

Uninformed Search

Measuring problem-solving performance

- Completeness: Is the algorithm guaranteed to find a solution when there is one?
- Optimality: Does the strategy find the optimal solution, as defined on page 68?
- Time complexity: How long does it take to find a solution?
- Space complexity: How much memory is needed to perform the search?

strategies

- Uninformed: While searching you have no clue whether one non-goal state is better than any other. Your search is blind.
- Various blind strategies:
- Breadth-first search
- Uniform-cost search
- Depth-first search
- Iterative deepening search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a first-in-first-out (FIFO) queue, i.e., new successors go at end of the queue.

Is A a goal state?

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe = [B,C]

Is B a goal state?

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe=[C,D,E]

Is C a goal state?

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Expand: fringe=[D,E,F,G]

Is D a goal state?

Example BFS

Properties of breadth-first search

- Complete? Yes it always reaches goal (if b is finite)
- Time? $1+b+b^2+b^3+...+b^d+(b^{d+1}-b)$) = O(b^{d+1}) (this is the number of nodes we generate)
- Space? $O(b^{d+1})$ (keeps every node in memory, either in fringe or on a path to fringe).
- Optimal? Yes (if we guarantee that deeper solutions are less optimal, e.g. step-cost=1).
- Space is the bigger problem (more than time)

Uniform-cost search

Breadth-first is only optimal if step costs is increasing with depth (e.g. constant). Can we guarantee optimality for any step cost?

Uniform-cost Search: Expand node with

Figure 3.13 A route-finding problem. (a) The state space, showing the cost for each operator. (b) Progression of the search. Each node is labelled with g(n). At the next step, the goal node with g = 10 will be selected.

amallest path cost g(n).

Uniform-cost search

Implementation: *fringe* = queue ordered by path cost Equivalent to breadth-first if all step costs all equal.

<u>Complete?</u> Yes, if step cost ≥ ε (otherwise it can get stuck in infinite loops)

<u>Time?</u> # of nodes with *path cost* ≤ cost of optimal solution.

<u>Space?</u> # of nodes on paths with path cost ≤ cost of optimal solution.

Optimal? Yes, for any step cost.

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = Last In First Out (LIPO) queue, i.e., put successors at front

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[B,C]

Is B a goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[D,E,C]

Is D = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[I,E,C]

Is I = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[E,C]

Is E = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[J,K,C]

Is J = goal state?

De

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[K,C]

Is K = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[C]

Is C = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[F,G]

Is F = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[L,M,G]

Is L = goal state?

Depth-first search

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

queue=[M,G]
Is M = goal state?

Generation of the First Few Nodes in a Depth-First Search

Properties of depth-first search

- Complete? No: fails in infinite-depth spaces
 Can modify to avoid repeated states along path
- Time? $O(b^m)$ with m=maximum depth
- terrible if m is much larger than d
 - but if solutions are dense, may be much faster than breadth-first
- Space? O(bm), i.e., linear space! (we only need to remember a single path + expanded unexplored nodes)
- Optimal? No (It may find a non-optimal goal first)

Iterative deepening search

- To avoid the infinite depth problem of DFS, we can
 decide to only search until depth L, i.e. we don't expand beyond depth L.
 → Depth-Limited Search
- What of solution is deeper than L? → Increase L iteratively.
 - → Iterative Deepening Search
- As we shall see: this inherits the memory advantage of Depth-First search.

Iterative deepening search *L*=0

Iterative deepening search *L*=1

Iterative deepening search *IL*=2

Iterative deepening search *IL*=3

Iterative deepening search

Number of nodes generated in a depth-limited search to depth d with branching factor b:

$$N_{DLS} = b^0 + b^1 + b^2 + ... + b^{d-2} + b^{d-1} + b^d$$

Number of nodes generated in an iterative deepening search to depth d with branching factor b:

$$N_{IDS} = (d+1)b^0 + db^1 + (d-1)b^2 + ... + 3b^{d-2} + 2b^{d-1} + 1b^d =$$

$$O\left(b^{d}\right) \neq O\left(b^{d+1}\right)$$

- For b = 10, d = 5,
 - $N_{DIS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111$
 - $N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,450$
 - NBFS = = 1,111,100

BFS

Properties of iterative deepening search

- Complete? Yes
- Time? $(d+1)b^0 + db^1 + (d-1)b^2 + ... + b^d = O(b^d)$
- Space? O(bd)
- Optimal? Yes, if step cost = 1 or increasing function of depth.

Example IDS

Stages in Iterative-Deepening Search

Bidire

Bidirectional Search

- Idea
 - simultaneously search forward from S and backwards from G
 - stop when both "meet in the middle"
 - need to keep track of the intersection of 2 open sets of nodes
- What does searching backwards from G mean
 - need a way to specify the predecessors of G
 - this can be difficult,
 - e.g., predecessors of checkmate in chess?
 - what if there are multiple goal states?
 - what if there is only a goal test, no explicit list?

Bi-Directional Search

Complexity: time and space complexity are $\mathcal{O}(6^{\frac{d}{2}})$

Summary of algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening
Complete?	Yes	Yes	No	No	Yes
Time	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	$O(b^m)$	$O(b^l)$	$O(b^d)$
Space	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	O(bm)	O(bl)	O(bd)
Optimal?	Yes	Yes	No	No	Yes

Repeated states

Failure to detect repeated states can turn a linear problem into an exponential one!

Solutions to Repeated States

Example of a Search Tree

- Method 1 suboptimal but practical
 - do not create paths containing cycles (loops)
- Method 2 optimal but memory inefficient
 - never generate a state generated before
 - must keep track of all possible states (uses a lot of memory)
 - e.g., 8-puzzle problem, we have 9! = 362,880 states

Summary

- Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be explored
- Variety of uninformed search strategies
- Iterative deepening search uses only linear space and not much more time than other uninformed algorithms

http://www.cs.rmit.edu.au/AI-Search/Product/
http://aima.cs.berkeley.edu/demos.html
(for more demos)