Vorlesung Grundlagen der Künstlichen Intelligenz

Reinhard Lafrenz / Prof. A. Knoll

Robotics and Embedded Systems Department of Informatics – I6 Technische Universität München

www6.in.tum.de lafrenz@in.tum.de 089-289-18136 Room 03.07.055

Wintersemester 2012/13

29.10.2012

Grundlagen der Künstlichen Intelligenz – Techniques in Artificial Intelligence

Chapter 3

Solving Problems by Searching

R. Lafrenz

Wintersemester 2012/13

29.10.2012

What' the problem?

- Assumption: An agent has a goal
 - Described by set of desired states of the world
- How to reach the goal?
- Identify an appropriate formulation of the problem
 - What is the right level of abstraction?

http://upload.wikimedia.org/wikipedia/commons/4/44/Compass_in_a_wooden_frame.png

maps.google.de

Characteristics of the problem

- Observable
 - The agent can determine the current state
- Discrete
 - Only a finite set of possible actions in each state
 - n ways at each crossing
- Environment fully known
 - Knowing the result of each action
 - Next town known for each way
- Deterministic
 - Exactly one result for each action

What's the solution?

- A solution to a problem as described is a fixed sequence of actions
 - Final state is the goal state
- After knowing the solution, the action sequence could be carried out
 - Does this always lead to the goal state?

http://wiki.einsatzleiter.net/images/Baum_auf_Stra%C3%9Fe.jpg

Simple problem-solving agent

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


Formal description of a problem

Components

- Initial state
- Set of possible actions for each state s: ACTIONS(s)
- Transition model RESULT(s,a) defining the successor state
 - This defines the state space
 - Forms a directed graph
 - Path: A sequence of states connected by a sequence of actions
- Goal test, sometimes only properties of a goal state given
 - E.g. checkmate

Formal description of a problem

Measuring effectiveness and efficiency:

- Does the method find a solution at all?
- Is it a good solution (low path cost)?
 - Path cost function (e.g. sum of costs for each action)
 - Measure of quality of a solution
 - Step costs defined by $c(s_i, a, s_j)$

But that's not all:

- What is the search cost?
- The total cost = search cost + path cost
 - may not be commensurate!

Formulating problems

Abstraction needed: Real world is absurdly complex

- As few details as possible
 - "Turn right" instead of "change the angle of the steering wheel by 37.3 deg. within a period of 5 sec."
- Valid abstraction: Each abstract solution can be expanded to one in a more detailed world
- Useful abstraction: Execution of an action is more simple than in the original problem formulation

Examples

- Good old-fashioned AI (GOFAI): toy problems, games, theorem proving, etc.
 - Chess, checkers
 - n-queens problem
 - Missionaries and cannibals
 - 8-puzzle
 - Traveling salesman problem (TSP)
- The techniques can be applied to real-world problems:
 - Route-finding in airline travel planners
 - (real) Travelling Salesman Problem
 - VLSI layout (cell layout and channel routing)
 - "intelligent" manufacturing (assembly sequencing)

Vacuum world: Problem formulation

States: agent position, state (clean, dirty) of each cell

n fields: n x 2ⁿ states

- Actions: left, right, suck
- State transition model shown in graph
- Goal test: all fields clean
- Path cost: each action costs 1 unit

ፙ፞፝፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞፞

Vacuum world

Which abstration is valid and useful?

In general: n-puzzle

n	Field size	Number of states
8	3x3	9! / 2 = 181440
15	4x4	1.3e12
24	5x5	1e25

8-puzzle

- States: position of the numbers and the empty field
- Initial state: can be defined
- Actions: easiest formulation: Movement of empty field
- State transition model shown in graph
- Goal test: state equal to given goal state?
- Path cost: each action costs 1 unit

Another example: 8 queens

8 queens: Problem formulations

2 possibilities: incremental vs. complete

	Incremental	complete		
States	Position of i queens	Position of n queens		
Initial state	Empty field	All queens distributed		
Action	Add queen	Move queen		
Transition	New state, i+1 queens	New state, 8 queens		
Goal test	8 queens on the field, none attacked			
Problem size	2057	64x63x62xx57= 1e14		

Good abstraction using incremental view:

- State: i queens, one per column in i most left columns
- Transition: add queen in most left empty column

A real-world problem

How to get from Arad to Bucharest?

How to solve these problems?

Search trees, nodes represent states

General search algorithm

function GENERAL-TREE-SEARCH(*problem*) **returns** a solution or an error

static: open, the set of frontier nodes, initialized with root node

forever

if open is empty then return error take a node out of open
if this node contains a goal state then return solution expand this node (i.e. take all successors) add resulting nodes (successors) to open

How to solve these problems?

Search trees, nodes represent states

General search algorithm avoiding loops

function GENERAL-GRAPH-SEARCH(*problem*) **returns** a solution or an error

static: *open*, the set of frontier nodes, initialized with root node *closed*, the nodes already visited, initally empty set

forever

if open is empty then return error
take a node out of open
add this node to closed
if this node contains a goal state then return solution
expand this node (i.e. take all successors not in closed)
add resulting nodes (successors) to open

Graph search

 Each path from initial state to an unexplored state has to cross the border described by open. Open set forms a

Graph search: data structures

- Nodes described by attributes:
 - State
 - Parent
 - Action
 - Path-cost
 - Depth

- Nodes can be stored in queues (FIFO, LIFO, prioritized) Operators:
 - EMPTY?(queue)
 - POP(queue)
 - INSERT(element, queue)

Criteria for choosing an algorithm

- Completeness: Does the algorithms find a solution ifo one exists?
- Optimality: Does the algorithm find the optimal solution (lowest path cost)?
- Time complexity: How long does it take to find a solution?
- Space complexity: How much memory is needed?
- Complexity in theoretical CS described for |V|+|E|
 - Number of edges plus number of vertices
- Complexity of infinite search spaces?
 - Often the case in AI

Criteria for choosing an algorithm

- Complexity of AI problems often described by 3 numbers
 - b: branching factor, i.e. max. or avg. number of successors
 - d: depth, i.e. number of steps from the root to the "lowest" leaf
 - m: maximum length of any path in the search space
- Consideration of seach costs or the total with action costs

Search strategies

Uninformed vs. informed search

Uninformed or blind search

Another look at the graph-search algorithm

```
 function GENERAL-GRAPH-SEARCH(problem)

 returns a solution or an error

 static: open, the initial state (set of nodes)

 closed, the nodes already visited, initally empty set

 forever

 if open is empty then return error

 take a node out of open

 add this node to closed

 if this node contains a goal state then return solution

 expand this node (i.e. take all successors not in closed)

 add resulting nodes (successors) to open
```

Degree of freedom: way of adding successor nodes

Uninformed or blind search

- No information about length or costs of a path
 - Breadth-first
 - Depth-first
 - Uniform-cost
 - Depth-limited
 - Iterative deepening
 - Bi-directional

Breadth-first search

- Add nodes at the end of the open queue
- Search Pattern: "spread before dive"

Optimization: test for goal state already when node created

Breadth-first search

- Completeness?
 - Yes, if deepest node at finite depth d
- Optimal?
 - Yes, if uniform step costs
- Time complexity:
 - $b+b^2+b^3+...+b^d = O(b^d)$
- Space complexity
 - O(b^d)
- What if no uniform step costs?

Uniform-cost search

Idea: store new nodes in priority queue

Uniform-cost search

- Completeness?
 - Yes, if b finite and step costs $c \ge \epsilon > 0$ for all actions
- Optimal?
 - Yes
- Time complexity:
 - $O(b^{1+C^*/\epsilon})$, with C*: cost of the optimal solution, ϵ >0: min. action cost
- Space complexity
 - $O(b^{1+C^*/\epsilon})$

Depth-first search

- Add nodes at the front of the open queue
- Search Pattern: "dive before spread"

Depth-first search

Add nodes at the front of the open queue

Depth-first search

- Completeness?
 - No
- Optimal?
 - No
- Time complexity:
 - O(b^m)
- Space complexity
 - O(bm)

Depth-limited search

- Treat nodes with depth >= d_{max} as if no successors
- $d_{max} \rightarrow \infty$ leads to dept-first search
- Completeness?
 - No
- Optimal?
 - No
- Time complexity:
 - O(b^dmax)
- Space complexity
 - O(b d_{max})

Iterative deepening depth-frist search

Iterative deepening depth-frist search

- Repetition of search for the upper levels, can be ignored
- Prefereed choice for large search spaces and unknown depth
- Completeness?
 - Yes, if b finite
- Optimal?
 - Yes, if uniform step costs
- Time complexity:
 - O(b^d)
- Space complexity
 - O(b d)

Bi-directional search

How to check for solution? Test for non-empty intersection set of *open*

- Completeness?
 - Yes, if b finite and breadth-first in both directions
- Optimal?
 - Yes, if uniform step costs and breadth-first in both directions
- Time complexity:
 - O(b^{d/2}), much better than breadth-first because $2x b^{d/2} \ll b^{d}$
- Space complexity
 - O(b^{d/2})

Bi-directional search

Problems:

- Operators are not always or only very diffcultly invertible (computation of parent nodes)
- In come cases there exist many goal states, which are described only partially. Example: predecessor state of "checkmate".
- One needs effcient procedures in order to test whether the search procedures have met
- Which search method should one use for each direction?

Summary

- In order to search for a solution, an agent has to define its goal and based on this the agent has to define ts problem
- A problem consists of 5 parts: state space, initial state, operators, goal test and path costs. A path from the initial state to a goal state is a solution.
- There exists a general search algorithm that can be used to find solutions. Special variants of the algorithm make use of different search strategies.

Summary

- Search algorithms are evaluated on the basis of the following criteria:
- completeness, optimality, time- and space complexity.

Criterion	Breadth- First	Uniform Cost	Depth- First	Depth- Limited	Iterative Deep.	Bidirec.
Complete	Yes	Yes	No	No	Yes	Yes
Time	O(b ^d)	$O(b^{1+C^*/\epsilon})$	O(b ^m)	O(b ^d max)	O(b ^d)	O(b ^{d/2})
Space	O(b ^d)	$O(b^{1+C^*/\epsilon})$	O(bm)	O(b d _{max})	O(bd)	O(b ^{d/2})
Optimal	Yes	Yes	No	No	Yes	Yes

