Artificial Intelligence

3. Classical Search, Part I: Basics, and Blind Search
Got a Problem? Gotta Solve It!

Jörg Hoffmann, Daniel Fiser, Daniel Höller, Sophia Saller

Summer Term 2022

Introduction Classical Search Probs. Descriptions Search Basics Blind Search Strats. Lookup Section Conclusion References

Agenda

- Introduction
- 2 What (Exactly) Is a "Problem"?
- 3 How To Put the Problem Into the Computer?
- 4 Basic Concepts of Search
- 5 (Non-Trivial) Blind Search Strategies
- 6 Lookup Section
- Conclusion

Disclaimer

So far, we had a nice philosophical chat about "intelligence" et al.

As of today, we look at technical work.

Naturally, we don't start with the most complex action-decision framework. We start with the *simplest* possible one . . .

(Despite that simplicity, it's highly relevant in practice!)

A (Classical Search) Problem

→ Problem: Find a route to Bucharest.

- Starting from an initial state ... (SB)
- ...apply actions ... (Using a road segment)
- ... to reach a goal state. (Bucharest)
- Performance measure: Minimize summed-up action costs. (Road segment lengths)

Another (Classical Search) Problem (The "15-Puzzle")

→ Problem: Move tiles to transform left state into right state.

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

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

- Starting from an initial state . . . (Left)
- ...apply actions ... (Moving a tile)
- ...to reach a goal state. (Right)
- Performance measure: Minimize summed-up action costs. (Each move has cost 1, so we minimize the number of moves)

Yet Another (Classical Search) Problem

→ Problem: Finding bugs in software artifacts.

- Starting from an initial state . . . (Both idle)
- ... apply actions ... (Automaton transitions)
- ... to reach a goal state. (Goal=error: both in critical section CS)
- Performance measure: Minimize summed-up action costs. (Each transition has cost 1, so we minimize the length of the error path)

Classical Search Problems

... restrict the agent's environment to a very simple setting:

- Finite numbers of states and actions (in particular: discrete).
- Single-agent (nobody else around).
- Fully observable (agent knows everything).
- Deterministic (each action has only one outcome).
- Static (if the agent does nothing, the world doesn't change).
- \rightarrow All of these restrictions can be removed, and a lot of work in Al considers such more general settings. We will talk about some of this in later chapters (but not in the present one).
- \rightarrow Classical search problems are one of the simplest classes of action choice problems an agent can be facing. Despite that simplicity, classical search problems are very important in practice (see also next slide).
- \rightarrow And despite that "simplicity", these problems are computationally hard! Typically harder than **NP** . . .

Examples of Classical Search Problems

Just to name a few:

- Route planning (e.g. Google Maps).
- Puzzles (Rubic's Cube, 15-Puzzle, Towers of Hanoi . . .).
- Detecting bugs in software and hardware.
- Non-player-characters in computer games.
- Travelling Salesman Problem (TSP). Actions = moves in the graph.
- Robot assembly sequencing. Planning of the assembly of complex objects. Actions = robot activities.
- Attack planning. Finding a hack into a secured network. Used for regular security testing. Actions = exploits.
- Query optimization in databases. Actions = rewriting operations.
- Sequence alignment in Bioinformatics. Actions = re-alignment operations.
- Natural language sentence generation. Actions = add another word to a partial sentence.

Our Agenda for This Topic

ightarrow Our treatment of the topic "Classical Search" consists of Chapters 3 and 4.

- This Chapter: Basic definitions and concepts; blind search.
 - \rightarrow Sets up the framework. Blind search is ideal to get our feet wet. It is not wide-spread in practice, but it is among the state of the art in certain applications (e.g., software model checking).
- Chapter 4: Heuristic functions and informed search.
 - ightarrow Classical search algorithms exploiting the problem-specific knowledge encoded in a heuristic function. Typically much more efficient in practice.

Our Agenda for This Chapter

- What (Exactly) Is a "Problem": How are they formally defined?
 - \rightarrow Get ourselves on firm ground.
- How To Put the Problem Into the Computer: How are problems specified?
 - → There are 3 fundamentally different methods, and the choice we make has a huge impact on practice. (The search algorithms we introduce here work for all 3 in principle.)
- Basic Concepts of Search: What are search spaces?
 - \rightarrow Sets the stage for the consideration of search strategies.
- (Non-Trivial) Blind Search Strategies: How to guarantee optimality? How to make the best use of time and memory?
 - ightarrow Blind search serves to get started, and is used in some applications.
- \rightarrow Some implementation details, as well as plain breadth-first search and depth-first search, are moved to the "Lookup Section" and won't be discussed.

Before We Begin

 \rightarrow To precisely specify how we solve search problems algorithmically, we first need a formal definition.

That definition really is quite simple:

- The underlying base concept are state spaces.
- State spaces are (annotated) graphs.
- Paths to goal states correspond to solutions.
- Cheapest such paths correspond to optimal solutions.

State Spaces

Every problem Π specifies a state space Θ : (Exactly how Π specifies Θ is the subject of the next section)

Definition (State Space). A state space is a 6-tuple $\Theta = (S, A, c, T, I, S^G)$ where:

- S is a finite set of states.
- A is a finite set of actions.
- $c: A \mapsto \mathbb{R}_0^+$ is the cost function.
- $T \subseteq S \times A \times S$ is the transition relation. We require that T is deterministic, i.e., for all $s \in S$ and $a \in A$, there is at most one state s' such that $(s, a, s') \in T$. If such (s, a, s') exists, then a is applicable to s.
- $I \in S$ is the initial state.
- $S^G \subseteq S$ is the set of goal states.

We say that Θ has the transition (s,a,s') if $(s,a,s') \in T$. We also write $s \xrightarrow{a} s'$, or $s \to s'$ when not interested in a.

We say that Θ has unit costs if, for all $a \in A$, c(a) = 1.

State Spaces: Illustration

Directed labeled graphs + mark-up for initial state and goal states:

- Does this Θ have unit costs? No.
- Which actions are applicable to the initial state? actA, actB, actC.
- Is T deterministic? No: On two of the goal states, actG labels more than one outgoing transition.

State Spaces Terminology

Some commonly used terms:

- s' successor of s if $s \to s'$; s predecessor of s' if $s \to s'$.
- s' reachable from s if there exists a sequence of transitions:

$$s = s_0 \xrightarrow{a_1} s_1, \dots, s_{n-1} \xrightarrow{a_n} s_n = s'$$

- n=0 possible; then s=s'.
- a_1, \ldots, a_n is called path from s to s'.
- s_0, \ldots, s_n is also called path from s to s'.
- The cost of that path is $\sum_{i=1}^{n} c(a_i)$.
- s' reachable (without reference state) means reachable from I.
- s is solvable if some $s' \in S^G$ is reachable from s; else, s is a dead end.

Definition (State Space Solutions). Let $\Theta = (S, A, c, T, I, S^G)$ be a state space, and let $s \in S$. A solution for s is a path from s to some $s' \in S^G$. The solution is optimal if its cost is minimal among all solutions for s. A solution for s is called a solution for s. If a solution exists, then s is solvable.

 \rightarrow Unsolvable Θ do occur naturally! E.g., in debugging "unsolvable" = "the program is correct".

State Spaces: Illustration, ctd.

Directed labeled graphs + mark-up for initial state and goal states:

- Are all states in ⊖ reachable? No: state at bottom, 2nd from right.
- Are all states in Θ solvable? No: state near top, 2nd from left.
- What are the optimal solutions for Θ ? Any path that starts with actB, applies actE $n \in \{0, 2, 4, ...\}$ times, then applies actC then actE and then no action other than actG.

Example Vacuum Cleaner

- Starting from state 1 (dirty!) ...
- ...go right(R), left (L), or suck (S) ...
- ... to clean the apartment.
- Performance measure: Minimize number of actions.

ntroduction Classical Search Probs. Descriptions Search Basics Blind Search Strats. Lookup Section Conclusion References

Example Vacuum Cleaner: State Space

Example Missionaries and Cannibals

→ Problem: Cross the river without being eaten.

- Starting with everybody on the right bank ...
- ... use the boat which carries ≤ 2 people ...
- ... to get everybody to the left bank.
- If, at any point in time, missionaries are outnumbered by cannibals on either bank, then ... game over.

Artificial Intelligence

Example Missionaries and Cannibals: Clarifications

→ Problem: Cross the river without being eaten.

- We consider only the states at the end of each boat ride, not the situation during the boat ride.
- At the end of each move, everybody leaves the boat (in other words, any people left in the boat count as being on the river bank); and the game is over in case that results in more C than M.
- Moves after which the game would be over are disallowed, i.e., these actions are not applicable.

Questionnaire

Question!

For which of these problems can a <u>solvable</u> state space Θ contain a <u>reachable</u> dead end?

(A): Route Planning (B): 15-Puzzle

(C): Debugging (D): Missionaries and Cannibals

 \rightarrow (A): Only if there are one-way dead-end streets. Those do not (presumably) exist on this planet, but in principle they could.

 \rightarrow (B): No, because the transition relation is invertible. From any reachable state, we can go back to the initial state and take it from there. (There are *unreachable* dead ends, though: The state space of the 15-Puzzle falls into two disconnected parts.)

 \rightarrow (C): Yes. A dead end in this case is a program state from which the error cannot be reached. Definitely exists (in some programs :-)

 \rightarrow (D): Same as (B).

Example Route Planning: State Space

- State set S: $\{at(x) \mid x \text{ city in Europe}\}.$
- Action set A: $\{move(x,y) \mid x,y \text{ linked by a road segment}\}.$
- Cost function c: Maps each move(x,y) to the length of the road segment.
- Transition relation T: $\{(at(x), move(x, y), at(y)) \mid x, y \text{ linked by a road segment}\}.$
- Initial state I: at(SB).
- Goal states S^G : $\{at(Bucharest)\}.$

15-Puzzle: States are position assignments to all tiles, actions accordingly.

Software debugging: States are value assignments to all variables (including the program counter PC), actions are program commands (e.g., "Goto 10" becomes PC := 10).

Example Missionaries and Cannibals: State Space

- State set S: Triples (M,C,B) with $0 \le M,C \le 3,\ 0 \le B \le 1$. Here, M, C, and B respectively represent the number of missionaries, cannibals, and boats currently on the right bank.
- Initial state I: (3,3,1).
- Goal states S^G : $\{(0,0,0),(0,0,1)\}$.
- Cost function c: Unit 1.
- Action set A: If B=1, subtract 1 or 2 from (M+C) and set B:=0; if B=0, add 1 or 2 to (M+C) and set B:=1. Both subject to having, after the move, $0 \leq M, C \leq 3$, as well as $M \geq C$ if M>0, and $3-M \geq 3-C$ if 3-M>0.
- Transition relation T: Accordingly.

So, Why All the Fuss? Example Blocksworld

- n blocks, 1 hand.
- A single action either takes a block with the hand or puts a block we're holding onto some other block/the table.

blocks	states	blocks	states
1	1	9	4596553
2	3	10	58941091
3	13	11	824073141
4	73	12	12470162233
5	501	13	202976401213
6	4051	14	3535017524403
7	37633	15	65573803186921
8	394353	16	1290434218669921

 \rightarrow State spaces may be huge. In particular, the state space is typically exponentially large in the size of its specification via the problem Π (up next).

 \rightarrow In other words: Search problems typically are computationally hard (e.g., optimal Blocksworld solving is **NP**-complete).

Questionnaire

Question!

Which are "Problems"?

- (A): You didn't understand any of this.
- (C): Your vacuum cleaner wants to clean your apartment.
- (B): Your bus today will probably be late.
- (D): You want to win a Chess game.
- \rightarrow (A), (B): These are problems in the natural-language use of the word, but not "problems" in the sense defined here.
- \rightarrow (C): Yes, presuming that this is a robot, i.e., an autonomous vacuum cleaner, and that the robot has perfect knowledge about your apartment (else, it's not a classical search problem).
- \rightarrow (D): That's a search problem, but not a classical search problem (because it's multi-agent). We'll tackle this kind of problem in **Chapter 5**.

Introduction Classical Search Probs. Descriptions Search Basics Blind Search Strats. Lookup Section Conclusion References

Questionnaire, ctd.

Question!

How to solve Missionaries and Cannibals for 2 of each?

 \rightarrow Moveleft(1M,1C); Moveright(1M); Moveleft(2M); Moveright(1M); Moveleft(1M,1C).

Question!

How to solve Missionaries and Cannibals for 3 of each?

http://www.youtube.com/watch?v=W9NEWxabGmg

Why Am I Talking About This?

Remember the Blocksworld? 16 blocks, 1290434218669921 states.

- ullet n blocks, 1 hand.
- A single action either takes a block with the hand or puts a block we're holding onto some other block/the table.

 Π vs. Θ : Π is the description of the problem ("A single action either takes a ..."), and Θ is the state space corresponding to this description. (Similar for software debugging etc.)

- \rightarrow Huge state spaces Θ can often be specified by small problem descriptions Π . It is thus important to distinguish the two.
- → So the question becomes: What are suitable "problem descriptions"?

Option 1: Blackbox Description

 \to The blackbox description of a problem Π is an API (a programming interface) providing functionality allowing to construct the state space:

Blackbox Description of a Problem

- InitialState(): Returns the initial state of the problem.
- GoalTest(s): Returns a Boolean, "true" iff state s is a goal state.
- Cost(a): Returns the cost of action a.
- Actions(s): Returns the set of actions that are applicable to state s.
- ChildState(s, a): Requires that action a is applicable to state s, i.e., there is a transition $s \xrightarrow{a} s'$. Returns the outcome state s'.
- "Specifying the problem" = programming the API.
- Huge state spaces can be specified with little program code.
- \rightarrow The API does not provide the search with any knowledge about the problem, other than the bare essentials needed to generate the state space. Hence the name "blackbox", as opposed to: up next.

Option 2: Declarative/Whitebox Description

 \rightarrow The declarative description of Π comes in a problem description language:

Declarative Description of a Problem

There are many ways to do this. Here's one:

- P: Set of Boolean variables (propositions).
- I: Subset of P, indicating which propositions are true in the initial state.
- G: Subset of P, where s is a goal state iff $G \subseteq s$.
- A: Set of actions a, each with precondition pre_a , add list add_a , and delete list del_a ; a applicable to s iff $pre_a \subseteq s$, outcome state is $(s \cup add_a) \setminus del_a$.
- c: Maps each $a \in A$ to its cost c(a).
- This language is called "STRIPS"; we'll get back to it in Chapter 12.
- "Specifying the problem" = writing STRIPS. The computer then inputs that description and can generate the state space.
- → Declarative descriptions are *strictly more powerful* than blackbox ones. They allow to implement the API, and much more (e.g. analyze/simplify the problem).

Option 3: Explicit Description

 \rightarrow The explicit description describes Π simply in terms of its state space:

Explicit Description of a Problem

 $\Pi = \Theta$: We simply input the state space graph (in some representation).

- "Specifying the problem" = writing down the state space.
- Impossible for large state spaces.
- Can be solved easily, in the size of the state space: Dijkstra's algorithm.
- ightarrow Explicit descriptions do not have the ability to compactly describe large state spaces.
- ightarrow They are used if state spaces are "small" (only 100000s of states) and runtime is very limited. This is typically the case in route planning. A prominent application is in Video games, where routes for all non-player agents must be computed in microseconds.

Introduction Classical Search Probs. Descriptions Search Basics Blind Search Strats. Lookup Section Conclusion References 0000000

So What?

→ Declarative descriptions enable general (classical search) problem solving:

(some new classical search problem)

describe problem in generic language \mapsto use off-the-shelf solver

- Little programming effort, easy to adapt to changes.
- Core topic of FAI group; will be covered in Chapters 12 and 13.
- In this and the next chapter, we assume the blackbox description. Explicit descriptions will only be used in (some) illustrative examples.
- In principle, the search strategies we will discuss can be used with any problem description that allows to implement the blackbox API.

Questionnaire

Question!

What kind of description do <u>you</u> use when explaining your problems to somebody else?

(A): Blackbox (B): Declarative

(C): Explicit (D): I don't have problems.

- \rightarrow (A), (C): Presumably, you guys don't do that.
- \rightarrow (B): Natural language is (amongst many other things) a kind of problem description language, so this answer makes most sense (to me). Example: Explaining to somebody the rules of "Missionaries and Cannibals".
- \rightarrow (D): Actually that answer is reasonable given the limited notion of "problem" (= classical search problem!) we are considering here.

Questionnaire, ctd.

Question!

- (A) In the blackbox description of route planning, what does ChildState(s,a) return?
- (B) In the blackbox description of debugging, what does Actions(s) return?
- \rightarrow (A): s here is the city x we're currently at, and a is a move action of the form move(x,y). The function call returns the city y.
- \rightarrow (B): s here is a value assignment to all program variables, including the program counter PC. The actions are the program commands (lines of code). Assuming deterministic software, the function call will thus return exactly one program command at position PC.

Search Illustration

How to "search"? Start at the initial state. Then, step-by-step, expand a state by generating its successors . . .

 \rightarrow Search space.

(a) initial state

(3,3,1)

Search Terminology

Search node n: Contains a *state* reached by the search, plus information about how it was reached.

Path cost g(n): The cost of the path reaching n.

Optimal cost g^* : The cost of an optimal solution path. For a state s, $g^*(s)$ is the cost of a cheapest path reaching s.

Node expansion: Generating all successors of a node, by applying all actions applicable to the node's state s. Afterwards, the state s itself is also said to be expanded.

Search strategy: Method for deciding which node is expanded next.

Open list: Set of all *nodes* that currently are candidates for expansion. Also called frontier.

Closed list: Set of all *states* that were already expanded. Used only in graph search, not in tree search (up next). Also called explored set.

Tree Search vs. Graph Search

Duplicate Elimination:

- Maintain a closed list.
- Check for each generated state s' whether s' is in the closed list. If so, discard s'.

Tree Search:

- ... is another word for "don't use duplicate elimination".
- Search space is "tree-like": We do not consider the possibility that the same state may be reached from more than one predecessor.
- The same state may appear in many search nodes.
- Main advantage: lower memory consumption (no closed list needed).

Graph Search:

- ... is another word for "use duplicate elimination".
- Search space is "graph-like": We do consider said possibility.

Generic Tree Search Procedure

function TREE-SEARCH(*problem*) **returns** a solution, or failure initialize the frontier using the initial state of *problem* **loop do**

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

- This is merely a guideline for tree search!
- Concrete algorithms often differ in the details, for efficiency reasons.

Generic Graph Search Procedure

function GRAPH-SEARCH(problem) returns a solution, or failure initialize the frontier using the initial state of problem initialize the explored set to be empty loop do

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution add the node's state to the explored set expand the chosen node, adding the resulting nodes to the frontier only if node's state not in the explored set

- This is merely a guideline for graph search!
- Concrete algorithms often differ in the details, for efficiency reasons.

Criteria for Evaluating Search Strategies

Guarantees:

Completeness: Is the strategy guaranteed to find a solution when there is one?

Optimality: Are the returned solutions guaranteed to be optimal?

Complexity:

Time Complexity: How long does it take to find a solution? (Measured

in generated states.)

Space Complexity: How much memory does the search require?

(Measured in states.)

Typical state space features governing complexity:

Branching factor b: How many successors does each state have?

Goal depth *d*: The number of actions required to reach the shallowest goal state.

Questionnaire

- ullet Chess board, numbering the 8 columns C_1,\ldots,C_8 from left to right.
- 8 queens Q_1, \ldots, Q_8 , each Q_i to be placed "in its own" column C_i .
- We fill the columns left to right, i.e., the actions allow to place Q_i somewhere in C_i , provided all of Q_1,\ldots,Q_{i-1} have already been placed.
- Goal: Placement where no queens attack each other.

Question!

Tree search always terminates in?

(A): 15-Puzzle. (B): Missionaries and Cannibals.

(C): Vacuum Cleaning. (D): 8-Queens.

- \rightarrow (A, B, C): No. Tree search does not check for repeated states, so if there are cycles in the state space it may not terminate. For example, in Missionaries and Cannibals an infinite search path just keeps moving the boat from left to right and back.
- \rightarrow (D): Yes, because after adding 8 queens to the board there are no more applicable actions. That is, the *maximum length of a path in the state space* is bounded by 8.

Questionnaire, ctd.

- 3 missionaries, 3 cannibals. Boat holds ≤ 2 .
- Never leave k missionaries alone with > k cannibals.
- ullet States: (M,C,B) numbers on right bank.

(B): (2, 2, 1).

Question!

Which are successor states of (1,1,0) in Missionaries and Cannibals?

(A): (1,1,1).

(C): (3,3,1). (D): (2,1,1).

- \rightarrow (A): No, someone needs to drive the boat.
- \rightarrow (B): Yes, 1 missionary and 1 cannibal using the boat to get to the right bank.
- \rightarrow (C): No, we would need to get 2 missionaries and 2 cannibals into boat, but there's only place for 2.
- \rightarrow (D): No, because that would leave 1 missionary with 2 cannibals on left bank.

Preliminaries

Blind search vs. informed search:

- Blind search does not require any input beyond the problem API.
 Pros and Cons: Pro: No additional work for the programmer. Con: It's not called "blind" for nothing ... same expansion order regardless what the problem actually is. Rarely effective in practice.
- Informed search requires as additional input a heuristic function h
 (Next Chapter) that maps states to estimates of their goal
 distance.
 - Pros and Cons: Pro: Typically more effective in practice. Con: Somebody's gotta come up with/implement h.
 - \rightarrow Note: In planning, h is generated automatically from the declarative problem description (Chapters 12 and 13).

Preliminaries, ctd.

Blind search strategies covered:

- Breadth-first search, depth-first search.
- Uniform-cost search. Optimal for non-unit costs.
- Iterative deepening search. Combines advantages of breadth-first search and depth-first search.

Blind search strategy not covered:

• Bi-directional search. Two separate search spaces, one forward from the initial state, the other backward from the goal. Stops when the two search spaces overlap.

Content I will not talk about:

- Breadth-first search and depth-first search.
- The pseudo-code in what follows will use some basic functions.
- \rightarrow Both are in the "Lookup Section". I strongly recommend you read that section. Post any questions you may have in the forum.

Uniform-Cost Search: Pseudo-Code

```
function Uniform-Cost Search(problem) returns a solution, or failure
  node \leftarrow a \text{ node } n \text{ with } n.State = problem.InitialState
  frontier \leftarrow a priority queue ordered by ascending g, only element n
  explored \leftarrow empty set of states
  loop do
 if Empty?(frontier) then return failure
 n \leftarrow Pop(frontier)
 if problem.GoalTest(n.State) then return Solution(n)
 explored \leftarrow explored \cup n. State
 for each action a in problem. Actions (n.State) do
 n' \leftarrow ChildNode(problem, n, a)
 if n'. State \notin [explored \cup States(frontier)] then Insert(n', g(n'), frontier)
 else if ex. n'' \in frontier s.t. n''. State = n'. State and q(n') < q(n'') then
 replace n'' in frontier with n'
```


- Goal test at node-expansion time.
- Duplicates in frontier replaced in case of cheaper path.

Russel & Norvig's Example: Route Planning in Romania

Arad	366
Bucharest	0
Craiova	160
Drobeta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
lasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	100
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Route Planning in Romania: Uniform-Cost Search

Search protocol:

- **1** Expand Sibiu, generating Rimnicu g = 80, Fagaras g = 99.
- ② Expand Rimnicu, generating Pitesti g = 80 + 97 = 177 (as well as Sibiu which is already explored and thus pruned).
- **3** Expand Fagaras, generating Bucharest g = 99 + 211 = 310.
- Expand Pitesti, generating Bucharest g = 177 + 101 = 278; Replace Bucharest g = 310 with Bucharest g = 278 in frontier!
- **5** Expand Bucharest q = 278.

Uniform-Cost Search: Guarantees and Complexity

Lemma. Uniform-cost search is equivalent to Dijkstra's algorithm on the state space graph. (Obvious from the definition of the two algorithms.)

 \rightarrow The only differences are: (a) we generate only a part of that graph incrementally, whereas Dijkstra inputs and processes the whole graph; (b) we stop when we reach any goal state (rather than a fixed target state given in the input).

Theorem. Uniform-cost search is optimal. (Because Dijkstra's algorithm is optimal.)

- Completeness: Yes, thanks to duplicate elimination and our assumption that the state space is finite.
- Time complexity: $O(b^{1+\lfloor g^*/\epsilon\rfloor})$ where g^* denotes the cost of an optimal solution, and ϵ is the positive cost of the cheapest action.
- Space complexity: Same as time complexity.

Iterative Deepening Search: Pseudo-Code

```
\label{eq:function} \begin{split} & \textbf{function} \text{ Iterative-Deepening-Search}(\textit{problem}) \textbf{ returns} \text{ a solution, or failure} \\ & \textbf{for } \textit{depth} = 0 \textbf{ to} \propto \textbf{do} \\ & \textit{result} \leftarrow \text{Depth-Limited-Search}(\textit{problem}, \textit{depth}) \\ & \textbf{ if } \textit{result} \neq \text{cutoff} \textbf{ then } \textbf{ return} \textit{ result} \end{split}
```

```
function Depth-Limited Search (problem, limit) returns a solution, or failure/cutoff node \leftarrow a node n with n.state = problem.InitialState return Recursive-DLS (node, problem, limit)

function Recursive-DLS (n, problem, limit) returns a solution, or failure/cutoff if problem.GoalTest(n.State) then return the empty action sequence if limit = 0 then return cutoff cutoffOccured ← false for each action a in problem.Actions(n.State) do n' \leftarrow ChildNode(problem,n,a) result ← Recursive-DLS(n', problem, limit−1) if result = cutoff then cutoffOccured ← true else if result ≠ failure then return a \circ result if cutoffOccured then return cutoff else return failure
```

Iterative Deepening Search: Illustration

Iterative Deepening Search: Guarantees and Complexity

"Iterative Deepening Search= Keep doing the same work over again until you find a solution."

BUT: Optimality? Yes!¹ Completeness? Yes! Space complexity? O(bd).

Time complexity:

Breadth-First-Search	$b+b^2+\cdots+b^{d-1}+b^d \in O(b^d)$
Iterative Deepening Search	$(d)b + (d-1)b^{2} + \dots + 3b^{d-2} + 2b^{d-1} + 1b^{d} \in O(b^{d})$

Example: b = 10, d = 5

$$\begin{tabular}{ll} \textbf{Breadth-First Search} & 10+100+1,000+10,000+100,000=111,110\\ \hline \textbf{Iterative Deepening Search} & 50+400+3,000+20,000+100,000=123,450\\ \hline \end{tabular}$$

ightarrow IDS combines the advantages of breadth-first and depth-first search. It is the preferred blind search method in large state spaces with unknown solution depth.

→ Videos illustrating vs. depth-first search: http://movingai.com/dfid.html

¹For unit costs. Extension to general action costs possible.

Blind Search Strategies: Overview

Criterion	Breadth-	Uniform-	Depth-	Depth-	Iterative	Bidirectional
	First	Cost	First	Limited	Deepening	(if applicable)
Complete?	Yesa	Yes ^{a,b}	No	No	Yesa	Yes ^{a,d}
Optimal?	Yes ^c	Yes	No	No	Yes ^c	Yes ^{c,d}
Time	$O(b^d)$	$O(b^{1+\lfloor g^*/\epsilon \rfloor})$	$O(b^m)$	$O(b^l)$	$O(b^d)$	$O(b^{d/2})$
Space	$O(b^d)$	$O(b^{1+\lfloor g^*/\epsilon \rfloor})$	O(bm)	O(bl)	O(bd)	$O(b^{d/2})$

b finite branching factor

d goal depth

 $m \quad \ \ \text{maximum depth of the search tree}$

l depth limit

 g^* optimal solution cost

 $\epsilon>0$ minimal action cost

Footnotes:

- a if b is finite
- b if action costs $\geq \epsilon > 0$
- c if action costs are unit
- ^d if both directions use breadth-first search

Questionnaire

 \rightarrow "Search tree": Tree generated by taking the initial state as the root, then keeping to expand states *without* duplicate elimination. (= The search space underlying any tree search.)

Question!

What is the size of the search tree in 8-Queens? (You may use a pocket calculator :-)

(A): 40320 (B): 371955

(C): 16777216 (D): 19173961

 \rightarrow The correct answer is (D): $19173961 = 1 + 8 + 8^2 + 8^3 + \cdots + 8^8$.

Question!

What about the 15-Puzzle?

 \rightarrow Infinite as there are cycles (cf. slide 43).

Implementation: What Is a Search Node?

Data Structure for Every Search Node n

- *n*.State: The state (from the state space) which the node contains.
- *n*.Parent: The node in the search tree that generated this node.
- n.Action: The action that was applied to the parent to generate the node.
- $n.\mathsf{PathCost}$: g(n), the cost of the path from the initial state to the node (as indicated by the parent pointers).

Implementation, ctd: Operations on Search Nodes

Operations on Search Nodes

- Solution(n): Returns the path to node n. (By backchaining over the n.Parent pointers and collecting n.Action in each step.)
- $\begin{array}{ll} {\sf ChildNode(problem}, n, a) \text{:} & {\sf Generates the node } n' \text{ corresponding to the} \\ & {\sf application of action } a \text{ in state } n. {\sf State}. \text{ That is:} \\ & n'. {\sf State} \text{:=} {\sf problem.ChildState}(n. {\sf State}, a); \\ & n'. {\sf Parent} \text{:=} n; \ n'. {\sf Action} \text{:=} a; \\ & n'. {\sf PathCost} \text{:=} n. {\sf PathCost} \text{+} {\sf problem.Cost}(a). \\ \end{array}$

Implementation, ctd: Operations for the Open List

Operations for the Open List

Empty?(frontier): Returns true iff there are no more elements in the open list.

Pop(frontier): Returns the first element of the open list, and

removes that element from the list.

Insert(element, frontier): Inserts an element into the open list.

 \rightarrow Crucial point: *Where* "Insert(element, frontier)" inserts the new element. Different implementations yield different search strategies.

Breadth-First Search: Illustration and Guarantees

Strategy: Expand nodes in the order they were produced (FIFO frontier).

Illustration:

Guarantees:

- Completeness: Yes.
- Optimality: Yes, for unit action costs. Breadth-first search always finds a shallowest goal state. If costs are not unit, this is not necessarily optimal.

Breadth-First Search: Pseudo-Code

```
function Breadth-First-Search(problem) returns a solution, or failure
  node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
  if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
  frontier \leftarrow a FIFO queue with node as the only element
  explored \leftarrow an empty set
  loop do
 if EMPTY?( frontier) then return failure
 node \leftarrow Pop(frontier) /* chooses the shallowest node in frontier */
 add node.State to explored
 for each action in problem. ACTIONS (node. STATE) do
 child \leftarrow CHILD-NODE(problem, node, action)
 if child.State is not in explored or frontier then
 if problem.GOAL-TEST(child.STATE) then return SOLUTION(child)
 frontier \leftarrow INSERT(child, frontier)
```

- Duplicate check against explored set and frontier: No need to re-generate
 a state already in the (current) last layer.
- Goal test at node-generation time (as opposed to node-expansion time): We already know this is a shortest path so can just as well stop.

Breadth-First Search: Complexity

Time Complexity: Say that b is the maximal branching factor, and d is the goal depth (depth of shallowest goal state).

- Upper bound on the number of generated nodes: $b+b^2+b^3+\cdots+b^d$: In the worst case, the algorithm generates all nodes in the first d layers.
- So the time complexity is $O(b^d)$.
- And if we were to apply the goal test at node-expansion time, rather than node-generation time: $O(b^{d+1})$ because then we'd generate the first d+1 layers in the worst case.

Space Complexity: Same as time complexity since all generated nodes are kept in memory.

Breadth-First Search: Example Data

Setting: b = 10; 10000 nodes/second; 1000 bytes/node.

Yields data: (inserting values into previous equations)

Depth	Nodes	Time		Memory	
2	110	.11	milliseconds	107	kilobytes
4	11110	11	milliseconds	10.6	megabytes
6	10^{6}	1.1	seconds	1	gigabyte
8	10^{8}	2	minutes	103	gigabytes
10	10^{10}	3	hours	10	terabytes
12	10^{12}	13	days	1	petabyte
14	10^{14}	3.5	years	99	petabytes

→ The critical resource here is memory. (In my own experience, breadth-first search typically exhausts RAM within a few minutes.)

Depth-First Search: Illustration

Strategy: Expand the most recent nodes in (LIFO frontier).

Illustration: (Nodes at depth 3 are assumed to have no successors)

Depth-First Search: Pseudo-Code

Typically implemented as a recursive function: (Root call on a search node for the initial state of the problem)

```
function Recursive Depth-First Search (n, problem) returns a solution, or failure if problem.GoalTest(n.State) then return the empty action sequence for each action\ a in problem.Actions(n.State) do n' \leftarrow ChildNode(problem,n,a) result \leftarrow Recursive\ Depth-First\ Search(n', problem) if result \neq failure\ then return a \circ result return failure
```

 \rightarrow **Note:** Here (and everywhere else), as we loop across problem. Actions (n. State), we generate that set (the actions applicable to the state) only once and store it: Finding the applicable actions typically consumes non-negligible runtime.

Depth-First Search: Guarantees and Complexity

Guarantees:

- Optimality: No. After all, the algorithm just "chooses some direction and hopes for the best". (Depth-first search is a way of "hoping to get lucky".)
- Completeness: No, because search branches may be infinitely long: No check for cycles along a branch!
 - ightarrow Depth-first search is complete in case the state space is acyclic. If we do add a cycle check, it becomes complete.

Complexity:

- Space: Stores nodes and applicable actions on the path to the current node. So if m is the maximal depth reached, the complexity is $O(b\,m)$.
- ullet Time: If there are paths of length m in the state space, $O(b^m)$ nodes can be generated. Even if there are solutions of depth 1!
 - \rightarrow If we happen to choose "the right direction" then we can find a length-l solution in time $O(b\,l)$ regardless how big the state space is.

Summary

- Classical search problems require to find a path of actions leading from an initial state to a goal state.
- They assume a single-agent, fully-observable, deterministic, static environment. Despite this, they are ubiquitous in practice.
- A problem can be described via its blackbox API, or declaratively, or explicitly. Each method allows to generate the problem's state space.
- For blackbox and declarative descriptions, the state space is exponentially larger than the size of the description, and deciding whether a solution exists is computationally hard (NP and beyond).
- Search strategies differ (amongst others) in the order in which they expand search nodes, and in the way they use duplicate elimination. Criteria for evaluating them are completeness, optimality, time complexity, and space complexity.
- Uniform-cost search is optimal and works like Dijkstra, but building the graph incrementally. Iterative deepening search uses linear space only and is often the preferred blind search algorithm.

Reading

 Chapter 3: Solving Problems by Searching, Sections 3.1 – 3.4 [Russell and Norvig (2010)].

Content: Sections 3.1 and 3.2: A less formal account of what I cover here under "What (Exactly) Is a Problem?" and "How To Put the Problem Into the Computer?". Gives many complementary explanations, nice as additional background reading.

Section 3.3: Pretty much the same I cover here under "Basic Concepts of Search", except for small changes to the general graph search procedure: I removed a bug, and made it more in line with what is typically used in practice. (Exercise: do you see the differences, and do you see what's the bug in RN?)

Section 3.4: Pretty much the same I cover here under "Blind Search Strategies", except I left out bidirectional search, and adapted a few notations.

Descriptions Search Basics Blind Search Strats. Lookup Section Conclusion References Introduction Classical Search Probs.

References I

Stuart Russell and Peter Norvig. Artificial Intelligence: A Modern Approach (3rd Edition). Pearson, 2010.

Artificial Intelligence