

Foundations of Artificial Intelligence

8. State-Space Search: Data Structures for Search Algorithms

Malte Helmert

University of Basel

March 4, 2019

Foundations of Artificial Intelligence

March 4, 2019 — 8. State-Space Search: Data Structures for Search Algorithms

8.1 Introduction

8.2 Search Nodes

8.3 Open Lists

8.4 Closed Lists

8.5 Summary

State-Space Search: Overview

Chapter overview: state-space search

- ▶ 5.–7. Foundations
- ▶ 8.–12. Basic Algorithms
 - ▶ 8. Data Structures for Search Algorithms
 - ▶ 9. Tree Search and Graph Search
 - ▶ 10. Breadth-first Search
 - ▶ 11. Uniform Cost Search
 - ▶ 12. Depth-first Search and Iterative Deepening
- ▶ 13.–19. Heuristic Algorithms

8.1 Introduction

Search Algorithms

- ▶ We now move to **search algorithms**.
- ▶ As everywhere in computer science, suitable **data structures** are a key to good performance.
 - ~~ common operations must be **fast**
- ▶ Well-implemented search algorithms process up to $\sim 30,000,000$ states/second on a single CPU core.
 - ~~ bonus materials (Burns et al. paper)

this chapter: some **fundamental data structures** for search

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Preview: Search Algorithms

- ▶ **next chapter:** we introduce search algorithms
- ▶ **now:** short **preview** to motivate data structures for search

Example: Search Algorithm

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

(3, 3, 1)

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by generating its **successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

Example: Search Algorithm

- ▶ Starting with **initial state**,
- ▶ repeatedly **expand** a state by **generating its successors**.
- ▶ Stop when a **goal state** is expanded
- ▶ or **all reachable states** have been considered.

German: expandieren, erzeugen

... and so on (expansion order depends on search algorithm used)

8.2 Search Nodes

Fundamental Data Structures for Search

We consider three abstract data structures for search:

- ▶ **search node**: stores a state that has been reached, how it was reached, and at which cost
 - ~~ nodes of the example search tree
- ▶ **open list**: efficiently organizes leaves of search tree
 - ~~ set of leaves of example search tree
- ▶ **closed list**: remembers expanded states to avoid duplicated expansions of the same state
 - ~~ inner nodes of a search tree

German: Suchknoten, Open-Liste, Closed-Liste

Not all algorithms use all three data structures, and they are sometimes implicit (e.g., in the CPU stack)

Search Nodes

Search Node

A **search node** (node for short) stores a state that has been reached, how it was reached, and at which cost.

Collectively they form the so-called **search tree** (Suchbaum).

Attributes of a Search Node

Attributes of a Search Node n

- $n.state$ state associated with this node
- $n.parent$ search node that generated this node
(**none** for the root node)
- $n.action$ action leading from $n.parent$ to n
(**none** for the root node)
- $n.path_cost$ cost of path from initial state to $n.state$
that result from following the parent references
(traditionally denoted by $g(n)$)

... and sometimes additional attributes (e.g., **depth** in tree)

Search Nodes: Java

Search Nodes (Java Syntax)

```
public interface State {  
}  
  
public interface Action {  
}  
  
public class SearchNode {  
 State state;  
 SearchNode parent;  
 Action action;  
 int pathCost;  
}
```

Node in a Search Tree

Implementing Search Nodes

- ▶ **reasonable implementation** of search nodes is easy
- ▶ **advanced aspects:**
 - ▶ Do we need explicit nodes at all?
 - ▶ Can we use lazy evaluation?
 - ▶ Should we manually manage memory?
 - ▶ Can we compress information?

Operations on Search Nodes: make_root_node

Generate root node of a search tree:

```
function make_root_node()
  node := new SearchNode
  node.state := init()
  node.parent := none
  node.action := none
  node.path_cost := 0
  return node
```

Operations on Search Nodes: make_node

Generate child node of a search node:

```
function make_node(parent, action, state)
  node := new SearchNode
  node.state := state
  node.parent := parent
  node.action := action
  node.path_cost := parent.path_cost + cost(action)
  return node
```

Operations on Search Nodes: extract_path

Extract the path to a search node:

```
function extract_path(node)
  path := []
  while node.parent ≠ none:
 path.append(node.action)
 node := node.parent
  path.reverse()
  return path
```

8.3 Open Lists

Open Lists

Open List

The **open list** (also: **frontier**) organizes the leaves of a search tree.

It must support two operations efficiently:

- ▶ determine and remove the next node to expand
- ▶ insert a new node that is a candidate node for expansion

Remark: despite the name, it is usually a very bad idea to implement open lists as simple **lists**.

Open Lists: Modify Entries

- ▶ Some implementations support **modifying** an open list entry when a shorter path to the corresponding state is found.
- ▶ This complicates the implementation.
- ↪ We do not consider such modifications and instead use **delayed duplicate elimination** (≈ later)

Interface of Open Lists

Methods of an Open List *open*

- open.is_empty()*** test if the open list is empty
- open.pop()*** removes and returns the next node to expand
- open.insert(n)*** inserts node *n* into the open list

- ▶ Different search algorithm use different strategies for the decision which node to return in ***open.pop***.
- ▶ The choice of a suitable data structure depends on this strategy (e.g., stack, deque, min-heap).

8.4 Closed Lists

Closed Lists

Closed List

The **closed list** remembers expanded states to avoid duplicated expansions of the same state.

It must support two operations efficiently:

- ▶ insert a node whose state is not yet in the closed list
- ▶ test if a node with a given state is in the closed list; if yes, return it

Remark: despite the name, it is usually a very bad idea to implement closed lists as simple **lists**. ([Why?](#))

Interface and Implementation of Closed Lists

Methods of a Closed List *closed*

- closed.insert(n)*** insert node n into *closed*; if a node with this state already exists in *closed*, replace it
- closed.lookup(s)*** test if a node with state s exists in the closed list; if yes, return it; otherwise, return **none**

- ▶ Hash tables with states as keys can serve as efficient implementations of closed lists.

8.5 Summary

Summary

- ▶ **search node:** represents states reached during search and associated information
- ▶ **node expansion:** generate successor nodes of a node by applying all actions applicable in the state belonging to the node
- ▶ **open list or frontier:** set of nodes that are currently candidates for expansion
- ▶ **closed list:** set of already expanded nodes (and their states)