PROBLEM SOLVING AND SEARCH

CHAPTER 3

Outline

- ♦ Problem-solving agents
- \Diamond Problem types
- ♦ Problem formulation
- \Diamond Example problems
- \Diamond Basic search algorithms

Problem-solving agents

Restricted form of general agent:

```
function SIMPLE-PROBLEM-SOLVING-AGENT (percept) returns an action
 static: seq, an action sequence, initially empty
 state, some description of the current world state
 qoal, a goal, initially null
 problem, a problem formulation
 state \leftarrow \text{Update-State}(state, percept)
 if seq is empty then
 goal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow Formulate-Problem(state, goal)
 seq \leftarrow Search(problem)
 action \leftarrow \text{Recommendation}(seq, state)
 seq \leftarrow \text{Remainder}(seq, state)
 return action
```

Note: this is offline problem solving; solution executed "eyes closed." Online problem solving involves acting without complete knowledge.

Example: Romania

On holiday in Romania; currently in Arad. Flight leaves tomorrow from Bucharest

Formulate goal:

be in Bucharest

Formulate problem:

states: various cities

actions: drive between cities

Find solution:

sequence of cities, e.g., Arad, Sibiu, Fagaras, Bucharest

Example: Romania

Problem types

Deterministic, fully observable \implies single-state problem Agent knows exactly which state it will be in; solution is a sequence

Non-observable \Longrightarrow conformant problem

Agent may have no idea where it is; solution (if any) is a sequence

Nondeterministic and/or partially observable \Longrightarrow contingency problem percepts provide **new** information about current state solution is a contingent plan or a policy often **interleave** search, execution

Unknown state space ⇒ exploration problem ("online")

Single-state, start in #5. Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1,2,3,4,5,6,7,8\}$ e.g., Right goes to $\{2,4,6,8\}$. Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1, 2, 3, 4, 5, 6, 7, 8\}$ e.g., Right goes to $\{2, 4, 6, 8\}$. Solution?? [Right, Suck, Left, Suck]

Contingency, start in #5 Murphy's Law: Suck can dirty a clean carpet Local sensing: dirt, location only. Solution??

Single-state, start in #5. Solution?? [Right, Suck]

Conformant, start in $\{1, 2, 3, 4, 5, 6, 7, 8\}$ e.g., Right goes to $\{2, 4, 6, 8\}$. Solution?? [Right, Suck, Left, Suck]

Contingency, start in #5

Murphy's Law: *Suck* can dirty a clean carpet Local sensing: dirt, location only.

Solution??

[Right, if dirt then Suck]

2 **2 2 2 2 3 2 3 3**

Single-state problem formulation

A problem is defined by four items:

```
initial state e.g., "at Arad"  \begin{aligned} & \text{successor function } S(x) = \text{set of action-state pairs} \\ & \text{e.g., } S(Arad) = \{\langle Arad \to Zerind, Zerind \rangle, \ldots \} \end{aligned} \begin{aligned} & \text{goal test, can be} \\ & \text{explicit, e.g., } x = \text{"at Bucharest"} \\ & \text{implicit, e.g., } NoDirt(x) \end{aligned} \begin{aligned} & \text{path cost (additive)} \\ & \text{e.g., sum of distances, number of actions executed, etc.} \\ & c(x,a,y) \text{ is the step cost, assumed to be } \geq 0 \end{aligned}
```


A solution is a sequence of actions leading from the initial state to a goal state

Selecting a state space


```
Real world is absurdly complex
 ⇒ state space must be abstracted for problem solving
(Abstract) state = set of real states
(Abstract) action = complex combination of real actions
 e.g., "Arad \rightarrow Zerind" represents a complex set
 of possible routes, detours, rest stops, etc.
For guaranteed realizability, any real state "in Arad"
 must get to some real state "in Zerind"
(Abstract) solution =
 set of real paths that are solutions in the real world
Each abstract action should be "easier" than the original problem!
```


states??
actions??
goal test??
path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)
actions??
goal test??
path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.) actions??: Left, Right, Suck, NoOp goal test?? path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)

actions??: Left, Right, Suck, NoOp

goal test??: no dirt

path cost??

states??: integer dirt and robot locations (ignore dirt amounts etc.)

actions??: Left, Right, Suck, NoOp

goal test??: no dirt

path cost??: 1 per action (0 for NoOp)

states??
actions??
goal test??

path cost??

states??: integer locations of tiles (ignore intermediate positions)
actions??

goal test??

path cost??

states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??
path cost??


```
states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??: = goal state (given)
path cost??
```


```
states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??: = goal state (given)
path cost??: 1 per move
```

[Note: optimal solution of n-Puzzle family is NP-hard]

Example: robotic assembly

states??: real-valued coordinates of robot joint angles parts of the object to be assembled

actions??: continuous motions of robot joints

goal test??: complete assembly with no robot included!

path cost??: time to execute

Tree search algorithms

```
Basic idea:
```


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

```
function TREE-SEARCH (problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do


if there are no candidates for expansion then return failure choose a leaf node for expansion according to strategy

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree end
```


Tree search example

Tree search example

Tree search example

Implementation: 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 parent, children, depth, path cost g(x) States do not have parents, children, depth, or path cost!

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 \text{Remove-Front}(fringe)
 if Goal-Test(problem, State(node)) then return 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
```

Search strategies

A 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?

time complexity—number of nodes generated/expanded

space complexity—maximum number of nodes in memory

optimality—does it always find a least-cost solution?

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 depth of the state space (may be ∞)

Uninformed search strategies

Uninformed strategies use only the information available in the problem definition

Breadth-first search

Uniform-cost search

Depth-first search

Depth-limited search

Iterative deepening search

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Expand shallowest unexpanded node

Implementation:

Properties of breadth-first search

Complete??

Complete?? Yes (if b is finite)

Time??

Complete?? Yes (if b is finite)

Time??
$$1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$$
, i.e., exp. in d

Space??

Complete?? Yes (if b is finite)

<u>Time</u>?? $1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$, i.e., exp. in d

Space?? $O(b^{d+1})$ (keeps every node in memory)

Optimal??

Complete?? Yes (if b is finite)

<u>Time</u>?? $1 + b + b^2 + b^3 + \ldots + b^d + b(b^d - 1) = O(b^{d+1})$, i.e., exp. in d

Space?? $O(b^{d+1})$ (keeps every node in memory)

Optimal?? Yes (if cost = 1 per step); not optimal in general

Space is the big problem; can easily generate nodes at 100MB/sec so 24hrs = 8640GB.

Uniform-cost search

Expand least-cost unexpanded node

Implementation:

fringe = queue ordered by path cost, lowest first

Equivalent to breadth-first if step costs all equal

Complete?? Yes, if step cost $\geq \epsilon$

<u>Time??</u> # of nodes with $g \leq \text{cost of optimal solution}$, $O(b^{\lceil C^*/\epsilon \rceil})$ where C^* is the cost of the optimal solution

Space?? # of nodes with $g \leq \text{cost of optimal solution, } O(b^{\lceil C^*/\epsilon \rceil})$

Optimal?? Yes—nodes expanded in increasing order of g(n)

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Expand deepest unexpanded node

Implementation:

Complete??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

Time??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: terrible if m is much larger than d but if solutions are dense, may be much faster than breadth-first

Space??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: terrible if m is much larger than d but if solutions are dense, may be much faster than breadth-first

Space?? O(bm), i.e., linear space!

Optimal??

Complete?? No: fails in infinite-depth spaces, spaces with loops
Modify to avoid repeated states along path
⇒ complete in finite spaces

<u>Time??</u> $O(b^m)$: terrible if m is much larger than d but if solutions are dense, may be much faster than breadth-first

Space?? O(bm), i.e., linear space!

Optimal?? No

Depth-limited search

= depth-first search with depth limit l, i.e., nodes at depth l have no successors

Recursive implementation:

```
function Depth-Limited-Search (problem, limit) returns soln/fail/cutoff Recursive-DLS (Make-Node (Initial-State [problem]), problem, limit) function Recursive-DLS (node, problem, limit) returns soln/fail/cutoff cutoff-occurred? \leftarrow false if Goal-Test(problem, State [node]) then return node else if Depth[node] = limit then return cutoff else for each successor in Expand (node, problem) do result \leftarrow Recursive-DLS (successor, problem, limit) if result = cutoff then cutoff-occurred? \leftarrow true else if result \neq failure then return result if cutoff-occurred? then return failure
```

Iterative deepening search

```
function ITERATIVE-DEEPENING-SEARCH(problem) returns a solution inputs: problem, a problem for depth \leftarrow 0 to \infty do result \leftarrow \text{DEPTH-LIMITED-SEARCH}(problem, depth) if result \neq \text{cutoff then return } result end
```

Iterative deepening search l = 0

Limit = 0

Iterative deepening search l=1

Iterative deepening search l=2

Iterative deepening search l=3

Complete??

Complete?? Yes

Time??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space?? O(bd)

Optimal??

Complete?? Yes

Time??
$$(d+1)b^0 + db^1 + (d-1)b^2 + \ldots + b^d = O(b^d)$$

Space?? O(bd)

Optimal?? Yes, if step cost = 1

Can be modified to explore uniform-cost tree

Numerical comparison for b=10 and d=5, solution at far right leaf:

$$N(\mathsf{IDS}) = 50 + 400 + 3,000 + 20,000 + 100,000 = 123,450$$

 $N(\mathsf{BFS}) = 10 + 100 + 1,000 + 10,000 + 100,000 + 999,990 = 1,111,100$

IDS does better because other nodes at depth d are not expanded

BFS can be modified to apply goal test when a node is generated

Summary of algorithms

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening
Complete?	Yes*	Yes^*	No	Yes, if $l \geq d$	Yes
Time	b^{d+1}	$b^{\lceil C^*/\epsilon ceil}$	b^m	b^l	b^d
Space	b^{d+1}	$b^{\lceil C^*/\epsilon ceil}$	bm	bl	bd
Optimal?	Yes^*	Yes	No	No	Yes*

Repeated states

Failure to detect repeated states can turn a linear problem into an exponential one!

Graph search

```
function GRAPH-SEARCH( problem, fringe) returns a solution, or failure  closed \leftarrow \text{an empty set} \\ fringe \leftarrow \text{INSERT}(\text{Make-Node}(\text{Initial-State}[problem]), fringe) \\ \textbf{loop do} \\ \textbf{if } fringe \text{ is empty then return failure} \\ node \leftarrow \text{Remove-Front}(fringe) \\ \textbf{if } \text{Goal-Test}(problem, \text{State}[node]) \textbf{ then return } node \\ \textbf{if } \text{State}[node] \text{ is not in } closed \textbf{ then} \\ \textbf{add } \text{State}[node] \text{ to } closed \\ fringe \leftarrow \text{InsertAll}(\text{Expand}(node, problem), fringe) \\ \textbf{end}
```

Summary

Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be explored

Variety of uninformed search strategies

Iterative deepening search uses only linear space and not much more time than other uninformed algorithms

Graph search can be exponentially more efficient than tree search