Lecture 4

Uninformed Search

Strategies,

Search with Costs

(Ch 3.1-3.5, 3.7.3)

Announcements

- Assignment 1 out this week
- Use first edition of the textbook (2010), but feel free to check corresponding sections on the new edition

Today's Lecture

Recap from Previous lectures

- Depth first search
- Breadth first search
- Iterative deepening
- Search with costs
- Intro to heuristic search (time permitting)

Bogus Version of Generic Search Algorithm

```
Input: a graph a set of
 start nodes
 Boolean procedure goal(n)that tests if nis a goal
 node
frontier:= [<g>: gis a goal node]; While
frontier is not empty:
 select and remove path \langle n_0,...,n_k \rangle from frontier;
 goal(n<sub>k</sub>)
 lf
 return
 < n_0,...,n_k>;
 Find a neighbor nof nk
add n to frontier; end
```

How many bugs?

A. One

B. Two

C.

Three D. Four

Bogus Version of Generic Search Algorithm

```
Input: a graph a set of
 start nodes
 Boolean procedure goal(n)that tests if nis a goal
 node
frontier:= [<g>: gis a goal node];
While frontier is not empty:
 select and remove path \langle n_0,...,n_k \rangle from frontier;
 If
 goal(n<sub>k</sub>)
 return
 < n_0,...,n_k>;
 Find a neighbor nof nk
 add n to frontier; end
```

Start at the start node(s), NOT at the goal

- Add all neighbours of n_k to the frontier, NOT just one
- Add path(s) to frontier, NOT just the node(s)

Comparing Searching Algorithms: Will it find a solution? the best one?

Def.: A search algorithm is complete if whenever there is at least one solution, the algorithm is guaranteed to find it within a finite amount of time.

Def.: A search algorithm is optimal if when it finds a solution, it is the best one

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum branching factor b.

Def.: The space complexity of a search algorithm is the worst-case amount of memory that the algorithm will use (i.e., the maximum number of nodes on the frontier), also expressed in terms of mand b.

Slide 6

Today's Lecture

- Recap from Previous lectures
- Depth first search
 - Breadth first search
 - Iterative deepening

- Search with costs
- Intro to heuristic search (time permitting)

Illustrative Graph: DFS

DFS explores each path on the frontier until its end (or until a goal is found) before considering any other path.

```
Input: a graph a set
 of start
 nodes
 Boolean procedure goal(n)
 testing if n is a goal node
frontier:= [<s>: s is a start
node]; While frontier is not
empty:
 select and remove path <no,....,nk>
 from frontier;
 lf
 goal(n<sub>k</sub>)
 return
 < n_0,...,n_k>;
```


For every neighbor n of n_k,
add <n_o,....,n_k, n> to
frontier;
end

In DFS, the frontier is a last-infirst-out stack

DFS as an instantiation of the Generic Search Algorithm

DFS in Al Space

- Go to: http://www.aispace.org/mainTools.shtml
- Click on "Graph Searching" to get to the Search Applet
- Select the "Solve" tab in the applet
- Select one of the available examples via "File -> Load Sample Problem (good idea to start with the "Simple Tree" problem)
- Make sure that "Search Options -> Search Algorithms" in the toolbar is set to "Depth-First Search".
- Step through the algorithm with the "Fine Step" or

- "Step" buttons in the toolbar The panel above the graph panel verbally describes what is happening during each step
- The panel at the bottom shows how the frontier evolves

See available help pages and video tutorials for more details on how to use the Search applet (http://www.aispace.org/search/index.shtml)

Slide 10

Depth-first Search: DFS

Example:

- the frontier is [p₁, p₂, ..., p_r] -each p_k is a path
- neighbors of last node of p₁are {n₁, ..., n_k}
- What happens?
- p₁is selected, and its last node is tested for being a goal. If not

- Knew paths are created by adding each of {n₁, ..., n_k} to p₁ These
 Knew paths replace p₁ at the beginning of the frontier.
- Thus, the frontier is now: $[(p_1, n_1), ..., (p_1, n_k), p_2, ..., p_r]$.

NOTE: p₂is only selected when all paths extending p₁have been explored.

 You can get a much better sense of how DFS works by looking at the Search Applet in Al Space

Slide 11

Def.: A search algorithm is complete if whenever there is at least one solution, the algorithm

is guaranteed to find it within a finite amount of time.

Is

s

DFS complete?

Analysis of DFS Analysis of DFS

Def.: A search algorithm is complete if whenever there is at least one solution, the algorithm is guaranteed to find it within a finite amount of time.

Is DFS complete?

No

- If there are cycles in the graph, DFS may get "stuck" in one of them
- see this in AlSpace by loading "Cyclic Graph Examples" or by adding a cycle to "Simple Tree"
- e.g., click on "Create" tab, create a new edge from N7 to N1, go back to 13 "Solve" and see what happens

Def.: A search algorithm is optimal if when it finds a solution, it is the best one (e.g., the shortest)

Is DFS optimal?

E.g., goal nodes: red boxes

Def.: A search algorithm is optimal if when it finds a solution, it is the best one (e.g., the shortest)

Is DFS optimal?

A Yes B No

• E.g., goal nodes: red boxes

Def.: A search algorithm is optimal if when it finds a solution, it is the best one (e.g., the shortest)

Is DFS optimal? No

- It can "stumble" on longer solution paths before it gets to shorter ones.
- E.g., goal nodes: red boxes
- see this in AISpace by loading "Extended Tree Graph" and set N6 as a goal
- e.g., click on "Create" tab, right-click on N6 and select "set as a goal node"

Def.: The space complexity of a search algorithm is the worstcase amount of memory that the algorithm will use (i.e., the maximal number of nodes on the frontier), expressed in terms of

- maximum path length m
- maximum forward branching factor b.

What is DFS's space complexity, in terms of m and b?

See how this works in

Def.: The space complexity of a search algorithm is the worstcase amount of memory that the algorithm will use (i.e., the maximal number of nodes on the frontier), expressed in terms of

- maximum path length m
- maximum forward branching factor b.
- What is DFS's space complexity, in terms of m and b?

Analysis of DFS O(bm)

- for every node in the path currently explored,
 DFS maintains a path to its unexplored siblings in the search tree
- Alternative paths that DFS needs to explore
- The longest possible path is m, with a maximum of b-1 alterative paths per node along the path

Algorithm Selected: Depth First					
CURRENT PATH:					
S> N2> N5> N9> N13					
NEW FRONTIER:	ļ				
Node: N14 Path Cost: 33.3	Path: S> N2> N5> N9> N14				
Node: N10 Path Cost: 21.7	Path: S> N2> N5> N10				
Node: N6 Path Cost: 23.4	Path: S> N2> N6				

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum forward branching factor b.
- What is DFS's time complexity, in terms of m and b?

E.g., single goal node -> red box

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum forward branching factor b.
- What is DFS's time complexity, in terms of m and b?

 $\begin{array}{cccc} A. & B. & C. & D. \\ O(b^m) & O(m^b) & O(bm) & O(b+m) \end{array}$

- E.g., single goal node -> red box
- Hint: think about how many nodes are in a search tree m steps away from the start

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum forward branching factor b.
- What is DFS's time complexity, in terms of m and b?

O(b^m)

- In the worst case, must examine every node in the tree
- E.g., single goal node -> red box

To Summarize

	Complete	Optimal	Time	Space
DFS	NO	NO	O(b ^m)	O(bm)

Analysis of DFS: Summary

- Is DFS complete? NO
- Depth-first search isn't guaranteed to halt on graphs with cycles.
- However, DFS iscomplete for finite acyclic graphs.
- Is DFS optimal? NO
- It can "stumble" on longer solution paths before it gets to shorter ones.
- What is the worst-case time complexity, if the maximum path length is mand the maximum branching factor is b?

- O(b^m): must examine every node in the tree.
- Search is unconstrained by the goal until it happens to stumble on the goal.
- What is the worst-case space complexity?
- O(bm)
- the longest possible path is m, and for every node in that path must maintain a fringe of size b. Slide

Analysis of DFS (cont.)

DFS is appropriate when

- Space is restricted
- Many solutions, with long path length

It is a poor method when

- There are cycles in the graph
- There are sparse solutions at shallow depth

Why DFS need to be studied and understood?

 It is simple enough to allow you to learn the basic aspects of searching

 It is the basis for a number of more sophisticated and useful search algorithms (e.g. Iterative Deepening)

Today's Lecture

- Recap from Previous lectures
- Depth first search analysis
- Breadth first search
 - Iterative deepening
 - Search with costs
 - Intro to heuristic search (time permitting)

before looking at path of length I + 1

Breadth-first search (BFS)

```
Input: a graph a set of start
 nodes
 Boolean procedure goal(n)
 testing if n is a goal node
frontier:= [<s>: s is a start node]; While
frontier is not empty:
 select and remove path \langle n_0,...,n_k \rangle from frontier;
 lf
 goal(n<sub>k</sub>)
 return
 < n_0, ..., n_k > ;
 Else
 For every neighbor n of nk, add
 < n_0,...,n_k, n> to frontier;
end
```

in the Search Applet toolbar, set "Search Options -> Search Algorithms" to "Breadth-First Search".

BFS as an instantiation of the Generic Search Algorithm

In BFS, the frontier is a first-in-first-out queue

Breadth-first Search: BFS

Example:

- the frontier is [p₁,p₂, ..., p_r]
- neighbors of the last node of p₁are {n₁, ..., n_k}
- What happens?
- p₁is selected, and its end node is tested for being a goal. If not
- New kpaths are created attaching each of {n₁, ..., n_k} to p₁
- These follow p_rat the end of the frontier.

- Thus, the frontier is now $[p_2, ..., p_r, (p_1, n_1), ..., (p_1, n_k)]$.
- p₂is selected next.

As for DFS, you can get a much better sense of how BFS works by looking at the Search Applet in Al Space

Slide

Def.: A search algorithm is complete if whenever there is at least one solution, the algorithm is guaranteed to find it within a finite amount of time.

Is BFS complete?

Def.: A search algorithm is complete if whenever there is at least one solution, the algorithm is guaranteed to find it within a finite amount of time.

Is BFS complete? Yes

- If a solution exists at level I, the path to it will be explored before any other path of length I + 1
- impossible to fall into an infinite cycle
- see this in AISpace by loading "Cyclic Graph Examples" or by adding a cycle to "Simple Tree"

Def.: A search algorithm is optimal if when it finds a solution, it is the best one

Is BFS optimal?

E.g., two goal nodes: red boxes

Def.: A search algorithm is optimal if when it finds a solution, it is the best one

Is BFS optimal?

Yes

- E.g., two goal nodes: red boxes
- Any goal at level I(e.g. red box N7) will be reached before goals at lower levels

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum forward branching factor b.
- What is BFS's time complexity, in terms of m and b
 ?

A. O(b^m)

B. O(m^b)

C. O(bm)

D. O(b+m)

Def.: The time complexity of a search algorithm is the worst-case amount of time it will take to run, expressed in terms of

- maximum path length m
- maximum forward branching factor b.

O(b^m)

What is BFS's time complexity, in terms of

m and b?

38

- Like DFS, in the worst case
 BFS must examine every node
 in the tree
- E.g., single goal node -> red box

- Def.: The space complexity of a search algorithm is the worst case amount of memory that the algorithm will use (i.e., the maximal number of nodes on the frontier), expressed in terms of
 - maximum path length m
 - maximum forward branching factor b.
- What is BFS's space complexity, in terms of m and b?

Def.: The space complexity of a search algorithm is the worst case amount of memory that the algorithm will use (i.e., the maximal number of nodes on the frontier), expressed in terms of

- maximum path length m
- maximum forward branching factor b.

A. O(b^m)

iclicker.

- B. O(mb)
- C. O(bm)
- D. O(b+m)

What is BFS's space complexity, in terms of m and b?

O(b^m)

- BFS must keep paths to all the nodes al level m

When to use BFS vs. DFS?

- The search graph has cycles or is infinite
- We need the shortest path to a solution

There are only solutions at great depth

There are some solutions at shallow depth

No way the search graph will fit into memory

When to use BFS vs. DFS?

The search graph has cycles or is infinite

BFS

We need the shortest path to a solution

BFS

There are only solutions at great depth

DFS

There are some solutions at shallow depth

BFS

No way the search graph will fit into memory

DFS

To Summarize

	Complete	Optimal	Time	Space
DFS	NO	NO	O(b ^m)	O(bm)
BFS	YES	YES	O(b ^m)	O(b ^m)

How can we achieve an acceptable (linear) space complexity while maintaining completeness and optimality?

Key Idea: re-compute elements of the frontier rather than saving them.

Iterative Deepening DFS (IDS) in a Nutshell

Depth-bounded depth-first search

- Use DFS to look for solutions at depth 1, then 2, then 3, etc
 - For depth D, ignore any paths with longer length

- That sounds wasteful!
- Let's analyze the time complexity
- For a solution at depth mwith branching factor b

Depth	Total # of paths at that level	#times created by BFS (or DFS)	#times created by IDS	Total #paths for IDS
1				
2				
•	•			
				•
m-1				
m				

That sounds wasteful!

- Let's analyze the time complexity
- For a solution at depth mwith branching factor b

Depth	Total # of paths at that level	#times created by BFS (or DFS)	#times created by IDS	Total #paths for IDS
1	b	1	m	mb
2				
-				
m-1				
m				

- That sounds wasteful!
- Let's analyze the time complexity
- For a solution at depth mwith branching factor b

Depth	Total # of paths at that level	#times created by BFS (or DFS)	#times created by IDS	Total #paths for IDS
1	b	1	m	mb
2	b 2	1	m-1	$(m-1) b^2$
m-1				
m				

- That sounds wasteful!
- Let's analyze the time complexity
- For a solution at depth mwith branching factor b

Depth	Total # of paths at that level	#times created by BFS (or DFS)	#times created by IDS	Total #paths for IDS
1	b	1	m	mb
2	b 2	1	m-1	$(m-1) b^2$
•				
m-1	b _{m-1}	1	2	2 bm-1
m	bm	1	1	bm

Solution at depth m, branching factor b Total # of paths generated:

Overhead factor
$$b^{m} + 2b^{m-1} + 3b^{m-2} + ... + mb$$

$$= b^{m} (1b^{0} + 2b^{-1} + 3b^{-2} + ... + mb^{1-m})$$

$$\Box b^{m} (\Box ib^{1\Box i}) \Box b^{m} (\Box ib^{(1\Box i)}) \Box b^{m} (\Box b \Box 1) \Box O(b^{m})$$

■For b= 10, m = 5. BSF 111,111 and ID = 123,456 (only 11% more nodes)

■The larger b the better, but even with b = 2 the search ID will take only 2 times as much as BFS

Further Analysis of Iterative Deepening DFS (IDS)

Space complexity

O(mb)

Same s DFS!

Complete?

Optimal?

51

Further Analysis of Iterative Deepening DFS (IDS)

Space complexity

O(mb)

DFS scheme, only explore one branch at a time

Complete?

Yes

- Only paths up to depth m, doesn't explore longer paths

 cannot get trapped in infinite cycles, gets to a solution first
- Optimal?

Summary of Uninformed Search

Complete	Optimal	Time	Space
----------	---------	------	-------

52

N	N	O(b ^m)	O(mb)
Y	Y	O(b ^m)	O(b ^m)
	(shortest)		
Y	Υ	O(b ^m)	O(mb)
	(shortest)		
	Y	Y Y (shortest)	$egin{array}{ccccc} Y & Y & O(b^m) \\ & & & & & & & & & & & \\ & & & & & & $

Learning Goals for today's class

- Select the most appropriate search algorithms for specific problems.
- Depth-First Search vs. Breadth-First Search vs. Iterative Deepening
- Define/read/write/trace/debug different search algorithms

TO DO

Heuristic Search and A*: Ch 3.6, 3.6.1