Artificial Intelligence

Chapter 3: Solving Problems by Searching

Overview

- Problem-Solving Agents
- Example Problems
- Searching for Solutions
- Uninformed Search Strategies
- Avoiding Repeated States

10

Problem-Solving Agents

- Reach goals through sequences of actions
- Formulate the goal(s) and the problem
 - Abstraction: Should be easier than original problem
- Search for a sequence of actions to reach a goal state
 - A <u>solution</u> is a sequence of actions from initial state to a goal state
- Execute the sequence of actions

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 goal \leftarrow \text{Formulate-Goal}(state) problem \leftarrow \text{Formulate-Problem}(state, goal) seq \leftarrow \text{Search}(problem) action \leftarrow \text{Recommendation}(seq, state) seq \leftarrow \text{Remainder}(seq, state) return action
```

Formulating the Problem

- Initial state = starting state for the agent
- Given a state and a set of actions, the successor function gives the possible next states
- Initial state + successor function yields the <u>state space</u>
 - State space = the set of all states reachable from the initial state

Formulating the Problem, Continued

- The goal test determines if a state is a goal state
- A <u>path</u> is a particular sequence of states, connected by particular actions
- The <u>path cost</u> function assigns a cost to each path
 - Optimal solution: a solution with minimal path cost

M

Example Problems

- "Toy" Problems: Simple, but useful for theory and analysis
 - Vacuum world, Sliding-block puzzles, N-Queens
- Real Problems: The solutions are more useful, but not as helpful to theory
 - Route-finding, touring, assembly sequencing, Internet searching

Example: The Vacuum World

- States: Location, dirt or not
- Initial State: Given by problem
- Goal: No dirt in any location
- Actions: Left, Right, Vacuum, NoOp
- Path Cost: 1 per action (0 for NoOp)

State Space for the Vacuum World

Example: Driving in Romania

- States: In a city
- Goal: Arrive in Bucharest
- Initial State: in Arad
- Actions: Drive from one city to another

Example: Driving in Romania

Searching for Solutions

- State space can be represented as a <u>search tree</u> (or graph) of search nodes
- Each node represents a state
 - Many nodes can represent the same state
- Each arc represents a valid action from one state to another
- A solution is a path from initial to goal nodes

.

Search Nodes

- A search node is a data structure that contains
 - The <u>real-world state</u> represented by the node
 - The <u>parent</u> node that generated it
 - The <u>action</u> that lead to it
 - The path cost to get to it (from the initial state)
 - Its <u>depth</u> (the number of steps to reach it from the initial state)

×

Searching for Solutions

- The search tree starts with just the <u>root node</u>, which represents the initial state
- First, use the goal test to see if the root is a goal
- If not, <u>expand</u> this node, which <u>generates</u> new nodes
 - Use successor function to apply valid actions. The results of these actions lead to new states, represented by new nodes
- Nodes that are generated, but not yet expanded are in the <u>fringe</u>, (physically a queue data structure)

Search Strategies

- Given several states, which to consider (i.e., goal test, expand, etc.) first?
 - This is determined by the particular <u>search</u> <u>strategy</u> being used in the algorithm

General Idea

```
function TREE-SEARCH( problem, fringe) returns a solution, or failure
 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] applied to STATE(node) succeeds return node
 fringe \leftarrow InsertAll(Expand(node, problem), fringe)
function Expand(node, problem) returns a set of nodes
 successors \leftarrow the empty set
 for each action, result in Successor-Fn[problem](State[node]) do
 s \leftarrow a new NoDE
 PARENT-NODE[s] \leftarrow node; ACTION[s] \leftarrow action; STATE[s] \leftarrow result
 PATH-Cost[s] \leftarrow PATH-Cost[node] + STEP-Cost(node, action, s)
 DEPTH[s] \leftarrow DEPTH[node] + 1
 add s to successors
 return successors
```

v

Search Algorithm Performance

- Performance measured along four dimensions:
 - Completeness: Will the algorithm always return <u>a</u> solution, if one exists?
 - Optimality: Will it always return the <u>optimal</u> solution, if one exists?
 - Time complexity: How long does it take?
 - Space complexity: How much memory does it take?
- Branching factor (b), depth of shallowest goal node (d), maximum length of any path in the state space (m)
- Search cost vs. total cost
 - Tradeoffs

Uninformed Search

- Uninformed (or "blind") search algorithms can only generate successor nodes and do the goal test
 - No other "problem insight", common sense, etc. is used in finding a solution
- Search strategies differ in how they choose which node to check/expand next

Some Uninformed Search Algorithms

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

м

Breadth-First Search (BFS)

- BFS considers all nodes at a given depth before moving on to the next depth
 - Always expands the shallowest node first
- Implemented in <u>TREE-SEARCH</u> using a first-in first-out (FIFO) queue
 - State to consider is pulled from front of queue
 - Generated states are added at the <u>back</u> of the queue
 - Check all successors of the root node. Then check all of their successors, etc.

м.

Breadth-First Search (BFS)

Performance of Breadth-First Search

Good news

- It is complete
- It is optimal, as long as the path cost function is non-decreasing (e.g., if all actions have the same cost)

Bad news

- Time and (especially) space complexity can be prohibitively high
 - Has to keep all nodes in memory: queue gets large
 - If d is large, takes a long time to reach a goal

и.

Uniform-Cost Search (UCS)

- UCS expands the closest (in terms of path cost) node first
 - If all step costs are equal, this is equivalent to BFS
 - "Closest" means total path cost so far, which is not necessarily the same as the number of steps
- Implemented in <u>TREE-SEARCH</u> using a first-in first-out (FIFO) queue
 - State to consider is pulled from front of queue
 - Generated states are added to the queue, then contents of queue are <u>ordered</u> according to path cost

Performance of Uniform-Cost Search

Good news

 It is complete and optimal, as long as step costs are positive

Bad news

- Time and (especially) space complexity can be prohibitively high, just as with BFS
- Can get stuck in an infinite loop: zero-cost steps, repeated states

м

- DFS expands the <u>deepest</u> node first
- Implemented in <u>TREE-SEARCH</u> using a last-in first-out (LIFO) queue
 - State to consider is pulled from front of queue
 - Generated states are added at the <u>front</u> of the queue
 - Check first successor of the root node. Then check its successor, etc.
 - If a non-goal node is reached with no successors, back up just until an unexpanded node is reached, then continue.

Performance of Depth-First Search

- Good news
 - Space complexity is small
- Bad news
 - Neither complete nor optimal
 - Time complexity can be large
 - Can get stuck in an infinite loop: repeated states

т.

Depth-Limited Search (DLS)

- DLS is DFS with a depth limit, L
 - Nodes at depth limit are treated as leaves
 - Depth limits can come from domain knowledge
 - E.g., L = <u>diameter</u> of state space
- Implemented same as DFS, but with depth limit
- Performance
 - Incomplete if L < d</p>
 - Nonoptimal if L > d
 - Time and space complexity <= DFS</p>

Iterative Deepening Depth-First Search (IDDFS)

- IDDFS performs DLS one or more times, each time with a larger depth limit, I
 - Start with I = 0, perform DLS
 - □ If goal not found, repeat DLS with I = 1, and so on
- Performance
 - Combines benefits of BFS (completeness, optimality)
 with benefits of DFS (relatively low space complexity)
- Not as inefficient as it looks
 - Repeating low-depth levels: these levels do not have many nodes

м

Bidirectional Search

- Perform two searches simultaneously
 - One search from the initial state to a goal state
 - Another search from a goal state to the initial state
 - Stop searching when either search reaches a state that is in the fringe of the other state (i.e., when they "meet in the middle")
- Performance
 - Complete and optimal if both searches are BFS
 - Not easy to generate <u>predecessors</u> for some goals (e.g., checkmate)

Avoiding Repeated States

- Reaching a node with a repeated state means that there are at least two paths to the same state
 - Can lead to infinite loops
- Keep a list of all nodes expanded so far (called the <u>closed list</u>; the fringe is the <u>open list</u>)
 - If a generated node's state matches a state in the closed list, discard it rather than adding it to the fringe