

ARTIFICIAL INTELLIGENCE

Lecture 05

BFS: SUMMARY

BFS: COMPLETENESS

Completeness: Yes (guaranteed to find a solution if there exists one)

if the shallowest goal node is at some finite depth d, breadth-first search will eventually find it after generating all shallower nodes (provided the branching factor b is finite).

BFS goal path

BFS: OPTIMAL?

Not necessarily optimal

Only optimal if every action has same cost.

BFS goal path

BFS: TIME COMPLEXITY?

Worst complexity is when G is a goal state.

In this case, total number of nodes generated is

$$b+b^2+b^3+\ldots+b^d=O(\overline{b^d})$$
 (The dth layer contains nodes much larger than all the nodes in previous layers combined!)

So the time complexity is O(bd)

A binary tree, b=2, d=2

BFS: SPACE COMPLEXITY?

There will be $O(b^{d-1})$ nodes in the explored set and $O(b^d)$ nodes in the frontier.

So the space complexity is $O(b^d)$, i.e., it is dominated by the size of the frontier.

Exponential time complexity can be accepted but exponential space complexity is BAD!

UNIFORM COST SEARCH

BFS is optimal only if each step has same cost.

Uniform cost search modifies BFS such that it works with any cost function.

Instead of expanding the shallowest node, **uniform-cost search** expands the node n with the *lowest path cost* g(n).

This is done by storing the frontier as a priority queue ordered by g.

BFS — UCS DIFFERENCES

Goal test is applied to a node when it is selected for expansion rather than when it is first generated. (The reason is that the first goal node that is generated may be on a suboptimal path)

The second difference is that a test is added in case a better path is found to a node currently on the frontier

REMEMBER?

- n.STATE: the state in the state space to which the node corresponds;
- 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.PATH-COST: the cost, traditionally denoted by g(n), of the path from the initial state to the node, as indicated by the parent pointers.

UCS- EXAMPLE

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

Frontier = [S] Explored = []

node.state="Sibiu" node.parent=[] node.action=[] node.path_cost=0

loop do

Sibiu

if EMPTY? (frontier) then return failure

 $node \leftarrow POP(frontier)$ /* chooses the lowest-cost node in frontier */

if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

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

 $frontier \leftarrow INSERT(child, frontier)$

else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $frontier \leftarrow INSERT(child, frontier)$

replace that frontier node with child

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0

else if child.STATE is in frontier with higher PATH-COST then

Frontier = [S]

Explored = []

S.state=="Bucharest"?

Frontier = [S]

S.state=="Bucharest"?

Frontier = [S]

Explored = [S]

Frontier = [S]

F.state="Fagaras" F.parent=[S] F.action = [Go(F)]F.path cost= 99

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [] Explored = [S] Frontier = [F] -

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 $frontier \leftarrow INSERT(child, frontier)$ else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

R.state="Rimnicu" R.parent=[S] R.action=[Go(R)]R.path cost = 80

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [F] Explored = [S] Frontier = [F, R]

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 $frontier \leftarrow INSERT(child, frontier)$ else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

UCS-EXAMPLE

R.state="Rimnicu"
R.parent=[S]
R.action=[Go(R)]
R.path cost=80

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

Frontier = [F, R]

Explored = [S]

R.state=="Bucharest"?

Frontier = [F]

Explored = [S, R]

if EMPTY?(frontier) then return failure

 $node \leftarrow \text{POP}(frontier)$ /* chooses the lowest-cost node in frontier */

if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

loop do

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

 $frontier \leftarrow INSERT(child, frontier)$

else if *child* .STATE is in *frontier* with higher PATH-COST then replace that *frontier* node with *child*

UCS-EXAMPLE

P.state="Pitesti" P.parent=[R] P.action=[Go(P)]P.path cost = 80+97

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [F] Explored = [S, R] Frontier = [F, P]

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 $frontier \leftarrow INSERT(child, frontier)$

else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

S.state="Sibiu" S.parent=[R] S.action=[Go(S)]S.path cost=80+80

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [F, P] Explored = [S, R]

> Both are false, no Change in frontier Or 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 $frontier \leftarrow INSERT(child, frontier)$ else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

UCS- EXAMPLE

Frontier = [F, P]

Frontier = [P]

Explored = [S, R]

Explored = [S, R, F]

Child

F.state=="Bucharest"?

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

loop do

if EMPTY?(frontier) then return failure

node ← POP(frontier) /* chooses the lowest-cost node in frontier */
-if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
add node.STATE to explored

 ${\bf for\; each}\; action\; {\bf in}\; problem. {\bf ACTIONS} (node. {\bf STATE})\; {\bf do}$

 $child \leftarrow \text{CHILD-NODE}(problem, node, action)$

if child.STATE is not in explored or frontier then
frontier ← INSERT(child, frontier)

else if *child*.STATE is in *frontier* with higher PATH-COST then replace that *frontier* node with *child*

UCS- EXAMPLE

B.state="Bucharest" B.parent=[F] B.action=[Go(B)] B.path cost = 99 + 211

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [P] Explored = [S, R, F] Frontier = [P, B]

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 $frontier \leftarrow INSERT(child, frontier)$

else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [P, B]Explored = [S, R, F]

> Both are false, no Change in frontier Or 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 $frontier \leftarrow INSERT(child, frontier)$ else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

UCS-EXAMPLE

Frontier = [P, B]

Frontier = [B]

Explored = [S, R, F]

Explored = [S, R, F, P]

Child

P.state=="Bucharest"?

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

loop do

if EMPTY?(frontier) then return failure

node ← POP(frontier) /* chooses the lowest-cost node in frontier */
-if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
add node.STATE to explored

for each action in problem. ACTIONS (node. STATE) do

 $child \leftarrow \text{CHILD-NODE}(problem, node, action)$

if child.STATE is not in explored or frontier then

 $frontier \leftarrow INSERT(child, frontier)$

else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

UCS- EXAMPLE

Child

B.state="Bucharest"

B.parent=[P]

B.action=[Go(B)]

B.path_cost= 80+97+101

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

loop do

if EMPTY?(frontier) then return failure

 $node \leftarrow \text{POP}(frontier)$ /* chooses the lowest-cost node in frontier */
if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)add node.STATE to explored

Frontier = [B] Explored = [S, R, F, P]

Replace old B with new B, both have same states but different parents, consequently different costs

Frontier = [B]

for each action in problem.ACTIONS(node.STATE) do

child ← CHILD-NODE(problem, node, action)

if child.STATE is not in explored or frontier then

frontier ← INSERT(child, frontier)

else if child.STATE is in frontier with higher PATH-COST then

replace that frontier node with child

UCS-EXAMPLE

R.state="Rimnicu" R.parent=[P] R.action=[Go(R)]R.path cost = 80 + 97 + 97

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, 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 lowest-cost node in frontier */ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)

add node.STATE to explored

Frontier = [B] Explored = [S, R, F, P]

> Both are false, no Change in frontier Or 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 $frontier \leftarrow INSERT(child, frontier)$ else if child.STATE is in frontier with higher PATH-COST then replace that frontier node with child

UCS-EXAMPLE

Child

B.state="Bucharest"
B.parent=[P]

B.action=[Go(B)]

B.path_cost= 80+97+101

function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

 $node \leftarrow$ a node with STATE = problem.INITIAL-STATE, PATH-COST = 0 $frontier \leftarrow$ a priority queue ordered by PATH-COST, with node as the only element $explored \leftarrow$ an empty set

Frontier = [B] Explored = [S, R, F, P] +

B.state=="Bucharest"?

if EMPTY?(frontier) then return failure

node ← POP(frontier) /* chooses the lowest-cost node in frontier */

if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
add node.STATE to explored

 $\textbf{for each} \ action \ \textbf{in} \ problem. \textbf{ACTIONS} (node. \textbf{STATE}) \ \textbf{do}$

 $child \leftarrow \text{CHILD-NODE}(problem, node, action)$

 $\textbf{if} \ child. \textbf{STATE} \ \textbf{is} \ \textbf{not} \ \textbf{in} \ explored \ \textbf{or} \ frontier \ \textbf{then}$

 $frontier \leftarrow INSERT(child, frontier)$

else if *child*.STATE is in *frontier* with higher PATH-COST then replace that *frontier* node with *child*

DEPTH FIRST SEARCH

DFS always expand deepest node first.

DFS uses LIFO (whereas BFS used FIFO)

Figure 3.16 Depth-first search on a binary tree. The unexplored region is shown in light gray. Explored nodes with no descendants in the frontier are removed from memory. Nodes at depth 3 have no successors and M is the only goal node.

COMPLETENESS?

Goal, G is at depth, d=2

Max depth of tree, m = 5

DFS is complete ONLY if m is finite

TIME COMPLEXITY

Number of nodes visited? $O(b^m)$

For BFS, remember it was O(b^d)

DFS is terrible if m is much larger than d

 but if solutions are dense (goal is at K instead of G), DFS is faster than BFS.

SPACE COMPLEXITY

(we only need to remember a single path + expanded unexplored nodes)

BFS had O(b^d) i.e., exponential space requirement

O(bm)? E.g. m=3, b=2 (we need to save max of 3*2=6 nodes in memory)

OPTIMAL?

Remember BFS was optimal if each step has same cost.

Even if this is the case, DFS is not guaranteed to find the optimum path to the goal.

For the graph on the right, BFS will return optimal path but DFS won't (assuming each step has same cost)

