Review

- * Types of Agents
- * Problem formulation for goal based agents
 - States
 - Initial State
 - Actions
 - o Goal
- * Example of searching in the problem space

Search Implementation

* Open set

- Group of states that haven't been expanded yet
- Group of states that are children of nodes that have been expanded
- Search strategy chooses which open state to expand next
- "set" as in collection of objects, not strictly mathematical set
- Data structure depends on search strategy

* Closed set

- Group of states that have been expanded
- Often neglected (for space reasons), more later

Search Implementation

Pseudocode:

- 1. Initialize Open Set to contain initial state
- 2. Choose/remove one state from Open
 - 1. If chosen state is already closed jump to 2.4
 - 2. Check if chosen state is a goal state
 - 1. done if so
 - 3. Get child states of the chosen state using successor function
 - 1. Insert children into Open
 - 2. (Optional) Insert original state into Closed
 - 4. Repeat from (2)

Types of Search

- * Uninformed search
 - No information about problem (other than its definition)
 - Generate successors
 - Can distinguish a goal state from a non-goal state
 - search strategies are distinguished by the order in which nodes are expanded.

Types of Search

- * Uninformed search
 - No information about problem (other than its definition)
 - Generate successors
 - Can distinguish a goal state from a non-goal state
 - search strategies are distinguished by the order in which nodes are expanded.
- * Informed search
 - Given some idea of where to look for solutions

Types of Uninformed Search

* Types

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

Types of Uninformed Search

- * Types
 - Breadth-first search
 - Uniform-cost search
 - Depth-first search
 - Depth-limited search
 - Iterative deepening search
- * Strategies differ by the <u>order</u> in which child nodes are expanded
 - i.e., removed from Open set

* Expand root node, then expand all successors, then their successors, and so on

- * Expand root node, then expand all successors, then their successors, and so on
- * Expand shallowest unexpanded node first
 - Left-to-right or right-to-left ordering

- * Expand root node, then expand all successors, then their successors, and so on
- * Expand shallowest unexpanded node first
 - Left-to-right or right-to-left ordering
- * All nodes at level d are expanded before level d+1
 - \circ Root node is level d = 0

- * Expand root node, then expand all successors, then their successors, and so on
- * Expand shallowest unexpanded node first
 - Left-to-right or right-to-left ordering
- * All nodes at level d are expanded before level d+1
 - \circ Root node is level d = 0
- * Method finds the shallowest goal state

- * Expand root node, then expand all successors, then their successors, and so on
- * Expand shallowest unexpanded node first
 - Left-to-right or right-to-left ordering
- * All nodes at level d are expanded before level d+1
 - \circ Root node is level d = 0
- * Method finds the shallowest goal state
- * Open set
 - Put new nodes at end, remove from front
 - Queue, first-in first-out (FIFO)

Arad


```
Open = { Arad } Closed = { }
```


```
Open = { Zerind, Sibu, Timisoara }
Closed = { Arad }
```


```
Open = { Sibu, Timisoara, Arad, Oradea }
Closed = { Arad, Zerind }
```


Open = { Timisoara, Arad, Oradea, Arad, Oradea, Fagaras, Rimnicu Vicea } Closed = { Arad, Zerind, Sibu }


```
Open = { Arad, Oradea, Arad, Oradea, Fagaras, Rimnicu Vicea,
Arad, Lugoj }
Closed = { Arad, Zerind, Sibu, Timisoara }
```

- * Complete (good)
 - \circ If branching factor b is finite

- * Complete (good)
 - If branching factor b is finite
- * Space nodes generated (exponential bad)

$$\circ O(b^{d+1}) = b + b^2 + ... + b^d + (b^{d+1} - b), d = goal depth$$

- * Complete (good)
 - If branching factor b is finite
- * Space nodes generated (exponential bad)
 - $\circ O(b^{d+1}) = b + b^2 + ... + b^d + (b^{d+1} b), d = goal depth$
 - Assume goal is last node (e.g., rightmost) at depth d
 - Goal state is not expanded

- * Complete (good)
 - If branching factor b is finite
- * Space nodes generated (exponential bad)
 - $\circ O(b^{d+1}) = b + b^2 + ... + b^d + (b^{d+1} b)$, d = goal depth
 - Assume goal is last node (e.g., rightmost) at depth *d*
 - Goal state is not expanded
 - Big limitation (need lots of space)
 - Depth=10, branching=10, space=1000 bytes/node ® 101 terabytes!

- * Complete (good)
 - If branching factor b is finite
- * Space nodes generated (exponential bad)
 - $\circ O(b^{d+1}) = b + b^2 + ... + b^d + (b^{d+1} b)$, d = goal depth
 - Assume goal is last node (e.g., rightmost) at depth d
 - Goal state is not expanded
 - Big limitation (need lots of space)
 - Depth=10, branching=10, space=1000 bytes/node ® 101 terabytes!
- * Time (bad)
 - Same as space

- * Complete (good)
 - If branching factor b is finite
- * Space nodes generated (exponential bad)
 - $\circ O(b^{d+1}) = b + b^2 + ... + b^d + (b^{d+1} b), d = goal depth$
 - Assume goal is last node (e.g., rightmost) at depth *d*
 - Goal state is not expanded
 - Big limitation (need lots of space)
 - Depth=10, branching=10, space=1000 bytes/node ® 101 terabytes!
- * Time (bad)
 - Same as space
- * Optimality (good)
 - Not in general, shallowest may not be optimal path cost
 - o Optimal if path cost non-decreasing function of node depth

- * Modified breadth-first strategy
- * Expand <u>least-cost</u> unexpanded leaf node first

- * Modified breadth-first strategy
- * Expand <u>least-cost</u> unexpanded leaf node first
 - (rather than lowest-depth as in BFS)
 - General additive cost function
 - i.e. cost from initial state to current state
 - Not cost from current state to goal! not "informed" search!!

- * Modified breadth-first strategy
- * Expand <u>least-cost</u> unexpanded leaf node first
 - (rather than lowest-depth as in BFS)
 - General additive cost function
 - i.e. cost from initial state to current state
 - Not cost from current state to goal! not "informed"
 search!!
- * Guaranteed to be the *cheapest* solution
 - Otherwise it would have been expanded later

- * Modified breadth-first strategy
- * Expand <u>least-cost</u> unexpanded leaf node first
 - (rather than lowest-depth as in BFS)
 - General additive cost function
 - i.e. cost from initial state to current state
 - Not cost from current state to goal! not "informed"
 search!!
- * Guaranteed to be the *cheapest* solution
 - Otherwise it would have been expanded later
- * Open set
 - Remove nodes in order of increasing path cost
 - Priority queue

Arad


```
Open = { Arad(0) } Closed = { }
```


```
Open = { Zerind(75), Timisoara(118), Sibu(140) } Closed = { Arad }
```


```
Open = { Timisoara(118), Sibu(140), Oradea(146), Arad(150) } Closed = { Arad, Zerind }
```


```
Open = { Sibu(140), Oradea(146), Arad(150), Lugoj(229), Arad(236) }
Closed = { Arad, Zerind, Timisoara }
```

* Complete (good)

- * Complete (good)
- * Time and space (can be bad)
 - Additional cost of priority queue

- * Complete (good)
- * Time and space (can be bad)
 - Additional cost of priority queue
 - \circ Can be much greater than b^d
 - Can explore large subtrees of small steps before exploring large (and perhaps useful) steps

- * Complete (good)
- * Time and space (can be bad)
 - Additional cost of priority queue
 - \circ Can be much greater than b^d
 - Can explore large subtrees of small steps before exploring large (and perhaps useful) steps
- * Optimal (good)

Depth First Search

* Always expand <u>deepest</u> unexpanded node (on the fringe) first
• Left-to-right or right-to-left ordering

Depth First Search

- * Always expand <u>deepest</u> unexpanded node (on the fringe) first
 Left-to-right or right-to-left ordering
- * Only when hit "dead-end" (leaf) does search go back and expand nodes at next shallower level

Depth First Search

- * Always expand <u>deepest</u> unexpanded node (on the fringe) first
 Left-to-right or right-to-left ordering
- * Only when hit "dead-end" (leaf) does search go back and expand nodes at next shallower level
- * Open set
 - Put new nodes at end, remove from end
 - Stack, last-in first-out (LIFO)

Arad


```
Open = { Arad } Closed = { }
```


```
Open = { Timisoara, Sibu, Zerind }
Closed = { Arad }
```


```
Open = { Timisoara, Sibu, Oradea, Arad }
Closed = { Arad, Zerind }
```


Open = { Timisoara, Sibu, Oradea, Timisoara, Sibu, Zerind }
Closed = { Arad, Zerind, Arad }

- * Potentially not complete (can be bad)

 O Fails in infinite donth spaces or with loops
 - Fails in infinite-depth spaces or with loops

- * Potentially not complete (can be bad)
 - Fails in infinite-depth spaces or with loops
- * Time (bad)
 - \circ $O(b^m)$, m=maximum depth
 - Bad if m is larger than depth of goal (d)
 - Good if multiple solutions (hit one)

- * Potentially not complete (can be bad)
 - Fails in infinite-depth spaces or with loops
- * Time (bad)
 - \circ $O(b^m)$, m=maximum depth
 - Bad if m is larger than depth of goal (d)
 - Good if multiple solutions (hit one)
- * Space (better)
 - O(mb), linear space (keep only <u>leaf nodes</u> "as you go")
 - <=b leaf nodes at each level stored (up to level m)</p>

- * Potentially not complete (can be bad)
 - Fails in infinite-depth spaces or with loops
- * Time (bad)
 - \circ $O(b^m)$, m=maximum depth
 - Bad if m is larger than depth of goal (d)
 - Good if multiple solutions (hit one)
- * Space (better)
 - O(mb), linear space (keep only <u>leaf nodes</u> "as you go")
 - <=b leaf nodes at each level stored (up to level m)</p>
- * Optimality (bad)
 - No, it returns the first deepest solution, so it could miss a shallower solution it has not yet seen (even at low depth)

* Depth-first search with depth limit of l

- * Depth-first search with depth limit of *l*
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth

- * Depth-first search with depth limit of *l*
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth
- * Implementation
 - Depth-first stack with nodes at depth *l* having <u>no</u> successors

- * Depth-first search with depth limit of *l*
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth
- * Implementation
 - Depth-first stack with nodes at depth *l* having <u>no</u> successors
- * With 20 cities in the Arad to Bucharest example, know that a solution length < 20 exists

- * Depth-first search with depth limit of *l*
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth
- * Implementation
 - Depth-first stack with nodes at depth *l* having <u>no</u> successors
- * With 20 cities in the Arad to Bucharest example, know that a solution length < 20 exists
- * Guaranteed to find solution (if exists), but not guaranteed to find shortest solution

- * Depth-first search with depth limit of l
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth
- * Implementation
 - Depth-first stack with nodes at depth *l* having <u>no</u> successors
- * With 20 cities in the Arad to Bucharest example, know that a solution length < 20 exists
- * Guaranteed to find solution (if exists), but not guaranteed to find shortest solution
- * Complete (if depth limit big enough), but not optimal

- * Depth-first search with depth limit of *l*
- * Avoids pitfalls of depth-first search by imposing a cutoff (stop) depth
- * Implementation
 - Depth-first stack with nodes at depth *l* having <u>no</u> successors
- * With 20 cities in the Arad to Bucharest example, know that a solution length < 20 exists
- * Guaranteed to find solution (if exists), but not guaranteed to find shortest solution
- * Complete (if depth limit big enough), but not optimal
- * Time and space complexity of depth-first search

- * Sidesteps issue of choosing best depth limit
- * Finding good depth limit is difficult for most problems

- * Sidesteps issue of choosing best depth limit
- * Finding good depth limit is difficult for most problems
- * Try all possible depth limits
 - First depth 0,
 - then depth 1,
 - then depth 2, ...

- * Sidesteps issue of choosing best depth limit
- * Finding good depth limit is difficult for most problems
- * Try all possible depth limits
 - First depth 0,
 - then depth 1,
 - then depth 2, ...
- * May seem wasteful, but overhead is not very costly
 - Because most of the nodes are toward bottom of tree
 - Not costly to generate upper nodes multiple times

- * Sidesteps issue of choosing best depth limit
- * Finding good depth limit is difficult for most problems
- * Try all possible depth limits
 - First depth 0,
 - then depth 1,
 - then depth 2, ...
- * May seem wasteful, but overhead is not very costly
 - Because most of the nodes are toward bottom of tree
 - Not costly to generate upper nodes multiple times
- * Preferred method with large search space and depth of solution not known

0

Arad

[STOP]

[STOP]

[STOP]

* Complete (good)

- * Complete (good)
- * Time (not too bad)
 - o *O*(*b*^{*d*})
 - where *d* is depth of <u>shallowest</u> solution

- * Complete (good)
- * Time (not too bad)
 - $\circ O(b^d)$
 - where *d* is depth of <u>shallowest</u> solution
- * Breadth-first finds shallowest (good for path cost when is non-decreasing function of the depth)

- * Complete (good)
- * Time (not too bad)
 - $\circ O(b^d)$
 - where *d* is depth of <u>shallowest</u> solution
- * Breadth-first finds shallowest (good for path cost when is non-decreasing function of the depth)
- * Space (good)
 - \circ O(bd) as in depth-first

- * Complete (good)
- * Time (not too bad)
 - $\circ O(b^d)$
 - where *d* is depth of <u>shallowest</u> solution
- * Breadth-first finds shallowest (good for path cost when is non-decreasing function of the depth)
- * Space (good)
 - \circ O(bd) as in depth-first
- * Optimality (good)
 - Yes (Same as BFS)

```
* Complete (good)
* Time (not too bad)
• O(b<sup>d</sup>)
• where d is depth of shallowest solution
* Breadth-first finds shallowest (good for path cost when is non-decreasing function of the depth)
* Space (good)
• O(bd) – as in depth-first
* Optimality (good)
• Yes (Same as BFS)
```

IDS combines benefits of depth-first and breadth-first search

- * Nodes generated when goal at depth d
 - (bottom level; root is depth 0)
 - with branching factor b
 - \circ $(d)b + (d-1)b^2 + ... + (1)b^d => O(b^d)$

- * Nodes generated when goal at depth d
 - (bottom level; root is depth 0)
 - with branching factor b

$$\circ$$
 $(d)b + (d-1)b^2 + ... + (1)b^d => O(b^d)$

Children of root generated *d* times

- * Nodes generated when goal at depth d
 - (bottom level; root is depth 0)
 - with branching factor b

$$\circ (d)b + (d-1)b^2 + ... + (1)b^d \implies O(b^d)$$

Children of root generated *d* times

Nodes at bottom generated once

- * Nodes generated when goal at depth d
 - o (bottom level; root is depth 0)
 - with branching factor b

$$\circ$$
 $(d)b + (d-1)b^2 + ... + (1)b^d => O(b^d)$

Children of root generated *d* times

Nodes at bottom generated once

Note: root node always generated/available

- * Nodes generated when goal at depth d
 - o (bottom level; root is depth 0)
 - with branching factor b

$$\circ (d)b + (d-1)b^2 + ... + (1)b^d \implies O(b^d)$$

Children of root generated *d* times

Nodes at bottom generated once

Note: root node always generated/available

Cost: IDS vs. DLS

b	Worst (Asymp)
2	2x
3	1.5x
4	1.33x

* Compare to Breadth-first search

$$o b + b^2 + ... + b^d + (b^{d+1} - b) => O(b^{d+1})$$

* Compare to Breadth-first search

$$\circ b + b^2 + ... + b^d + (b^{d+1} - b) => O(b^{d+1})$$

Assume goal is last node (e.g., rightmost) at depth *d*

These are nodes already put in the queue/stack from the non-goal nodes at depth d (though not examined later)

Depth-first search does <u>not</u> have these extra nodes

* Compare to Breadth-first search

$$\circ b + b^2 + ... + b^d + (b^{d+1} - b) => O(b^{d+1})$$

Assume goal is last node (e.g., rightmost) at depth d

These are nodes already put in the queue/stack from the non-goal nodes at depth d (though not examined later)

Depth-first search does <u>not</u> have these extra nodes

- * Comparison for b = 10 and d = 5
 - \circ #nodes(IDS) = 123,450
 - \circ #nodes(BFS) = 1,111,100

When to use IDS

- * Preferred uninformed search method when
 - there is a <u>large search space</u> and
 - the depth of the solution is not known.

Notes: Looping

- * Loop: Returning to a node previously visited on path
- * How to avoid?
 - Keep a list of previously visited nodes → Closed set
- ***** Cost?
 - BFS/UCS: Minimal, Closed set is always smaller than Open
 - DFS: Worsens space cost to similar to BFS

0

Notes: Exponential Complexity

- * So far, describe time/space complexity as exponential in terms of branching factor and depth. E.g., $O(b^d)$
- * But if we avoid looping, will only visit each state once!
- * In terms of number of states n, complexity can be O(bn) or even O(n)!!
- * For problems with limited number of states, these algorithms are very fast
 - Consider Romania problem, only 20 states

Notes: Recursive DFS

- * Possible to implement DFS (and related) as recursive functions
 - Think of child states as "new" initial states
- * Reduces space cost to O(d)
- * Loops
 - Only need to store/check current path (previous recursion levels)
 - No additional space cost
- * Recursive implementation is typical

QuestionS