Problem Solving-Blind Search

Instructor: Dr. Karen Hand

AI a Modern Approach. Chapter 3.

Russell and Norvig: Chapter 3, Sections 3.1 - 3.2

Solving Problems by Searching

- AI main purpose is to solve problems.
- The first problems that AI had to solve involved searching.
- The problem-solving approach has been applied to a vast array of task environments.
- We list some of the best known here, distinguishing between toy and real-world problems.

Toy problem

• Is intended to illustrate or exercise various problemsolving methods. It can be given a concise, exact description and hence is usable by different researchers to compare the performance of algorithms.

Real-world problem

Is one whose solutions people actually care about. Such problems tend not to have a single agreed-upon description, but we can give the general flavor of their formulations. Problem-Solving Agent

Problem Solving as Search

For a goal-based agent, what should it do when none of the actions it can currently perform results in a goal state?

One way to address the issues is to view goalattainment as **problem solving**, and viewing that as a **search** through the space of possible solutions.

Search Problem Formulation

- Real-world environment → Abstraction
 - States within the solver are abstractions of states of the world the agent is actually in
 - Actions in the search space are abstractions of the agent's actions
 - Solutions map to sequences of real actions
 - The path cost function that assigns a numeric cost to action sequence.
- Without abstraction an agent would be swamped by the real world

Example: 8puzzle

8	2	
3	4	7
5	1	6

Initial state

1	2	3
4	5	6
7	8	

Goal state

Example: 8puzzle

Search Problem

- State space
- Initial state
- Successor function
- Goal test
- Path cost

What is a Solution?

- A sequence of actions that when performed will transform the initial state into a goal state
- Or sometimes just the goal state itself, when getting there is trivial

Assumptions in Basic Search

- The environment is static
- The environment is discretizable
- The environment is observable
- The actions are deterministic

→ search tree

Implementation

states vs. Nodes

- A state is (representation of) a physical configuration.
- A node is a data structure constituting part of a search tree includes parent, children, depth, path cost.
- States do not have parents, children, depth, or path cost.
- The expanding process creates new nodes, filling in the various fields and using the successor function of the problem to create the corresponding states.

Simple Agent Algorithm

Problem-Solving-Agent

- l. initial-state ← sense/read state
- 2. goal ← select/read goal
- 3. successor ← select/read action models
- problem ← (initial-state, goal, successor)
- 5. solution \leftarrow search(problem)
- 6. perform(solution)

Place 8 queens in a chessboard so that no two queens are in the same row, column, or diagonal.

Example: 8queens

Example: 8queens

Formulation #1:

- States: any arrangement of 0 to 8 queens on the board
- Initial state: 0 queens on the board
- Successor function: add a queen in any square
- Goal test: 8 queens on the board, none attacked
- \rightarrow 648 states with 8 queens/

Example: 8queens

 \rightarrow 2,067 states

Formulation #2:

- States: any arrangement of
 k = 0 to 8 queens in the k
 leftmost columns with none
 attacked
- Initial state: 0 queens on the board
- Successor function: add a queen to any square in the leftmost empty column such that it is not attacked by any other queen
- Goal test: 8 queens on the board

Search Problem Variants

- One or several initial states
- One or several goal states
- The solution is the path or a goal node
 - In the 8-puzzle problem, it is the path to a goal node
 - In the 8-queen problem, it is a goal node
- Any, or the best, or all solutions

Important **Parameters**

8-puzzle → 181,440 15-puzzle \rightarrow .65 x 10¹² 24-puzzle \rightarrow .5 x 10²⁵
Number of states in state space

8-queens \rightarrow 2,057 100-queens \rightarrow 10⁵²

There exist techniques to solve N-queens problems efficiently!

Stating a problem as a search problem is not always a good idea!

Important Parameters

- Number of states in state space
- Size of memory needed to store a state
- Running time of the successor function

Applications

- Route finding: airline travel,
 telephone/computer networks
- Touring problems
- VLSI layout
- Automatic assembly sequencing
- Internet searching

Summary

- Problem-solving agent
- State space, successor function, search
- Examples: 8-puzzle, 8-queens, route finding, robot navigation, assembly planning
- Assumptions of basic search
- Important parameters

Acknowledgem ent

- Krishnaram Kenthapadi, CS121: Introduction to Artificial Intelligence, 2003.
- Jim Martin, CSCI 5582: Introduction to Artificial Intelligence, 2003.
- AI Instructor's Resource Page, <u>http://aima.cs.berkeley.edu/instructors.html</u>

Blind Search

Russell and Norvig: Chapter 3, Sections 3.3 - 3.4 Robot Navigation

Simple Agent Algorithm

Problem-Solving-Agent

- l. initial-state ← sense/read state
- 2. goal ← select/read goal
- 3. successor ← select/read action models
- problem ← (initial-state, goal, successor)
- 5. solution \leftarrow search(problem)
- 6. perform(solution)

Search of State Space

→ search tree

Basic Search Concepts

- Search tree
- Search node
- Node expansion
- Search strategy: At each stage it determines which node to expand

Search Nodes≠ States

8	2	7
3	4	
5	1	6

The search tree may be infinite even when the state space is finite

8		2
3	4	7
5	1	6

	8	2
3	4	7
5	1	6

8	4	2
3		7
5	1	6

8	2	/
3	4	7
5	1	6

Node Data Structure

- STATE
- PARENT
- ACTION
- COST

If a state is too large, it may be preferable to only represent the initial state and (re-)generate the other states when needed

- Set of search nodes that have not been expanded yet
- Implemented as a queue FRINGE
 - INSERT(node,FRINGE)
 - REMOVE(FRINGE)
- The ordering of the nodes in FRINGE defines the search strategy

Seardh Algorithm

- l. If GOAL?(initial-state) then return initial-state
- 2. INSERT(initial-node,FRINGE)
- 3. Repeat:
 - If FRINGE is empty then return failure
 - \bullet n \leftarrow REMOVE(FRINGE)
 - \diamond s \leftarrow STATE(n)
 - For every states' in SUCCESSORS(s)
 - Create a node n' as a successor of n
 - If GOAL?(s') then return path or goal state
 - INSERT(n',FRINGE)

Performance Measures

- Completeness Is the algorithm guaranteed to find a solution when there is one?
- Optimality
 Is this solution optimal?
- Time complexity How long does it take?
- Space complexity
 How much memory does it require?

Important Parameters

- Maximum number of successors of any state
 → branching factor b of the search tree
- Minimal length of a path in the state space between the initial and a goal state
 → depth d of the shallowest goal node in the search tree
- maximum length of a path in the state space \rightarrow m

Important Remark

- Some problems formulated as <u>search problems</u> are NP-hard problems (e.g., (n²-1)-puzzle).
- We cannot expect to solve such a problem in less than exponential time in the worst-case.
- But we can nevertheless strive to solve as many instances of the problem as possible.

Blind Strategies

- Breadth-first
 - Bidirectional
- Depth-first
 - Depth-limited
 - Iterative deepening
- Uniform-Cost

Step cost = 1

Step cost = c(action)
$$\geq \epsilon > 0$$

Breadth-First Strategy

New nodes are inserted at the end of FRINGE

FRINGE = (1)

Breadth-First Strategy

New nodes are inserted at the end of FRINGE

FRINGE = (2, 3)

Breadth-First Strategy New nodes are inserted at the end of FRINGE FRINGE = (3, 4, 5)

Breadth-First Strategy FRINGE = (4, 5, 6, 7)

[Node 7 (being the goal) could not actually inserted into the fringe; shown here for clarity]

Bidirectional Strategy

2 fringe queues: FRINGE1 and FRINGE2

Time and space complexity = $O(b^{d/2}) << O(b^{d/2})$

Depth-First Strategy New nodes are inserted at the front of FRINGE

Depth-First Strategy

Depth-First Strategy

Depth-First Strategy

Depth-First Strategy

Depth-First Strategy

Depth-First Strategy

Depth-Limited Strategy

- Depth-first with depth cutoff k (maximal depth below which nodes are not expanded)
- Three possible outcomes:
 - Solution
 - Failure (no solution)
 - Cutoff (no solution within cutoff)

Uniform-Cost Strategy

- Each step has some cost $\geq \epsilon > 0$.
- The cost of the path to each fringe node N is $g(N) = \Sigma$ costs of all steps.
- The goal is to generate a solution path of minimal cost.
- The queue FRINGE is sorted in increasing cost.

Modified Search Algorithm

- INSERT(initial-node,FRINGE)
- 2. Repeat:
 - If FRINGE is empty then return failure
 - \bullet n \leftarrow REMOVE(FRINGE)
 - \diamond s \leftarrow STATE(n)
 - If GOAL?(s) then return path or goal state
 - For every states' in SUCCESSORS(s)
 - Create a node n' as a successor of n
 - INSERT(n',FRINGE)

So far ...

- Search tree ≠ state space
- Search strategies: breadth-first, depth-first, and variants
- Evaluation of strategies: completeness, optimality, time and space complexity
- Avoiding repeated states
- Optimal search with variable step costs

Summary

- Search tree ≠ state space
- Search strategies: breadth-first and depth-first
- Evaluation of strategies: completeness, optimality, time and space complexity

Acknowledgem ent

Krishnaram Kenthapadi, CS121: Introduction to Artificial Intelligence, 2003.

AI Instructor's Resource Page,
 http://aima.cs.berkeley.edu/instructors.html