State-Space Formulation

- Intelligent agents: problem solving as search
- Search consists of
 - state space
 - operators
 - start state
 - goal states
- The search graph
- A Search Tree is an effective way to represent the search process
- There are a variety of search algorithms, including
 - Depth-First Search
 - Breadth-First Search
 - Others which use heuristic knowledge (in future lectures)

Uninformed search strategies

uninformed (or blind) search:

While searching you have no clue whether one non-goal state is better than any other. Your search is blind. You don't know if your current exploration is likely to be fruitful.

common blind strategies:

- Breadth-first search
- Uniform-cost search
- Depth-first search
- Iterative deepening search

General Tree Search


```
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
```

- Important details:
 - Fringe (frontier)
 - Expansion
 - Exploration strategy
- Main question: which fringe nodes to explore?

Graph representation of the landscape explored

Breadth-First Search

Strategy: expand a shallowest node first

Implementation: Fringe is a FIFO queue

- Expand shallowest unexpanded node
- Fringe: nodes waiting in a queue to be explored, also called OPEN
- Implementation:
 - *fringe* is a first-in-first-out (FIFO) queue, i.e., new successors go at end of the queue.

Is A a goal state?

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe = [B,C]

Is B a goal state?

Expand shallowest unexpanded node

- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe=[C,D,E]

Is C a goal state?

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe=[D,E,F,G]

Is D a goal state?

BFS for 8 puzzle

Example: Map Navigation

S = start, G = goal, other nodes = intermediate states, links = legal transitions

Initial BFS Search Tree

Note: this is the search tree at some particular point in in the search.

Breadth First Search Tree (BFS)

Here BFS is implemented as a tree search with only parent node not added as a child node.

What is the Complexity of Breadth-First Search?

Time Complexity

- assume (worst case) that there is 1
 goal leaf at the RHS
- so BFS will expand all nodes

=
$$1 + b + b^2 + \dots + b^d$$

= $O(b^{d+1})$

Space Complexity

- how many nodes can be in the queue (worst-case)?
- at depth d there are bd unexpanded nodes in the Q = O (bd)
- Time and space of number of generated nodes is O (b^{d+1})

Examples of Time and Memory Requirements for tree search version of Breadth-First Search

Depth of Solution	Nodes Expanded	Time	Memory
0	1	1 millisecond	100 bytes
2	111	0.1 seconds	11 kbytes
4	11,111	11 seconds	1 megabyte
8	108	31 hours	11 giabytes
12	1012	35 years	111 terabytes

Assuming b=10, 1000 nodes/sec, 100 bytes/node

Breadth-First Search (BFS) Properties

- Complete (with find a solution in a finite number of steps if one exists)
- Solution Length: optimal (assuming unit cost per move)
- (Can) expand each node once (if checks for duplicates)
- Search Time: O(bd) which is the size of the state space
- Memory Required: O(bd)
- Drawback: requires space proportional to the statespace (Search time is unavoidable)

Depth-First-Search

- 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, <u>expand n</u>, generating all its successors attach to them pointers back to n, and put them at the top of OPEN in some order.
- 6. Go to step 2.

Depth-First Search

Strategy: expl a deepest not first

Implementati Fringe is a LIF stack

Depth-First-Search (tree search version)

Recursive version of DFS:

```
State DepthFirstSearch(node) {
 if (goalTest(node)) return node;
for each n in successors(node, operators)
 {
 result = DepthFirstSearch(n);
 if (result != FAIL) return result;
 }
return FAIL;
}
```

Example 1

peg solitaire

Online game: https://webgamesonline.com/peg-solitaire/

Example 2

placement of mutually non-attacking queens (amazons) in a checker-board. Amazon in row 5 and column 5 attacks all squares marked with x or O

Maximum of N ar N can we actuall, as

on an N x N board. For what

Graph structure of state space graph

- The graph could be finite or infinite
- The graph could be directed or undirected
- The graph could be cyclic or acyclic
- The graph could be a tree (or not)

 Irrespective of the structure, the search algorithms fall into tree search or graph search version.

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

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

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

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

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

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

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

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

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

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

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

Example DFS

Project 1 – placing amazons

```
def amazonDFS(B, n):
 # B is a vector such that B[i] = the col number in
which the amazon is placed in row i
 # n is the dimension of the board for which a solution
is sought
 # pre-condition: B is a valid partial solution
 if len(B) == n: # solved
 print(B)
 return True
 for j in range(n):
 # looking for a candidate for B[k] which will be an
integer from 0 to n-1
 if not(attack(B, n, j)):
 B.append(j)
 if amazonDFS(B, n):
 return True
 else:
 B.remove(j)
 print(B)
 return False
```

Depth First Search tree – Graph search version

What is the Complexity of Depth-First Search?

- Time Complexity
 - assume (worst case) that there is 1 goal leaf at the RHS
 - DFS will expand all nodes

=
$$1 + b + b^2 + \dots + b^d$$

= $O(b^d)$

- Space Complexity (iterative version)
 - how many nodes can be in the stack (worst-case)?
 - at depth 1 < d we have b 1 nodes
 - at depth d we have b nodes
 - total = (d-1)*(b-1) + b = O(bd)
- In recursive version, the actual nodes being saved in recursive call stack so implicitly O(bd) nodes are kept.

Repeated states

• Failure to detect repeated states can make the search tree much larger than N = size of the size space. (Also true in the case of BFS).

Question: How many times will a node appear in the DFS tree?

Solutions to repeated states

- Method 1
 - do not create paths containing cycles (loops)
- Method 2
 - never generate a state generated before
 - must keep track of all possible states (uses a lot of memory)
 - e.g., 8-puzzle problem, we have 9! = 362,880 states
- Method 1 is most practical, work well on most problems

Properties of depth-first search

- Complete? No.
 - If state space is not finite, the search may never terminate even if solution 2 is used.
- Time? $O(b^m)$ with m = maximum depth
- terrible if m is much larger than d
 - but if there are many solutions, DFS can be much faster than BFS.
- Space? O(bm), i.e., linear space! (we only need to remember a single path + expanded unexplored nodes)
- Optimal? No (It may find a non-optimal goal first)

Comparing DFS and BFS

- Same worst-case time Complexity, but
 - In the worst-case BFS is always better than DFS
 - 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
 - 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

Iterative Deepening (DFS)

Every iteration is a DFS with a depth cutoff.

Iterative deepening (ID)

- 1. i = 1
- 2. While no solution do DFS from initial state S_0 with cutoff I

If 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 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(bd)

(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))
- 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 $path cost \le cost of optimal solution.$

<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