State Space Search

07/01/2025

Koustav Rudra

Search Frameworks

- State space search
 - Uninformed/Blind search
 - Informed/Heuristic search
- Problem reduction search
 - Decompose the problem into parts
 - Solve parts best way
 - Integration by parts
- Game tree search
- Advances
 - Memory bound Search
 - Multi-objective Search
 - Learning how to search

State Space Search

- Basic Search Problem:
 - Given: [S,s,O,G] where
 - S is the [implicitly specified] set of states
 - s is the start state
 - O is the set of state transition operators
 - G is the set of goal states
 - To find a sequence of state transitions leading from s to a goal state

8 Puzzle Problem

1	3	5
2	7	4
6		8


1	2	3
4	5	6
7	8	

Goal state

8 Puzzle Problem


- State description (S)
 - Location of each of the eight tiles (and the blank)
- Start state(s)
 - The starting configuration (s)
- Operators(O)
 - Four operators, for moving the blank left, right, up, or down
 - Not all the operators are applicable in each state
- Goal(G)
 - One or more goal state (given)

8 queens problem

• Placing 8 queens on a chess board, so that none attacks other


- A state is any arrangement of 0 to 8 queens on board
- Operators add a queen to any square
- Unsystematic, putting anywhere
- Not going row-wise or column-wise


8 queens problem

• Placing 8 queens on a chess board, so that none attacks other


• Formulation-2

- A state is any arrangement of 0 to 8 queens with none attacked
- Operators place a queen in the leftmost empty column
- Slightly more systematic


8 queens problem

• Placing 8 queens on a chess board, so that none attacks other


- Formulation-3
 - A state is any arrangement of 8 queens, one in each column
 - Operators move an attacked queen to another square in the same column
- Iterative refinement
- How to systematically solve such problems?
 - Good formulation reduces search effort
 - Bad formulation increases search effort

Missionaries and Cannibals

- Three missionaries and three cannibals are on one side of a river
- A boat that can hold one or two people
- Find a way to get everyone to the other side,
 - without ever leaving a group of missionaries outnumbered by cannibals


Missionaries and Cannibals


Missionaries and Cannibals

- State: (#m, #c, 1/0)
- #m: Number of missionaries in the first bank
- #c: Number of cannibals in the first bank
- The last bit indicates whether the boat is in the first bank
- Start state: (3,3,0)
- Goal state: (0,0,1)
- Operators: Boat carries (#missionaries, #cannibals)
- (1,0), (0,1), (1,1)
- (2,0), (0,2)

Missionaries and Cannibals: Search


Search: Challenges

- Is the search space a graph or tree?
 - While exploring the states same state may appear multiple times
- Is it important to identify such repetitive states?
 - Yes
 - It may lead to infinite loop

Thank You