

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkasan

IKI 30320: Sistem Cerdas Kuliah 3: Problem-Solving Agent & Search

Ruli Manurung

Fakultas Ilmu Komputer Universitas Indonesia

3 September 2007

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkasa

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

4 Search strategies

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurun

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Problem solving agent
- Representasi masalah: state space
- Pencarian solusi: search
- Search strategies
- 5 Ringkasan

Problem-Solving Agent

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Di kuliah yang lalu kita melihat contoh reflex agent: tidak cocok untuk masalah besar!
- Goal-based agent: memiliki tujuan, memungkinkannya evaluasi tindakan dan memilih yang terbaik.
- Di kuliah ini kita membahas satu kemungkinan jenis goal-based agent: problem-solving agent
- Problem-solving agent menghasilkan solusi dalam bentuk serangkaian tindakan yang diambil untuk mencapai tujuan.
- Apa problem-nya? Apa solution-nya?

Mekanisme kerja Problem-Solving Agent

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Perumusan tujuan (goal formulation): tentukan tujuan yang ingin dicapai
- Perumusan masalah (problem formulation): tentukan tindakan (action) dan keadaan (state) yang dipertimbangkan dalam mencapai tujuan
- Pencarian solusi masalah (searching): tentukan rangkaian tindakan yang perlu diambil untuk mencapai tujuan
- Pelaksanaan solusi (execution): laksanakan rangkaian tindakan yang sudah ditentukan di tahap sebelumnya

Agent program Problem Solving Agent

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representasi masalah: state space

Pencarian solusi: searc

Search strategies

Ringkasa

function SIMPLEPROBLEMSOLVINGAGENT (*percept*) **returns** *action*

```
state ← UPDATESTATE(state, percept)

if seq is empty then

goal ← FORMULATEGOAL (state, goal)

problem ← FORMULATEPROBLEM (state, goal)

seq ← SEARCH (problem)

action ← RECOMMENDATION (seq, state)

seq ← REMAINDER (seq, state)

return action
```


Sifat Problem-Solving Agent

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurun

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

 Biasanya problem solving agent mengasumsikan bahwa environment-nya:

- fully observable
- deterministic
- sequential
- static
- discrete
- Setelah mencari solusi, agent ini melaksanakan tindakan dengan "mata tertutup" → tidak melihat percept!

Contoh: Turis di Rumania

IKI30320 Kuliah 3 3 Sep 2007

Problem solving agent

Representasi masalah:

Pencarian solusi: search

Search strategies

- Suatu "tourist agent" yang sedang berlibur di Rumania, kini berada di Arad. Besok, dia harus terbang dari bandara Bucharest.
- Perumusan tujuan: berada di Bucharest
- Perumusan masalah:
 - Tindakan (action): menyetir dari kota ke kota
 - Keadaan (state): kota-kota di Rumania
- Pencarian solusi: rangkaian kota yang dituju, mis: Arad, Sibiu, Fagaras, Bucharest

Peta Rumania

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Problem solving agent
- Representasi masalah: state space
- Pencarian solusi: search
- 4 Search strategies
- 6 Ringkasan

Perumusan masalah sebagai state space

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

strategies

Ringkas

- Initial state: keadaan awal di mana si agent mulai, mis: BeradaDi(Arad)
- Possible actions: tindakan yang dapat dilakukan si agent, mis: Nyetir(Arad, Zerind).
- Sebuah successor function S menentukan untuk suatu state X, himpunan tindakan yang mungkin diambil beserta state yang dihasilkan. Contoh:

X = BeradaDi(Arad)

 $S(X) = \{ \langle Nyetir(Arad, Zerind), BeradaDi(Zerind) \rangle, ... \}$

 Initial state dan successor function mendefinisikan state space: himpunan semua state yang dapat dicapai dari initial state. Dapat direpresentasikan sebagai graph. Path dalam state space adalah serangkaian state (dihubungkan serangkaian action).

Menelusuri sebuah state space

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

 Goal test: penentuan apakah suatu state adalah tujuan yang ingin dicapai.

Eksplisit: himpunan goal state, mis: {BeradaDi(Bucharest)}. Implisit: deskripsi tujuan, mis: dalam catur → skak mat.

- Path cost function: sebuah fungsi yang memberikan nilai numerik terhadap setiap path. Fungsi ini merefleksikan performance measure si agent.
- Asumsi path cost function = ∑ step cost: cost action a dari state x ke y: c(x, a, y).
- Sebuah solusi adalah path dari initial state ke goal state.
- Sebuah solusi optimal adalah solusi dengan path cost function minimal.

Memilih state space

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Dunia nyata luar biasa kompleks dan rumit! State space harus merupakan abstraksi masalah supaya bisa dipecahkan.
 - State = himpunan "keadaan nyata". Mis: BeradaDi(Arad) - dengan siapa? kondisi cuaca?
 - Action = kombinasi berbagai "tindakan nyata". Mis:
 Nyetir(Arad, Sibiu) jalan tikus, isi bensin, istirahat, dll.
 - Solution = representasi berbagai "path nyata" yang mencapai tujuan
- Abstraksi ini membuat masalah yang nyata lebih mudah dipecahkan.

Contoh: VacuumCleanerWorld

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- State: lokasi agent, status debu
- Possible action: DoKeKiri(L), DoKeKanan(R), DoSedot(S)
- Goal test: apakah semua ruangan bebas debu?
- Path cost: asumsi step cost sama untuk semua action,
 mis: 1. Path cost = jumlah langkah dalam path.
- Successor function mendefinisikan state space sbb:

Contoh: 8-Puzzle

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: searcl

Search strategies

Start State

Goal State

- State: lokasi 8 buah angka dalam matriks 3x3
- Possible action: Kiri, Kanan, Atas, Bawah
- Goal test: apakah konfigurasi angka seperti goal state di atas
- Path cost: asumsi step cost = 1. Path cost = jumlah langkah dalam path.

Contoh: 8-Queens Problem

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

Letakkan 8 bidak menteri (queen!) sedemikian sehingga tidak ada yang saling "makan" (menteri bisa makan dalam satu baris, kolom, diagonal).

- State: Papan catur dengan n bidak menteri, $0 \le n \le 8$.
- Initial state: Papan catur yang kosong.
- Possible action: Letakkan sebuah bidak menteri di posisi kosong.
- Goal test: 8 bidak menteri di papan, tidak ada yang saling makan.

Masalah state space... combinatorial explosion!

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Dengan definisi masalah demikian, ada $64 \times 63 \times ... \times 57 \approx 1.8 \times 10^{14}$ path!
- Mustahil kita selesaikan dengan komputer tercanggih apapun. Definisi masalah bisa diperjelas:
 - State: Papan catur dengan n bidak menteri, $0 \le n \le 8$, satu per kolom di n kolom paling kiri.
 - Possible action: Letakkan sebuah bidak menteri di posisi kosong di kolom paling kiri yang belum ada bidaknya sehingga tidak ada yang saling makan.
- State space sekarang ukurannya tinggal 2057, dan mudah dipecahkan.
- Perumusan masalah yang tepat bisa berakibat drastis!
- Meskipun demikian, untuk n = 100: 10^{400} vs. 10^{52} ...

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Problem solving agent
- Representasi masalah: state space
- 3 Pencarian solusi: search
- 4 Search strategies
- 5 Ringkasan

Mencari solusi melalui search tree

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringka

- Setelah merumuskan masalah → cari solusinya menggunakan sebuah search algorithm
- Search tree merepresentasikan state space.
- Search tree terdiri dari kumpulan node: struktur data yang merepresentasikan suatu state pada suatu path, dan memiliki parent, children, depth, dan path cost.
- Root node merepresentasikan initial state.
- Penerapan successor function terhadap (state yang diwakili) node menghasilkan children baru → ini disebut node expansion.
- Kumpulan semua node yang belum di-expand disebut fringe (pinggir) sebuah search tree.

Contoh penelusuran search tree

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Mulai dari root node (Arad) sebagai current node.
- Lakukan node expansion terhadapnya.
- Pilih salah satu node yang di-expand sebagai current node yang baru. Ulangi langkah sebelumnya.

Contoh penelusuran search tree

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agent

Representas masalah: state space

Pencarian solusi: search

Search strategies

- Mulai dari root node (Arad) sebagai current node.
- Lakukan node expansion terhadapnya.
- Pilih salah satu node yang di-expand sebagai current node yang baru. Ulangi langkah sebelumnya.

Contoh penelusuran search tree

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Mulai dari root node (Arad) sebagai current node.
- Lakukan node expansion terhadapnya.
- Pilih salah satu node yang di-expand sebagai current node yang baru. Ulangi langkah sebelumnya.

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

- Pada awalnya, *fringe* = himpunan node yang mewakili *initial state*.
- Pilih satu node dari *fringe* sebagai current node (Kalau *fringe* kosong, selesai dengan gagal).
- 3 Jika node tsb. lolos *goal test*, selesai dengan sukses!
- Jika tidak, lakukan node expansion terhadap current node tsb. Tambahkan semua node yang dihasilkan ke fringe.
- Ulangi langkah 2.

function TREESEARCH (problem, fringe) returns solution or failure

 $fringe \leftarrow Insert(MakeNode(InitialState(problem)), fringe)$ **loop do**

if EMPTY?(fringe) then return failure
node ← REMOVEFIRST(fringe)
if GOALTEST(problem) applied to STATE(node) succeeds
 then return SOLUTION(node)
fringe ← INSERTALL(EXPAND(node, problem), fringe)

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

- Pada awalnya, *fringe* = himpunan node yang mewakili *initial state*.
- Pilih satu node dari *fringe* sebagai current node (Kalau *fringe* kosong, selesai dengan gagal).
- 3 Jika node tsb. lolos *goal test*, selesai dengan sukses!
- Jika tidak, lakukan node expansion terhadap current node tsb. Tambahkan semua node yang dihasilkan ke fringe.
- Ulangi langkah 2.

function TreeSearch (problem, fringe) returns solution or failure

 $fringe \leftarrow INSERT(MAKENODE(INITIALSTATE(problem)), fringe)$ **loop do**

if EMPTY?(fringe) then return failure
node ← REMOVEFIRST(fringe)
if GOALTEST(problem) applied to STATE(node) succeeds
then return SOLUTION(node)

 $fringe \leftarrow InsertAll(Expand(node,problem),fringe)$

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

- Pada awalnya, *fringe* = himpunan node yang mewakili *initial state*.
- 2 Pilih satu node dari *fringe* sebagai current node (Kalau *fringe* kosong, selesai dengan gagal).
- 3 Jika node tsb. lolos *goal test*, selesai dengan sukses!
- Jika tidak, lakukan node expansion terhadap current node tsb. Tambahkan semua node yang dihasilkan ke fringe.
- Ulangi langkah 2.

function TREESEARCH (problem, fringe) returns solution or failure

 $fringe \leftarrow INSERT(MAKENODE(INITIALSTATE(problem)), fringe)$ **loop do**

if EMPTY?(fringe) then return failure
node ← REMOVEFIRST(fringe)
if GOALTEST(problem) applied to STATE(node) succeeds
then return SOLUTION(node)

 $fringe \leftarrow InsertAll(Expand(node,problem),fringe)$

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

- Pada awalnya, *fringe* = himpunan node yang mewakili *initial state*.
- 2 Pilih satu node dari *fringe* sebagai current node (Kalau *fringe* kosong, selesai dengan gagal).
- 3 Jika node tsb. lolos *goal test*, selesai dengan sukses!
- Jika tidak, lakukan node expansion terhadap current node tsb. Tambahkan semua node yang dihasilkan ke fringe.
- Ulangi langkah 2.

function TREESEARCH (problem, fringe) returns solution or failure

 $fringe \leftarrow Insert(MakeNode(InitialState(problem)), fringe)$ **loop do**

if EMPTY?(fringe) then return failure
node ← REMOVEFIRST(fringe)
if GOALTEST(problem) applied to STATE(node) succeeds
then return SOLUTION(node)

fringe ← INSERTALL(EXPAND(node,problem),fringe)

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkas

- Pada awalnya, *fringe* = himpunan node yang mewakili *initial state*.
- Pilih satu node dari *fringe* sebagai current node (Kalau *fringe* kosong, selesai dengan gagal).
- 3 Jika node tsb. lolos *goal test*, selesai dengan sukses!
- 4 Jika tidak, lakukan node expansion terhadap *current node* tsb. Tambahkan semua node yang dihasilkan ke *fringe*.
- Ulangi langkah 2.

function TreeSearch (problem, fringe) returns solution or failure

 $fringe \leftarrow Insert(MakeNode(InitialState(problem)), fringe)$ **loop do**

if EMPTY?(*fringe*) **then return** failure node ← REMOVEFIRST(*fringe*)

if GOALTEST(*problem*) applied to STATE(*node*) succeeds **then return** SOLUTION(*node*)

fringe ← INSERTALL(EXPAND(node,problem),fringe)

State vs. Node

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Sebuah state merepresentasikan abstraksi keadaan nyata dari masalah.
- Sebuah node adalah struktur data yang menjadi bagian dari search tree.
- State tidak memiliki parent, children, depth, path cost!
- Node = state pada path tertentu. Dua node berbeda bisa mewakili state yang sama!

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurunç

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Problem solving agent
- Representasi masalah: state space
- Pencarian solusi: search
- 4 Search strategies
- 6 Ringkasan

Strategi pencarian

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

solving agent Representasi

Pencarian solusi: search

Search strategies

- Terdapat berbagai jenis strategi untuk melakukan search.
- Semua strategi ini berbeda dalam satu hal: urutan dari node expansion.
- Search strategy di-evaluasi berdasarkan:
 - completeness: apakah solusi (jika ada) pasti ditemukan?
 - time complexity: jumlah node yang di-expand.
 - space complexity: jumlah maksimum node di dalam memory.
 - optimality: apakah solusi dengan minimum cost pasti ditemukan?
- Time & space complexity diukur berdasarkan
 - *b* branching factor dari search tree
 - d depth (kedalaman) dari solusi optimal
 - m kedalaman maksimum dari search tree (bisa infinite!)

Uninformed search strategies

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving agen

Representasi masalah: state space

Pencarian solusi: search

Search strategies

- Uninformed strategy hanya menggunakan informasi dari definisi masalah.
- Bisa diterapkan secara generik terhadap semua jenis masalah yang bisa direpresentasikan dalam sebuah state space.
- Ada beberapa jenis:
 - Breadth-first search
 - Uniform-cost search
 - Depth-first search
 - Depth-limited search
 - Iterative-deepening search

Outline

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurung

Problem solving ager

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkasan

Problem solving agent

Representasi masalah: state space

Pencarian solusi: search

Search strategies

Ringkasan

IKI30320 Kuliah 3 3 Sep 2007

Ruli Manurun

Problem solving age

Representas masalah: state space

Pencarian

Search strategies

- Problem solving agents
- Perumusan masalah → state space
- Pencarian solusi → penelusuran search tree