CS188 Announcements – Monday Jan 22

- P0 due Friday
- Homework 1
 - Released this week, due next Wednesday
- Project 1
 - Released this week, due a week from Monday
- Contest 1
 - Released this week, due date TBD
- Discussion sessions and office hours are starting this week!
- Exam prep sessions start next week.
CS 188: Artificial Intelligence

Search

Instructors: Anca Dragan, Sergey Levine

University of California, Berkeley

[These slides adapted from Dan Klein and Pieter Abbeel]
Today

- Agents that Plan Ahead
- Search Problems
 - Uninformed Search Methods
 - Depth-First Search
 - Breadth-First Search
 - Uniform-Cost Search
Agents that Plan
Reflex Agents

- Reflex agents:
 - Choose action based on current percept (and maybe memory)
 - May have memory or a model of the world’s current state
 - Do not consider the future consequences of their actions
 - Consider how the world IS

- Can a reflex agent be rational?
Video of Demo Reflex Optimal
Video of Demo Reflex Odd
Planning Agents

- Planning agents:
 - Ask “what if”
 - Decisions based on (hypothesized) consequences of actions
 - Must have a model of how the world evolves in response to actions
 - Must formulate a goal (test)
 - Consider how the world WOULD BE

- Optimal vs. complete planning

- Planning vs. replanning

[Demo: re-planning (L2D3)]
[Demo: mastermind (L2D4)]
Video of Demo Replanning
Video of Demo Mastermind
Search Problems
Search Problems

A search problem consists of:

- A state space
- A successor function (with actions, costs)
- A start state and a goal test

A solution is a sequence of actions (a plan) which transforms the start state to a goal state.

"N", 1.0

"E", 1.0
Search Problems Are Models
Example: Traveling in Romania

- **State space:**
 - Cities

- **Successor function:**
 - Roads: Go to adjacent city with cost = distance

- **Start state:**
 - Arad

- **Goal test:**
 - Is state == Bucharest?

- **Solution?**
What’s in a State Space?

The world state includes every last detail of the environment

A search state keeps only the details needed for planning (abstraction)

- **Problem: Pathing**
 - States: \((x,y)\) location
 - Actions: NSEW
 - Successor: update location only
 - Goal test: is \((x,y)=\text{END}\)

- **Problem: Eat-All-Dots**
 - States: \(\{(x,y), \text{dot booleans}\}\)
 - Actions: NSEW
 - Successor: update location and possibly a dot boolean
 - Goal test: dots all false
State Space Sizes?

- **World state:**
 - Agent positions: 120
 - Food count: 30
 - Ghost positions: 12
 - Agent facing: NSEW

- **How many**
 - World states?
 - \(120 \times (2^{30}) \times (12^2) \times 4\)
 - States for pathing?
 - 120
 - States for eat-all-dots?
 - \(120 \times (2^{30})\)
Safe Passage

- Problem: eat all dots while keeping the ghosts perma-scared
- What does the state space have to specify?
 - (agent position, dot booleans, power pellet booleans, remaining scared time)
State Space Graphs and Search Trees
State Space Graphs

- State space graph: A mathematical representation of a search problem
 - Nodes are (abstracted) world configurations
 - Arcs represent successors (action results)
 - The goal test is a set of goal nodes (maybe only one)

- In a state space graph, each state occurs only once!

- We can rarely build this full graph in memory (it’s too big), but it’s a useful idea
State Space Graphs

- State space graph: A mathematical representation of a search problem
 - Nodes are (abstracted) world configurations
 - Arcs represent successors (action results)
 - The goal test is a set of goal nodes (maybe only one)

- In a search graph, each state occurs only once!

- We can rarely build this full graph in memory (it’s too big), but it’s a useful idea
Search Trees

- A search tree:
 - A “what if” tree of plans and their outcomes
 - The start state is the root node
 - Children correspond to successors
 - Nodes show states, but correspond to PLANS that achieve those states
 - For most problems, we can never actually build the whole tree

```
This is now / start
```

```
Possible futures
```

```
“N”, 1.0
```

```
“E”, 1.0
```

```
Possible futures
```

```
This is now / start
```

```
Possible futures
```

We construct both on demand – and we construct as little as possible.

Each NODE in the search tree is an entire PATH in the state space graph.
State Space Graphs vs. Search Trees

Consider this 4-state graph:

How big is its search tree (from S)?

Important: Lots of repeated structure in the search tree!
State Space Graphs vs. Search Trees

Consider this 4-state graph:

How big is its search tree (from S)?
Consider this 4-state graph:

How big is its search tree (from S)?

Important: Lots of repeated structure in the search tree!
Tree Search
Search Example: Romania
Searching with a Search Tree

- **Search:**
 - Expand out potential plans (tree nodes)
 - Maintain a *fringe* of partial plans under consideration
 - Try to expand as few tree nodes as possible
General Tree Search

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

Important ideas:
- Fringe
- Expansion
- Exploration strategy

Main question: which fringe nodes to explore?
Example: Tree Search
Example: Tree Search

```
s
s → d
s → e
s → p
s → d → b
s → d → c
s → d → e
s → d → e → h
s → d → e → r
s → d → e → r → f
s → d → e → r → f → c
s → d → e → r → f → G
```
Depth-First Search
Depth-First Search

Strategy: expand a deepest node first

Implementation: Fringe is a LIFO stack
Search Algorithm Properties

- **Complete**: Guaranteed to find a solution if one exists?
- **Optimal**: Guaranteed to find the least cost path?
- **Time complexity**?
- **Space complexity**?

- **Cartoon of search tree**:
 - b is the branching factor
 - m is the maximum depth
 - Solutions at various depths

- **Number of nodes in entire tree**?
 - $1 + b + b^2 + \ldots + b^m = \mathcal{O}(b^m)$
Depth-First Search (DFS) Properties

- What nodes DFS expand?
 - Some left prefix of the tree.
 - Could process the whole tree!
 - If m is finite, takes time $O(b^m)$

- How much space does the fringe take?
 - Only has siblings on path to root, so $O(bm)$

- Is it complete?
 - m could be infinite, so only if we prevent cycles (more later)

- Is it optimal?
 - No, it finds the “leftmost” solution, regardless of depth or cost
Breadth-First Search
Breadth-First Search

Strategy: expand a shallowest node first

Implementation: Fringe is a FIFO queue
Breadth-First Search (BFS) Properties

- **What nodes does BFS expand?**
 - Processes all nodes above shallowest solution
 - Let depth of shallowest solution be s
 - Search takes time $O(b^s)$

- **How much space does the fringe take?**
 - Has roughly the last tier, so $O(b^s)$

- **Is it complete?**
 - s must be finite if a solution exists, so yes!

- **Is it optimal?**
 - Only if costs are all 1 (more on costs later)
Quiz: DFS vs BFS
DFS vs BFS

- When will BFS outperform DFS?
- When will DFS outperform BFS?

[Demo: dfs/bfs maze water (L2D6)]
Video of Demo Maze Water DFS/BFS (part 1)
Video of Demo Maze Water DFS/BFS (part 2)
Iterative Deepening

- **Idea:** get DFS’s space advantage with BFS’s time / shallow-solution advantages
 - Run a DFS with depth limit 1. If no solution…
 - Run a DFS with depth limit 2. If no solution…
 - Run a DFS with depth limit 3. …

- **Isn’t that wastefully redundant?**
 - Generally most work happens in the lowest level searched, so not so bad!
BFS finds the shortest path in terms of number of actions. It does not find the least-cost path. We will now cover a similar algorithm which does find the least-cost path.
Uniform Cost Search
Uniform Cost Search

Strategy: expand a cheapest node first:
Fringe is a priority queue (priority: cumulative cost)
Uniform Cost Search (UCS) Properties

- What nodes does UCS expand?
 - Processes all nodes with cost less than cheapest solution!
 - If that solution costs C^* and arcs cost at least ε, then the “effective depth” is roughly C^*/ε
 - Takes time $O(b^{C^*/\varepsilon})$ (exponential in effective depth)

- How much space does the fringe take?
 - Has roughly the last tier, so $O(b^{C^*/\varepsilon})$

- Is it complete?
 - Assuming best solution has a finite cost and minimum arc cost is positive, yes!

- Is it optimal?
 - Yes! (Proof next lecture via A*)
Uniform Cost Issues

- Remember: UCS explores increasing cost contours

- The good: UCS is complete and optimal!

- The bad:
 - Explores options in every “direction”
 - No information about goal location

- We’ll fix that soon!

[Demo: empty grid UCS (L2D5)]
[Demo: maze with deep/shallow water DFS/BFS/UCS (L2D7)]
Video of Demo Empty UCS
Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS? (part 1)
Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS? (part 2)
Video of Demo Maze with Deep/Shallow Water --- DFS, BFS, or UCS? (part 3)
All these search algorithms are the same except for fringe strategies

- Conceptually, all fringes are priority queues (i.e. collections of nodes with attached priorities)
- Practically, for DFS and BFS, you can avoid the log(n) overhead from an actual priority queue, by using stacks and queues
- Can even code one implementation that takes a variable queuing object
Search and Models

- Search operates over models of the world
 - The agent doesn’t actually try all the plans out in the real world!
 - Planning is all “in simulation”
- Your search is only as good as your models…
Search Gone Wrong?