Search (I)

Search

- Search plays a key role in many parts of AI.
- These algorithms provide the **conceptual backbone** of almost every approach to the **systematic exploration of alternatives**.
- Idea: reduce the problem to be solved to one of searching a graph.

Classes of search

Uninformed	Informed		
Don't use any	Use background		
background knowledge of	knowledge (heuristics) of the domain to make		
the domain			
	search faster		
Any solution	Optimal solution		

Romania graph

Another graph example

• However, graphs can also be much more **abstract**.

Formally: State-space graph

- The state space forms a directed graph
 - graph nodes = states
 - graph edges = actions

Defining a problem formally

A problem is defined by four items:

- 1. initial state e.g., "at Arad"
- 2. actions and successor function S: = set of action-state tuples
 - e.g., $S(Arad) = \{(goZerind, Zerind), (goTimisoara, Timisoara), (goSilbiu, Silbiu)\}$
 - You can safely ignore actions in most problems (just successor states would do)
- 3. goal test, can be
 - explicit, e.g., x = "at Bucharest"
 - implicit, e.g., Checkmate(x)
- 4. step cost
 - 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

Problem in Java


```
public abstract class Problem {
 public Object initialState;
 abstract boolean goal_test(Object state);
 abstract Set<Object> getSuccessors(Object state);
 abstract double step_cost(Object fromState, Object toState);
}
```

Example: The 8-puzzle

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

Example: The 8-queens problem

Is this figure really a valid state?

Why not have as states board configurations where all the 8 queens are in?

- <u>states?</u> All possible arrangements of n queens $(0 \le n \le 8)$, one per column in the leftmost n columns, with no queen attacking another
- <u>actions?</u> Add a queen to any square in the leftmost empty column such that it is not attacked by any other queen
- goal test? = 8 queens are on the board, none attacked
- <u>path cost?</u> 1 per move

Tree search Oradea Neamt Zerind example Arad 🔲 Sibiu **Fagaras** 118 **V**aslui Rimnicu Vilcea Timisoara Pitesti Lugoj - Hirsova 146 Mehadia 75 **Bucharest Eforie** Craiova Giurgiu Arad Zerind Sibiu (Timisoara) (Oradea) (Rimniou Vicea)

Notion: "tree node expansion"

Tree search example

Notion: "frontier"

Tree search example

Implementation: states vs. nodes

- A state is a (representation of) a physical configuration
- A node is a bookeeping data structure constituting of state, parent node, action, path cost (g), depth

Node in Java

```
public class Node {
 Object state;
 Node parent_node;
 double path_cost;
 int depth;
 int order = -1; //order of expansion; default of -1 means not expanded
}
```

The frontier (or fringe)

- The collection of nodes that have been generated but not yet expanded is called **frontier**.
- We will implement collection of nodes as **queues** of a certain strategy (e.g. FIFO, LIFO, Priority).

Frontier in Java

```
public interface Frontier {
 boolean isEmpty();
 Node remove();
 void insert(Node n);
 void insertAll(Set<Node> set_of_nodes);
}
```

Example: FrontierFIFO

```
public class FrontierFIFO implements Frontier {
 Deque<Node> queue = new ArrayDeque<Node>();
 public boolean isEmpty() { return queue.isEmpty(); }
 public Node remove() { return queue.remove(); }
 public void insert(Node n) { queue.add(n); }
 public void insertAll(Set<Node> set_of_nodes) {
 for(Node n : set of nodes)
 queue.add(n);
```

TreeSearch vs GraphSearch

function TREE-SEARCH(problem) returns a solution, or failure
 initialize the frontier using the initial state of problem
 loop do
 if the frontier is empty then return failure
 remove node n from the frontier

if n contains a goal state then return corresponding solution expand n adding the resulting nodes to the frontier

function GRAPH-SEARCH(problem) returns a solution, or failure
initialize the frontier using the initial state of problem
initialize the explored set to be empty
loop do

if the frontier is empty then return failure
remove node n from the frontier
if n contains a goal state then return corresponding solution
if the state of n is not in explored
add the state of n to explored
expand n adding the resulting nodes to the frontier

Basic idea:
Exploration of state space by generating successors of already-explored states (i.e. expanding states)

Both algorithms search graphs of states.

The difference is that Graph-Search checks to see if a state has been explored before and if so it does not expand it again.

Graph-Search is slightly different from the book.

Creating an Initial Node and Expanding a Node

```
function MakeNode(problem, state) returns a node
let node be a new node
node.state = state; node.parent_node = null; node.path_cost = 0; node.depth = 0
return node
```

```
function Expand(problem, node) returns a set of nodes
  successor_states = problem. getSuccessors(node.state)
  intialize successors to be the empty set
  for each s in successor_states
 let n be a new node
 n.state = s
 n.parent = node
 n.path_cost = node.path_cost + problem.step_cost(node.state, s)
 n.depth = node.depth + 1
 add n to successors
  return successors
```

Search strategies

- A search strategy is defined by picking the order of node expansion (i.e. the queue strategy)
- 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

Search strategies

- Breadth-first search (BFS)
- Uniform-cost search (UCS)
- Depth-first search (DFS)
- Depth-limited search (DLS)
- Iterative deepening search (IDS)

BFS

- FIFO queue used.
- Puts all newly generated successors at the end of the queue, which means that *shallow nodes are expanded before deeper nodes*.
 - i.e. pick from the frontier to expand the shallowest unexpanded node

Properties of breadth-first search

- Complete?
 - Yes (if *b* is finite)
- <u>Time?</u>
 - $O(b^{d+1})$ is the total number of nodes generated
- Space?
 - $O(b^{d+1})$ (keeps every node in memory)
- Optimal?
 - Yes (if cost is a non-decreasing function of depth, e.g. when we have 1 cost per step)

Suppose b=10, 1 million nodes/sec, 1000 bytes/node

Depth	Nodes	Time	Memory
2	110	.11 milliseconds	107 kilobytes
4	11,110	11 milliseconds	10.6 megabytes
6	10^{6}	1.1 seconds	1 gigabyte
8	10^{8}	2 minutes	103 gigabytes
10	10^{10}	3 hours	10 terabytes
12	10^{12}	13 days	1 petabyte
14	10^{14}	3.5 years	99 petabytes
16	10^{16}	350 years	10 exabytes

Uniform-cost search

- Expand least-cost unexpanded node.
- The algorithm expands nodes in order of increasing path cost.
- Therefore, the first goal node selected for expansion is the optimal solution.
- Implementation:
 - frontier = queue ordered by path cost (priority queue)
- Equivalent to breadth-first if step costs all equal
- Complete? Yes, if step $cost \ge \varepsilon$ (i.e. not zero)
- Time? number of nodes with $g \le cost$ of optimal solution, $O(b^{C^*/\varepsilon})$ where C^* is the cost of the optimal solution, and some of their children
- Space? Number of nodes with $g \le cost$ of optimal solution, $O(b^{C^*/\varepsilon})$, and some of their children
- Optimal? Yes nodes expanded in increasing order of g(n)

Try it here

Remark

- Book has an extra operation that is not strictly needed:
 - "if child.State is in frontier with higher Path-Cost then replace that frontier node with child"

Depth-first search

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

Properties of depth-first tree-search

- Complete? No: fails in infinite-depth spaces, spaces with loops
 - Modify to avoid repeated states along path (GraphSearch)
 - → 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
 - e.g. in the previous figure, if both C and J are goal states, it will output J even though C is a better goal (shallower goal)

- This is the only algorithm running in linear space so far.
 - On the other hand, depth-first graph-search doesn't have linear space.

Depth-limited search (DFS, LIFO Frontier)

```
function DepthLimited-TREE-SEARCH(problem, limit) returns a solution, or failure
  initialize the frontier using the initial state of problem
  loop do
 if the frontier is empty then return failure
 remove n from the frontier
 if n contains a goal state then return the corresponding solution
 if the depth of n is less than limit then
 expand n adding the resulting nodes to the frontier
```

function DepthLimited-GRAPH-SEARCH(problem, limit) **returns** a solution, or failure initialize the frontier using the initial state of problem initialize the explored set to be empty

loop do

if the frontier is empty then return failure
remove n from the frontier
if n contains a goal state then return the corresponding solution
if the state of n is not in explored and the depth of n is less than limit add the state of n to explored
expand n adding the resulting nodes to the frontier

The book has a recursive version.

Iterative deepening search

function IterativeDeepening-TREE-SEARCH(problem) **returns** a solution, or failure **for** limit=0 **to** infinity

result = DepthLimited-TREE-SEARCH(problem, limit)

if result is a solution return result

function IterativeDeepening-GRAPH-SEARCH(problem) returns a solution, or failure

for limit=0 **to** infinity

result = DepthLimited-GRAPH-SEARCH(problem, limit)

if result is a solution return result

Iterative deepening search l = 0

Iterative deepening search l = 1

Iterative deepening search l=2

Iterative deepening search l = 3

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 *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

- <u>Complete?</u> 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-	Uniform-	Depth-	Depth-	Iterative
	First	Cost	First	Limited	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

Class problem

- You have three jugs, measuring 12 gallons, 8 gallons, and 3 gallons, and a water faucet.
- You can fill the jugs up, or empty them out from one another or onto the ground.
- You need to measure out exactly one gallon.