Warm-up as you walk in

Write the pseudo code for breadth first search and depth first search
- Iterative version, not recursive

```java
class TreeNode
 TreeNode[] children()
 boolean isGoal()

BFS(TreeNode start)...
DFS(TreeNode start)...
```
Announcements

If you are not on Piazza, Gradescope, and Canvas
- E-mail me: pvirtue@cmu.edu

No class next Mon 1/21, MLK Holiday
Recitation starting this Fri 3pm, GHC 4401 (recommended)
- Bring laptop if you can (not required)
- Start P0 before recitation to make sure Python 3.6 is working for you!

Reminder to be respectful of quiet areas in campus buildings
Announcements

Assignments:

- HW1 (online)
 - Released at 4:30 pm today
 - Due Tue 1/22, 10 pm
- P0: Python & Autograder Tutorial
 - Required, but worth zero points
 - Due Thu 1/24, 10 pm
 - No pairs, submit individually

Remaining programming assignments may be done in pairs
AI: Representation and Problem Solving

Agents and Search

Instructors: Pat Virtue & Stephanie Rosenthal

Slide credits: CMU AI, http://ai.berkeley.edu
Today

Agents and Environment

Search Problems

Uninformed Search Methods

- Depth-First Search
- Breadth-First Search
- Uniform-Cost Search
Rationality, contd.

What is rational depends on:
- Performance measure
- Agent’s prior knowledge of environment
- Actions available to agent
- Percept sequence to date

Being rational means **maximizing your expected utility**
Rational Agents

Are rational agents **omniscient**?
- No – they are limited by the available percepts

Are rational agents **clairvoyant**?
- No – they may lack knowledge of the environment dynamics

Do rational agents **explore** and **learn**?
- Yes – in unknown environments these are essential

So rational agents are not necessarily successful, but they are **autonomous** (i.e., transcend initial program)
Task Environment - PEAS

Performance measure
- -1 per step; +10 food; +500 win; -500 die;
 +200 hit scared ghost

Environment
- Pacman dynamics (incl ghost behavior)

Actuators
- North, South, East, West, (Stop)

Sensors
- Entire state is visible
PEAS: Automated Taxi

Performance measure
- Income, happy customer, vehicle costs, fines, insurance premiums

Environment
- US streets, other drivers, customers

Actuators
- Steering, brake, gas, display/speaker

Sensors
- Camera, radar, accelerometer, engine sensors, microphone

<table>
<thead>
<tr>
<th>Environment Types</th>
<th>Pacman</th>
<th>Taxi</th>
</tr>
</thead>
<tbody>
<tr>
<td>Fully or partially observable</td>
<td>full</td>
<td>partial</td>
</tr>
<tr>
<td>Single agent or multi-agent</td>
<td>multi</td>
<td>multi</td>
</tr>
<tr>
<td>Deterministic or stochastic</td>
<td>deterministic</td>
<td>stochastic</td>
</tr>
<tr>
<td>Static or dynamic</td>
<td>static</td>
<td>dynamic</td>
</tr>
<tr>
<td>Discrete or continuous</td>
<td>discrete</td>
<td>cont</td>
</tr>
</tbody>
</table>
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?
Demo Reflex Agent

[Demo: reflex optimal (L2D1)]
[Demo: reflex optimal (L2D2)]
Agents that Plan Ahead

Planning agents:
- Decisions based on *predicted consequences* of actions
- Must have a *transition model*: how the world evolves in response to actions
- Must formulate a goal
- Consider how the world WOULD BE

Spectrum of deliberativeness:
- Generate complete, optimal plan offline, then execute
- Generate a simple, greedy plan, start executing, replan when something goes wrong
Search Problems
A search problem consists of:

- A state space
- For each state, a set Actions(s) of allowable actions
- A transition model Result(s,a)
- A step cost function c(s,a,s’)
- 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.
Search Problems Are Models
Example: Travelling in Romania

State space:
- Cities

Actions:
- Go to adjacent city

Transition model
- Result(A, Go(B)) = B

Step cost
- Distance along road link

Start state:
- Arad

Goal test:
- Is state == Bucharest?

Solution?
What’s in a State Space?

The real world state includes every last detail of the environment

A search state abstracts away details not needed to solve the problem

- Problem: Pathing
 - State representation: \((x,y)\) location
 - Actions: NSEW
 - Transition model: update location
 - Goal test: is \((x,y)\)=END

- Problem: Eat-All-Dots
 - State representation: \{(x,y), dot booleans\}
 - Actions: NSEW
 - Transition model: 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?
 $120 \times (2^{30})$
Problem: eat all dots while keeping the ghosts perma-scared
What does the state representation have to specify?
- (agent position, dot booleans, power pellet booleans, remaining scared time)
State Space Graphs and Search Trees
State space graph: A mathematical representation of a search problem
- Nodes are (abstracted) world configurations
- Arcs represent transitions resulting from actions
- 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
More Examples
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!
Tree Search vs Graph Search
function TREE_SEARCH(problem) returns a solution, or failure

initialize the frontier as a specific work list (stack, queue, priority queue)
add initial state of problem to frontier
loop do
 if the frontier is empty then
 return failure
 choose a node and remove it from the frontier
 if the node contains a goal state then
 return the corresponding solution
 for each resulting child from node
 add child to the frontier
function GRAPH_SEARCH(problem) returns a solution, or failure

initialize the **explored set** to be empty
initialize the **frontier** as a specific work list (stack, queue, priority queue)
add initial state of **problem** to **frontier**

loop do
 if the **frontier** is empty then
 return failure
 choose a **node** and remove it from the **frontier**
 if the **node** contains a goal state then
 return the corresponding solution
 add the **node state** to the **explored set**
 for each resulting **child** from node
 if the **child state** is not already in the **frontier** or **explored set** then
 add **child** to the **frontier**
Piazza Poll

What is the relationship between these sets of states after each loop iteration in **GRAPH_SEARCH**?

(Loop invariants!!!)
function \textsc{Graph-Search}(\text{problem}) \textbf{returns} a solution, or failure

initialize the \textit{explored set} to be empty
initialize the \textit{frontier} as a specific work list (stack, queue, priority queue)
add initial state of \textit{problem} to \textit{frontier}

loop do
 if the \textit{frontier} is empty then
 return failure
 choose a \textit{node} and remove it from the \textit{frontier}
 if the \textit{node} contains a goal state then
 return the corresponding solution
 add the \textit{node} state to the \textit{explored set}
 for each resulting \textit{child} from \textit{node}
 if the \textit{child} state is not already in the \textit{frontier} or \textit{explored set} then
 add \textit{child} to the \textit{frontier}
Graph Search

This graph search algorithm overlays a tree on a graph. The frontier states separate the explored states from never seen states.
BFS vs DFS
Piazza Poll

Is the following demo using BFS or DFS

[Demo: dfs/bfs maze water (L2D6)]
A Note on Implementation

Nodes have

\[\text{state, parent, action, path-cost} \]

A child of node by action \(a \) has

\[
\begin{align*}
\text{state} & = \text{result}(\text{node.state}, a) \\
\text{parent} & = \text{node} \\
\text{action} & = a \\
\text{path-cost} & = \text{node.path_cost} + \text{step_cost}(\text{node.state}, a, \text{self.state})
\end{align*}
\]

Extract solution by tracing back parent pointers, collecting actions
Walk-through DFS Graph Search

Explored: \emptyset \quad S \quad d

Frontier: \quad S \rightarrow p \quad S \rightarrow e \quad S \rightarrow d \rightarrow b \quad S \rightarrow d \rightarrow c

q
BFS vs DFS

When will BFS outperform DFS?

When will DFS outperform BFS?
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?
- $1 + b + b^2 + \ldots + b^m = O(b^m)$
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

Number of nodes in entire tree:
- $1 + b + b^2 + \ldots + b^m = O(b^m)$
Are these the properties for BFS or DFS?

- Takes $O(b^m)$ time
- Uses $O(bm)$ space on frontier
- Complete with graph search
- Not optimal unless all goals are in the same level (and the same step cost everywhere)
Depth-First Search (DFS) Properties

What nodes does 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 frontier take?
- Only has siblings on path to root, so \(O(bm) \)

Is it complete?
- \(m \) could be infinite, so only if we prevent cycles (graph search)

Is it optimal?
- No, it finds the “leftmost” solution, regardless of depth or cost
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 frontier 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 the same (more on costs later)
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!
Finding a Least-Cost Path

START

GOAL

b

a

2

2

1

8

d

p

q

h

r

3

1

4

15

4

4

1

8

2

2

9

2

3

8

2

2

2

2

1

3

2

3

2

8

3

2

4

2
Depth-First (Tree) Search

Strategy: expand a deepest node first

Implementation:
Frontier is a LIFO stack
Breadth-First (Tree) Search

Strategy: expand a shallowest node first

Implementation:
Frontier is a FIFO queue
Uniform Cost (Tree) Search

Strategy: expand a cheapest node first:

Frontier is a priority queue (priority: cumulative cost)
function GRAPH_SEARCH(problem) returns a solution, or failure
initialize the explored set to be empty
initialize the frontier as a specific work list (stack, queue, priority queue)
add initial state of problem to frontier
loop do
 if the frontier is empty then
 return failure
 choose a node and remove it from the frontier
 if the node contains a goal state then
 return the corresponding solution
 add the node state to the explored set
 for each resulting child from node
 if the child state is not already in the frontier or explored set then
 add child to the frontier
function UNIFORM-COST-SEARCH(problem) returns a solution, or failure

initialize the explored set to be empty

initialize the frontier as a priority queue using node path_cost as the priority

add initial state of problem to frontier with path_cost = 0

loop do

 if the frontier is empty then
 return failure

 choose a node and remove it from the frontier

 if the node contains a goal state then
 return the corresponding solution

 add the node state to the explored set

 for each resulting child from node
 if the child state is not already in the frontier or explored set then
 add child to the frontier
 else if the child is already in the frontier with higher path_cost then
 replace that frontier node with child
Walk-through UCS
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 frontier 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!