

LECTURE 2 OF 42

Problem Solving by Search Discussion: Term Projects 2 of 5

William H. Hsu Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3 Course web site: http://www.kddresearch.org/Courses/CIS730 Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Machine Problem 1 (posted Wednesday) Sections 2.3 – 2.5, p. 39 – 56, Russell & Norvig 2nd edition Section 3.1, p. 59 – 62, Russell & Norvig 2nd edition

SEARCH TOPICS (REVIEW)

- Next Monday Wednesday: Sections 3.1-3.4, Russell and Norvig
- Thinking Exercises (Discussion in Next Class): 3.3 (a, b, e), 3.9
- Solving Problems by Searching
 - * Problem solving agents: design, specification, implementation
 - * Specification: problem, solution, constraints
 - * Measuring performance
- Formulating Problems as (State Space) Search
- Example Search Problems
 - * Toy problems: 8-puzzle, N-queens, cryptarithmetic, toy robot worlds
 - * Real-world problems: layout, scheduling
- Data Structures Used in Search
- Next Monday: Uninformed Search Strategies
 - * State space search handout (Winston)
 - * Search handouts (Ginsberg, Rich and Knight)

TERM PROJECT TOPICS (REVIEW)

- 1. Game-playing Expert System
 - * "Borg" for Angband computer role-playing game (CRPG)
 - * http://www.thangorodrim.net/borg.html
- 2. Trading Agent Competition (TAC)
 - * Supply Chain Management (TAC-SCM) scenario
 - * http://www.sics.se/tac/
- 3. Machine Learning for Bioinformatics
 - * Evidence ontology for genomics or proteomics
 - * http://bioinformatics.ai.sri.com/evidence-ontology/

CIS 530 / 730 Artificial Intelligence ECTURE 2 OF 42

COMPUTING & INFORMATION S KANSAS STATE UI

AGENT FRAMEWORK: SIMPLE REFLEX AGENTS [2]

- Implementation and Properties
 - * Instantiation of generic skeleton agent: Figs. 2.9 & 2.10, p. 47 R&N 2e
 - * function SimpleReflexAgent (percept) returns action
 - ⇒ static: rules, set of condition-action rules
 - ⇒ state ← Interpret-Input (percept)
 - ⇒ rule ← Rule-Match (state, rules)
 - ⇒ action ← Rule-Action {rule}
 - ⇒ return action
- Advantages
 - * Selection of best action based only on rules, current state of world
 - * Simple, very efficient
 - * Sometimes robust
- Limitations and Disadvantages
 - * No memory (doesn't keep track of world)
 - * Limits range of applicability

ARTIFICIAL INTELLIGENCE

ECTURE 2 OF 42

E 2 OF 42 COMPUTING & INFOR KANSAS

AGENT FRAMEWORKS: (REFLEX) AGENTS WITH STATE [2]

- Implementation and Properties
 - * Instantiation of skeleton agent: Figures 2.11 & 2.12, p. 49 R&N 2e
 - * function ReflexAgentWithState (percept) returns action
 - ⇒ static: state description; rules, set of condition-action rules
 - ⇒ state ← Update-State (state, percept)
 - ⇒ rule ← Rule-Match (state, rules)
 - \Rightarrow action \leftarrow Rule-Action {rule}
 - ⇒ return action
- Advantages
 - * Selection of best action based only on rules, current state of world
 - * Able to reason over past states of world
 - * Still efficient, somewhat more robust
- Limitations and Disadvantages
 - * No way to express goals and preferences relative to goals
 - * Still limited range of applicability

CIS 330 / 730 Artificial Intelligence ECTURE 2 OF 42

OMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY

AGENT FRAMEWORKS: GOAL-BASED AGENTS [2]

- Implementation and Properties
 - * Instantiation of skeleton agent: Figure 2.13, p. 50 R&N 2e
 - * Functional description
 - ⇒ Chapter 11-12 R&N 2e: classical planning
 - ⇒ Requires more formal specification
- Advantages
 - * Able to reason over goal, intermediate, and initial states
 - * Basis: automated reasoning
 - ⇒ One implementation: theorem proving (first-order logic)
 - ⇒ Powerful representation language and inference mechanism
- Limitations and Disadvantages
 - * May be expensive: can't feasibly solve many general problems
 - * No way to express preferences

ARTIFICIAL INTELLIGENCE

ECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCE

AGENT FRAMEWORKS: UTILITY-BASED AGENTS [2]

Implementation and Properties

- * Instantiation of skeleton agent: Figure 2.14, p. 53 R&N 2e
- * Functional description
 - ⇒ Chapter 16-17 R&N 2e: making decisions
 - ⇒ Requires representation of decision space

Advantages

- * Able to account for uncertainty and agent preferences
- * Models value of goals: costs vs. benefits
- * Essential in economics, business; useful in many domains

Limitations and Disadvantages

- * How to get utilities?
- * How to reason under uncertainty? (Examples?)

CIS 530 / 730 Artificial Intelligence LECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCE

PROBLEM-SOLVING AGENTS [1]: GOALS

Justification

- * Rational IA: act to reach environment that maximizes performance measure
- * Need to formalize, operationalize this definition

Practical Issues

- * Hard to find appropriate sequence of states
- * Difficult to translate into IA design

Goals

- * Translating agent specification to formal design
- * Chapter 2, R&N: decision loop simplifies task
- * First step in problem solving: formulation of goal(s)
- * Chapters 3-4, R&N: state space search
 - ⇒ Goal ≡ {world states | goal test is satisfied}
 - **⇒** Graph planning
- * Chapter 5: constraints domain, rules, moves
- * Chapter 6: games evaluation function

PROBLEM-SOLVING AGENTS [2]: **DEFINITIONS**

- **Problem Formulation**
 - * Given
 - ⇒ Initial state
 - **⇒ Desired goal**
 - ⇒ Specification of actions
 - * Find
 - ⇒ *Achievable* sequence of states (actions)
 - ⇒ Represents mapping from initial to goal state
- Search
 - * Actions
 - **⇒ Cause transitions between world states**
 - ⇒ e.g., applying effectors
 - * Typically specified in terms of finding sequence of states (operators)

PROBLEM-SOLVING AGENTS [3]: REQUIREMENTS AND SPECIFICATION

- * Informal objectives
- * Initial, intermediate, goal states
- * Actions
- * Leads to design requirements for state space search problem
- - * Path from initial to goal state
 - * Leads to design requirements for state space search problem
- Logical Requirements
 - * States: representation of state of world (example: starting city, graph representation of Romanian map)
 - * Operators: descriptors of possible actions (example: moving to adjacent
 - * Goal test: state → boolean (example: at destination city?)
 - * Path cost: based on search, action costs (example: number of edges traversed)

PROBLEM-SOLVING AGENTS [4]: OBJECTIVES

- Operational Requirements
 - * Search algorithm to find path
 - * Objective criterion: minimum cost (this and next 3 lectures)
- Environment
 - * Agent can search in environment according to specifications
 - * May have full state and action descriptors
 - * Sometimes not!

CIS 530 / 730 Artificial Intelligence LECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSI

PROBLEM-SOLVING AGENTS [5]: IMPLEMENTATION

- function Simple-Problem-Solving-Agent (p: percept) returns a: action
 - * inputs: p, percept
 - * static: s, action sequence (initially empty)
 state, description of current world state
 g, goal (initially null)
 problem, problem formulation
 - * $state \leftarrow Update-State (state, p)$
 - * if s.ls-Empty() then
 - \Rightarrow $g \leftarrow$ Formulate-Goal (state) // focus of today's class
 - \Rightarrow problem \leftarrow Formulate-Problem (state, g) // today
 - \Rightarrow s \leftarrow Search (problem) // next week
 - * action ← Recommendation (s, state)
 - * $s \leftarrow Remainder(s, state)$ // discussion: meaning?
 - * return (action)
- Ch. 3-4: Implementation of Simple-Problem-Solving-Agent

EXAMPLE: TAC-SCM AGENT [1] PROJECT TOPIC 2 OF 5

Trading Agent Competition Supply Chain Management Scenario © 2002 Swedish Institute of Computer Science

ARTIFICIAL INTELLIGENCE

ECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCE

EXAMPLE: TAC-SCM AGENT [2] PROBLEM SPECIFICATION

- Trading Agent Competition
 - * Swedish Institute of Computer Science (SICS) Page http://www.sics.se/tac/
 - * Supply chain management (SCM) scenario http://www.sics.se/tac/page.php?id=13
- Problem Specification
 - * Study existing TAC-SCM agents
 - * Develop a scheduling and utility-based reasoning system
 - * Use SICS interface to develop a new TAC agent
 - * Play it against other agents using competition server

FORMULATING PROBLEMS [1]: SINGLE-STATE

- **Single-State Problems**
 - * Goal state is reachable in one action (one move)
 - * World is fully accessible
 - * Example: vacuum world (Figure 3.2, R&N) simple robot world
- Significance
 - * Initial step analysis
 - * "Base case" for problem solving by regression
 - ⇒ General Problem Solver
 - **⇒ Means-ends analysis**

FORMULATING PROBLEMS [2]: MULTI-STATE

- **Multi-State Problems**
 - * Goal state may not be reachable in one action
 - * Assume limited access
 - ⇒ effects of actions known
 - ⇒ may or may not have sensors
- Significance
 - * Need to reason over states that agent can get to
 - * May be able to guarantee reachability of goal state anyway
- Determining State Space Formulation
 - * State space single-state problem
 - * State set space multi-state problems

GENERAL SEARCH [1]: OVERVIEW

- Generating Action Sequences
 - * Initialization: start (initial) state
 - * Test for goal condition
 - ⇒ Membership in goal state set (explicitly enumerated)
 - **⇔** Constraints met (implicit)
 - * Applying operators (when goal state not achieved)
 - ⇒ Implementation: generate new set of successor (child) states
 - ⇒ Conceptual process: expand state
 - ⇒ Result: multiple branches (e.g., Figure 3.8 R&N)
- Intuitive Idea
 - * Select one option
 - * Ordering (prioritizing / scheduling) others for later consideration
 - * Iteration: choose, test, expand
 - * Termination: solution is found or no states remain to be expanded
- Search Strategy: Selection of State to Be Expanded

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCES

GENERAL SEARCH [2]: ALGORITHM

- <u>function</u> General-Search (problem, strategy) <u>returns</u> a solution <u>or</u> failure
 - * initialize search tree using initial state of problem
 - * loop do
 - ⇒ if there are no candidates for expansion then return failure
 - ⇒ choose leaf node for expansion according to *strategy*
 - ⇒ If node contains a goal state then return corresponding solution
 - ⇒ else expand node and add resulting nodes to search tree
 - € <u>end</u>
- Note: Downward <u>Function Argument</u> (Funarg) strategy
- Implementation of General-Search
 - * Rest of Chapter 3, Chapter 4, R&N
 - * See also:
 - **⇒** Ginsberg (handout in CIS library today)
 - ⇒ Rich and Knight
 - ⇒ Nilsson: Principles of Artificial Intelligence

SEARCH STRATEGIES: CRITERIA

Completeness

- * Is strategy guaranteed to find solution when one exists?
- * Typical requirements/assumptions for guaranteed solution
 - ⇒ Finite depth solution
 - ⇒ Finite branch factor
 - ⇒ Minimum unit cost (if paths can be infinite) discussion: why?

Time Complexity

- * How long does it take to find solution in worst case?
- * Asymptotic analysis

Space Complexity

- * How much memory does it take to perform search in worst case?
- * Analysis based on data structure used to maintain frontier

Optimality

- * Finds highest-quality solution when more than one exists?
- * Quality: defined in terms of node depth, path cost

CIS 330 / 730 Artificial Intelligence LECTURE 2 OF 42

COMPUTING & INFORMATION SCIENCE

UNINFORMED (BLIND) SEARCH STRATEGIES

• Breadth-First Search (BFS)

- * Basic algorithm: breadth-first traversal of search tree
- * Intuitive idea: expand whole frontier first
- * Advantages: finds optimal (minimum-depth) solution for finite search spaces
- * Disadvantages: intractable (exponential complexity, high constants)

• Depth-First Search (DFS)

- * Basic algorithm: depth-first traversal of search tree
- * Intuitive idea: expand one path first and backtrack
- * Advantages: narrow frontier
- * Disadvantages: lot of backtracking in worst case; suboptimal and incomplete

Search Issues

- * Criteria: completeness (convergence); optimality; time, space complexity
- * "Blind"
 - ⇒ No information about number of steps or path cost from state to goal
 - ⇒ *i.e.*, no path cost estimator function (heuristic)
- Uniform-Cost, Depth-Limited, Iterative Deepening, Bidirectional

BREADTH-FIRST SEARCH: ALGORITHM

- function Breadth-First-Search (problem) returns a solution or failure
 - * return General-Search (problem, Enqueue-At-End)
- function Enqueue-At-End (e: Element-Set) returns void
 - * // Queue: priority queue data structure
 - * while not (e.ls-Empty())
 - $\Rightarrow \underline{if} \ not \ \textit{queue.ls-Empty}() \ \underline{then} \ \textit{queue.last.next} \leftarrow \textit{e.head}();$
 - \Rightarrow queue.last \leftarrow e.head();
 - * return
- Implementation Details
 - * Recall: Enqueue-At-End downward funarg for Insert argument of General-Search
 - * Methods of Queue (priority queue)
 - ⇒ Make-Queue (Element-Set) constructor
 - ⇒ Is-Empty() boolean-valued method
 - ⇒ Remove-Front() element-valued method
 - ⇒ Insert(Element-Set) procedure, aka Queuing-Fn

CIS 330 / 730 Artificial Intelligence LECTURE 2 OF 42

OMPUTING & INFORMATION SCIENCES

DEPTH-FIRST SEARCH: ALGORITHM

- <u>function</u> <u>Depth-First-Search</u> (<u>problem</u>) returns a solution or failure
 - * return General-Search (problem, Enqueue-At-Front)
- function Enqueue-At-Front (e: Element-Set) returns void
 - * // Queue: priority queue data structure
 - * while not (e.Is-Empty())
 - \Rightarrow temp \leftarrow queue.first;
 - \Rightarrow queue.first \leftarrow e.head();
 - \Rightarrow queue.first.next \leftarrow temp;
 - ⇒ e.Pop-Element();
 - * return
- Implementation Details
 - * Enqueue-At-Front downward funarg for Insert argument of General-Search
 - * Otherwise similar in implementation to BFS
 - * Exercise (easy)
 - **⇒** Recursive implementation
 - ⇒ See Cormen, Leiserson, Rivest, & Stein (2002)

TERMINOLOGY

- Agent Types
 - * Reflex aka "reactive"
 - * Reflex with state (memory-based)
 - * Goal-based aka "deliberative"
 - * Preference-based aka "utility-based"
- Decision Cycle
- Problem Solving Frameworks
 - * Regression, Means-ends analysis (MEA)
 - * State space search, PEAS
 - * Representations (later)
 - **⇒ Plans**
 - **⇒ Constraint satisfaction problems**
 - ⇒ Policies and decision processes
 - **⇒** Situation calculus

ARTIFICIAL INTELLIGENCE

LECTURE 2 OF 42

IAL INTELLIGENCE

SUMMARY POINTS

- The Basic Decision Cycle for Intelligent Agents
- Agent Types
 - * Reflex aka "reactive"
 - * Reflex with state (memory-based)
 - * Goal-based aka "deliberative"
 - * Preference-based aka "utility-based"
- Problem Solving Frameworks
 - * Regression-based problem solving
 - * Means-ends analysis (MEA)
 - * PEAS framework
 - **⇒** Performance
 - **⇒** Environment
 - ⇒ Actuators
 - ⇒ Sensors
 - * State space formulation

