

Announcements

- Course TA: Danny Kumar (<u>ndkumar@cs.unc.edu</u>)
- Guest lectures next week
- Assignment 1 out, due Tuesday, September 14
- Course discussion board
 - You should be able to find the discussion thread
 "Al in the news/on the Web" on Blackboard
 - For participation points: at least two posts during the semester

Solving problems by searching

Chapter 3

Search

- We will consider the problem of designing goalbased agents in observable, deterministic, discrete, known environments
- Example:

Search

- We will consider the problem of designing goalbased agents in observable, deterministic, discrete, known environments
 - The solution is a fixed sequence of actions
 - Search is the process of looking for the sequence of actions that reaches the goal
 - Once the agent begins executing the search solution, it can ignore its percepts (open-loop system)

Search problem components

- Initial state
- Actions
- Transition model
 - What is the result of performing a given action in a given state?
- Goal state
- Path cost
 - Assume that it is a sum of nonnegative step costs

 The optimal solution is the sequence of actions that gives the lowest path cost for reaching the goal

Example: Romania

- On vacation in Romania; currently in Arad
- Flight leaves tomorrow from Bucharest
- Initial state
 - Arad
- Actions
 - Go from one city to another
- Transition model
 - If you go from city A to city B, you end up in city B
- Goal state
 - Bucharest
- Path cost
 - Sum of edge costs

State space

- The initial state, actions, and transition model define the state space of the problem
 - The set of all states reachable from initial state by any sequence of actions
 - Can be represented as a directed graph where the nodes are states and links between nodes are actions
- What is the state space for the Romania problem?

Example: Vacuum world

States

- Agent location and dirt location
- How many possible states?
- What if there are n possible locations?

Actions

- Left, right, suck
- Transition model

Vacuum world state space graph

Example: The 8-puzzle

States

- Locations of tiles
 - 8-puzzle: 181,440 states
 - 15-puzzle: 1.3 trillion states
 - 24-puzzle: 10²⁵ states

Actions

- Move blank left, right, up, down
- Path cost
 - 1 per move

Start State

Goal State

Optimal solution of n-Puzzle is NP-hard

Example: Robot motion planning

States

Real-valued coordinates of robot joint angles

Actions

Continuous motions of robot joints

Goal state

Desired final configuration (e.g., object is grasped)

Path cost

Time to execute, smoothness of path, etc.

Other Real-World Examples

- Routing
- Touring
- VLSI layout
- Assembly sequencing
- Protein design

Search

- Given:
 - Initial state
 - Actions
 - Transition model
 - Goal state
 - Path cost
- How do we find the optimal solution?
 - How about building the state space and then using Dijkstra's shortest path algorithm?
 - The state space is huge!
 - Complexity of Dijkstra's is $O(E + V \log V)$, where V is the size of the state space

Tree Search

- Let's begin at the start node and expand it by making a list of all possible successor states
- Maintain a fringe or a list of unexpanded states
- At each step, pick a state from the fringe to expand
- Keep going until you reach the goal state
- Try to expand as few states as possible

Search tree

- "What if" tree of possible actions and outcomes
- The root node corresponds to the starting state
- The children of a node correspond to the successor states of that node's state
- A path through the tree corresponds to a sequence of actions
 - A solution is a path ending in the goal state
- Nodes vs. states
 - A state is a representation of a physical configuration, while a node is a data structure that is part of the search tree

Tree Search Algorithm Outline

- Initialize the fringe using the starting state
- While the fringe is not empty
 - Choose a fringe node to expand according to search strategy
 - If the node contains the goal state, return solution
 - Else expand the node and add its children to the fringe

Tree search example

Tree search example

Tree search example

Search strategies

- A search strategy is defined by picking the order of node expansion
- Strategies are evaluated along the following dimensions:
 - Completeness: does it always find a solution if one exists?
 - Optimality: does it always find a least-cost solution?
 - Time complexity: number of nodes generated
 - Space complexity: maximum number of nodes in memory
- Time and space complexity are measured in terms of
 - b: maximum branching factor of the search tree
 - d: depth of the least-cost solution
 - m: maximum length of any path in the state space (may be infinite)

Uninformed search strategies

Uninformed search strategies use only the information available in the problem definition

- Breadth-first search
- Uniform-cost search
- Depth-first search
- Iterative deepening search