Artificial Intelligence: State Space Search

Many slides from: robotics.stanford.edu/~latombe/cs121/2003/home.htm

Motivation

8-puzzle

Google itinerary

Tetris

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - A*
- Summary

Example: 8-Puzzle

State: Any arrangement of 8 numbered tiles and an empty tile on a 3x3 board

8	2	
3	4	7
5	1	6

1	2	3
4	5	6
7	8	

Initial state

Goal state

there are several standard goals states for the 8-puzzle

1	2	3
4	5	6
7	8	

1	2	3
8		4
7	6	5

(n²-1)-puzzle

8	2	
3	4	7
5	1	6

8-puzzle

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	

15-puzzle

15-Puzzle

Invented in 1874 by Noyes Palmer Chapman ... but Sam Loyd claimed he invented it!

Journalist and Advertising Expert,

ORIGINAL.

Games, Noveities, Supplements, Souvenirs, Etc., for Newspapers.

Unique Sketches, Novelties, Puzzies,&c.,
For advertising purposes.

Author of the famous

" Get Off The Earth Mystery." " Trick Dankeys."
" as Block Puzzle," " Pigs in Clover,"
" Parchicesi," Ric., Bic.,

9. O. 30X 878.

New York, Work 15 190 3

15-Puzzle

Sam Loyd even offered \$1,000 of his own money to the first person who would solve the following problem:

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	

1	2	3	4
5	6	7	8
9	10	11	12
13	15	14	

But no one ever won the prize...

State Space

- Many AI problems, can be expressed in terms of going from an initial state to a goal state
 - Ex: to solve a puzzle, to drive from home to Concordia...
- Often, there is no direct way to find a solution to a problem
- but we can list the possibilities and search through them
- Brute force search:
 - generate and search <u>all</u> possibilities (but inefficient)
- 2. Heuristic search:
 - only try the possibilities that you think (based on your current best guess) are more likely to lead to good solutions

State Space

- Problem is represented by:
 - 1. Initial State
 - starting state
 - ex. unsolved puzzle, being at home
 - 2. Set of operators
 - actions responsible for transition between states
 - 3. Goal test function
 - Applied to a state to determine if it is a goal state
 - ex. solved puzzle, being at Concordia
 - 4. Path cost function
 - Assigns a cost to a path to tell if a path is preferable to another
- Search space: the set of all states that can be reached from the initial state by any sequence of action
- Search algorithm: how the search space is visited

Example: The 8-puzzle

8	2	
3	4	7
5	1	6

1	2	3
4	15	6
7	8	

Initial state

Goal state

Set of operators:

blank moves up, blank moves down, blank moves left, blank moves right

Goal test function:

state matches the goal state

Path cost function:

each movement costs 1 so the path cost is the length of the path (the number of moves)

8-Puzzle: Successor Function

Search is about the exploration of alternatives

State Graph

- Each state is represented by a distinct node
- An arc (or edge)
 connects a node s
 to a node s' if
 s' ∈ SUCCESSOR(s)
- The state graph may contain more than one connected component

Just to make sure we're clear...

State Space as a Search Tree

- In graph representation, cycles can prevent termination
 - Blind search without cycle check may never terminate
 - Use a tree representation, and check for cycles

State Space for the 8-puzzle

How large is the state space of the (n²-1)-puzzle?

- Nb of states:
 - 8-puzzle --> 9! = 362,880 states
 - 15-puzzle --> 16! ~ 2.09 x 10¹³ states
 - 24-puzzle --> 25! ~ 10²⁵ states
- At 100 millions states/sec:
 - 8-puzzle --> 0.036 sec
 - 15-puzzle --> ~ 55 hours
 - 24-puzzle --> > 109 years

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - A*
- Summary

Uninformed VS Informed Search

- Uninformed search
 - We systematically explore the alternatives
 - aka: systematic/exhaustive/blind/brute force search
 - Breadth-first
 - Depth-first
 - Uniform-cost
 - Depth-limited search
 - Iterative deepening search
 - Bidirectional search
- Informed search (heuristic search)
 - We try to choose smartly
 - Hill climbing
 - Best-First
 - □ A*
 - **-** ...

Today

- State Space Representation
- State Space Search
 - Uninformed search
- YOU ARE HERE! Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - A^*
- Summary

Breadth-first vs Depth-first Search

- Determine order for examining states
 - Depth-first:
 - visit successors before siblings
 - Breadth-first:
 - visit siblings before successors
 - ie. visit level-by-level

Data Structures

- In all search strategies, you need:
 - open list (aka the frontier)
 - lists generated nodes not yet expanded
 - order of nodes controls order of search
 - closed list (aka the explored set)
 - stores all the nodes that have already been visited (to avoid cycles).
- ex:

Data Structures

To trace back the entire path of the solution after the search, each node in the lists contain:

Generic Search Algorithm

- 1. Initialize the open list with the initial node s_o (top node)
- Initialize the closed list to empty
- 3. Repeat
 - a) If the open list is empty, then exit with failure.
 - b) Else, take the first node s from the open list.
 - c) If s is a goal state, exit with success. Extract the solution path from s to s_o
 - d) Else, insert s in the closed list (s has been visited /expanded)
 - e) Insert the successors of s in the open list in a certain order if they are not already in the closed and/or open lists (to avoid cycles)

Notes:

The order of the nodes in the open list depends on the search strategy

DFS and BFS

- DFS and BFS differ only in the way they order nodes in the deep list:
 - DFS uses a stack:
 - nodes are added on the top of the list.

- □ BFS uses a queue:
 - nodes are added at the end of the list.

Breadth-First Search

```
begin
  open := [Start];
 % initialize
  closed := [];
  while open ≠ [] do
 % states remain
 begin
 remove eftmost state from open, call it X;
 if X is a goal then return SUCCESS
 % goal found
 else begin
 generate children of X;
 put X on closed;
 discard children of X if already on open or closed;
 % loop check
 put remaining children on right end of open
 % queue
 end
 end
  return FAIL
 % no states left
end.
```

Breadth-First Search Example

BFS: (open is a queue)

Assume U is goal state

- 1. open = [A-null] closed = []
- 2. open = $[B_{-A} C_{-A} D_{-A}]$ closed [A]
- 3. open = [C-A D-A E-B F-B] closed = [B A]

 → Worksheet #1 ("Breadth-First Search")

...and so on until either U is found or open = []

Snapshot of BFS

Function Depth-First Search

Function depth_first_search algorithm

```
begin
  open := [Start];
 % initialize
  closed := [];
  while open ≠ [] do
 % states remain
 begin
 remove leftmost state from open, call it X;
 if X is a goal then return SUCCESS
 % goal found
 else begin
 generate children of X;
 put X on closed;
 discard children of X if already on open or closed;
 % loop check
 put remaining children on left end of open
 % stack
 end
 end:
  return FAIL
 % no states left
end.
```

Depth-First Search Example

DFS: (open is a stack)
Assume U is goal state

- 1. open = [A-null] closed = []
- 2. open = $[B_{-A} C_{-A} D_{-A}]$ closed [A]
- 3. open = $[E_{-B} F_{-B} C_{-A} D_{-A}]$ closed = [B A]
- 4. open = [K-E L-E F-B C-A D-A] closed = [E B A]
- 5. open = $[S_{-K} L_{-E} F_{-B} C_{-A} D_{-A}]$ closed = [K E B A]

→ Worksheet #1 ("Depth-First Search")

Snapshot of DFS

Depth-first vs. Breadth-first

- Breadth-first:
 - Optimal: will always finds shortest path
 - But:
 - inefficient if branching factor B is very high
 - memory requirements high -- exponential space for states required: Bⁿ
- Depth-first:
 - Not optimal (no guarantee to find the shortest path)
 But:
 - Requires less memory
 - But both search are impractical in real applications because search space is too large!

Today

- State Space Representation
- State Space Search
 - Uninformed search

 - Breadth-first and Dep Journe HERE!
 Depth-limited Search Depth-limited Search
 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - **A***
- Summary

Depth-Limited Search

Compromise for DFS:

- Do depth-first but with depth cutoff k (depth at which nodes are not expanded)
- Three possible outcomes:
 - Solution
 - Failure (no solution)
 - Cutoff (no solution within cutoff)

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breath-first and Del

 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - **A***
- Summary

Iterative Deepening

Compromise between BFS and DFS:

- use depth-first search, but
- with a maximum depth before going to next level
- Repeats depth first search with gradually increasing depth limits
 - Requires little memory (fundamentally, it's a depth first)
 - Finds the shortest path (limited depth)
- Preferred search method when there is a large search space and the depth of the solution is unknown

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breath-first and Depth-first
 - Depth-limited

 - Iterative Deel VOU ARE HERE! Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - (Designing Heuristics)
 - **A***
- Summary

Uniform Cost Search

- Breadth First Search
 - Open is a priority queue sorted using the <u>depth</u> of the nodes from the root
 - guarantees to find the <u>shortest</u> solution path
- But what if all edges/moves do not have the same cost?
- Uniform Cost Search
 - uses a priority queue sorted using the <u>cost</u> from the root to node n later called g(n)
 - guarantees to find the <u>lowest cost</u> solution path

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breath-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Uniform Cost

□ Informed search

- Hill climbing
- Best-First
- (Designing Heuristics)
- A*

Summary

Informed Search (aka heuristic search)

- Most of the time, it is not feasible to do an exhaustive search, search space is too large
 - e.g. state space of all possible moves in chess = 10^{120}
 - \bullet 10⁷⁵ = nb of molecules in the universe
 - 10²⁶ = nb of nanoseconds since the "big bang"
- so far, all search algorithms have been uninformed (general search)
- so need an informed/heuristic search
- Idea:
 - choose "best" next node to expand
 - according to a selection function (i.e. a heuristic function h(n))
- But: heuristic might fail

Heuristic - Heureka!

Heuristic:

- □ a rule of thumb, a good bet
- but has no guarantee to be correct whatsoever!

- A technique that improves the efficiency of search, possibly sacrificing on completeness
- Focus on paths that seem most promising according to some function
- Need an evaluation function (heuristic function) to score a node in the search tree
- Heuristic function h(n) = an approximation of the lowest cost from node n to the goal

g(n)

 \neg g(n) = cost of current path from start to node n

h(n)

 \neg h(n) = estimate of the lowest cost from n to goal

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breath-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Informed sear
 - Hill Climbing
 - Best-First
 - (Designing Heuristics)
 - A*
- Summary

Example: Hill Climbing with Blocks World

- Operators:
 - pickup&putOnTable(Block)
 - pickup&stack(Block1,Block2)

Heuristic:

- Opt if a block is sitting where it is supposed to sit
- +1pt if a block is NOT sitting where it is supposed to sit
- so lower h(n) is better
 - h(initial) = 2
 - h(goal) = 0

Example: Hill Climbing with Blocks World h(n) = 2initial state pickup&putOnTable(A) h(n) = 1A pickup&stack(A,H) pickup&putOnTable(H) pickup&stack(H,A h(n) = 2h(n) = 2h(n) = 2

Hill Climbing

- General hill climbing strategy:
 - as soon as you find a position that is better than the current one, select it.
 - Does not maintain a list of next nodes to visit (an open list)
 - Similar to climbing a mountain in the fog with amnesia ... always go higher than where you are now, help!

but never go back...

- Steepest ascent hill climbing:
 - instead of moving to the first position that
 is better than the current one
 - pick the best position out of all the next possible moves

Steepest Ascent Hill Climbing

```
currentNode = startNode;
 loop do
 L = CHILDREN(currentNode);
 nextEval = INFINITY;
 nextNode = NULL;
 for all c in L
 if (HEURISTIC-VALUE(c) < nextEval) // lower h is better
 nextNode = c:
 nextEval = HEURISTIC-VALUE(c);
 if nextEval >= HEURISTIC-VALUE(currentNode)
 // Return current node since no better child state exists
 return currentNode;
 currentNode = nextNode;
```

Example: Hill Climbing with Blocks World

H

$$h(n) = 2$$

hill-climbing will stop, because all children have higher h(n) than the parent... --> local minimum pickup&putOnTable(A)

$$h(n) = 1$$

pickup&stack(A,H)

pickup&putOnTable(H)

A

Don't be confused... a lower h(n) is better...

Problems with Hill Climbing

Foothills (or local maxima)

- reached a local maximum, not the global maximum
- a state that is better than all its neighbors but is not better than some other states farther away.
- at a local maximum, all moves appear to make things worse.
- ex: 8-puzzle: we may need to move tiles temporarily out of goal position in order to place another tile in goal position
- ex: TSP: "nearest neighbour" heuristic

Problems with Hill Climbing

Plateau

- a flat area of the search space in which the next states have the same value.
- it is not possible to determine the best direction in which to move by making local comparisons.

Some Solutions to Hill-Climbing

- Random-restart hill-climbing
 - random initial states are generated
 - run each until it halts or makes no significant progress.
 - the best result is then chosen.

keep going even if the best successor has the same value as current node

- works well on a "shoulder"
- but could lead to infinite loop on a plateau

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Informed
 - Hill Climbin
 - Best-First
 - (Designing Heuristics)
 - **A***
- Summary

Best-First Search

- problem with hill-climbing:
 - one move is selected and all others are forgotten.
- solution to hill-climbing:
 - □ use "open" as a priority queue
 - this is called best-first search
- Best-first search:
 - Insert nodes in open list so that the nodes are sorted in ascending h(n)
 - Always choose the next node to visit to be the one with the best h(n) -- regardless of where it is in the search space

Best-First: Example

Notes on Best-first

- If you have a good h(n), best-first can find the solution very quickly
- The first solution may not be the best,
 but there is a good chance of finding it quickly
- It is an exhaustive search ...
 - will eventually try all possible paths

Best-First Search: Example

- 1. open = [A-null-5] closed = []
- 2. open = [B-A-4 C-A-4 D-A-6] (arbitrary choice) closed [A]
- 3. open = $[C_{-A-4} E_{-B-5} F_{-B-5} D_{-A-6}]$ closed = [B A]
- 4. → Worksheet #1 ("Best-First Search")

Lower h(n) is better

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Informed search
 - Hill Climbing
 - Best-First
 - (Designing Heuristics)
 - A*
- Summary

Designing Heuristics

- Heuristic evaluation functions are highly dependent on the search domain
- In general: the more informed a heuristic is, the better the search performance
- Bad heuristics lead to frequent backtracking
- So how do we design a "good" heuristic?

Example: 8-Puzzle - Heuristic 1

h₁: Simplest heuristic

 Hamming distance: count number of tiles out of place when compared with goal

	5		8
	4	2	1
$h_1(n)$	7	3	6

1	2	3
4	5	6
7	8	

 doesAnot consider theal state distance tiles have to be moved

Example: 8-Puzzle - Heuristic 2

h₂: Better heuristic

 Manhattan distance: sum up all the distances by which tiles are out of place

5		8
4	2	1
7	3	6

1	2	3
4	5	6
7	8	

STATE n

Goal state

$$h_2(n) = 2+3+0+1+3+0+3+1$$
$$= 13$$

Example: 8-Puzzle - Heuristic 3

- h₃: Even Better
 - sum of permutation inversions
 - See next slide...

source: G. Luger (2005)

69

$h_3(N)$ = sum of permutation inversions

STATE n

 For each numbered tile, count how many tiles on its right should be on its left in the goal state.

$$h_3(n) = n_5 + n_8 + n_4 + n_2 + n_1 + n_7 + n_3 + n_6$$

$$= 4 + 6 + 3 + 1 + 0 + 2 + 0 + 0$$

$$= 16$$

 4
 5
 6

 7
 8

3

Goal state

Heuristics for the 8-Puzzle

5		8
4	2	1
7	3	6

1	2	3
4	5	6
7	8	

• $h_1(n)$ = misplaced numbered tiles = 6

Goal state

•
$$h_2(n)$$
 = Manhattan distance
= 2 + 3 + 0 + 1 + 3 + 0 + 3 + 1 = 13

• $h_3(n)$ = sum of permutation inversions = $n_5 + n_8 + n_4 + n_2 + n_1 + n_7 + n_3 + n_6$ = 4 + 6 + 3 + 1 + 0 + 2 + 0 + 0 = 16

g(n), h(n) and f(n)

- Evaluation function f(n) = g(n) + h(n) for node n:
 - g(n) current cost from start to node n
 - h(n) estimate of the lowest cost from n to goal
 - \neg **f(n)** estimate of the lowest cost of the solution path (from *start* to *goal* passing through *n*)
- Now consider $f^*(n) = g^*(n) + h^*(n)$:
 - g*(n) cost of lowest cost path from start to node n
 - \neg **h*(n)** actual lowest cost from *n* to *goal*
 - f*(n) actual cost of lowest cost of the solution path (from start to goal passing through n)

Evaluating Heuristics

1. Admissibility:

- "optimistic"
- $^{oldsymbol{\square}}$ never overestimates the actual cost of reaching the goal
- guarantees to find the lowest cost <u>solution path</u> to the goal (if it exists)

2. Monotonicity:

- "local admissibility"
- guarantees to find the lowest cost path to each state n encountered in the search

3. Informedness:

- measure for the "quality" of a heuristic
- the more informed, the better

Admissibility

- A heuristic is admissible if it never overestimates the cost of reaching the goal
- i.e.:
 - h(n) ⋈ h*(n) for all n
- guarantees to find the lowest cost solution path to the goal (if it exists)
- Note: does <u>not</u> guarantee to find the lowest cost <u>search</u> <u>path</u>.
- e.g.: breadth-first is admissible -- it uses f(n) = g(n) + 0

Example: 8-Puzzle

5		8
4	2	1
7	3	6
	n	

1	2	3
4	5	6
7	8	
aoal		

- h1(n) = Hamming distance = number of misplaced tiles = 6 --> admissible
- h2(n) = Manhattan distance = 13
- --> admissible

Monotonicity (aka consistent)

- An admissible heuristics may temporarily reach non-goal states along a suboptimal path
- A heuristic is monotonic if it always finds the optimal path to each state the 1st time it is encountered!
- guarantees to find the lowest cost path to each state n encountered in the <u>search</u>
- h is monotonic if for every node n and every successor n' of n:
 - h(n) # c(n,n') + h(n')
- i.e. f(n) is non-decreasing along any path

Informedness

- Intuition: number of misplaced tiles is less informed than Manhattan distance
- For two admissible heuristics h_1 and h_2
 - □ if $h_1(n) \le h_2(n)$, for all states n
 - \Box then h_2 is more informed than h_1

More informed heuristics search smaller space to find the solution path

- However, you need to consider the computational cost of evaluating the heuristic...
- The time spent computing heuristics must be recovered by a better search

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Informed search
 - Hill Climbing
 - Be
 - (D

zuristics)

- A*
- Summary

Algorithm A

- Heuristics might be wrong:
 - so search could continue down a wrong path
- Solution:
 - Maintain depth/cost count, i.e., give preference to shorter/least expensive paths
- Modified evaluation function f:

```
f(n) = g(n) + h(n)
```

- f(n) estimate of total cost along path through n
- \neg g(n) actual cost of path from start to node n
- \neg h(n) estimate of cost to reach goal from node n

Algorithm A on the 8-puzzle

Values of f(n) for each state,

6

4

6

where:

$$f(n) = g(n) + h(n),$$

$$g(n) = actual distance from n$$

to the start state, and

h(n) = number of tiles out of place.

Goal

Algorithm A on the 8-puzzle

source: G. Luger (2005)

Algorithm A on the 8-puzzle

source: G. Luger (2005)

Algorithm A vs Algorithm A*

- if $g(n) \ge g^*(n)$ for all n
 - \Box best-first used with such a g(n) is called "algorithm A"
- if h(n) ≤ h*(n) for all n
 - \Box i.e. h(n) never overestimates the true cost from n to a goal
 - algorithm A used with such an h(n) is called "algorithm A*"
 - → an A* algorithm is admissible
 - → i.e. it guarantees to find the lowest cost solution path from the initial state to the goal

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breath-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Informed search
 - Hill climbing
 - Best-First
 - (Designi

A*

YOU ARE HERE! 'iCS)

Summary

Summary

Search	Uses h(n)?	Open is a
Breadth-first	No	Queue
Depth-first	No	Stack
Depth-limited	No	Stack
Iterative Deepening	No	Stack
Uniform Cost	No	Priority queue sorted by g(n)
Hill Climbing	Yes	none
Best-First	Yes	Priority queue sorted by h(n)
Algorithm A - no constraints on h(n)	Yes	Priority queue sorted by $f(n)$ f(n) = g(n) + h(n)
 Algorithm A* same as A, but h(n) must be admissible guarantees to find the lowest cost solution path 	Yes	Priority queue sorted by $f(n)$ f(n) = g(n) + h(n)

Today

- State Space Representation
- State Space Search
 - Uninformed search
 - Breadth-first and Depth-first
 - Depth-limited Search
 - Iterative Deepening
 - Uniform Cost
 - Informed search
 - Hill climbing
 - Best-First
 - A*
 - Summary

