 18$

Dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible)
- then h_2 dominates h_1
- h₂ is better for search
- Typical search costs (average number of nodes expanded):
- d=12 IDS = 3,644,035 nodes A•(h₁) = 227 nodes A•(h₂) = 73 nodes
- d=24 IDS = too many nodes A'(h₁) = 39,135 nodes A'(h₂) = 1,641 nodes

Relaxed problems

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then h₁(n) gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square, then h₂(n) gives the shortest solution

Local search algorithms

- In many optimization problems, the path to the goal is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
- Find configuration satisfying constraints, e.g., nqueens
- In such cases, we can use local search algorithms
- · keep a single "current" state, try to improve it

Example: *n*-queens

 Put n queens on an n × n board with no two queens on the same row, column, or diagonal

Hill-climbing search

- "Absent-minded blind man climbs a hill"
- Will he reach the highest peak?

 ${\bf function} \ {\bf Hill-CLIMBING} \ ({\it problem}) \ {\bf returns} \ {\it a} \ {\it state} \ {\it that} \ {\it is} \ {\it a} \ {\it local} \ {\it maximum} \ {\it inputs}: \ {\it problem}, \ {\it a} \ {\it problem}$

local variables: current, a node
neighbor, a node
current ← MAKE-NODE(INITIAL-STATE[problem])

loop do $neighbor \leftarrow$ a highest-valued successor of current

 $neighbor \leftarrow a$ highest-valued successor of current if $VALUE[neighbor] \le VALUE[current]$ then return STATE[current] $current \leftarrow neighbor$

Hill-climbing search

 Problem: depending on initial state, can get stuck in local maxima

Hill-climbing search: 8-queens problem

- h = number of pairs of queens that are attacking each other, either directly or indirectly
- h = 17 for the above state

Hill-climbing search: 8-queens problem

• A local minimum with h = 1

Simulated annealing search

 Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency

```
function Simulated-Annealing(problem, schedule) returns a solution state inputs: problem, a problem schedule, a mapping from time to "temperature" local variables: current, a node nest, a node

T, a "temperature" controlling prob. of downward steps current← MAKE-NODE(INITIAL-STATE[problem]) for t← 1 to ∞ do

T ← schedule[]

if T = 0 then return current nest ← a randomly selected successor of current ΔE ← VALUE[nest] ← NAUE[nest] ← VALUE[nest] ← NAUE[nest] ← VALUE[nest] ← NAUE[nest] ←
```

Properties of simulated annealing search

- One can prove: If T decreases slowly enough, then simulated annealing search will find a global optimum with probability approaching 1
- Widely used in VLSI layout, airline scheduling, etc.

Local beam search

- Keep track of k states rather than just one
- Start with k randomly generated states
- At each iteration, all the successors of all k states are generated
- If any one is a goal state, stop; else select the k
 best successors from the complete list and
 repeat.

Genetic algorithms

- A successor state is generated by combining two parent states
- Start with *k* randomly generated states (population)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Evaluation function (fitness function). Higher values for better states.
- Produce the next generation of states by selection, crossover, and mutation

Genetic algorithms

- Fitness function: number of non-attacking pairs of queens (min = 0, max = 8 × 7/2 = 28)
- 24/(24+23+20+11) = 31%
- 23/(24+23+20+11) = 29% etc

Genetic algorithms

Adversarial Search

From AIMA Slides

Outline

- · Optimal decisions
- α-β pruning
- Imperfect, real-time decisions

Games vs. search problems

- "Unpredictable" opponent → specifying a move for every possible opponent reply
- Time limits → unlikely to find goal, must approximate

Game tree (2-player, deterministic, turns) X X X X X

Minimax

- · Perfect play for deterministic games
- Idea: choose move to position with highest minimax
 - = best achievable payoff against best play

Minimax algorithm

 ${\bf function} \ {\bf Minimax-Decision} ({\it state}) \ {\bf returns} \ {\it an action}$ $v \leftarrow \text{Max-Value}(state)$ return the action in Successors(state) with value v

function Max-Value(state) returns a utility value if Terminal-Test(state) then return Utility(state)

 $v \leftarrow -\infty$ for a, s in Successors(state) do $v \leftarrow \text{Max}(v, \text{Min-Value}(s))$ return v

 ${\bf function} \ {\bf Min\text{-}Value} (\textit{state}) \ {\bf returns} \ \textit{a utility value}$

if Terminal-Test(state) then return Utility(state)

for a, s in Successors(state) do $v \leftarrow \text{Min}(v, \text{Max-Value}(s))$ return v

Properties of minimax

- Complete? Yes (if tree is finite)
- Optimal? Yes (against an optimal opponent)
- Time complexity? O(b^m)
- Space complexity? O(bm) (depth-first exploration)
- For chess, b ≈ 35, m ≈100 for "reasonable" games → exact solution completely infeasible

Properties of α-β

- · Pruning does not affect final result
- · Good move ordering improves effectiveness of pruning
- With "perfect ordering," time complexity = O(b^{m/2})
 → doubles depth of search
- A simple example of the value of reasoning about which computations are relevant (a form of metareasoning)

Why is it called α - β ?

- α is the value of the best (i.e., highestvalue) choice found so far at any choice point along the path for max
- If v is worse than α, max will avoid it
 → prune that branch
- Define β similarly for

The α-β algorithm

```
function Alpha-Beta-Search(state) returns an action inputs: state, current state in game v \leftarrow \text{Max-Value}(state, -\infty, +\infty) return the action in Successors(state) with value v function Max-Value(state, \alpha, \beta) returns a utility value inputs: state, current state in game \alpha, the value of the best alternative for Max along the path to state \beta, the value of the best alternative for min along the path to state if Terminal-Test(state) then return Utility(state) v \leftarrow -\infty for a, s in Successors(state) do v \leftarrow \text{Max}(v, \text{Min-Value}(s, \alpha, \beta)) if v \geq \beta then return v \alpha \leftarrow \text{Max}(\alpha, v) return v
```

The α-β algorithm

```
function Min-Value(state, \alpha, \beta) returns a utility value inputs: state, current state in game \alpha, the value of the best alternative for MAX along the path to state \beta, the value of the best alternative for MIN along the path to state if Terminal-Test(state) then return Utility(state) v\leftarrow+\infty for a,s in Successors(state) do v\leftarrow Min(v, MAX-Value(s,\alpha,\beta)) if v\leq\alpha then return v \beta\leftarrow Min(\beta,v) return v
```

Resource limits

Suppose we have 100 secs, explore 104 nodes/sec

→ 106 nodes per move

Standard approach:

- · cutoff test:
 - e.g., depth limit (perhaps add quiescence search)
- · evaluation function
 - = estimated desirability of position

Evaluation functions

- For chess, typically linear weighted sum of features $Eval(s) = w_1 f_1(s) + w_2 f_2(s) + ... + w_n f_n(s)$
- e.g., $w_1 = 9$ with $f_1(s) = \text{(number of white queens)} \text{(number of black queens)}$, etc.

Cutting off search

MinimaxCutoff is identical to MinimaxValue except

- 1. Terminal? is replaced by Cutoff?
- 2. Utility is replaced by Eval

Does it work in practice? $b^m = 10^6, b=35 \rightarrow m=4$

4-ply lookahead is a hopeless chess player!

- 4-ply ≈ human novice
- 8-ply ≈ typical PC, human master
- 12-ply ≈ Deep Blue, Kasparov

Deterministic games in practice

- Checkers: Chinook ended 40-year-reign of human world champion Marion Tinsley in 1994. Used a precomputed endgame database defining perfect play for all positions involving 8 or fewer pieces on the board, a total of 444 billion positions.
- Chess: Deep Blue defeated human world champion Garry Kasparov in a six-game match in 1997. Deep Blue searches 200 million positions per second, uses very sophisticated evaluation, and undisclosed methods for extending some lines of search up to 40 ply.
- Othello: human champions refuse to compete against computers, who are too good.
- Go: human champions refuse to compete against computers, who are too bad. In go, b > 300, so most programs use pattern knowledge bases to suggest plausible moves.

Summary

- · Games are fun to work on!
- They illustrate several important points about AI
- perfection is unattainable → must approximate
- good idea to think about what to think about