Foundations of Artificial Intelligence 3. Solving Problems by Searching Problem-Solving Agents, Formulating Problems, Search Strategies

Joschka Boedecker and Wolfram Burgard and Bernhard Nebel

Albert-Ludwigs-Universität Freiburg

April 24, 2015

- Problem-Solving Agents
- 2 Formulating Problems
- O Problem Types
- 4 Example Problems
- Search Strategies

 \rightarrow Goal-based agents

Formulation: problem as a state-space and goal as a particular condition on states

Given: initial state

Goal: To reach the specified goal (a state) through the *execution* of appropriate actions

 \rightarrow Search for a suitable action sequence and execute the actions

```
function SIMPLE-PROBLEM-SOLVING-AGENT(percept) returns an action
  persistent: seq, an action sequence, initially empty
 state, some description of the current world state
 goal, a goal, initially null
 problem, a problem formulation
  state \leftarrow UPDATE-STATE(state, percept)
  if seq is empty then
 qoal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow FORMULATE-PROBLEM(state, goal)
 seq \leftarrow SEARCH(problem)
 if seq = failure then return a null action
  action \leftarrow FIRST(seq)
  seq \leftarrow \text{REST}(seq)
  return action
```

- Stationary environment
- Observable environment
- Discrete states
- Deterministic environment

• Goal formulation

World states with certain properties

- Definition of the state space (important: only the relevant aspects → abstraction)
- Definition of the actions that can change the world state
- Definition of the problem type, which depends on the knowledge of the world states and actions
 - \rightarrow states in the search space
- Specification of the search costs (search costs, offline costs) and the execution costs (path costs, online costs)

Note: The type of problem formulation can have a serious influence on the difficulty of finding a solution.

Given an $n \times n$ board from which two diagonally opposite corners have been removed (here 8×8):

Goal: Cover the board completely with dominoes, each of which covers two neighboring squares.

 \rightarrow Goal, state space, actions, search, \ldots

Alternative Problem Formulation

Question:

Can a chess board consisting of $n^2/2$ black and $n^2/2 - 2$ white squares be completely covered with dominoes such that each domino covers one black and one white square?

... clearly not.

Problem Formulation for the Vacuum Cleaner World

- World state space:
 2 positions, dirt or no dirt
 → 8 world states
- Actions: Left (L), Right (R), or Suck (S)
- Goal: no dirt in the rooms
- Path costs: one unit per action

Problem Types: Knowledge of States and Actions

- State is completely observable Complete world state knowledge Complete action knowledge
 → The agent always knows its world state
- State is partially observable Incomplete world state knowledge Incomplete action knowledge
 - \rightarrow The agent only knows which group of world states it is in
- Contingency problem It is impossible to define a complete sequence of actions that constitute a solution in advance because information about the intermediary states is unknown.
- Exploration problem

State space and effects of actions unknown. Difficult!

If the environment is completely observable, the vacuum cleaner always knows where it is and where the dirt is. The solution then is reduced to searching for a path from the initial state to the goal state.

States for the search: The world states 1-8.

The Vacuum Cleaner World as a Partially Observable State Problem

If the vacuum cleaner has no sensors, it doesn't know where it or the dirt is.

In spite of this, it can still solve the problem. Here, states are knowledge states.

States for the search: The power set of the world states 1-8.

Initial State: The state from which the agent infers that it is at the beginning

State Space: Set of all possible states

Actions: Description of possible actions. Available actions might be a function of the state.

Transition Model: Description of the outcome of an action (successor function)

Goal Test: Tests whether the state description matches a goal state

Path: A sequence of actions leading from one state to another

Path Costs: Cost function g over paths. Usually the sum of the costs of the actions along the path

Solution: Path from an initial to a goal state

Search Costs: Time and storage requirements to find a solution

Total Costs: Search costs + path costs

Example: The 8-Puzzle

- States: Description of the location of each of the eight tiles and (for efficiency) the blank square.
- Initial State: Initial configuration of the puzzle.
- Actions (transition model defined accordingly): Moving the blank left, right, up, or down.
- Goal Test: Does the state match the configuration on the right (or any other configuration)?
- Path Costs: Each step costs 1 unit (path costs corresponds to its length).

Example: 8-Queens Problem

Almost a solution:

• States:

Any arrangement of 0 to 8 queens on the board.

• Initial state:

No queen on the board.

• Successor function:

Add a queen to an empty field on the board.

• Goal test:

8 queens on the board such that no queen attacks another.

• Path costs:

0 (we are only interested in the solution).

Example: 8-Queens Problem

A solution:

• States:

Any arrangement of 0 to 8 queens on the board.

• Initial state:

No queen on the board.

• Successor function:

Add a queen to an empty field on the board.

• Goal test:

8 queens on the board such that no queen attacks another.

• Path costs:

0 (we are only interested in the solution).

• Naïve formulation

- States: any arrangement of 0-8 queens
- Problem: $64 \times 63 \times \cdots \times 57 \approx 10^{14}$ possible states

• Better formulation

- States: any arrangement of n queens $(0 \le n \le 8)$ one per column in the leftmost n columns such that no queen attacks another.
- Successor function: add a queen to any square in the leftmost empty column such that it is not attacked by any other queen.
- Problem: 2,057 states
- Sometimes no admissible states can be found.

Informal problem description:

- Three missionaries and three cannibals are on one side of a river that they wish to cross.
- A boat is available that can hold at most two people.
- You must never leave a group of missionaries outnumbered by cannibals on the same bank.

 \rightarrow Find an action sequence that brings everyone safely to the opposite bank.

Formalization of the M&C Problem

States: triple (x, y, z) with $0 \le x, y, z \le 3$, where x, y and z represent the number of missionaries, cannibals and boats currently on the original bank.

Initial State: (3,3,1)

Successor function: from each state, either bring one missionary, one cannibal, two missionaries, two cannibals, or one of each type to the other bank.

Note: not all states are attainable (e.g., (0, 0, 1)) and some are illegal.

Goal State: (0,0,0)

Path Costs: 1 unit per crossing

• Route Planning, Shortest Path Problem

Simple in principle (polynomial problem). Complications arise when path costs are unknown or vary dynamically (e.g., route planning in Canada)

• Travelling Salesperson Problem (TSP)

A common prototype for NP-complete problems

- VLSI Layout Another NP-complete problem
- Robot Navigation (with high degrees of freedom)
 Difficulty increases quickly with the number of degrees of freedom.
 Further possible complications: errors of perception, unknown environments
- Assembly Sequencing

Planning of the assembly of complex objects (by robots)

From the initial state, produce all successive states step by step \rightarrow search tree.

• node expansion

generating all successor nodes considering the available actions

• frontier

set of all nodes available for expansion

 search strategy defines which node is expanded next

• tree-based search

it might happen, that within a search tree a state is entered repeatedly, leading even to infinite loops. To avoid this,

• graph-based search keeps a set of already visited states, the so-called explored set.

Data structure for each node n in the search tree:

- n.STATE: the state in the state space to which the node corresponds
- n. PARENT: the node in the search tree that generated this node
- n.ACTION: the action that was applied to the parent to generate the node
- n.PATH-COST: the cost, traditionally denoted by g(n), of the path from the initial state to the node, as indicated by the parent pointers

Operations on a queue:

EMPTY?(queue): returns true only if there are no more elements in the queue POP(queue): removes the first element of the queue and returns it

INSERT(*element*, *queue*): inserts an element (various possibilities) and returns the resulting queue

function TREE-SEARCH(*problem*) returns a solution, or failure initialize the frontier using the initial state of *problem*loop do

if the frontier is empty then return failure
choose a leaf node and remove it from the frontier
if the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

function GRAPH-SEARCH(problem) returns a solution, or failure
initialize the frontier using the initial state of problem
initialize the explored set to be empty
loop do
if the frontier is empty then return failure
choose a leaf node and remove it from the frontier
if the node contains a goal state then return the corresponding solution
add the node to the explored set

expand the chosen node, adding the resulting nodes to the frontier only if not in the frontier or explored set Completeness: Is the strategy guaranteed to find a solution when there is one?

Time Complexity: How long does it take to find a solution?

Space Complexity: How much memory does the search require?

Optimality: Does the strategy find the best solution (with the lowest path cost)?

- problem describing quantities
 - b: branching factor
 - d: depth of shallowest goal node
 - m: maximum length of any path in the state space

Uninformed or blind searches

No information on the length or cost of a path to the solution.

- breadth-first search, uniform cost search, depth-first search,
- depth-limited search, iterative deepening search and
- bi-directional search.

In contrast: informed or heuristic approaches

Nodes are expanded in the order they were produced (*frontier* \leftarrow a FIFO queue).

- Always finds the shallowest goal state first.
- Completeness is obvious.
- The solution is optimal, provided every action has identical, non-negative costs.

function BREADTH-FIRST-SEARCH(problem) returns a solution, or failure $node \leftarrow a \text{ node with } STATE = problem.INITIAL-STATE, PATH-COST = 0$ if problem.GOAL-TEST(node.STATE) then return SOLUTION(node) *frontier* \leftarrow a FIFO queue with *node* as the only element $explored \leftarrow$ an empty set loop do if EMPTY? (frontier) then return failure $node \leftarrow POP(frontier) /* chooses the shallowest node in frontier */$ add node.STATE to explored for each action in problem.ACTIONS(node.STATE) do $child \leftarrow CHILD-NODE(problem, node, action)$ if *child*.STATE is not in *explored* or *frontier* then if problem.GOAL-TEST(child.STATE) then return SOLUTION(child) $frontier \leftarrow \text{INSERT}(child, frontier)$

Time Complexity:

Let b be the maximal branching factor and d the depth of a solution path. Then the maximal number of nodes expanded is

$$b + b^2 + b^3 + \dots + b^d \in O(b^d)$$

(Note: If the algorithm were to apply the goal test to nodes when selected for expansion rather than when generated, the whole layer of nodes at depth d would be expanded before the goal was detected and the time complexity would be $O(b^{d+1})$)

Space Complexity:

Every node generated is kept in memory. Therefore space needed for the frontier is $O(b^d)$ and for the explored set $O(b^{d-1})$.

Example: b = 10; 1,000,000 nodes/second; 1,000 bytes/node:

Depth	Nodes	Time		Memory	
2	110	.11	milliseconds	107	kilobyte
4	11,110	11	milliseconds	10,6	megabytes
6	10^{6}	1,1	seconds	1	gigabytes
8	10 ⁸	2	minutes	103	gigabyte
10	10^{10}	3	hours	10	terabytes
12	10^{12}	13	days	1	petabytes
14	10^{14}	3.5	years	99	petabyte

Uniform-Cost Search

- if step costs for doing an action are equal, then breadth-first search finds path with the optimal costs.
- if step costs are different (e.g., map: driving from one place to another might differ in distance), then uniform-cost search is a mean to find the optimal solution.
- uniform-cost search expands the node with the lowest path costs g(n). Realization: priority queue.

Always finds the cheapest solution, given that $g(successor(n)) \ge g(n)$ for all n.

Depth-First Search (1)

Always expands an unexpanded node at the greatest depth (*frontier* \leftarrow a LIFO queue).

It is common to realize depth-first search as a recursive function

Example (Nodes at depth 3 are assumed to have no successors):

- in general, solution found is not optimal
- Completeness can be guaranteed only for graph-based search and finite state spaces
- Algorithm: see later (depth-limited search)

Depth-First Search (3)

Time Complexity:

- in graph-based search bounded by the size of the state space (might be infinite!)
- in tree-based search, algorithm might generate $O(b^m)$ nodes in the search tree which might be much larger than the size of the state space. (*m* is the maximum length of a path in the state space)

Space Complexity:

- tree-based search: needs to store only the nodes along the path from the root to the leaf node. Once a node has been expanded, it can be removed from memory as soon as all its descendants have been fully explored. Therefore, memory requirement is only O(b m). This is the reason, why it is practically so relevant despite all the other shortcomings!
- graph-based search: in worst case, all states need to be stored in the explored set (no advantage over breadth-first)

Depth-Limited Search (1)

Depth-first search with an imposed cutoff on the maximum depth of a path. e.g., route planning: with n cities, the maximum depth is n - 1.

Sometimes, the search depth can be refined. E.g., here, a depth of 9 is sufficient (you can reach every city in at most 9 steps).

(University of Freiburg)

Foundations of AI

function DEPTH-LIMITED-SEARCH(*problem*, *limit*) returns a solution, or failure/cutoff return RECURSIVE-DLS(MAKE-NODE(*problem*.INITIAL-STATE), *problem*, *limit*)

```
function RECURSIVE-DLS(node, problem, limit) returns a solution, or failure/cutoff
if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
else if limit = 0 then return cutoff
else
```

```
cutoff_occurred? ← false

for each action in problem.ACTIONS(node.STATE) do

child ← CHILD-NODE(problem, node, action)

result ← RECURSIVE-DLS(child, problem, limit - 1)

if result = cutoff then cutoff_occurred? ← true


else if result ≠ failure then return result

if cutoff_occurred? then return cutoff else return failure
```

- idea: use depth-limited search and in every iteration increase search depth by one
- looks a bit like a waste of resources (since the first steps are always repeated), but complexity-wise it is not so bad as it might seem
- Combines depth- and breadth-first searches
- Optimal and complete like breadth-first search, but requires much less memory: ${\cal O}(b\,d)$
- Time complexity only little worse than breadth-first (see later)

function ITERATIVE-DEEPENING-SEARCH(problem) returns a solution, or failure
for depth = 0 to ∞ do
result ← DEPTH-LIMITED-SEARCH(problem, depth)
if result ≠ cutoff then return result

Example

Iterative Deepening Search (2)

Number of expansions

Iterative Deepening Search	$(d)b + (d-1)b^2 + \dots + 3b^{d-2} + 2b^{d-1} + 1b^d$		
Breadth-First-Search	$b + b^2 + \dots + b^{d-1} + b^d$		

Example: b = 10, d = 5

Breadth-First-Search	10 + 100 + 1,000 + 10,000 + 100,000		
	= 111, 110		
Iterative Deepening Search	50 + 400 + 3,000 + 20,000 + 100,000		
	= 123,450		

For b = 10, IDS expands only 11% more than the number of nodes expanded by (optimized) breadth-first-search.

 \rightarrow Iterative deepening in general is the preferred uninformed search method when there is a large search space and the depth of the solution is not known.

Bidirectional Searches

As long as forwards and backwards searches are symmetric, search times of $O(2\cdot b^{d/2})=O(b^{d/2})$ can be obtained.

E.g., for b = 10, d = 6, instead of 1, 111, 110 only 2, 220 nodes!

- The operators are not always reversible, which makes calculation the predecessors very difficult.
- In some cases there are many possible goal states, which may not be easily describable. Example: the predecessors of the checkmate in chess.
- There must be an efficient way to check if a new node already appears in the search tree of the other half of the search.
- What kind of search should be chosen for each direction (the previous figure shows a breadth-first search, which is not always optimal)?

Time complexity, space complexity, optimality, completeness

Criterion	Breadth-	Uniform-	Depth-	Depth-	Iterative	Bidirectional
	First	Cost	First	Limited	Deepening	(if applicable)
Complete?	Yes ^a	Yes ^{a,b}	No	No	Yes ^a	Yes ^{a,d}
Time	$O(b^d)$	$O(b^{1+\lfloor C^*/\epsilon \rfloor})$	$O(b^m)$	$O(b^l)$	$O(b^d)$	$O(b^{d/2})$
Space	$O(b^d)$	$O(b^{1+\lfloor C^*/\epsilon \rfloor})$	O(bm)	O(bl)	O(bd)	$O(b^{d/2})$
Optimal?	Yes ^c	Yes	No	No	Yes ^c	Yes ^{c,d}

- b branching factor
- $d \quad {\rm depth} \, \, {\rm of} \, \, {\rm solution}$
- m maximum depth of the search tree
- *l* depth limit
- C^{\ast} cost of the optimal solution
 - ϵ minimal cost of an action

Superscripts:

- ^a b is finite
- $^{\rm b}$ if step costs not less than ϵ
- $^{\rm c}$ if step costs are all identical
- $^{\rm d}$ if both directions use breadth-first search

- Before an agent can start searching for solutions, it must formulate a goal and then use that goal to formulate a problem.
- A problem consists of five parts: The state space, initial situation, actions, goal test and path costs. A path from an initial state to a goal state is a solution.
- A general search algorithm can be used to solve any problem. Specific variants of the algorithm can use different search strategies.
- Search algorithms are judged on the basis of completeness, optimality, time complexity and space complexity.