- Problem Solving Agents
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States/Looping
- Partial Information
- Summary

Problem Solving Agent

Problem-solving agents: find sequence of actions that achieve goals.

Problem-Solving Steps:

- 1. Goal Formulation: where a goal is set of acceptable states.
- 2. *Problem Formulation:* choose the operators and state space.
- 3. Search
- 4. Execute Found Solution

Preliminaries

We need to define two things:

- Goal Formulation
 - ✓ Define objectives
- Problem Formulation
 - ✓ Define actions and states

Problem Formulation State Space Search

Four components:

- 1. The initial state
- 2. Actions (successor function)
- 3. Goal test
- 4. Path Cost

Other Examples

Toy Problems:

- ✓ Vacuum World
- ✓ 8-puzzle
- ✓ 8-queens problem

Other Examples

Real Problems

- ✓ Route-Finding Problem
- Robot Navigation
- Automatic Assembly Sequencing
- ✓ Protein Design
- ✓ Internet Searching

- Introduction
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States
- Partial Information
- Summary

Solutions

- We search through a search tree
- We expand new nodes to grow the tree
- There are different search strategies
- Nodes contain the following:
 - ✓ state
 - ✓ parent node
 - ✓ action
 - ✓ path cost
 - ✓ *maybe* depth

Search Tree

Performance

Four elements of performance:

- Completeness (guaranteed to find solution)
- Optimality (optimal solution?)
- Time Complexity
- Space Complexity

Performance

Complexity requires three elements:

- a. Branching factor **b**
- b. Depth of the shallowest goal node **d**
- c. Maximum length of any path **m** in the state space

- Introduction
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States
- Partial Information
- Summary

Breadth-First Search

- Root is expanded first
- Then all successors at level 2.
- Then all successors at level 3, etc.

Properties:

- Complete (if b and d are finite)
- Optimal (if path cost increases with depth)
- \bullet Cost is $O(b^{d+1})$
- \bullet Storage Let n=b^{d+1}: O(n)

Search

Uniform-Cost Search

- Expansion Approach---expands nodes completely
- Strategy: Expand node with lowest path cost.

Properties:

- Complete (if b and d are finite)
- Optimal (if path cost increases with depth)
- Cost: Similar to Breadth-first Search
- Could be worse than breadth first search

Search

Depth-First Search

• Expand the deepest node at the bottom of the tree.

Backtracking even does

better space-wise: O(d)

Properties:

- Incomplete
- suboptimal
- Space complexity is only O(bd)

Only store the nodes on the current path including their unexpanded sibling nodes

Tree Depth First Search with Depth Bound L

Space Complexity Backtracking: O(d)

Space Complexity Expansion Depth-first Search: O(b*d)

FIG. 3-5 The tree produced by a depth-first search.

Search

Depth-Limited

• Like depth-first search but with depth limit **L**.

Properties:

- ightharpoonup Incomplete (if L < d)
- \diamond nonoptimal (if L > d)
- ightharpoonup Time complexity is $O(b^L)$
- \diamond Space complexity is O(bL)

Iterative Deepening

- A combination of depth and breadth-first search.
- Gradually increases the limit L

Properties:

- Complete (if b and d are finite)
- Optimal if path cost increases with depth
- \bullet Time complexity is $O(b^d)$

- Introduction
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States/Looping
- Partial Information
- Summary

Avoiding Looping & Repeated States (relates to expansion search)

- Use a list of expanded states; non-expanded states (*open* and *close list*)
- Use domain specific knowledge
- Use sophisticated data structures to find already visited states more quickly.
- Checking for repeated states can be quite expensive and slow down the search alg.

Remark: Non-expansion search strategies have to keep track of what operators have already been applied to avoid looping.

- Introduction
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States
- Partial Information
- Summary

Partial Information

Knowledge of states or actions is incomplete.

- a. Sensorless problems
- b. Contingency Problems
- c. Exploration Problems

Problem types

 $\frac{\text{Deterministic, accessible}}{\text{Deterministic, inaccessible}} \Longrightarrow single\text{-}state\ problem$

Nondeterministic, inaccessible \implies contingency problem must use sensors during execution solution is a *tree* or *policy* often *interleave* search, execution

Unknown state space $\implies exploration \ problem$ ("online")

- Introduction
- Solutions and Performance
- Uninformed Search Strategies
- Avoiding Repeated States
- Partial Information
- Summary

Summary

- To search we need goal and problem formulation.
- A problem has initial state, actions, goal test, and path function.
- Performance measures: completeness, optimality, time and space complexity.

Summary

- Uninformed search has no additional domain specific knowledge: breadth and depth-first search, depth-limited, iterative deepening, bidirectional search.
- In partially observable environments, one must deal with uncertainty and incomplete knowledge.