

Chapter S:I

- I. Introduction
 - □ Examples for Search Problems
 - □ Search Problem Abstraction

S:I-1 Introduction © STEIN/LETTMANN 1998-2016

8-Queens Problem

Incremental placement of queens:

8-Queens Problem (continued)

Analysis of the current board:

8-Queens Problem (continued)

Analysis of possible successor boards:

8-Queens Problem (continued)

Analysis of possible successor boards:

- □ Each queen defines *constraints* (restrictions).
- Monotone situation: constraint violations cannot be repaired.

8-Queens Problem (continued)

Desired: A heuristic for the next queen's placement.

Idea: Which placement x is least restrictive regarding future decisions?

S:I-6 Introduction

8-Queens Problem (continued)

Desired: A heuristic for the next queen's placement.

Idea: Which placement *x* is least restrictive regarding future decisions?

□ Heuristic 1: Maximize $h_1(x)$, with $h_1(x)$ = number of unattacked cells.

$$h_1(A) = 8$$

$$h_1(B) = 9$$

$$h_1(C) = 10$$

8-Queens Problem (continued)

Desired: A heuristic for the next queen's placement.

Idea: Which placement x is least restrictive regarding future decisions?

□ Heuristic 1: Maximize $h_1(x)$, with $h_1(x)$ = number of unattacked cells.

$$h_1(A) = 8$$

 $h_1(B) = 9$
 $h_1(C) = 10$

Heuristic 2: Maximize $h_2(x)$, with $h_2(x) = \min\{uc(x,r) \mid r \in \{r_5, \dots, r_8\}\}$, where uc(x,r) is the number of unattacked cells in row r if queen on x.

$$h_2(A) = 1$$

 $h_2(B) = 1$
 $h_2(C) = 2$

Remarks:

The described idea became known in the field of Artificial Intelligence as the Principle of
Least Commitment.

- ☐ Both 8-queens heuristics assess the board after the next placement.
- □ Both 8-queens heuristics compute merit values (not costs).

8-Queens Problem (continued)

Possible solutions:

8-Queens Problem (continued)

Comparison of h_1 and h_2 :

- consider computational effort
- consider early recognition of dead ends:

Predicate $\perp_f(x)$, $x \in \{A, B, C\}$: "x is a dead end under f"

$$egin{aligned} oldsymbol{oldsymbol{oldsymbol{eta}}_{h_1}}(x) = \left\{ egin{aligned} \textit{True} & & \text{If } h_1(x) < \text{number of remaining rows,} \\ \textit{False} & & \text{Otherwise.} \end{array}
ight. \end{aligned}$$

$$egin{aligned} oldsymbol{ol}oldsymbol{ol}oldsymbol{ol}oldsymbol{ol}}}}}}}}}}}}}}}}}$$
\tag{True} & If the theta bellet theta thet

Heuristic 2 is more general than Heuristic 1: $\perp_{h_1} (x) \Rightarrow \perp_{h_2} (x)$

Compare the definition of "more general" in [ML:II Concept Learning: Search in Hypothesis Space].

8-Queens Problem (continued)

Problem: 8-Queens Problem

Instance: Fixed. (8×8 is size of chessboard and 8 is number of queens.)

Solution: Board positions for all queens

so that no two queens threaten each other.

S:I-12 Introduction

8-Queens Problem (continued)

Problem: 8-Queens Problem

Instance: Fixed. (8×8 is size of chessboard and 8 is number of queens.)

Solution: Board positions for all queens

so that no two queens threaten each other.

Algorithmization

1. Encoding of solution candidates:

(A2, B5, C3, D8, E7, F6, G4, H1)

2. Encoding of partial solutions:

(A2, B5, C3, *, *, *, *, *)

3. Operators:

Deciding the position of the next queen.

Remarks:

- Obviously, there is only a finite number of possible positionings. Therefore, enumerating and testing the positionings is a possible approach to solving the problem.
- The 8-queens problem can be generalized by allowing boards of different sizes. Then, additional parameters are needed in a description of a problem instance, e.g. $n \in \mathbb{N}$ for $n \times n$ chessboards and n queens.
- □ In the 8-Queens Problem we are interested board configurations. Such a configuration is easily computed from the sequence of positionings, but the sequence contains additional information that is not needed, e.e. an ordering of the positions. The encoding of solution candidates as lists enables an step-by-step construction of solution candidates.

S:I-14 Introduction © STEIN/LETTMANN 1998-2016

Road Map Problem

Search for a route from place A to B:

Road Map Problem (continued)

Using a graph model:

- □ Nodes represent crossings, junctions, endpoints,...
- Edges represent roads in between.
- Edge labels denote the length of a road between two nodes.

Road Map Problem (continued)

Search for a shortest path in the graph model:

Desired: A heuristic for selection of a promising path.

Road Map Problem (continued)

Search for a shortest path in the graph model:

Desired: A heuristic for the selection of a promising path.

Idea: Which path will take you next to your target?

Heuristic: Use Euclidean distance between current position and target.

Road Map Problem (continued)

Search for a shortest path in the graph model:

Possible continuations of the selected path will be considered as new candidates.

Road Map Problem (continued)

Problem: Road Map Problem

Instance: G. A weighted finite graph representing a map with distances.

A, B. Startnode and endnode for the trip.

Solution: A shortest path starting in A and ending in B.

S:I-20 Introduction

Road Map Problem (continued)

Problem: Road Map Problem

Instance: G. A weighted finite graph representing a map with distances.

A, B. Startnode and endnode for the trip.

Solution: A shortest path starting in A and ending in B.

Algorithmization

1. Encoding of solution candidates:

$$(v_i)_{i=0}^N$$
 with $v_0=A$, v_i nodes in G , $N\in\mathbf{N}$

2. Encoding of partial solutions:

$$(v_i)_{i=0}^N$$
 with $v_0 = A$, v_i nodes in G , $N \in \mathbb{N}$ (initial part to be continued)

3. Operators:

Deciding the next junction to move to.

8-Puzzle Problem

8-Puzzle Problem (continued)

Desired: A heuristic for the next move.

Idea: Which move x minimizes the "distance" to the goal state?

8-Puzzle Problem (continued)

Desired: A heuristic for the next move.

Idea: Which move *x* minimizes the "distance" to the goal state?

□ Heuristic 1: Minimize $h_1(x)$, with $h_1(x)$ = number of non-matching tiles.

$$h_1(A) = 2$$

$$h_1(B) = 3$$

$$h_1(C) = 4$$

8-Puzzle Problem (continued)

Desired: A heuristic for the next move.

Idea: Which move *x* minimizes the "distance" to the goal state?

□ Heuristic 1: Minimize $h_1(x)$, with $h_1(x)$ = number of non-matching tiles.

$$h_1(A) = 2$$

$$h_1(B) = 3$$

$$h_1(C) = 4$$

□ Heuristic 2: Minimize $h_2(x)$, with $h_2(x)$ = sum of city block (Manhattan) distances of non-matching tiles.

$$h_2(A) = 2$$

$$h_2(B) = 4$$

$$h_2(C) = 4$$

Remarks:

In the 8-puzzle problem the goal state (final configuration) is known, while in the 8-queens
problem the goal state is unknown and has to be determined.

- ☐ Both 8-puzzle heuristics assess the unsolved rest problem.
- □ Both 8-puzzle heuristics compute cost values (not merits).
- "Wrong" decisions can be repaired.
- □ Infinitely long move sequences are possible.

S:I-26 Introduction © STEIN/LETTMANN 1998-2016

8-Puzzle Problem (continued)

Problem: 8-Puzzle Problem

Instance: q_s . Initial board configuration.

 q_{γ} . Final board configuration.

Solution: A sequence of moves that transforms the initial configuration q_s

into the final configuration q_{γ} .

8-Puzzle Problem (continued)

Problem: 8-Puzzle Problem

Instance: q_s . Initial board configuration.

 q_{γ} . Final board configuration.

Solution: A sequence of moves that transforms the initial configuration q_s

into the final configuration q_{γ} .

Algorithmization

1. Encoding of solution candidates:

$$(m_i)_{i=1}^N$$
 with $m_i \in \{\text{up}, \text{down}, \text{left}, \text{right}\}, N \in \mathbf{N}$

2. Encoding of partial solutions:

$$(m_i)_{i=1}^N$$
 with $m_i \in \{\text{up}, \text{down}, \text{left}, \text{right}\}, N \in \mathbf{N}$ (initial part to be continued)

3. Operators:

Deciding the next move.

Remarks:

- Obviously, the number of possible sequences of moves is infinite. Therefore, enumerating and testing the positionings is an approach to solving the problem without guarantee of termination.
- The 8-puzzle problem can be generalized by allowing boards of different sizes or shapes. Then, additional parameters are needed in a description of a problem instance, e.g. $m, n \in \mathbb{N}$ for rectangular boards with m rows and n columns.
- □ Additional restrictions can be placed on solutions to the 8-puzzle problem. The task can be the identification of a shortest sequence or of a sequence that is shorter than a given maximum length.

S:I-29 Introduction © STEIN/LETTMANN 1998-2016

Traveling Salesman Problem (TSP)

Traveling Salesman Problem (continued)

Desired: A heuristic for the most suited next town x.

Idea: What is a lower bound for the shortest tour?

Traveling Salesman Problem (continued)

Desired: A heuristic for the most suited next town x.

Idea: What is a lower bound for the shortest tour?

□ Heuristic 1: For the remaining nodes $V' \subset V$ minimize the edge weight of a subgraph on V' whose degree is ≤ 2 .

S:I-32 Introduction

Traveling Salesman Problem (continued)

Desired: A heuristic for the most suited next town x.

Idea: What is a lower bound for the shortest tour?

□ Heuristic 1: For the remaining nodes $V' \subset V$ minimize the edge weight of a subgraph on V' whose degree is ≤ 2 .

□ Heuristic 2: For the remaining nodes $V' \subset V$ compute the edge weight of a minimum spanning tree.

Traveling Salesman Problem (continued)

Heuristic 1: cheapest degree-2 graph

Heuristic 2: minimum spanning tree

Remarks:

	Both TSP	heuristics	compute	cost values	(not merits))
--	----------	------------	---------	-------------	--------------	---

- □ Both TSP heuristics are *optimistic*, i.e., they underestimate the cost of the rest tour.
- ☐ The cost of a candidate is computed as the sum of true cost of the completed part of the tour plus the estimated cost of the rest tour.

S:I-35 Introduction © STEIN/LETTMANN 1998-2016

Traveling Salesman Problem (continued)

Problem: Traveling Salesman Problem

Instance: *G*. A weighted finite graph.

A. Start node for the round-trip.

Solution: A shortest path starting and ending in *A*

that visits each other node of *G* exactly once.

S:I-36 Introduction

Traveling Salesman Problem (continued)

Problem: Traveling Salesman Problem

Instance: *G*. A weighted finite graph.

A. Start node for the round-trip.

Solution: A shortest path starting and ending in A

that visits each other node of G exactly once.

Algorithmization

1. Encoding of solution candidates:

$$(v_i)_{i=0}^N$$
 with $v_0=A$, v_i nodes in G , $N\in\mathbf{N}$

2. Encoding of partial solutions:

$$(v_i)_{i=0}^N$$
 with $v_0 = A$, v_i nodes in G , $N \in \mathbb{N}$ (initial part to be continued)

3. Operators:

Deciding the next junction to move to.

Remarks:

Obviously, there is only a finite number of paths without cycles. Therefore, enumerating and
testing these paths is a possible approach to solving the problem.

Additional restrictions can be placed on solutions to the traveling salesman problem. The task can be the identification of a shortest round-trip or of a round-trip that is shorter than a given maximum length.

S:I-38 Introduction © STEIN/LETTMANN 1998-2016

Blocks World Planning

A gripper moves single blocks (free blocks, i.e. no other block on top) to new positions, i.e. either on top of a free block or on the floor.

Blocks World Planning

A gripper moves single blocks (free blocks, i.e. no other block on top) to new positions, i.e. either on top of a free block or on the floor.

Desired: A heuristic for the next move.

Idea: Which move *x* minimizes the "distance" to the goal state?

Heuristic: Minimize number of blocks at wrong positions.

Blocks World Planning (continued)

Problem: Blocks World Planning

Instance: q_s . Initial block configuration.

 q_{γ} . Final block configuration.

Solution: A sequence of moves that transforms the initial configuration q_s

into the final configuration q_{γ} .

Blocks World Planning (continued)

Problem: Blocks World Planning

Instance: q_s . Initial block configuration.

 q_{γ} . Final block configuration.

Solution: A sequence of moves that transforms the initial configuration q_s

into the final configuration q_{γ} .

Algorithmization

1. Encoding of solution candidates:

 $(op_i)_{i=1}^N$ with op_i a gripper operation on some block, $N \in \mathbf{N}$

2. Encoding of partial solutions:

 $(op_i)_{i=1}^N$ with op_i a gripper operation on some block, $N \in \mathbb{N}$ (initial part to be continued)

3. Operators:

Deciding the next operation to apply.

Remarks:

- Logical descriptions of Blocks World Planning states use predicates "ontop(x, y)" and "onfloor(x)" for the position of blocks
- The planning task depicted is called Sussman Anomaly. This anomaly illustrates the weakness of planning algorithms that try to solve a task by appending plans for achieving single properties, e.g. "ontop(b,c)" and "ontop(a,b)". Optimum plans for these subgoal cannot be combined by simply appending such plans.

S:I-43 Introduction © STEIN/LETTMANN 1998-2016

Problem Abstraction: State Transition System

Problem: State Transition System

Instance: S. A set of states

 $T \subseteq S \times S$. A transition relation

 $s \in S$. A start state

 $F \subseteq S$. A set of final states

representing (remaining) problems.

representing solution steps.

representing the initial problem.

representing solved problems.

Solution: A sequence of transitions leading from state s to some state in F.

Problem Abstraction: State Transition System

Problem: State Transition System

Instance: S. A set of states

representing (remaining) problems.

 $T \subseteq S \times S$. A transition relation

representing solution steps. representing the initial problem.

 $s \in S$. A start state

representing solved problems.

 $F \subseteq S$. A set of final states

Solution: A sequence of transitions leading from state s to some state in F.

Algorithmization

1. Encoding of solution candidates:

$$(s_i)_{i=0}^N$$
 with $s_0=s$, $s_i\in S$, $N\in \mathbf{N}$

2. Encoding of partial solutions:

$$(s_i)_{i=0}^N$$
 with $s_0=s, s_i \in S, N \in \mathbb{N}$ (initial sequence to be continued)

3. Operators:

Deciding the next transition to apply.

Remarks:

- In planning, description languages are used to specify the state transition systems underlying a planning problem. A commonly used example is the Planning Domain Definition Language (PDDL), which was inspired by STRIPS and ADL. States are characterized by their properties and transitions (or actions) describe the changes in the properties of a state.
- □ In all examples a solution is incrementally constructed as sequence of operators (next move, next town,...) applications.

S:I-46 Introduction © STEIN/LETTMANN 1998-2016

Search Problem Abstraction

Questions

- What is the original problem?
- How does the structure of a solution look like?
- Which simplifications of the problem are possible?
- Which rest problems result from problem simplifications?
- How to model the original problem by applying problem simplifications?