ARTIFICIAL INTELLIGENCE

Chapter 1

Outline

- \Diamond What is AI?
- \Diamond A brief history
- \Diamond The state of the art

What is AI?

Systems that think like humans	Systems that think rationally
Systems that act like humans	Systems that act rationally

Acting humanly: The Turing test

Turing (1950) "Computing machinery and intelligence":

- ♦ Operational test for intelligent behavior: the Imitation Game

- \diamondsuit Predicted that by 2000, a machine might have a 30% chance of fooling a lay person for 5 minutes
- ♦ Anticipated all major arguments against Al in following 50 years
- Suggested major components of AI: knowledge, reasoning, language understanding, learning

Problem: Turing test is not reproducible, constructive, or amenable to mathematical analysis

Thinking humanly: Cognitive Science

1960s "cognitive revolution": information-processing psychology replaced prevailing orthodoxy of behaviorism

Requires scientific theories of internal activities of the brain

- What level of abstraction? "Knowledge" or "circuits"?
- How to validate? Requires
 - 1) Predicting and testing behavior of human subjects (top-down)
 - or 2) Direct identification from neurological data (bottom-up)

Both approaches (roughly, Cognitive Science and Cognitive Neuroscience) are now distinct from AI

Both share with AI the following characteristic:

the available theories do not explain (or engender) anything resembling human-level general intelligence

Hence, all three fields share one principal direction!

Thinking rationally: Laws of Thought

Normative (or prescriptive) rather than descriptive

Aristotle: what are correct arguments/thought processes?

Several Greek schools developed various forms of logic:

notation and rules of derivation for thoughts;
may or may not have proceeded to the idea of mechanization

Direct line through mathematics and philosophy to modern Al

Problems:

- 1) Not all intelligent behavior is mediated by logical deliberation
- 2) What is the purpose of thinking? What thoughts **should** I have out of all the thoughts (logical or otherwise) that I **could** have?

Acting rationally

Rational behavior: doing the right thing

The right thing: that which is expected to maximize goal achievement, given the available information

Doesn't necessarily involve thinking—e.g., blinking reflex—but thinking should be in the service of rational action

Aristotle (Nicomachean Ethics):

Every art and every inquiry, and similarly every action and pursuit, is thought to aim at some good

Rational agents

An agent is an entity that perceives and acts

This course is about designing rational agents

Abstractly, an agent is a function from percept histories to actions:

$$f: \mathcal{P}^* \to \mathcal{A}$$

For any given class of environments and tasks, we seek the agent (or class of agents) with the best performance

Caveat: computational limitations make perfect rationality unachievable

→ design best program for given machine resources

AI prehistory

Philosophy logic, methods of reasoning

mind as physical system

foundations of learning, language, rationality

Mathematics formal representation and proof

algorithms, computation, (un)decidability, (in)tractability

probability

Psychology adaptation

phenomena of perception and motor control

experimental techniques (psychophysics, etc.)

Economics formal theory of rational decisions

Linguistics knowledge representation

grammar

Neuroscience plastic physical substrate for mental activity

Control theory homeostatic systems, stability

simple optimal agent designs

Potted history of AI

1943	McCulloch & Pitts: Boolean circuit model of brain	
1950	Turing's "Computing Machinery and Intelligence"	
1952–69	Look, Ma, no hands!	
1950s	Early AI programs, including Samuel's checkers program,	
	Newell & Simon's Logic Theorist, Gelernter's Geometry Engine	
1956	Dartmouth meeting: "Artificial Intelligence" adopted	
1965	Robinson's complete algorithm for logical reasoning	
1966–74	Al discovers computational complexity	
	Neural network research almost disappears	
1969–79	Early development of knowledge-based systems	
1980-88	Expert systems industry booms	
1988–93	Expert systems industry busts: "Al Winter"	
1985–95	Neural networks return to popularity	
1988–	Resurgence of probability; general increase in technical depth	
	"Nouvelle Al": ALife, GAs, soft computing	
1995–	Agents, agents, everywhere	
2003-	Human-level AI back on the agenda	

Which of the following can be done at present?

♦ Play a decent game of table tennis

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue

- ♦ Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- ♦ Buy a week's worth of groceries on the web

- Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl

- \Diamond Play a decent game of table tennis
- Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \diamondsuit Buy a week's worth of groceries on the web
- Suy a week's worth of groceries at Berkeley Bowl
- \Diamond Play a decent game of bridge

- Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- ♦ Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- Play a decent game of bridge
- \diamondsuit Discover and prove a new mathematical theorem

- Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem
- \Diamond Design and execute a research program in molecular biology

- \Diamond Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \diamondsuit Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- \Diamond Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- \diamondsuit Write an intentionally funny story

- Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \diamondsuit Buy a week's worth of groceries on the web
- \Diamond Buy a week's worth of groceries at Berkeley Bowl
- Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law

- \Diamond Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- ♦ Play a decent game of bridge
- Discover and prove a new mathematical theorem
- \Diamond Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- Translate spoken English into spoken Swedish in real time

- \Diamond Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- \Diamond Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- \diamondsuit Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- ♦ Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour

- \Diamond Play a decent game of table tennis
- \Diamond Drive safely along a curving mountain road
- Drive safely along Telegraph Avenue
- \diamondsuit Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- \diamondsuit Play a decent game of bridge
- Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- ♦ Give competent legal advice in a specialized area of law
- ♦ Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour
- \Diamond Perform a complex surgical operation

- Play a decent game of table tennis
- ♦ Drive safely along a curving mountain road
- Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- \diamondsuit Give competent legal advice in a specialized area of law
- ♦ Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour
- ♦ Perform a complex surgical operation
- \diamondsuit Unload any dishwasher and put everything away

- \Diamond Play a decent game of table tennis
- \Diamond Drive safely along a curving mountain road
- Drive safely along Telegraph Avenue
- \Diamond Buy a week's worth of groceries on the web
- \diamondsuit Buy a week's worth of groceries at Berkeley Bowl
- \Diamond Play a decent game of bridge
- ♦ Discover and prove a new mathematical theorem
- ♦ Design and execute a research program in molecular biology
- ♦ Write an intentionally funny story
- ♦ Give competent legal advice in a specialized area of law
- Translate spoken English into spoken Swedish in real time
- ♦ Converse successfully with another person for an hour
- Perform a complex surgical operation
- Unload any dishwasher and put everything away

Unintentionally funny stories

One day Joe Bear was hungry. He asked his friend Irving Bird where some honey was. Irving told him there was a beehive in the oak tree. Joe threatened to hit Irving if he didn't tell him where some honey was. The End.

Henry Squirrel was thirsty. He walked over to the river bank where his good friend Bill Bird was sitting. Henry slipped and fell in the river. Gravity drowned. The End.

Once upon a time there was a dishonest fox and a vain crow. One day the crow was sitting in his tree, holding a piece of cheese in his mouth. He noticed that he was holding the piece of cheese. He became hungry, and swallowed the cheese. The fox walked over to the crow. The End.

Unintentionally funny stories

Joe Bear was hungry. He asked Irving Bird where some honey was. Irving refused to tell him, so Joe offered to bring him a worm if he'd tell him where some honey was. Irving agreed. But Joe didn't know where any worms were, so he asked Irving, who refused to say. So Joe offered to bring him a worm if he'd tell him where a worm was. Irving agreed. But Joe didn't know where any worms were, so he asked Irving, who refused to say. So Joe offered to bring him a worm if he'd tell him where a worm was . . .

Intelligent Agents

Chapter 2

Reminders

Assignment 0 (lisp refresher) due 1/28

Lisp/emacs/AIMA tutorial: 11-1 today and Monday, 271 Soda

Outline

- ♦ Agents and environments
- \Diamond Rationality
- ♦ PEAS (Performance measure, Environment, Actuators, Sensors)
- ♦ Environment types
- ♦ Agent types

Agents and environments

Agents include humans, robots, softbots, thermostats, etc.

The agent function maps from percept histories to actions:

$$f:\mathcal{P}^* o\mathcal{A}$$

The agent program runs on the physical architecture to produce \boldsymbol{f}

Vacuum-cleaner world

Percepts: location and contents, e.g., [A, Dirty]

Actions: Left, Right, Suck, NoOp

A vacuum-cleaner agent

Percept sequence	Action
[A, Clean]	Right
[A, Dirty]	Suck
[B, Clean]	Left
[B, Dirty]	Suck
[A, Clean], $[A, Clean]$	Right
[A,Clean], $[A,Dirty]$	Suck
:	i i

```
function Reflex-Vacuum-Agent([location,status]) returns an action if status = Dirty then return Suck else if location = A then return Right else if location = B then return Left
```

What is the **right** function?
Can it be implemented in a small agent program?

Rationality

Fixed performance measure evaluates the environment sequence

- one point per square cleaned up in time T?
- one point per clean square per time step, minus one per move?
- penalize for > k dirty squares?

A rational agent chooses whichever action maximizes the expected value of the performance measure given the percept sequence to date

Rational \neq omniscient

percepts may not supply all relevant information

Rational \neq clairvoyant

- action outcomes may not be as expected

Hence, rational \neq successful

Rational \Rightarrow exploration, learning, autonomy

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

Performance measure??

Environment??

Actuators??

Sensors??

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

Performance measure?? safety, destination, profits, legality, comfort, . . .

Environment?? US streets/freeways, traffic, pedestrians, weather, . . .

Actuators?? steering, accelerator, brake, horn, speaker/display, . . .

Sensors?? video, accelerometers, gauges, engine sensors, keyboard, GPS, . . .

Internet shopping agent

Performance measure??

Environment??

Actuators??

Sensors??

Internet shopping agent

Performance measure?? price, quality, appropriateness, efficiency

Environment?? current and future WWW sites, vendors, shippers

Actuators?? display to user, follow URL, fill in form

Sensors?? HTML pages (text, graphics, scripts)

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??				
<u>Deterministic??</u>				
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>				
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>	Yes	No	Partly	No
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??	Yes	No	Yes (except auctions)	No

The environment type largely determines the agent design

The real world is (of course) partially observable, stochastic, sequential, dynamic, continuous, multi-agent

Agent types

Four basic types in order of increasing generality:

- simple reflex agents
- reflex agents with state
- goal-based agents
- utility-based agents

All these can be turned into learning agents

Simple reflex agents

Example

(cond ((eq status 'dirty) 'Suck)

((eq location 'A) 'Right)

((eq location 'B) 'Left))))

(let ((location (first percept)) (status (second percept)))

Reflex agents with state

Example

```
function Reflex-Vacuum-Agent([location, status]) returns an action static: last\_A, last\_B, numbers, initially \infty
if status = Dirty then ...
```


Goal-based agents

Utility-based agents

Learning agents

Summary

Agents interact with environments through actuators and sensors

The agent function describes what the agent does in all circumstances

The performance measure evaluates the environment sequence

A perfectly rational agent maximizes expected performance

Agent programs implement (some) agent functions

PEAS descriptions define task environments

Environments are categorized along several dimensions: observable? deterministic? episodic? static? discrete? single-agent?

Several basic agent architectures exist: reflex, reflex with state, goal-based, utility-based

PROBLEM SOLVING AND SEARCH

CHAPTER 3

Reminders

Assignment 0 due 5pm today

Assignment 1 posted, due 2/9

Section 105 will move to 9-10am starting next week

Outline

- ♦ Problem-solving agents
- \Diamond Problem types
- ♦ Problem formulation
- \Diamond Example problems
- \Diamond Basic search algorithms

Problem-solving agents

Restricted form of general agent:

```
function SIMPLE-PROBLEM-SOLVING-AGENT (percept) returns an action
 static: seq, an action sequence, initially empty
 state, some description of the current world state
 qoal, a goal, initially null
 problem, a problem formulation
 state \leftarrow \text{Update-State}(state, percept)
 if seq is empty then
 goal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow Formulate-Problem(state, goal)
 seq \leftarrow Search(problem)
 action \leftarrow \text{Recommendation}(seq, state)
 seq \leftarrow \text{Remainder}(seq, state)
 return action
```

Note: this is offline problem solving; solution executed "eyes closed." Online problem solving involves acting without complete knowledge.

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

Example: Romania

Problem types

Deterministic, fully observable \implies single-state problem Agent knows exactly which state it will be in; solution is a sequence

Non-observable \Longrightarrow conformant problem

Agent may have no idea where it is; solution (if any) is a sequence

Nondeterministic and/or partially observable \Longrightarrow contingency problem percepts provide **new** information about current state solution is a contingent plan or a policy often **interleave** search, execution

Unknown state space ⇒ exploration problem ("online")

Single-state, start in #5. Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1,2,3,4,5,6,7,8\}$ e.g., Right goes to $\{2,4,6,8\}$. Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1, 2, 3, 4, 5, 6, 7, 8\}$ e.g., Right goes to $\{2, 4, 6, 8\}$. Solution?? [Right, Suck, Left, Suck]

Contingency, start in #5 Murphy's Law: Suck can dirty a clean carpet Local sensing: dirt, location only.

Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1, 2, 3, 4, 5, 6, 7, 8\}$ e.g., Right goes to $\{2, 4, 6, 8\}$. Solution?? [Right, Suck, Left, Suck]

Contingency, start in #5

Murphy's Law: *Suck* can dirty a clean carpet Local sensing: dirt, location only.

Solution??

[Right, if dirt then Suck]

2 **2 2 2 2 3 2 3 3**

Single-state problem formulation

A problem is defined by four items:

```
initial state e.g., "at Arad"  \begin{aligned} & \text{successor function } S(x) = \text{set of action-state pairs} \\ & \text{e.g., } S(Arad) = \{\langle Arad \to Zerind, Zerind \rangle, \ldots \} \end{aligned} \begin{aligned} & \text{goal test, can be} \\ & \text{explicit, e.g., } x = \text{"at Bucharest"} \\ & \text{implicit, e.g., } NoDirt(x) \end{aligned} \begin{aligned} & \text{path cost (additive)} \\ & \text{e.g., sum of distances, number of actions executed, etc.} \\ & c(x,a,y) \text{ is the step cost, assumed to be } \geq 0 \end{aligned}
```

A solution is a sequence of actions leading from the initial state to a goal state

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!
```


states??
actions??
goal test??
path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)
actions??
goal test??
path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.) actions??: Left, Right, Suck, NoOp goal test?? path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)

actions??: Left, Right, Suck, NoOp

goal test??: no dirt

path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)

actions??: Left, Right, Suck, NoOp

goal test??: no dirt

path cost??: 1 per action (0 for NoOp)

states??
actions??
goal test??

path cost??

states??: integer locations of tiles (ignore intermediate positions)
actions??

goal test??

path cost??

states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??
path cost??


```
states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??: = goal state (given)
path cost??
```


```
states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??: = goal state (given)
path cost??: 1 per move
```

[Note: optimal solution of n-Puzzle family is NP-hard]

Example: robotic assembly

states??: real-valued coordinates of robot joint angles parts of the object to be assembled

actions??: continuous motions of robot joints

goal test??: complete assembly with no robot included!

path cost??: time to execute

Tree search algorithms

```
Basic idea:
```


```
offline, simulated exploration of state space
by generating successors of already-explored states
(a.k.a. expanding states)
```

```
function TREE-SEARCH( problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do


if there are no candidates for expansion then return failure choose a leaf node for expansion according to strategy

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree end
```


Tree search example

Tree search example

Tree search example

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 parent, children, depth, path cost g(x) States do not have parents, children, depth, or path cost!

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

Implementation: general tree search

```
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 \text{Remove-Front}(fringe)
 if Goal-Test(problem, State(node)) then 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 \text{ 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
```

Search strategies

A 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/expanded

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 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

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Complete??

Complete?? Yes (if b is finite)

Time??

Complete?? Yes (if b is finite)

Time??
$$1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$$
, i.e., exp. in d

Space??

Complete?? Yes (if b is finite)

<u>Time</u>?? $1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$, i.e., exp. in d

Space?? $O(b^{d+1})$ (keeps every node in memory)

Optimal??

Complete?? Yes (if b is finite)

<u>Time</u>?? $1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$, i.e., exp. in d

Space?? $O(b^{d+1})$ (keeps every node in memory)

Optimal?? Yes (if cost = 1 per step); not optimal in general

Space is the big problem; can easily generate nodes at 100MB/sec so 24hrs = 8640GB.

Uniform-cost search

Expand least-cost unexpanded node

Implementation:

fringe = queue ordered by path cost, lowest first

Equivalent to breadth-first if step costs all equal

Complete?? Yes, if step cost $\geq \epsilon$

<u>Time??</u> # of nodes with $g \leq \text{cost of optimal solution}$, $O(b^{\lceil C^*/\epsilon \rceil})$ where C^* is the cost of the optimal solution

Space?? # of nodes with $g \leq \text{cost of optimal solution, } O(b^{\lceil C^*/\epsilon \rceil})$

Optimal?? Yes—nodes expanded in increasing order of g(n)

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Complete??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

Time??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: terrible if m is much larger than d but if solutions are dense, may be much faster than breadth-first

Space??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: 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??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: 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

Depth-limited search

= depth-first search with depth limit l, i.e., nodes at depth l 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? \leftarrow false if Goal-Test(problem, State [node]) then return node else if Depth[node] = limit then return cutoff else for each successor in Expand (node, problem) do result \leftarrow Recursive-DLS (successor, problem, limit) if result = cutoff then cutoff-occurred? \leftarrow true else if result \neq failure then return result if cutoff-occurred? then return failure
```

Iterative deepening search

```
function Iterative-Deepening-Search (problem) returns a solution inputs: problem, a problem for depth \leftarrow 0 to \infty do  result \leftarrow \text{Depth-Limited-Search}(problem, depth)  if result \neq \text{cutoff then return } result  end
```


Iterative deepening search l = 0

Limit = 0

Iterative deepening search l=1

Iterative deepening search l=2

Iterative deepening search l=3

Complete??

Complete?? Yes

Time??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space?? O(bd)

Optimal??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space?? O(bd)

Optimal?? Yes, if step cost = 1

Can be modified to explore uniform-cost tree

Numerical comparison for b=10 and d=5, solution at far right leaf:

$$N(\mathsf{IDS}) = 50 + 400 + 3,000 + 20,000 + 100,000 = 123,450$$

 $N(\mathsf{BFS}) = 10 + 100 + 1,000 + 10,000 + 100,000 + 999,990 = 1,111,100$

IDS does better because other nodes at depth d are not expanded

BFS can be modified to apply goal test when a node is generated

Summary of algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening
Complete?	Yes^*	Yes^*	No	Yes, if $l \geq d$	Yes
Time	b^{d+1}	$b^{\lceil C^*/\epsilon ceil}$	b^m	b^l	b^d
Space	b^{d+1}	$b^{\lceil C^*/\epsilon ceil}$	bm	bl	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

```
function GRAPH-SEARCH( problem, fringe) returns a solution, or failure  closed \leftarrow \text{an empty set} \\ fringe \leftarrow \text{INSERT}(\text{Make-Node}(\text{Initial-State}[problem]), fringe) \\ \textbf{loop do} \\ \textbf{if } fringe \text{ is empty then return failure} \\ node \leftarrow \text{Remove-Front}(fringe) \\ \textbf{if } \text{Goal-Test}(problem, \text{State}[node]) \textbf{ then return } node \\ \textbf{if } \text{State}[node] \text{ is not in } closed \textbf{ then} \\ \textbf{add } \text{State}[node] \text{ to } closed \\ fringe \leftarrow \text{InsertAll}(\text{Expand}(node, problem), fringe) \\ \textbf{end}
```

Summary

Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be explored

Variety of uninformed search strategies

Iterative deepening search uses only linear space and not much more time than other uninformed algorithms

Graph search can be exponentially more efficient than tree search

INFORMED SEARCH ALGORITHMS

Chapter 4, Sections 1–2

Outline

- ♦ Best-first search
- \Diamond A* search
- ♦ Heuristics

Review: Tree search

```
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)
```

A strategy is defined by picking the order of node expansion

Best-first search

Idea: use an evaluation function for each node

– estimate of "desirability"

 \Rightarrow Expand most desirable unexpanded node

Implementation:

fringe is a queue sorted in decreasing order of desirability

Special cases:

greedy search A* search

Romania with step costs in km

Greedy search

Evaluation function h(n) (heuristic) = estimate of cost from n to the closest goal

E.g., $h_{\rm SLD}(n) = {\rm straight}$ -line distance from n to Bucharest

Greedy search expands the node that appears to be closest to goal

Complete??

Time??

<u>Time??</u> $O(b^m)$, but a good heuristic can give dramatic improvement

Space??

 $\frac{\mathsf{Complete}??\ \mathsf{No-can}\ \mathsf{get}\ \mathsf{stuck}\ \mathsf{in}\ \mathsf{loops},\ \mathsf{e.g.},}{\mathsf{lasi} \to \mathsf{Neamt} \to \mathsf{lasi} \to \mathsf{Neamt} \to}$

Complete in finite space with repeated-state checking

<u>Time??</u> $O(b^m)$, but a good heuristic can give dramatic improvement

Space?? $O(b^m)$ —keeps all nodes in memory

Optimal??

Complete?? No-can get stuck in loops, e.g., lasi \rightarrow Neamt \rightarrow lasi \rightarrow Neamt \rightarrow

Complete in finite space with repeated-state checking

<u>Time??</u> $O(b^m)$, but a good heuristic can give dramatic improvement

Space?? $O(b^m)$ —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) = cost so far to reach n

h(n) =estimated cost to goal from n

f(n) =estimated total cost of path through n to goal

A* search uses an admissible heuristic

i.e., $h(n) \le h^*(n)$ where $h^*(n)$ is the **true** cost from n. (Also require $h(n) \ge 0$, so h(G) = 0 for any goal G.)

E.g., $h_{\rm SLD}(n)$ never overestimates the actual road distance

Theorem: A* search is optimal

\mathbf{A}^* search example

Optimality of A* (standard proof)

Suppose some suboptimal goal G_2 has been generated and is in the queue. Let n be an unexpanded node on a shortest path to an optimal goal G_1 .

$$f(G_2) = g(G_2)$$
 since $h(G_2) = 0$
> $g(G_1)$ since G_2 is suboptimal
 $\geq f(n)$ since h is admissible

Since $f(G_2) > f(n)$, A^* will never select G_2 for expansion

Optimality of A* (more useful)

Lemma: A^* expands nodes in order of increasing f value*

Gradually adds "f-contours" of nodes (cf. breadth-first adds layers) Contour i has all nodes with $f = f_i$, where $f_i < f_{i+1}$

Complete??

 $\underline{\text{Complete}} \ref{Complete} \ref{Complete}$

Time??

 $\underline{\text{Complete}??} \text{ Yes, unless there are infinitely many nodes with } f \leq f(G)$

<u>Time??</u> Exponential in [relative error in $h \times$ length of soln.]

Space??

Complete?? Yes, unless there are infinitely many nodes with $f \leq f(G)$

<u>Time??</u> Exponential in [relative error in $h \times$ length of soln.]

Space?? Keeps all nodes in memory

Optimal??

<u>Complete</u>?? Yes, unless there are infinitely many nodes with $f \leq f(G)$

<u>Time??</u> Exponential in [relative error in $h \times$ length of soln.]

Space?? Keeps all nodes in memory

Optimal?? Yes—cannot expand f_{i+1} until f_i is finished

 A^* expands all nodes with $f(n) < C^*$

 A^* expands some nodes with $f(n) = C^*$

 A^* expands no nodes with $f(n) > C^*$

Proof of lemma: Consistency

A heuristic is consistent if

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

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 nondecreasing along any path.

Admissible heuristics

E.g., for the 8-puzzle:

 $h_1(n) = \text{number of misplaced tiles}$

 $h_2(n) = \text{total Manhattan distance}$

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

Start State

Goal State

$$\frac{h_1(S) = ??}{h_2(S) = ??}$$

Admissible heuristics

E.g., for the 8-puzzle:

$$h_1(n) = \text{number of misplaced tiles}$$

$$h_2(n) = \text{total Manhattan distance}$$

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

$$h_1(S) = ?? 6$$

 $h_2(S) = ?? 4+0+3+3+1+0+2+1 = 14$

Dominance

If $h_2(n) \ge h_1(n)$ for all n (both admissible) then h_2 dominates h_1 and is better for search

Typical search costs:

Given any admissible heuristics h_a , h_b ,

$$h(n) = \max(h_a(n), h_b(n))$$

is also admissible and dominates h_a , h_b

Relaxed problems

Admissible heuristics can be derived from the **exact** solution cost of a **relaxed** version of the problem

If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then $h_1(n)$ gives the shortest solution

If the rules are relaxed so that a tile can move to any adjacent square, then $h_2(n)$ gives the shortest solution

Key point: the optimal solution cost of a relaxed problem is no greater than the optimal solution cost of the real problem

Relaxed problems contd.

Well-known example: travelling salesperson problem (TSP) Find the shortest tour visiting all cities exactly once

Minimum spanning tree can be computed in $O(n^2)$ and is a lower bound on the shortest (open) tour

Summary

Heuristic functions estimate costs of shortest paths

Good heuristics can dramatically reduce search cost

Greedy best-first search expands lowest h

incomplete and not always optimal

 A^* search expands lowest g + h

- complete and optimal
- also optimally efficient (up to tie-breaks, for forward search)

Admissible heuristics can be derived from exact solution of relaxed problems

LOCAL SEARCH ALGORITHMS

Chapter 4, Sections 3–4

Outline

- ♦ Hill-climbing
- ♦ Simulated annealing
- ♦ Genetic algorithms (briefly)
- ♦ Local search in continuous spaces (very briefly)

Iterative improvement algorithms

In many optimization problems, **path** is irrelevant; the goal state itself is the solution

Then state space = set of "complete" configurations; find **optimal** configuration, e.g., TSP or, find configuration satisfying constraints, e.g., timetable

In such cases, can use iterative improvement algorithms; keep a single "current" state, try to improve it

Constant space, suitable for online as well as offline search

Example: Travelling Salesperson Problem

Start with any complete tour, perform pairwise exchanges

Variants of this approach get within 1% of optimal very quickly with thousands of cities

Example: *n*-queens

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

Move a queen to reduce number of conflicts

Almost always solves n-queens problems almost instantaneously for very large n, e.g., n = 1 million

Hill-climbing (or gradient ascent/descent)

"Like climbing Everest in thick fog with amnesia"

Hill-climbing contd.

Useful to consider state space landscape

Random-restart hill climbing overcomes local maxima—trivially complete

Random sideways moves Sescape from shoulders Iloop on flat maxima

Simulated annealing

Idea: escape local maxima by allowing some "bad" moves but gradually decrease their size and 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
 next, a node
 T, a "temperature" controlling prob. of downward steps
 current \leftarrow Make-Node(Initial-State[problem])
 for t \leftarrow 1 to \infty do
 T \leftarrow schedule[t]
 if T = 0 then return current
 next \leftarrow a randomly selected successor of current
 \Delta E \leftarrow \text{Value}[next] - \text{Value}[current]
 if \Delta E > 0 then current \leftarrow next
 else current \leftarrow next only with probability e^{\Delta E/T}
```

Properties of simulated annealing

At fixed "temperature" T, state occupation probability reaches Boltzman distribution

$$p(x) = \alpha e^{\frac{E(x)}{kT}}$$

T decreased slowly enough \Longrightarrow always reach best state x^* because $e^{\frac{E(x^*)}{kT}}/e^{\frac{E(x)}{kT}}=e^{\frac{E(x^*)-E(x)}{kT}}\gg 1$ for small T

Is this necessarily an interesting guarantee??

Devised by Metropolis et al., 1953, for physical process modelling

Widely used in VLSI layout, airline scheduling, etc.

Local beam search

Idea: keep k states instead of 1; choose top k of all their successors

Not the same as k searches run in parallel!

Searches that find good states recruit other searches to join them

Problem: quite often, all k states end up on same local hill

Idea: choose k successors randomly, biased towards good ones

Observe the close analogy to natural selection!

Genetic algorithms

= stochastic local beam search + generate successors from **pairs** of states

Fitness Selection Pairs Cross-Over Mutation

Genetic algorithms contd.

GAs require states encoded as strings (GPs use programs)

Crossover helps iff substrings are meaningful components

GAs \neq evolution: e.g., real genes encode replication machinery!

Continuous state spaces

Suppose we want to site three airports in Romania:

- 6-D state space defined by (x_1, y_2) , (x_2, y_2) , (x_3, y_3)
- objective function $f(x_1,y_2,x_2,y_2,x_3,y_3)=$ sum of squared distances from each city to nearest airport

Discretization methods turn continuous space into discrete space, e.g., empirical gradient considers $\pm \delta$ change in each coordinate

Gradient methods compute

$$\nabla f = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial y_1}, \frac{\partial f}{\partial x_2}, \frac{\partial f}{\partial y_2}, \frac{\partial f}{\partial x_3}, \frac{\partial f}{\partial y_3}\right)$$

to increase/reduce f, e.g., by $\mathbf{x} \leftarrow \mathbf{x} + \alpha \nabla f(\mathbf{x})$

Sometimes can solve for $\nabla f(\mathbf{x}) = 0$ exactly (e.g., with one city). Newton-Raphson (1664, 1690) iterates $\mathbf{x} \leftarrow \mathbf{x} - \mathbf{H}_f^{-1}(\mathbf{x}) \nabla f(\mathbf{x})$ to solve $\nabla f(\mathbf{x}) = 0$, where $\mathbf{H}_{ij} = \partial^2 f / \partial x_i \partial x_j$