Comparing DFS and BFS

- Same worst-case time Complexity, but
 - In the worst-case BFS is always better than DFS (because depth d nodes are expanded before d+1 nodes).
 - Sometime, on the average DFS is better if:
 - many goals, no loops and no infinite paths
- BFS is much worse memory-wise
 - DFS is linear space (linear in depth d and branching factor m)
 - BFS may store the whole search space.
- In general
 - BFS is better if goal is not deep, if infinite paths, if many loops, if small search space
 - DFS is better if many goals, not many loops
 - DFS is much better in terms of memory

Depth-limited DFS

```
function DEPTH-LIMITED-SEARCH(problem, limit) returns a solution, or failure/cutoff
  return RECURSIVE-DLS(MAKE-NODE(problem.INITIAL-STATE), problem, limit)
function RECURSIVE-DLS(node, problem, limit) returns a solution, or failure/cutoff
  if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
  else if limit = 0 then return cutoff
  else
 cutoff\_occurred? \leftarrow false
 for each action in problem.ACTIONS(node.STATE) do
 child \leftarrow \text{CHILD-NODE}(problem, node, action)
 result \leftarrow RECURSIVE-DLS(child, problem, limit - 1)
 if result = cutoff then cutoff\_occurred? \leftarrow true
 else if result \neq failure then return result
 if cutoff_occurred? then return cutoff else return failure
```

Figure 3.17 A recursive implementation of depth-limited tree search.

Iterative Deepening (DFS)

Every iteration is a DFS with a depth cutoff.

Iterative deepening (ID)

- 1. i = 1
- While no solution doDFS from initial state S₀ with cutoff IIf found goal, stop and return solution
 - else, increment cutoff

Comments:

- ID implements BFS with DFS
- Only one path in memory
- So it combines the better features of BFS and DFS at a slightly higher cost than

Iterative deepening search

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


Figure 3.18 The iterative deepening search algorithm, which repeatedly applies depth-limited search with increasing limits. It terminates when a solution is found or if the depth-limited search returns *failure*, meaning that no solution exists.

Iterative deepening search L=0

Iterative deepening search L=1

Iterative deepening search L=2

Iterative Deepening Search L=3

Iterative deepening search

Properties of iterative deepening search

- Complete? Yes
- $\underline{\text{Time?}} O(b^d)$
- <u>Space?</u> *O*(*bd*)
- Optimal? Yes, if step cost = 1 or increasing function of depth.

Iterative Deepening Time (DFS)

• Time:

- BFS time is $O(b^n)$
- b is the branching degree
- ID is asymptotically like BFS
- For b=10 d=5 d=cut-off
- DFS = 1+10+100,...,=111,111
- IDS = 123,456

Comments on Iterative Deepening Search

- Complexity
 - Space complexity = O(bd)
 - (since its like depth first search run different times)
 - Time Complexity

```
• 1 + (1+b) + (1+b+b^2) + \dots (1+b+\dots b^d)
```

 $= O(b^{d})$ (i.e., asymptotically the same)

(i.e., asymptotically the same as BFS or DFS in the worst case)

- The overhead in repeated searching of the same subtrees is small relative to the overall time
 - e.g., for b=10, only takes about 11% more time than BFS
- A useful practical method
 - combines
 - guarantee of finding an optimal solution if one exists (as in BFS)
 - space efficiency, O(bd) of DFS
 - But still has problems with loops like DFS

Bidirectional Search

- Idea
 - Simultaneously search forward from S and backwards from G
 - stop when both "meet in the middle"
 - need to keep track of the intersection of 2 open sets of nodes
- What does searching backwards from G mean
 - need a way to specify the predecessors of G
 - this can be difficult
 - what if there are multiple goal states?
 - what if there is only a goal test, no explicit list?
- Complexity
 - time complexity is best: $O(2 b^{(d/2)}) = O(b^{(d/2)})$, worst: $O(b^{d+1})$
 - memory complexity is the same

Weighted edge case: Uniform Cost Search

- Expand lowest-cost OPEN node (g(n))
- g(n) = weight of the path from start to current node
- In BFS g(n) = depth(n)

Figure 3.13 A route-finding problem. (a) The state space, showing the cost for each operator. (b) Progression of the search. Each node is labelled with g(n). At the next step, the goal node with g = 10 will be selected.

- Requirement
 - \circ $g(successor(n)) \ge g(n)$

Uniform cost search – Tree version

- 1. Put the start node s on OPEN
- 2. If OPEN is empty exit with failure.
- 3. Remove the first node *n* from OPEN and place it on CLOSED.
- 4. If *n* is a goal node, exit successfully with the solution obtained by tracing back pointers from *n* to *s*.
- 5. Otherwise, expand *n*, generating all its successors attach to them pointers back to *n*, and put them at the *end* of OPEN *in order of shortest cost from the root node*
- 6. Go to step 2.

Uniform cost search – Graph Version

- 1. Put the start node s on OPEN
- 2. If OPEN is empty exit with failure.
- 3. Remove the first node *n* from OPEN and place it on CLOSED.
- 4. If *n* is a goal node, exit successfully with the solution obtained by tracing back pointers from *n* to *s*.
- 5. Otherwise, expand *n*, generating all its successors not in CLOSED set, attach to them pointers back to *n*, and put them at the *end* of OPEN *in order of* shortest cost from the root node
- 6. Go to step 2.

Uniform-cost search

Implementation: *fringe* = queue ordered by path cost Equivalent to breadth-first if all step costs all equal.

Complete? Yes, if step cost $\geq \varepsilon$ (otherwise it can get stuck in infinite loops)

<u>Time?</u> # of nodes with $path cost \le cost of optimal solution. (This is the number of nodes expanded)$

<u>Space?</u> # of nodes on paths with path cost ≤ cost of optimal solution.

Optimal? Yes, for any step cost.

Comparison of Algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening	Bidirectional (if applicable)
Time	b^d	b^d	<i>b</i> ^m	b ^t	b^d	b ^{d/2}
Space	b^d	b^d	bm	· bl	bd	b4/2
Optimal?	Yes	Yes	No	No	Yes	Yes
Complete?	Yes	Yes	No	Yes, if $l \geq d$	Yes	Yes

Figure 3.18 Evaluation of search strategies. b is the branching factor; d is the depth of solution; m is the maximum depth of the search tree; l is the depth limit.

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

Summary

- A review of search
 - a search space consists of states and operators: it is a graph
 - a search tree represents a particular exploration of search space
- There are various strategies for "uninformed search"
 - breadth-first
 - depth-first
 - iterative deepening
 - bidirectional search
 - Uniform cost search
 - Depth-first branch and bound
- Repeated states can lead to infinitely large search trees
 - we looked at methods for for detecting repeated states
- All of the search techniques so far are "blind" in that they do not look at how far away the goal may be: next we will look at informed or heuristic search, which directly tries to minimize the distance to the goal. Example we saw: greedy search