Chapter S:II (continued)

II. Basic Search Algorithms

- □ Systematic Search
- ☐ Graph Search Basics
- □ Depth-First Search
- Backtracking
- □ Breadth-First Search
- □ Uniform-Cost Search

S:II-95 Basic Search Algorithms © STEIN/LETTMANN 1998-2017

Breadth-First Search (BFS) [UCS]

Breadth-first search is an uninformed, systematic search strategy.

BFS characteristics:

- \Box Nodes at upper levels in G are preferred.
- Node expansion happens in levels of equal depth.
- □ Terminates (on locally finite graphs) with a solution, if one exists.
- \Box Determines a goal node that is closest to the start node s, measured in the number of edges on a solution path.

Remarks:

- Operationalization of BFS: The OPEN list is organized as a queue, i.e., nodes are explored in a FIFO (first in first out) manner. [OPEN list DFS] [OPEN list UCS]
- By enqueuing newly generated successors in OPEN (insertion at the tail) instead of pushing them (insertion at the head), DFS is turned into BFS.

S:II-97 Basic Search Algorithms © STEIN/LETTMANN 1998-2017

Algorithm: BFS

Input: s. Start node representing the initial problem.

successors(n). Returns the successors of node n.

 $\star(n)$. Predicate that is *True* if n is a goal node.

 \perp (n). Predicate that is *True* if n is a dead end.

Output: A goal node or the symbol *Fail*.

S:II-98 Basic Search Algorithms © STEIN/LETTMANN 1998-2017

ENDDO

6. ENDLOOP

```
BFS(s, successors, \star, \bot)
1. push(s, OPEN);
2. LOOP
 IF ((OPEN = \emptyset)) OR memory\_exhausted()) Then RETURN(Fail);
3.
 n = pop(OPEN);
4.
 push(n, CLOSED);
 FOREACH n' IN successors(n) DO // Expand n.
5.
 enqueue(n', OPEN); // Insert node at the end of OPEN.
 set\_backpointer(n', n);
 IF \star(n') THEN RETURN(n');
 IF \perp (n')
 THEN
 remove_last(OPEN);
 cleanup_closed();
 ENDIF
 ENDDO
 ENDLOOP
```

S:II-100 Basic Search Algorithms

Discussion

BFS issue:

Unlike depth-first search, BFS has to store the explored part of the graph completely. Q. Why?

Discussion

BFS issue:

Unlike depth-first search, BFS has to store the explored part of the graph completely. Q. Why?

Breadth-first search can be the favorite strategy in certain situations:

Example: 4-Queens Problem

BFS node processing sequence:

x OPEN

(x) CLOSED

 ∇X Dead end

x Goal

Example: 4-Queens Problem

BFS node processing sequence:

x OPEN

(x) CLOSED

 \bigvee Dead end

x Goal

Compare to the DFS strategy:

Uniform-Cost Search [BFS]

Uniform-cost search is an uninformed (systematic) search strategy.

Uniform-cost search characteristics:

Node expansion happens in levels of equal costs:

A node n with cost $C_{P_{s-n}}$ will not be expanded as long as a non-expanded node n' with $C_{P_{s-n'}} < C_{P_{s-n}}$ resides on the OPEN list.

 \approx Application of the BFS strategy to solve optimization problems.

Remarks:

- Operationalization of uniform-cost search: The OPEN list is organized as a heap, and nodes are explored wrt. the cheapest cost. [OPEN list DFS] [OPEN list BFS]
- The notation $C_{P_{s-n}}$ is an abbreviation for $C_{P_{s-n}}(s)$ and (in this uniform-cost search) defines the sum cost of a path from s to n. [S:III Graph Search Basics]
- Uniform-cost search is also called cheapest-first search.

Uniform-Cost Search

Uniform-Cost Search for Optimization: Generic

Setting:

□ The search space graph contains several solution paths.

Task:

 \Box Determine the cheapest path from s to some goal $\gamma \in \Gamma$.

Approach:

- Continue search with the cheapest partial solution obtained so far.
- Continue search only until the costs of the partial solutions exceed the currently optimum cost. Keyword: Early Pruning

Prerequisite:

□ The accumulated cost on each path increase monotonically.

Uniform-Cost Search

Uniform-Cost Search for Optimization: Example

Determine the minimum column sum of a matrix:

8	3	6	7
6	5	9	8
5	3	7	8
1	2	4	6

Uniform-Cost Search

Uniform-Cost Search for Optimization: Example

Determine the minimum column sum of a matrix:

8	3	6	7
6	5	9	8
5	3	7	8
1	2	4	6

Comparison of uniform-cost search (left) and DFS (right):

