

Intelligent Agents, Problem Formulation and Search

How do we make a vacuum "smart?"

How do we represent this task?

We want the vacuum to "clean the house." What does this mean? What's involved for the vacuum cleaner? How can we formalize this problem a bit?

Vacuum Cleaner World

- Percepts: location and contents, e.g., [A,Dirty]
- Actions: Left, Right, Suck, NoOp

Rational Agents

Rational Agent = An agent (program) that does the "right" thing, given its goals, its abilities, what it perceives of its environment and its prior knowledge

What do we need to know in order to decide if the vacuum cleaner is rational?

What does the agent DO?

Our goal as Al programmers is develop agents that behave rationally. This means we must specify what the agent does given:

- Its goals
- Its precepts (what is perceives)
- Its possible actions
- Its prior knowledge
- This plan of action is the agent's policy or 'agent function'

Al Programming = Policy Design and Implementation

Defining a Policy

How might we define a policy for the vacuum agent above if the goal is to clean both rooms?

Techniques for Implementing Policies

Task Environments

- Deterministic, fully observable → single-state problem
 - Agent knows exactly which state it will be in; solution is a sequence of actions
- Non-observable → sensorless (conformant) problem
 - Agent may have no idea where it is; solution is a sequence
- Nondeterministic and/or partially observable

 contingency problem
 - percepts provide new information about current state
 - often interleave search, execution
- Unknown state space → exploration problem

Example: vacuum world

Single-state, start in #5.

Example: vacuum world

• Sensorless, start in {1,2,3,4,5,6,7,8} e.g., Right goes to {2,4,6,8}

Example: Vacuum world

Contingency

- Nondeterministic: Suck may dirty a clean carpet
- Partially observable: location, dirt at current location.
- Percept: [L, Clean], i.e., start in #5 or #7

Vacuum world Search-based agent

- 1. Formulate problem and goal
- 2. Search for a sequence of actions that will lead to the goal (the policy)
- 3. Execute the actions one at a time

Vacuum world Search-based agent

1. Formulate problem and goal

- 2. Search for a sequence of actions that will lead to the goal (the policy)
- 3. Execute the actions one at a time

Well-defined problem:

(State space)

Initial state

Goal test

Actions/Successor function

Path cost

Vacuum world

States: Shown above Actions: R, L, S, NoOp

Successor function given by state graph (next slide)

Goal test: In state 7 or 8?

Path cost: +1 for each move and each suck

Vacuum world state space graph

Some example problems

- Toy problems and microworlds
 - 8-Puzzle
 - Missionaries and Cannibals
 - Water Jug Problem
 - Roomers
 - NQueens
- Real-world problems

Another problem: 8-Puzzle

8-puzzle

- goal
- states?
- actions?
- path cost?

Goal State

8-Puzzle

state:

all 3 x 3 configurations of the tiles on the board

actions:

- Move Blank Square Left, Right, Up or Down.
- This is a more efficient encoding than moving each of the 8 distinct tiles

path cost:

- +1 for each action

Start State

Goal State

The 8-Queens Problem

State transition: ?

Initial State: ?

Actions: ?

Goal: Place eight queens on a chessboard such that no queen attacks any other!

Missionaries and Cannibals

Three missionaries and three cannibals wish to cross the river. They have a small boat that will carry up to two people. Everyone can navigate the boat. If at any time the Cannibals outnumber the Missionaries on either bank of the river, they will eat the Missionaries. Find the smallest number of crossings that will allow everyone to cross the river safely.

Water Jug Problem

Given a full 5-gallon jug and a full 2-gallon jug, fill the 2-gallon jug with exactly one gallon of water.

Roomers: Baker, Cooper, Fletcher, Miller, and Smith live on different floors of an apartment house that contains only five floors. Baker does not live on the top floor. Cooper does not live on the bottom floor. Fletcher does not live on either the top or the bottom floor. Miller lives on a higher floor than does Cooper. Smith does not live on a floor adjacent to Fletcher's. Fletcher does not live on a floor adjacent to Cooper's. Where does everyone live?

[Taken verbatim from Abelson and Sussman, Structure and Interpretation of Computer Programs, second edition, M.I.T. Press, 1996. The authors attribute the puzzle to Dinesman, Superior Mathematical Puzzles, Simon and Schuster, 1968.]

Some real-world problems

- Route finding
 - directions, maps
 - computer networks
 - airline travel
- VLSI layout
- Touring (traveling salesman)
- Agent planning

Search-based agent

- 1. Formulate problem and goal
- 2. Search for a sequence of actions that will lead to the goal (the policy)
- 3. Execute the actions one at a time

Search algorithms

- We've defined the problem
- Now we want to find the solution!
- Use search techniques
 - offline, simulated exploration of state space by generating successors of already-explored states (a.k.a. expanding states)
 - Start at the initial state and search for a goal state
- What are candidate search techniques?
 - -BFS
 - DFS

Finding the path: Tree search algorithms

Basic idea:

 offline, simulated exploration of state space by generating successors of already-explored states (a.k.a. expanding states)

```
def TreeSearch(problem, strategy):
 initialize search tree using information in the problem
 while true:
 if there are no candidates for expansion, return failure
 choose a leaf node for expansion according to strategy
 if node contains goal state, return solution
 else expand node and add resulting nodes to search tree
```

Careful! states vs. nodes

- A state is a (representation of) a physical configuration
- A node is a data structure constituting part of a search tree includes state, parent node, action, path cost g(x), depth

• The Expand function creates new nodes, filling in the various fields and using the SuccessorFn of the problem to create the corresponding states.

Implementation: general tree search

```
function TREE-SEARCH(problem, fringe) returns a solution, or failure
 fringe \leftarrow Insert(Make-Node(Initial-State[problem]), fringe)
 loop do
 if fringe is empty then return failure
 node \leftarrow Remove-Front(fringe)
 if Goal-Test[problem](State[node]) then return Solution(node)
 fringe \leftarrow InsertAll(Expand(node, problem), fringe)
function Expand (node, problem) returns a set of nodes
 successors \leftarrow the empty set
 for each action, result in Successor-Fn[problem](State[node]) do
 s \leftarrow a \text{ new NODE}
 PARENT-NODE[s] \leftarrow node; ACTION[s] \leftarrow action; STATE[s] \leftarrow result
 PATH-COST[s] \leftarrow PATH-COST[node] + STEP-COST(node, action, s)
 Depth[s] \leftarrow Depth[node] + 1
 add s to successors
 return successors
```

Tree Search Algorithm

- Add the initial state (root) to the <fringe>
- 2. Choose a node (curr) to examine from the <fringe> (if there is nothing in <fringe> - FAILURE)
- Is curr a goal state?
 If so, SOLUTION
 If not, continue
- 4. Expand curr by applying all possible actions (add the new resulting states to the <fringe>)
- 5. Go to step 2

Search strategies

- A search strategy is defined by picking the order of node expansion
- How to evaluate a strategy?

Uninformed search strategies

- Uninformed search strategies use only the information available in the problem definition
 - Depth First Search
 - Breadth First Search

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - fringe is a FIFO queue, i.e., new successors go at end

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO stack, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

- Expand deepest unexpanded node
- Implementation:
 - fringe = LIFO queue, i.e., put successors at front

Search algorithm properties

- Time (using Big-O)
 - approximate the number of nodes generated (not necessarily examined)
- Space (using Big-O)
 - the max # of nodes stored in memory at any time
- Complete
 - If a solution exists, will we find it?
- Optimal
 - If we return a solution, will it be the best/optimal (really just shallowest) solution

Activity

 Analyze DFS and BFS according to the criteria time, space, completeness and optimality

(for time and space, analyze in terms of *b*, *d*, and *m* (max depth); for complete and optimal - simply YES or NO)

- Which strategy would you use and why?
- Brainstorm improvements to DFS and BFS

BFS

• Time: O(b^{d+1})

Space: O(b^{d+1})

Complete = YES

Optimal = YES

Time and Memory requirements for BFS

Depth	Nodes	Time	Memory	
	4400	44	4 MD	
2	1100	.11 sec	1 MB	
4	111,100	11 sec	106 MB	
6	10 ⁷	19 min	10 GB	
8	10 ⁹	31 hours	1 terabyte	
10	10 ¹¹	129 days	101 terabytes	
12	10 ¹³	35 years	10 petabytes	
14	10 ¹⁵	3,523 years	1 exabyte	

BFS with b=10, 10,000 nodes/sec; 10 bytes/node

DFS

• Time: O(b^m)

Space: O(bm)

 Complete = NO (YES, if space is finite and no circular paths)

Optimal = NO

Problems with BFS and DFS

- BFS
 - memory! ⊗
- DFS
 - Not optimal
 - And not even necessarily complete!

Ideas?

Can we combined the optimality and completeness of BFS with the memory of DFS?

Depth limited DFS

- DFS, but with a depth limit L specified
 - nodes at depth L are treated as if they have no successors
 - we only search down to depth L
- Time?
 - $O(b^L)$
- Space?
 - O(bL)
- Complete?
 - No, if solution is longer than L
- Optimal
 - No, for same reasons DFS isn't

Ideas?

For depth 0, 1,, ∞
run depth limited DFS
if solution found, return result

- Blends the benefits of BFS and DFS
 - searches in a similar order to BFS
 - but has the memory requirements of DFS
- Will find the solution when L is the depth of the shallowest goal

Time?

- L = 0: 1
- L = 1: 1 + b
- L = 2: $1 + b + b^2$
- L = 3: $1 + b + b^2 + b^3$
- •
- L = d: $1 + b + b^2 + b^3 + ... + b^d$
- Overall:
 - $-d(1) + (d-1)b + (d-2)b^2 + (d-3)b^3 + ... + b^d$
 - $-O(b^d)$
 - the cost of the repeat of the lower levels is subsumed by the cost at the highest level

Properties of iterative deepening search

- Space?
 - -O(bd)
- Complete?
 - -Yes
- Optimal?
 - -Yes

Breadth-first search of the 8-puzzle - # of node denotes order in which the nodes are visited.

Depth-first search of the 8-puzzle with a depth bound of 5 (order on node denotes the order in which the nodes are examined - this pic is missing some nodes that were added but not examined).

Two heuristics applied to states in the 8-puzzle.

2 8 3 1 6 4 7 5	5	6	1	2	3	
2 8 3		_	8		4	
1 4 7 6 5	3	4	7	6	5	
2 8 3 1 6 4 7 5	5	6		Goa	ıl	
	Tiles out of place	Sum of distances out of place				

The heuristic **f** applied to states in the 8-puzzle.

Values of f(n) for each state,

6

4

6

where:

$$f(n) = g(n) + h(n),$$

g(n) = actual distance from n

to the start state, and

h(n) = number of tiles out of place.

Goal

Level of search

State space generated in heuristic search of the 8-puzzle graph.

Missionaries and Cannibals Solution

	<u>Near sid</u>	<u>e</u>	<u>Far</u>	<u>side</u>
0 Initial setup:	MMMCCC	В		_
1 Two cannibals cross over:	MMMC		В	CC
2 One comes back:	MMMCC	В		С
3 Two cannibals go over again:	MMM		В	CCC
4 One comes back:	MMMC	В		CC
5 Two missionaries cross:	MC		В	MMCC
6 A missionary & cannibal return:	MMCC	В		MC
7 Two missionaries cross again:	CC		В	MMMC
8 A cannibal returns:	CCC	В		MMM
9 Two cannibals cross:	C		В	MMMCC
10 One returns:	CC	В		MMMC
11 And brings over the third:	_		В	MMMCCC

Water Jug Problem

- State = (x,y), where x is the number of gallons of water in the 5-gallon jug and y is # of gallons in the 2-gallon jug
- Initial State = (5,2)
- Goal State = (*,1), where * means any amount

Operator table

Name	Cond.	Transition	Effect
Empty5	_	$(x,y) \rightarrow (0,y)$	Empty 5-gal. jug
Empty2	_	$(x,y) \rightarrow (x,0)$	Empty 2-gal. jug
2to5	x ≤ 3	$(x,2) \rightarrow (x+2,0)$	Pour 2-gal. into 5-gal.
5to2	$x \ge 2$	$(x,0) \rightarrow (x-2,2)$	Pour 5-gal. into 2-gal.
5to2part	y < 2	$(1,y) \rightarrow (0,y+1)$	Pour partial 5-gal. into 2-gal.

The 8-Queens Problem

State transition: ?

Initial State: ?

Actions: ?

Goal: Place eight queens on a chessboard such that no queen attacks any other!

Roomers: Baker, Cooper, Fletcher, Miller, and Smith live on different floors of an apartment house that contains only five floors. Baker does not live on the top floor. Cooper does not live on the bottom floor. Fletcher does not live on either the top or the bottom floor. Miller lives on a higher floor than does Cooper. Smith does not live on a floor adjacent to Fletcher's. Fletcher does not live on a floor adjacent to Cooper's. Where does everyone live?

[Taken verbatim from Abelson and Sussman, Structure and Interpretation of Computer Programs, second edition, M.I.T. Press, 1996. The authors attribute the puzzle to Dinesman, Superior Mathematical Puzzles, Simon and Schuster, 1968.]