-Tutorial -4

Question 1: Prove each of the following statements, or give a counterexample

a. Breadth-first search is a special case of uniform-cost search

When all step costs are equal, g(n) = depth(n), so uniform.cost search reproduces breadth-first search

- b. Depth-first search is a special case of best-first tree search Breadth-first search is best-first search with f(n) = depth(n); depth-first search is best-first search with f(n) = -depth(n); uniform-cost search is best-first search with f(n) = g(n)
- .c. Uniform-cost search is a special case of A* search .Uniform-cost search is A* search with h(n) = 0

Question 2:

1 .Describe a heuristic function that will make A* search behave exactly like uniform-cost search .for a given cost function

- We know:
 - A* expands nodes with minimal f(n) = g(n) + h(n).
 - UCS expands nodes with minimal path cost g(n).
- Then:
 - For h(n) = 0 or constant \square A* Expands nodes with minimal path cost g(n) \square i.e. A* behave like UCS.

Question 2:

- 2. Describe a heuristic function that will make greedy search behave like breadth-first search
- We know:
 - Greedy search expand nodes with minimal h(n).
 - Then, If h(n) = d(n) where d(n) is the depth of node n:
 - Nodes will be expanded according to increasing values of depth [] i.e. the shallowest before the deepest [] i.e. like BFS.

Question 2:

3. Prove that Breadth first search and uniform . cost search are special cases of best first search

- We know:
 - Best first search expands nodes with minimal f(n).
 - Using Q2.2 \square Greedy search behave like BFS when h(n) = d(n) \square f(n) = d(n) \square BFS is a special case of Greedy search.
 - Greedy search is a best first search.
 - Then:
 - BFS is a special case of Best First search.
- We know:
 - Best first search expands nodes with minimal f(n).
 - Using Q2.1 \square A* behave like UCS when h(n) = 0 \square f(n) = g(n) \square UCS is a special case of A*.
 - A* is a best first search.
 - Then:
 - UCS is a special case of Best First search.

Question3: Give a proof for the following consequence of heuristic consistency: If h(n) is consistent, then the values of f(n) along any path are nondecreasing

$h(n) \leq c(n,a,n') + h(n')$

- We know in A*:
 - $\bullet F(n) = g(n) + h(n)$
 - If n' successor of $n \square g(n') = g(n) + c(n,a,n')$
 - if h(n) consistent []h(n) < c(n,a,n') + h(n').

it can be: $h(n) \leq c(n,a,n') + h(n')$

- Then:
 - F(n') = g(n') + h(n')
 - F(n') = g(n) + c(n,a,n') + h(n')
 - F(n') = g(n) + c(n,a,n') + h(n') >= g(n) + h(n)
 - $F(n') >= F(n) \ [$ i.e. nodes expanding is non-decreasing order of [f(n)].

Problem1:

Given an environment in which a robot has to move from location A to location G as shown in the figure below. We want to design a search method to allow the robot finding its route to G. The robot can only move in straight lines and it cannot pass through the obstacles

Apply A* search given the heuristic function h(n) for which values for each node are defined in the table below. Show the Explored list, the Frontier, the search tree, the solution path and the solution cost. Expand nodes in alphabetical order when you have more than one candidate for expansion

Node n	A	В	C	D	E	F	G
)h(n	8	6	6	5	2	5	0

F	r	0	n	t	ie	ľ	•

A8

B9 F11

D10 C11 F11

C11 E11 F11

G10 E11 F11

E11 F11

Tree:

Explored list: ABDC

Solution path: A-B-C-G

Cost: 10

Given the following state space, starting from A, find the goal(s) using BFS, DFS, UCS, Greedy, and A* search strategies. Note that numbers on the arcs represent step cost and numbers to the left of each node

- What are the goals?
- For each strategy (BFS, DFS, UCS), show the first goal that will be found, and the cost (without using frontier and explored).

represent heuristic value for that node. Ties break alphabetically.

- For each strategy (BFS, DFS, UCS, Greedy, and A*), give the search tree, the frontier, the explored, the order in which the nodes are visited, the goal found, and the cost.

Order Goal Cost BFS A, B, C, D, E, FF A, B, D, H, I, N, O 0 DFS 9 UCS A, C, G, M M 4 ACF Greedy \mathbf{F} A* ACGM \mathbf{M}

BFS Frontier: A BC CDE	Tree: B C			
Evalored lists A.R.C.	D E F			
Explored list: A B C	Cost: 7			
Solution path: A-C-F				

| Tree: | | A | B | C | D | E | C | D | E | C | D | E | C | D | E | C | D | E | C | D | E | C | D | E | C | D | E | D

Greedy

Frontier:

A

C(3) B(6)

F(0) G(1) B(6)

Explored list: A C

Solution path: A-C-F

A*

Frontier:	Tree:
A C(5) B(11) G(4) F(7) B(11) M(4) F(7) L(8) B(11)	R C G
Explored list: A C G	Cost: 4
Solution path: A-C-G-M	

UCS algorithm on a graph

```
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 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
```

Depth-first search on a graph

```
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 to the explored set
 expand the chosen node, adding the resulting nodes to the frontier
 only if not in the frontier or explored set
```

Formal description of Best-First Search algorithm

```
Function Best-First Graph-Search(problem,frontier,f) returns a solution or a failure
// f: evaluation function
children∏ an empty set;
explored← an empty set;
frontier← Insert (Make-Node(Initial-state[problem], NULL, NULL, d, c), frontier)
Loop do
 If Empty?(frontier) then return failure
 node ← POP(frontier)
 If Goal-Test[ problem] applied to State[node] succeeds then return Solution(node)
 add State[node] to explored
 children∏Expand (node,problem)
 for each child in children
 If state [child] is not in explored or frontier then
 frontier insert (State [child], frontier) // sort frontier in ascending order of f-
  values
 else if child[state] is in frontier with higher f-values then
 replace that frontier node with child
```

End Loop