

Artificial Intelligence Representation and Search Techniques L. Manevitz copyright 2003 all rights reserved L. Manevitz Lecture 1 1

Goals of Lecture Representing Problems: Various Issues and Considerations. Production Systems. Production systems: State Space. Goals. Transformation Rules. Control (Search Techniques). copyright 2003 L. Manevitz Lecture 1

Examples of Problems cont. • "Real" Problems: • Schedules. • Traveling Salesman. • Robot navigation. • Language Analysis (Parsers, Grammars). • VLSI design.

Issues In Representing Problem

- 1) Choice of representation of Data Base.
 - 1) Specify initial states
 - 2) Specify goal states
- 2) Appropriate Rules.
 - 1) Issues:
 - 1) Assumptions in problem
 - 2) How general
 - 3) How much work pre-computed and put into rules
- 3) Control (later)

copyright 2003all rights reserved

L. Manevitz

Lecture 1

9

Water Jugs cont. Rules: $- \langle x,y \rangle \quad x < 4 \rightarrow <4,y \rangle$ (Fill 4 liters) $- \langle x,y \rangle$ y<3 $\rightarrow \langle x,3 \rangle$ (Fill 3 liters) $-\langle x,y\rangle \rightarrow \langle o,y\rangle$ (Dump 4 liters) \rightarrow <x,0> (Dump 3 liters) - < x,y > $- \langle x,y \rangle \mid x+y \rangle = 4$ \rightarrow $\langle 4,y-(4-x) \rangle$ < x-(3-y), y> $- < x,y > | x+y >= 3 \rightarrow$ $- \langle x, y \rangle | x+y \langle = 4$ < x+y, 0> $- < x,y > | x+y <= 3 \rightarrow$ <0,x+y>11 copyright 2003 L. Manevitz Lecture 1 all rights reserved

Example no.2 • SPEECH: - R1 – If input not analyzed try and identify phonemes. - R2 – Take some possible syllables and try and form words. - Etc.

Breadth First	٦
b = branching factor d=depth	- 1
$1+b+b^2+\ldots+b^d$	-1
Time Complexity $-O(b^d)$ Space Complexity $-O(b^d)$	-
copyright 2003 L. Manevitz Lecture 1 all rights reserved	21

Depth First (some adjustments needed for depth bound) DEPTH FIRST (INITIAL DATA) DATA ← INITIAL DATA IF DATA = GOAL THEN EXIT WITH NULL RULES ← APPRULES (DATA) IF RULES = NULL EXIT WITH FAILURE R ← FIRST (RULES) $DATA \leftarrow R (DATA)$ IF DATA AT GOAL EXIT WITH R PATH ← DEPTH FIRST (DATA) -IF PATH = FAILURE EXIT WITH FAILURE 10. EXIT WITH R^PATH copyright 2003 L. Manevitz Lecture 1 all rights reserved

Backtracking Algorithm

BACKTRACK (DATA)

- . IF TERMINAL (DATA) RETURN NULL
- 2. IF DEADEND (DATA) RETURN FAIL
- 3. RULES ← APPRULES (DATA)
- 4. LOOP: IF RULES = NULL RETURN FAIL
- 5. $R \leftarrow BEST (RULES, DATA)$
- 6. RULES \leftarrow RULES $\{R\}$
- 7. NEWDATA \leftarrow R (DATA)
- 8. PATH ← BACKTRACK (NEWDATA)
- 9. IF PATH = FAIL THEN GO TO LOOP
- 10. RETURN R^PATH

copyright 2003
all rights reserved

.. Manevitz Lectu

Lecture 1

26

Backtracking

- Works like Depth First.
- Stores only last path.
- <u>Disadvantages</u>:
 - May never terminate -
 - New nonterminal database always generates.
 - Cycle.
 - However can apply heuristics to choose -
 - Best rule.
 - Better heuristics less backtracking.

copyright 2003all rights reserved

L. Manevitz

Lecture 1

27

Backtracking cont.

Try a rule – if not successful go back and try a different one.

Example – try rules in this order: L, U, R, D.

Back up if –

- 1. Repeat position on path back to initial / state.
- 2. Whenever have already applied # of rules depth bound.
- 3. When no more rules can be found.

copyright 2003
all rights reserved

L. Manevitz

Lecture 1

Backtracking1 Algorithm (checking for loops)

BACKTRACK1 (DATALIST)

- DATA ← FIRST (DATALIST)
- 2. IF MEMBER (DATA, TAIL (DATALIST)) RETURN FAIL
- 3. IF TERMINAL (DATA) RETURN NULL
- 4. IF DEADEND (DATA) RETURN FAIL
- 5. IF LENGTH (DATALIST) > BOUND RETURN FAIL
- 6. RULES ← APPRULES (DATA)
- 7. LOOP: IF RULES = NULL RETURN FAIL
- 8. $R \leftarrow FIRST (RULES)$
- 9. RULES ←RULES -R
- 10. RDATA \leftarrow R (DATA)
- 11. RDATALIST ← CONS (RDATA, DATALIST)
- 12. PATH ← BACKTRACK1 (RDATALIST)
- 13. IF PATH = FAIL THEN GO TO LOOP
- 14. RETURN CONS (R,PATH)

copyright 2003
all rights reserved

L. Manevitz

Lecture 1

Hill Climbing 1) Use heuristic function as measure of how far off the number of tiles out of place. 2) Choose rule giving best increase in function. copyright 2003 all rights reserved L. Manevitz Lecture 1 33

Graphs - Digraphs

- Graph Nodes and Edges.
- Digraph Nodes and directed arcs.
- Tree each Node has one parent :
 - Root no parent.
 - Leaf no successors.
- Path n1...nk.

copyright 2003
all rights reserved

L. Manevitz

37

Graphs – Digraphs cont.

Implicit vs. Explicit Graph
generally, make explicit sub-graph of
implicit graph.

Implicit Graph
Explicit Graph
Explicit Graph

Graph Search – Data Structures

Lecture 1

- 2 List of "discovered nodes"
 - Open (not yet "expanded")
 - Closed (already "expanded")
- Graph
- Pointers on Graph (like "Hansel and Gretel")
- The graph grows as nodes are expanded
 - Explicit versus Implicit Graph

copyright 2003all rights reserved

L. Manevitz

Lecture 1

39

Graph Search

- 1. $G \leftarrow s$; Open $\leftarrow s$; Closed \leftarrow NULL
- 2. <u>LOOP</u>: EXIT WITH FAILURE IF Open=NULL.
 - 1. Take first node n from Open, Add to Closed.
 - 2. If n is goal exit with SUCCESS. (solution obtained by pointer path from n to s).
 - 3. Expand n : generate M set of Successors + add to G as successors to n.

copyright 2003
all rights reserved

-

L. Manevitz

ecture 1

Graph Search 4. For each m from M: 1. If m is new add to Open and pointer back to n. 2. If m is already on Open, see if to redirect pointer to n. 3. If m already on Closed, see if to redirect pointer to n. Then check all descendants as well. 5. Reorder Open. 6. Go to LOOP.

Ordering of Nodes (in Graph Search)

- Descending Order (expand deepest first) –
 Depth First Search (with cut-off).
- Ascending Order Breadth First Search.
- Heuristic Best First $h(n) = g^*(n) + d^*(n)$ A* Algorithm

copyright 2003 all rights reserved

L. Manevitz

Lecture 1

45

Tree Search

- Form a Queue consisting of root node
- Until Queue = Null or Goal achieved
 - See if 1st element is goal. Do nothing if yes
 - If not, remove element from queue and add its children
 - in back of queue (breadth-first)
 - in front of queue (depth-first)
 - re-sort queue (best-first)
 - front of queue (sorted by estimate) hill-climbing

copyright 2003all rights reserved

L. Manevitz Lect

Lecture 1

46

A* Algorithm

- Two Lists -
 - Open.
 - Closed.
- Parent List.
- Heuristic Function

$$f^*(n) = g^*(n) + h^*(n)$$

(cost of solution constrained through n)

all rights reserved

L. Manevitz

Lecture 1

47

A* Algorithm cont.

- Open = {s}; g*(s) = 0; f*(s) = h*(s) Closed = NULL
- Open = NULL → Return Failure
- Bestnode ← Best (Open)
- Open ← Open {Bestnode}
- Goal (Bestnode) → Return Solution
- Successor (Bestnode)

copyright 2003
all rights reserved

L. Manevitz

Lecture 1

A* Algorithm cont.

- For each $S \subseteq Successors Do$:
 - Parent (S) ← Bestnode
 - -g*(S) = g*(Bestnode) + c(Bestnode,S)
 - Does S ∈ Open ? (i.e. identify with OLD)
 - Add OLD to Children (Bestnode)
 - If $g^*(S) < g^*(OLD)$
 - g*(OLD) ← g*(S)
 - Parent (OLD) ← Bestnode
 - f*(OLD) ← g*(OLD) + h*(OLD)

copyright 2003
all rights reserved

L. Manevitz

Lecture 1

49

Optimality of A*

- Heuristics: f(x) = g(x) + h(x)
- Here g(x) is estimate of g*(x) the actual cost to get to x from s.
- h(x) is estimate of h*(x) the minimal cost to get to any goal from x.
 - Choose g(x) to be cost in EXPLICIT GRAPH
 - Choose h(x) such that $h(x) \le h^*(x)$

copyright 2003
all rights reserved

L. Manevitz

ecture 1

- In such a circumstance A* returns optimal path.
- Examples:
- h(x) = 0
- For 8 puzzle h(x) = number of tiles in wrong position
- For 8 puzzle h(x) = sum of distances each tile is from home
- sequence scores P(x) + 3 S(x)

copyright 2003 all rights reserved L. Manevitz

Lecture 1

53

Proof of Optimality ON Blackboard. Main points: If doesn't terminate, eventually all points in open have very large f value since they will have large g value. But always a point in OPEN on optimal path; thus f value bounded.

Moreover just prior to termination, must choose a node with small f value; so cant terminate erroneously.

copyright 2003
all rights reserved

L. Manevitz Lecture 1

54

AND/OR GRAPHS

- Hypergraphs.
- Hyperarcs connects node with SET of nodes.
- Connectors are 1-ary, 2-ary and so on.

copyright 2003all rights reserved

L. Manevitz

Lecture 1

55

Solution subgraph G' of G from node n to N terminals

- If n in N, G' is just n
- If n has outgoing connector to set of nodes
- a, b, c ... such that there is solution graph from each of a, b, c separately to N;

then G' consists of n, connector, a, b, c, ... and each of the solution graphs from a, b,c...

Otherwise no solution graph exists

copyright 2003all rights reserved

L. Manevitz

Lecture 1

Costs

- Include cost of connector.
- Then cost from node n to N, k(n,N) is defined recursively by
 - -if n in N k(n,N) = 0
 - n has connector to a, b, c ... in solution graph with cost c

•
$$k(n,N) = c + k(a, N) + k(b, N) + k(c, N) + ...$$

copyright 2003 all rights reserved

-

-

-

L. Manevitz

Lecture 1

57

- Create a search graph G, consisting solely of start node, s. Put s on list OPEN
- Create a list called CLOSED = Null
- LOOP: if OPEN = Null, exit FAILURE
 - Move 1st node of OPEN, n, to CLOSED
 - If n GOAL exit with solution via pointers from n to s. (pointers placed later)
 - Let M be set of successors of n, place in G
 - Make a pointer to n from members of M not already in G. Add these members to OPEN.
 - For members of M already on OPEN decide if to change pointer to n.
 - For members of M already on CLOSED
 - Decide if to change pointer to n
 - Decide for each of its descendents in G whether to change pointer

copyr Recorder OPEN L. Manevitz all rights reserved OOP

-

Lecture 1

