

Python code for Artificial Intelligence: Foundations of Computational Agents

David L. Poole and Alan K. Mackworth

Follow me on [LinkedIn](#) for more:

[Steve Nouri](#)

<https://www.linkedin.com/in/stevenouri/>

Version 0.7.7 of August 2, 2019.

<http://aipython.org> <http://artint.info>

©David L Poole and Alan K Mackworth 2017.

All code is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. See: http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_US

This document and all the code can be downloaded from
<http://artint.info/AIPython/> or from <http://aipython.org>

The authors and publisher of this book have used their best efforts in preparing this book. These efforts include the development, research and testing of the theories and programs to determine their effectiveness. The authors and publisher make no warranty of any kind, expressed or implied, with regard to these programs or the documentation contained in this book. The author and publisher shall not be liable in any event for incidental or consequential damages in connection with, or arising out of, the furnishing, performance, or use of these programs.

<http://aipython.org>

Version 0.7.7

August 2, 2019

Contents

Contents	3
1 Python for Artificial Intelligence	7
1.1 Why Python?	7
1.2 Getting Python	7
1.3 Running Python	8
1.4 Pitfalls	9
1.5 Features of Python	9
1.6 Useful Libraries	13
1.7 Utilities	14
1.8 Testing Code	17
2 Agents and Control	19
2.1 Representing Agents and Environments	19
2.2 Paper buying agent and environment	20
2.3 Hierarchical Controller	23
3 Searching for Solutions	31
3.1 Representing Search Problems	31
3.2 Generic Searcher and Variants	38
3.3 Branch-and-bound Search	44
4 Reasoning with Constraints	49
4.1 Constraint Satisfaction Problems	49
4.2 Solving a CSP using Search	56
4.3 Consistency Algorithms	58

4.4	Solving CSPs using Stochastic Local Search	64
5	Propositions and Inference	73
5.1	Representing Knowledge Bases	73
5.2	Bottom-up Proofs	75
5.3	Top-down Proofs	77
5.4	Assumables	78
6	Planning with Certainty	81
6.1	Representing Actions and Planning Problems	81
6.2	Forward Planning	85
6.3	Regression Planning	89
6.4	Planning as a CSP	92
6.5	Partial-Order Planning	95
7	Supervised Machine Learning	103
7.1	Representations of Data and Predictions	103
7.2	Learning With No Input Features	113
7.3	Decision Tree Learning	116
7.4	Cross Validation and Parameter Tuning	120
7.5	Linear Regression and Classification	122
7.6	Deep Neural Network Learning	128
7.7	Boosting	133
8	Reasoning Under Uncertainty	137
8.1	Representing Probabilistic Models	137
8.2	Factors	138
8.3	Graphical Models	143
8.4	Variable Elimination	145
8.5	Stochastic Simulation	147
8.6	Markov Chain Monte Carlo	155
8.7	Hidden Markov Models	157
8.8	Dynamic Belief Networks	163
9	Planning with Uncertainty	167
9.1	Decision Networks	167
9.2	Markov Decision Processes	172
9.3	Value Iteration	173
10	Learning with Uncertainty	177
10.1	K-means	177
10.2	EM	181
11	Multiagent Systems	185
11.1	Minimax	185

<i>Contents</i>	5
12 Reinforcement Learning	191
12.1 Representing Agents and Environments	191
12.2 Q Learning	197
12.3 Model-based Reinforcement Learner	200
12.4 Reinforcement Learning with Features	202
12.5 Learning to coordinate - UNFINISHED!!!!	208
13 Relational Learning	209
13.1 Collaborative Filtering	209
Index	217

Python for Artificial Intelligence

1.1 Why Python?

We use Python because Python programs can be close to pseudo-code. It is designed for humans to read.

Python is reasonably efficient. Efficiency is usually not a problem for small examples. If your Python code is not efficient enough, a general procedure to improve it is to find out what is taking most the time, and implement just that part more efficiently in some lower-level language. Most of these lower-level languages interoperate with Python nicely. This will result in much less programming and more efficient code (because you will have more time to optimize) than writing everything in a low-level language. You will not have to do that for the code here if you are using it for course projects.

1.2 Getting Python

You need Python 3 (<http://python.org/>) and matplotlib (<http://matplotlib.org/>) that runs with Python 3. This code is *not* compatible with Python 2 (e.g., with Python 2.7).

Download and install the latest Python 3 release from <http://python.org/>. This should also install *pip3*. You can install matplotlib using

```
pip3 install matplotlib
```

in a terminal shell (not in Python). That should “just work”. If not, try using *pip* instead of *pip3*.

The command `python` or `python3` should then start the interactive python shell. You can quit Python with a control-D or with `quit()`.

To upgrade matplotlib to the latest version (which you should do if you install a new version of Python) do:

```
pip3 install --upgrade matplotlib
```

We recommend using the enhanced interactive python **ipython** (<http://ipython.org/>). To install ipython after you have installed python do:

```
pip3 install ipython
```

1.3 Running Python

We assume that everything is done with an interactive Python shell. You can either do this with an IDE, such as IDLE that comes with standard Python distributions, or just running ipython3 (or perhaps just ipython) from a shell.

Here we describe the most simple version that uses no IDE. If you download the zip file, and cd to the “aipython” folder where the .py files are, you should be able to do the following, with user input following : . The first ipython3 command is in the operating system shell (note that the -i is important to enter interactive mode):

```
$ ipython3 -i searchGeneric.py
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 05:52:31)
Type 'copyright', 'credits' or 'license' for more information
IPython 6.2.1 -- An enhanced Interactive Python. Type '?' for help.
Testing problem 1:
7 paths have been expanded and 4 paths remain in the frontier
Path found: a --> b --> c --> d --> g
Passed unit test
```

```
In [1]: searcher2 = AStarSearcher(searchProblem.acyclic_delivery_problem) #A*
```

```
In [2]: searcher2.search() # find first path
16 paths have been expanded and 5 paths remain in the frontier
Out[2]: o103 --> o109 --> o119 --> o123 --> r123
```

```
In [3]: searcher2.search() # find next path
21 paths have been expanded and 6 paths remain in the frontier
Out[3]: o103 --> b3 --> b4 --> o109 --> o119 --> o123 --> r123
```

```
In [4]: searcher2.search() # find next path
28 paths have been expanded and 5 paths remain in the frontier
Out[4]: o103 --> b3 --> b1 --> b2 --> b4 --> o109 --> o119 --> o123 --> r123
```

```
In [5]: searcher2.search() # find next path
No (more) solutions. Total of 33 paths expanded.
```


In [6]:

You can then interact at the last prompt.

There are many textbooks for Python. The best source of information about python is <https://www.python.org/>. We will be using Python 3; please download the latest release. The documentation is at <https://docs.python.org/3/>.

The rest of this chapter is about what is special about the code for AI tools. We will only use the Standard Python Library and matplotlib. All of the exercises can be done (and should be done) without using other libraries; the aim is for you to spend your time thinking about how to solve the problem rather than searching for pre-existing solutions.

1.4 Pitfalls

It is important to know when side effects occur. Often AI programs consider what would happen or what may have happened. In many such cases, we don't want side effects. When an agent acts in the world, side effects are appropriate.

In Python, you need to be careful to understand side effects. For example, the inexpensive function to add an element to a list, namely *append*, changes the list. In a functional language like Lisp, adding a new element to a list, without changing the original list, is a cheap operation. For example if x is a list containing n elements, adding an extra element to the list in Python (using *append*) is fast, but it has the side effect of changing the list x . To construct a new list that contains the elements of x plus a new element, without changing the value of x , entails copying the list, or using a different representation for lists. In the searching code, we will use a different representation for lists for this reason.

1.5 Features of Python

1.5.1 Lists, Tuples, Sets, Dictionaries and Comprehensions

We make extensive uses of lists, tuples, sets and dictionaries (dicts). See <https://docs.python.org/3/library/stdtypes.html>

One of the nice features of Python is the use of list comprehensions (and also tuple, set and dictionary comprehensions).

$(fe \text{ for } e \text{ in } iter \text{ if } cond)$

enumerates the values fe for each e in $iter$ for which $cond$ is true. The “if $cond$ ” part is optional, but the “for” and “in” are not optional. Here e has to be a variable, $iter$ is an iterator, which can generate a stream of data, such as a list, a set, a range object (to enumerate integers between ranges) or a file. $cond$

is an expression that evaluates to either True or False for each e , and fe is an expression that will be evaluated for each value of e for which $cond$ returns True.

The result can go in a list or used in another iteration, or can be called directly using *next*. The procedure *next* takes an iterator returns the next element (advancing the iterator) and raises a StopIteration exception if there is no next element. The following shows a simple example, where user input is prepended with >>>

```
>>> [e*e for e in range(20) if e%2==0]
[0, 4, 16, 36, 64, 100, 144, 196, 256, 324]
>>> a = (e*e for e in range(20) if e%2==0)
>>> next(a)
0
>>> next(a)
4
>>> next(a)
16
>>> list(a)
[36, 64, 100, 144, 196, 256, 324]
>>> next(a)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration
```

Notice how *list(a)* continued on the enumeration, and got to the end of it.

Comprehensions can also be used for dictionaries. The following code creates an index for list *a*:

```
>>> a = ["a","f","bar","b","a","aaaaa"]
>>> ind = {a[i]:i for i in range(len(a))}
>>> ind
{'a': 4, 'f': 1, 'bar': 2, 'b': 3, 'aaaaa': 5}
>>> ind['b']
3
```

which means that 'b' is the 3rd element of the list.

The assignment of *ind* could have also be written as:

```
>>> ind = {val:i for (i,val) in enumerate(a)}
```

where *enumerate* returns an iterator of (*index,value*) pairs.

1.5.2 Functions as first-class objects

Python can create lists and other data structures that contain functions. There is an issue that tricks many newcomers to Python. For a local variable in a function, the function uses the last value of the variable when the function is

called, not the value of the variable when the function was defined (this is called “late binding”). This means if you want to use the value a variable has when the function is created, you need to save the current value of that variable. Whereas Python uses “late binding” by default, the alternative that newcomers often expect is “early binding”, where a function uses the value a variable had when the function was defined, can be easily implemented.

Consider the following programs designed to create a list of 5 functions, where the i th function in the list is meant to add i to its argument:¹

```
pythonDemo.py — Some tricky examples
11 fun_list1 = []
12 for i in range(5):
13 def fun1(e):
14 return e+i
15 fun_list1.append(fun1)
16
17 fun_list2 = []
18 for i in range(5):
19 def fun2(e,iv=i):
20 return e+iv
21 fun_list2.append(fun2)
22
23 fun_list3 = [lambda e: e+i for i in range(5)]
24
25 fun_list4 = [lambda e,iv=i: e+iv for i in range(5)]
26
27 i=56
```

Try to predict, and then test to see the output, of the output of the following calls, remembering that the function uses the latest value of any variable that is not bound in the function call:

```
pythonDemo.py — (continued)
29 # in Shell do
30 ## ipython -i pythonDemo.py
31 # Try these (copy text after the comment symbol and paste in the Python prompt):
32 # print([f(10) for f in fun_list1])
33 # print([f(10) for f in fun_list2])
34 # print([f(10) for f in fun_list3])
35 # print([f(10) for f in fun_list4])
```

In the first for-loop, the function *fun* uses *i*, whose value is the last value it was assigned. In the second loop, the function *fun2* uses *iv*. There is a separate *iv* variable for each function, and its value is the value of *i* when the function was defined. Thus *fun1* uses late binding, and *fun2* uses early binding. *fun_list3* and *fun_list4* are equivalent to the first two (except *fun_list4* uses a different *i* variable).

¹Numbered lines are Python code available in the code-directory, aipython. The name of the file is given in the gray text above the listing. The numbers correspond to the line numbers in that file.

One of the advantages of using the embedded definitions (as in *fun1* and *fun2* above) over the *lambda* is that it is possible to add a `__doc__` string, which is the standard for documenting functions in Python, to the embedded definitions.

1.5.3 Generators and Coroutines

Python has generators which can be used for a form of coroutines.

The *yield* command returns a value that is obtained with *next*. It is typically used to enumerate the values for a *for* loop or in generators.

A version of the built-in *range*, with 2 or 3 arguments (and positive steps) can be implemented as:

```
pythonDemo.py — (continued)
37 def myrange(start, stop, step=1):
38 """enumerates the values from start in steps of size step that are
39 less than stop.
40 """
41 assert step>0, "only positive steps implemented in myrange"
42 i = start
43 while i<stop:
44 yield i
45 i += step
46
47 print("myrange(2,30,3):", list(myrange(2,30,3)))
```

Note that the built-in *range* is unconventional in how it handles a single argument, as the single argument acts as the second argument of the function. Note also that the built-in *range* also allows for indexing (e.g., *range(2,30,3)[2]* returns 8), which the above implementation does not. However *myrange* also works for floats, which the built-in *range* does not.

Exercise 1.1 Implement a version of *myrange* that acts like the built-in version when there is a single argument. (Hint: make the second argument have a default value that can be recognized in the function.)

Yield can be used to generate the same sequence of values as in the example of Section 1.5.1:

```
pythonDemo.py — (continued)
49 def ga(n):
50 """generates square of even nonnegative integers less than n"""
51 for e in range(n):
52 if e%2==0:
53 yield e*e
54 a = ga(20)
```

The sequence of *next(a)*, and *list(a)* gives exactly the same results as the comprehension in Section 1.5.1.

It is straightforward to write a version of the built-in *enumerate*. Let's call it *myenumerate*:

```
pythonDemo.py — (continued) —
56 def myenumerate(enum):
57 for i in range(len(enum)):
58 yield i,enum[i]
```

Exercise 1.2 Write a version of *enumerate* where the only iteration is “for val in enum”. Hint: keep track of the index.

1.6 Useful Libraries

1.6.1 Timing Code

In order to compare algorithms, we often want to compute how long a program takes; this is called the **runtime** of the program. The most straightforward way to compute runtime is to use *time.perf_counter()*, as in:

```
import time
start_time = time.perf_counter()
compute_for_a_while()
end_time = time.perf_counter()
print("Time:", end_time - start_time, "seconds")
```

If this time is very small (say less than 0.2 second), it is probably very inaccurate, and it may be better to run your code many times to get a more accurate count. For this you can use *timeit* (<https://docs.python.org/3/library/timeit.html>). To use *timeit* to time the call to *foo.bar(aaa)* use:

```
import timeit
time = timeit.timeit("foo.bar(aaa)",
 setup="from __main__ import foo,aaa", number=100)
```

The setup is needed so that Python can find the meaning of the names in the string that is called. This returns the number of seconds to execute *foo.bar(aaa)* 100 times. The variable *number* should be set so that the runtime is at least 0.2 seconds.

You should not trust a single measurement as that can be confounded by interference from other processes. *timeit.repeat* can be used for running *timeit* a few (say 3) times. Usually the minimum time is the one to report, but you should be explicit and explain what you are reporting.

1.6.2 Plotting: Matplotlib

The standard plotting for Python is matplotlib (<http://matplotlib.org/>). We will use the most basic plotting using the pyplot interface.

Here is a simple example that uses everything we will use.

```

pythonDemo.py — (continued)
60 import matplotlib.pyplot as plt
61
62 def myplot(min,max,step,fun1,fun2):
63 plt.ion() # make it interactive
64 plt.xlabel("The x axis")
65 plt.ylabel("The y axis")
66 plt.xscale('linear') # Makes a 'log' or 'linear' scale
67 xvalues = range(min,max,step)
68 plt.plot(xvalues,[fun1(x) for x in xvalues],
69 label="The first fun")
70 plt.plot(xvalues,[fun2(x) for x in xvalues], linestyle='--',color='k',
71 label=fun2.__doc__) # use the doc string of the function
72 plt.legend(loc="upper right") # display the legend
73
74 def slin(x):
75 """y=2x+7"""
76 return 2*x+7
77 def sqfun(x):
78 """y=(x-40)^2/10-20"""
79 return (x-40)**2/10-20
80
81 # Try the following:
82 # from pythonDemo import myplot, slin, sqfun
83 # import matplotlib.pyplot as plt
84 # myplot(0,100,1,slin,sqfun)
85 # plt.legend(loc="best")
86 # import math
87 # plt.plot([41+40*math.cos(th/10) for th in range(50)],
88 # [100+100*math.sin(th/10) for th in range(50)])
89 # plt.text(40,100,"ellipse?")
90 # plt.xscale('log')

```

At the end of the code are some commented-out commands you should try in interactive mode. Cut from the file and paste into Python (and remember to remove the comments symbol and leading space).

1.7 Utilities

1.7.1 Display

In this distribution, to keep things simple and to only use standard Python, we use a text-oriented tracing of the code. A graphical depiction of the code could override the definition of *display* (but we leave it as a project).

The method *self.display* is used to trace the program. Any call

```
self.display(level,to_print...)
```

where the level is less than or equal to the value for *max_display_level* will be printed. The *to_print*... can be anything that is accepted by the built-in *print* (including any keyword arguments).

The definition of *display* is:

```

display.py — A simple way to trace the intermediate steps of algorithms.
11 class Displayable(object):
12 """Class that uses 'display'.
13 The amount of detail is controlled by max_display_level
14 """
15 max_display_level = 1 # can be overridden in subclasses
16
17 def display(self, level, *args, **nargs):
18 """print the arguments if level is less than or equal to the
19 current max_display_level.
20 level is an integer.
21 the other arguments are whatever arguments print can take.
22 """
23 if level <= self.max_display_level:
24 print(*args, **nargs) ##if error you are using Python2 not Python3

```

Note that *args* gets a tuple of the positional arguments, and *nargs* gets a dictionary of the keyword arguments). This will not work in Python 2, and will give an error.

Any class that wants to use *display* can be made a subclass of *Displayable*. To change the maximum display level to say 3, for a class do:

```
Classname.max_display_level = 3
```

which will make calls to *display* in that class print when the value of *level* is less than-or-equal to 3. The default display level is 1. It can also be changed for individual objects (the object value overrides the class value).

The value of *max_display_level* by convention is:

- 0 display nothing
- 1 display solutions (nothing that happens repeatedly)
- 2 also display the values as they change (little detail through a loop)
- 3 also display more details
- 4 and above even more detail

In order to implement more sophisticated visualizations of the algorithm, we add a **visualize** “decorator” to the methods to be visualized. The following code ignores the decorator:

```

display.py — (continued)
26 def visualize(func):

```

```

27 """A decorator for algorithms that do interactive visualization.
28 Ignored here.
29 """
30 return func

```

1.7.2 Argmax

Python has a built-in *max* function that takes a generator (or a list or set) and returns the maximum value. The *argmax* method returns the index of an element that has the maximum value. If there are multiple elements with the maximum value, one of the indexes to that value is returned at random. This assumes a generator of (*element,value*) pairs, as for example is generated by the built-in *enumerate*.

```

_____utilities.py — AIPython useful utilities_____
11 import random
12
13 def argmax(gen):
14 """gen is a generator of (element,value) pairs, where value is a real.
15 argmax returns an element with maximal value.
16 If there are multiple elements with the max value, one is returned at random.
17 """
18 maxv = float('-Infinity') # negative infinity
19 maxvals = [] # list of maximal elements
20 for (e,v) in gen:
21 if v>maxv:
22 maxvals,maxv = [e], v
23 elif v==maxv:
24 maxvals.append(e)
25 return random.choice(maxvals)
26
27 # Try:
28 # argmax(enumerate([1,6,3,77,3,55,23]))

```

Exercise 1.3 Change *argmax* to have an optional argument that specifies whether you want the “first”, “last” or a “random” index of the maximum value returned. If you want the first or the last, you don’t need to keep a list of the maximum elements.

1.7.3 Probability

For many of the simulations, we want to make a variable True with some probability. *flip(p)* returns True with probability *p*, and otherwise returns False.

```

_____utilities.py — (continued)_____
30 def flip(prob):
31 """return true with probability prob"""
32 return random.random() < prob

```


1.7.4 Dictionary Union

The function `dict_union(d1, d2)` returns the union of dictionaries `d1` and `d2`. If the values for the keys conflict, the values in `d2` are used. This is similar to `dict(d1, **d2)`, but that only works when the keys of `d2` are strings.

```

_____utilities.py — (continued) _____
34 def dict_union(d1,d2):
35 """returns a dictionary that contains the keys of d1 and d2.
36 The value for each key that is in d2 is the value from d2,
37 otherwise it is the value from d1.
38 This does not have side effects.
39 """
40 d = dict(d1) # copy d1
41 d.update(d2)
42 return d

```

1.8 Testing Code

It is important to test code early and test it often. We include a simple form of **unit test**. The value of the current module is in `__name__` and if the module is run at the top-level, it's value is `"__main__"`. See https://docs.python.org/3/library/__main__.html.

The following code tests `argmax` and `dict_union`, but only when if `utilities` is loaded in the top-level. If it is loaded in a module the test code is not run.

In your code you should do more substantial testing than we do here, in particular testing the boundary cases.

```

_____utilities.py — (continued) _____
44 def test():
45 """Test part of utilities"""
46 assert argmax(enumerate([1,6,55,3,55,23])) in [2,4]
47 assert dict_union({1:4, 2:5, 3:4},{5:7, 2:9}) == {1:4, 2:9, 3:4, 5:7}
48 print("Passed unit test in utilities")
49
50 if __name__ == "__main__":
51 test()

```


Agents and Control

This implements the controllers described in Chapter 2.

In this version the higher-levels call the lower-levels. A more sophisticated version may have them run concurrently (either as coroutines or in parallel). The higher-levels calling the lower-level works in simulated environments when there is a single agent, and where the lower-level are written to make sure they return (and don't go on forever), and the higher level doesn't take too long (as the lower-levels will wait until called again).

2.1 Representing Agents and Environments

An agent observes the world, and carries out actions in the environment, it also has an internal state that it updates. The environment takes in actions of the agents, updates its internal state and returns the percepts.

In this implementation, the state of the agent and the state of the environment are represented using standard Python variables, which are updated as the state changes. The percepts and the actions are represented as variable-value dictionaries.

An agent implements the $go(n)$ method, where n is an integer. This means that the agent should run for n time steps.

In the following code `raise NotImplementedError()` is a way to specify an abstract method that needs to be overridden in any implemented agent or environment.

```
agents.py — Agent and Controllers
11 import random
12
13 class Agent(object):
14 def __init__(self, env):
```

```

15 """set up the agent"""
16 self.env=env
17
18 def go(self,n):
19 """acts for n time steps"""
20 raise NotImplementedError("go") # abstract method

```

The environment implements a *do(action)* method where *action* is a variable-value dictionary. This returns a percept, which is also a variable-value dictionary. The use of dictionaries allows for structured actions and percepts.

Note that *Environment* is a subclass of *Displayable* so that it can use the *display* method described in Section 1.7.1.

```

agents.py — (continued)
22 from display import Displayable
23 class Environment(Displayable):
24 def initial_percepts(self):
25 """returns the initial percepts for the agent"""
26 raise NotImplementedError("initial_percepts") # abstract method
27
28 def do(self,action):
29 """does the action in the environment
30 returns the next percept """
31 raise NotImplementedError("do") # abstract method

```

2.2 Paper buying agent and environment

To run the demo, in folder "aipython", load "agents.py", using e.g., `ipython -i agents.py`, and copy and paste the commented-out commands at the bottom of that file. This requires Python 3 with matplotlib.

This is an implementation of the paper buying example.

2.2.1 The Environment

The environment state is given in terms of the *time* and the amount of paper in *stock*. It also remembers the in-stock history and the price history. The percepts are the price and the amount of paper in stock. The action of the agent is the number to buy.

Here we assume that the prices are obtained from the *prices* list plus a random integer in range $[0, \text{max_price_addon})$ plus a linear "inflation". The agent cannot access the price model; it just observes the prices and the amount in stock.

```

agents.py — (continued)
33 class TP_env(Environment):

```

```

34 prices = [234, 234, 234, 234, 255, 255, 275, 275, 211, 211, 211,
35 234, 234, 234, 234, 199, 199, 275, 275, 234, 234, 234, 234, 255,
36 255, 260, 260, 265, 265, 265, 265, 270, 270, 255, 255, 260, 260,
37 265, 265, 150, 150, 265, 265, 270, 270, 255, 255, 260, 260, 265,
38 265, 265, 265, 270, 270, 211, 211, 255, 255, 260, 260, 265, 265,
39 260, 265, 270, 270, 205, 255, 255, 260, 260, 265, 265, 265, 265,
40 270, 270]
41 max_price_addon = 20 # maximum of random value added to get price
42
43 def __init__(self):
44 """paper buying agent"""
45 self.time=0
46 self.stock=20
47 self.stock_history = [] # memory of the stock history
48 self.price_history = [] # memory of the price history
49
50 def initial_percepts(self):
51 """return initial percepts"""
52 self.stock_history.append(self.stock)
53 price = self.prices[0]+random.randrange(self.max_price_addon)
54 self.price_history.append(price)
55 return {'price': price,
56 'instock': self.stock}
57
58 def do(self, action):
59 """does action (buy) and returns percepts (price and instock)"""
60 used = pick_from_dist({6:0.1, 5:0.1, 4:0.2, 3:0.3, 2:0.2, 1:0.1})
61 bought = action['buy']
62 self.stock = self.stock+bought-used
63 self.stock_history.append(self.stock)
64 self.time += 1
65 price = (self.prices[self.time%len(self.prices)] # repeating pattern
66 +random.randrange(self.max_price_addon) # plus randomness
67 +self.time//2) # plus inflation
68 self.price_history.append(price)
69 return {'price': price,
70 'instock':self.stock}

```

The *pick_from_dist* method takes in a *item : probability* dictionary, and returns one of the items in proportion to its probability.

agents.py — (continued)

```

72 def pick_from_dist(item_prob_dist):
73 """ returns a value from a distribution.
74 item_prob_dist is an item:probability dictionary, where the
75 probabilities sum to 1.
76 returns an item chosen in proportion to its probability
77 """
78 ranreal = random.random()
79 for (it,prob) in item_prob_dist.items():
80 if ranreal < prob:

```

```

81 return it
82 else:
83 ranreal -= prob
84 raise RuntimeError(str(item_prob_dist)+" is not a probability distribution")

```

2.2.2 The Agent

The agent does not have access to the price model but can only observe the current price and the amount in stock. It has to decide how much to buy.

The belief state of the agent is an estimate of the average price of the paper, and the total amount of money the agent has spent.

```

agents.py — (continued)
86 class TP_agent(Agent):
87 def __init__(self, env):
88 self.env = env
89 self.spent = 0
90 percepts = env.initial_percepts()
91 self.ave = self.last_price = percepts['price']
92 self.instock = percepts['instock']
93
94 def go(self, n):
95 """go for n time steps
96 """
97 for i in range(n):
98 if self.last_price < 0.9*self.ave and self.instock < 60:
99 tobuy = 48
100 elif self.instock < 12:
101 tobuy = 12
102 else:
103 tobuy = 0
104 self.spent += tobuy*self.last_price
105 percepts = env.do({'buy': tobuy})
106 self.last_price = percepts['price']
107 self.ave = self.ave+(self.last_price-self.ave)*0.05
108 self.instock = percepts['instock']

```

Set up an environment and an agent. Uncomment the last lines to run the agent for 90 steps, and determine the average amount spent.

```

agents.py — (continued)
110 env = TP_env()
111 ag = TP_agent(env)
112 #ag.go(90)
113 #ag.spent/env.time ## average spent per time period

```

2.2.3 Plotting

The following plots the price and number in stock history:

```

agents.py — (continued)
115 import matplotlib.pyplot as plt
116
117 class Plot_prices(object):
118 """Set up the plot for history of price and number in stock"""
119 def __init__(self, ag, env):
120 self.ag = ag
121 self.env = env
122 plt.ion()
123 plt.xlabel("Time")
124 plt.ylabel("Number in stock. Price.")
125
126 def plot_run(self):
127 """plot history of price and instock"""
128 num = len(env.stock_history)
129 plt.plot(range(num), env.stock_history, label="In stock")
130 plt.plot(range(num), env.price_history, label="Price")
131 #plt.legend(loc="upper left")
132 plt.draw()
133
134 # pl = Plot_prices(ag, env)
135 # ag.go(90); pl.plot_run()

```

2.3 Hierarchical Controller

To run the hierarchical controller, in folder "aipython", load "agentTop.py", using e.g., `ipython -i agentTop.py`, and copy and paste the commands near the bottom of that file. This requires Python 3 with matplotlib.

In this implementation, each layer, including the top layer, implements the environment class, because each layer is seen as an environment from the layer above.

We arbitrarily divide the environment and the body, so that the environment just defines the walls, and the body includes everything to do with the agent. Note that the named locations are part of the (top-level of the) agent, not part of the environment, although they could have been.

2.3.1 Environment

The environment defines the walls.

```

agentEnv.py — Agent environment
11 import math
12 from agents import Environment
13
14 class Rob_env(Environment):

```

```

15 def __init__(self, walls = {}):
16 """walls is a set of line segments
17 where each line segment is of the form ((x0,y0),(x1,y1))
18 """
19 self.walls = walls

```

2.3.2 Body

The body defines everything about the agent body.

```

agentEnv.py — (continued)
21 import math
22 from agents import Environment
23 import matplotlib.pyplot as plt
24 import time
25
26 class Rob_body(Environment):
27 def __init__(self, env, init_pos=(0,0,90)):
28 """ env is the current environment
29 init_pos is a triple of (x-position, y-position, direction)
30 direction is in degrees; 0 is to right, 90 is straight-up, etc
31 """
32 self.env = env
33 self.rob_x, self.rob_y, self.rob_dir = init_pos
34 self.turning_angle = 18 # degrees that a left makes
35 self.whisker_length = 6 # length of the whisker
36 self.whisker_angle = 30 # angle of whisker relative to robot
37 self.crashed = False
38 # The following control how it is plotted
39 self.plotting = True # whether the trace is being plotted
40 self.sleep_time = 0.05 # time between actions (for real-time plotting)
41 # The following are data structures maintained:
42 self.history = [(self.rob_x, self.rob_y)] # history of (x,y) positions
43 self.wall_history = [] # history of hitting the wall
44
45 def percepts(self):
46 return {'rob_x_pos':self.rob_x, 'rob_y_pos':self.rob_y,
47 'rob_dir':self.rob_dir, 'whisker':self.whisker() , 'crashed':self.crashed}
48 initial_percepts = percepts # use percept function for initial percepts too
49
50 def do(self, action):
51 """ action is {'steer':direction}
52 direction is 'left', 'right' or 'straight'
53 """
54 if self.crashed:
55 return self.percepts()
56 direction = action['steer']
57 compass_deriv = {'left':1, 'straight':0, 'right':-1}[direction]*self.turning_angle
58 self.rob_dir = (self.rob_dir + compass_deriv +360)%360 # make in range [0,360)
59 rob_x_new = self.rob_x + math.cos(self.rob_dir*math.pi/180)

```


```

60 rob_y_new = self.rob_y + math.sin(self.rob_dir*math.pi/180)
61 path = ((self.rob_x,self.rob_y),(rob_x_new,rob_y_new))
62 if any(line_segments_intersect(path,wall) for wall in self.env.walls):
63 self.crashed = True
64 if self.plotting:
65 plt.plot([self.rob_x],[self.rob_y],"r*",markersize=20.0)
66 plt.draw()
67 self.rob_x, self.rob_y = rob_x_new, rob_y_new
68 self.history.append((self.rob_x, self.rob_y))
69 if self.plotting and not self.crashed:
70 plt.plot([self.rob_x],[self.rob_y],"go")
71 plt.draw()
72 plt.pause(self.sleep_time)
73 return self.percepts()

```

This detects if the whisker and the wall intersect. It's value is returned as a percept.

agentEnv.py — (continued)

```

75 def whisker(self):
76 """returns true whenever the whisker sensor intersects with a wall
77 """
78 whisk_ang_world = (self.rob_dir-self.whisker_angle)*math.pi/180
79 # angle in radians in world coordinates
80 wx = self.rob_x + self.whisker_length * math.cos(whisk_ang_world)
81 wy = self.rob_y + self.whisker_length * math.sin(whisk_ang_world)
82 whisker_line = ((self.rob_x,self.rob_y),(wx,wy))
83 hit = any(line_segments_intersect(whisker_line,wall)
84 for wall in self.env.walls)
85 if hit:
86 self.wall_history.append((self.rob_x, self.rob_y))
87 if self.plotting:
88 plt.plot([self.rob_x],[self.rob_y],"ro")
89 plt.draw()
90 return hit
91
92 def line_segments_intersect(linea,lineb):
93 """returns true if the line segments, linea and lineb intersect.
94 A line segment is represented as a pair of points.
95 A point is represented as a (x,y) pair.
96 """
97 ((x0a,y0a),(x1a,y1a)) = linea
98 ((x0b,y0b),(x1b,y1b)) = lineb
99 da, db = x1a-x0a, x1b-x0b
100 ea, eb = y1a-y0a, y1b-y0b
101 denom = db*ea-eb*da
102 if denom==0: # line segments are parallel
103 return False
104 cb = (da*(y0b-y0a)-ea*(x0b-x0a))/denom # position along line b
105 if cb<0 or cb>1:
106 return False

```

```

107 ca = (db*(y0b-y0a)-eb*(x0b-x0a))/denom # position along line a
108 return 0<=ca<=1
109
110 # Test cases:
111 # assert line_segments_intersect(((0,0),(1,1)),((1,0),(0,1)))
112 # assert not line_segments_intersect(((0,0),(1,1)),((1,0),(0.6,0.4)))
113 # assert line_segments_intersect(((0,0),(1,1)),((1,0),(0.4,0.6)))

```

2.3.3 Middle Layer

The middle layer acts like both a controller (for the environment layer) and an environment for the upper layer. It has to tell the environment how to steer. Thus it calls *env.do(·)*. It also is told the position to go to and the timeout. Thus it also has to implement *do(·)*.

```

agentMiddle.py — Middle Layer
11 from agents import Environment
12 import math
13
14 class Rob_middle_layer(Environment):
15 def __init__(self,env):
16 self.env=env
17 self.percepts = env.initial_percepts()
18 self.straight_angle = 11 # angle that is close enough to straight ahead
19 self.close_threshold = 2 # distance that is close enough to arrived
20 self.close_threshold_squared = self.close_threshold**2 # just compute it once
21
22 def initial_percepts(self):
23 return {}
24
25 def do(self, action):
26 """action is {'go_to':target_pos,'timeout':timeout}
27 target_pos is (x,y) pair
28 timeout is the number of steps to try
29 returns {'arrived':True} when arrived is true
30 or {'arrived':False} if it reached the timeout
31 """
32 if 'timeout' in action:
33 remaining = action['timeout']
34 else:
35 remaining = -1 # will never reach 0
36 target_pos = action['go_to']
37 arrived = self.close_enough(target_pos)
38 while not arrived and remaining != 0:
39 self.percepts = self.env.do({"steer":self.steer(target_pos)})
40 remaining -= 1
41 arrived = self.close_enough(target_pos)
42 return {'arrived':arrived}

```

This determines how to steer depending on whether the goal is to the right or the left of where the robot is facing.

```

agentMiddle.py — (continued)
44 def steer(self, target_pos):
45 if self.percepts['whisker']:
46 self.display(3, 'whisker on', self.percepts)
47 return "left"
48 else:
49 gx, gy = target_pos
50 rx, ry = self.percepts['rob_x_pos'], self.percepts['rob_y_pos']
51 goal_dir = math.acos((gx-rx)/math.sqrt((gx-rx)*(gx-rx)
52 +(gy-ry)*(gy-ry)))*180/math.pi
53 if ry>gy:
54 goal_dir = -goal_dir
55 goal_from_rob = (goal_dir - self.percepts['rob_dir']+540)%360-180
56 assert -180 < goal_from_rob <= 180
57 if goal_from_rob > self.straight_angle:
58 return "left"
59 elif goal_from_rob < -self.straight_angle:
60 return "right"
61 else:
62 return "straight"
63
64 def close_enough(self, target_pos):
65 gx, gy = target_pos
66 rx, ry = self.percepts['rob_x_pos'], self.percepts['rob_y_pos']
67 return (gx-rx)**2 + (gy-ry)**2 <= self.close_threshold_squared

```

2.3.4 Top Layer

The top layer treats the middle layer as its environment. Note that the top layer is an environment for us to tell it what to visit.

```

agentTop.py — Top Layer
11 from agentMiddle import Rob_middle_layer
12 from agents import Environment
13
14 class Rob_top_layer(Environment):
15 def __init__(self, middle, timeout=200, locations = {'mail':(-5,10),
16 'o103':(50,10), 'o109':(100,10), 'storage':(101,51)} ):
17 """middle is the middle layer
18 timeout is the number of steps the middle layer goes before giving up
19 locations is a loc:pos dictionary
20 where loc is a named location, and pos is an (x,y) position.
21 """
22 self.middle = middle
23 self.timeout = timeout # number of steps before the middle layer should give up
24 self.locations = locations
25

```

```

26 def do(self, plan):
27 """carry out actions.
28 actions is of the form {'visit':list_of_locations}
29 It visits the locations in turn.
30 """
31 to_do = plan['visit']
32 for loc in to_do:
33 position = self.locations[loc]
34 arrived = self.middle.do({'go_to':position, 'timeout':self.timeout})
35 self.display(1, "Arrived at", loc, arrived)

```

2.3.5 Plotting

The following is used to plot the locations, the walls and (eventually) the movement of the robot. It can either plot the movement if the robot as it is going (with the default `env.plotting = True`), or not plot it as it is going (setting `env.plotting = False`; in this case the trace can be plotted using `pl.plot_run()`).

```

agentTop.py — (continued)
37 import matplotlib.pyplot as plt
38
39 class Plot_env(object):
40 def __init__(self, body, top):
41 """sets up the plot
42 """
43 self.body = body
44 plt.ion()
45 plt.clf()
46 plt.axes().set_aspect('equal')
47 for wall in body.env.walls:
48 ((x0,y0),(x1,y1)) = wall
49 plt.plot([x0,x1],[y0,y1], "-k", linewidth=3)
50 for loc in top.locations:
51 (x,y) = top.locations[loc]
52 plt.plot([x],[y], "k<")
53 plt.text(x+1.0,y+0.5,loc) # print the label above and to the right
54 plt.plot([body.rob_x],[body.rob_y], "go")
55 plt.draw()
56
57 def plot_run(self):
58 """plots the history after the agent has finished.
59 This is typically only used if body.plotting==False
60 """
61 xs,ys = zip(*self.body.history)
62 plt.plot(xs,ys, "go")
63 wxs,wys = zip(*self.body.wall_history)
64 plt.plot(wxs,wys, "ro")
65 #plt.draw()

```

The following code plots the agent as it acts in the world:

```

agentTop.py — (continued)
67 from agentEnv import Rob_body, Rob_env
68
69 env = Rob_env({((20,0),(30,20)), ((70,-5),(70,25))})
70 body = Rob_body(env)
71 middle = Rob_middle_layer(body)
72 top = Rob_top_layer(middle)
73
74 # try:
75 # pl=Plot_env(body,top)
76 # top.do({'visit':['o109','storage','o109','o103']})
77 # You can directly control the middle layer:
78 # middle.do({'go_to':(30,-10), 'timeout':200})
79 # Can you make it crash?

```

Exercise 2.1 The following code implements a robot trap. Write a controller that can escape the “trap” and get to the goal. See textbook for hints.

```

agentTop.py — (continued)
81 # Robot Trap for which the current controller cannot escape:
82 trap_env = Rob_env({((10,-21),(10,0)), ((10,10),(10,31)), ((30,-10),(30,0)),
83 ((30,10),(30,20)), ((50,-21),(50,31)), ((10,-21),(50,-21)),
84 ((10,0),(30,0)), ((10,10),(30,10)), ((10,31),(50,31))})
85 trap_body = Rob_body(trap_env,init_pos=(-1,0,90))
86 trap_middle = Rob_middle_layer(trap_body)
87 trap_top = Rob_top_layer(trap_middle,locations={'goal':(71,0)})
88
89 # Robot trap exercise:
90 # pl=Plot_env(trap_body,trap_top)
91 # trap_top.do({'visit':['goal']})

```


Searching for Solutions

3.1 Representing Search Problems

A search problem consists of:

- a start node
- a neighbors function that given a node, returns an enumeration of the arcs from the node
- a specification of a goal in terms of a Boolean function that takes a node and returns true if the node is a goal
- a (optional) heuristic function that, given a node, returns a non-negative real number. The heuristic function defaults to zero.

As far as the searcher is concerned a node can be anything. If multiple-path pruning is used, a node must be hashable. In the simple examples, it is a string, but in more complicated examples (in later chapters) it can be a tuple, a frozen set, or a Python object.

In the following code raise `NotImplementedError()` is a way to specify that this is an abstract method that needs to be overridden to define an actual search problem.

```
searchProblem.py — representations of search problems
11 class Search_problem(object):
12 """A search problem consists of:
13 * a start node
14 * a neighbors function that gives the neighbors of a node
15 * a specification of a goal
16 * a (optional) heuristic function.
```

```

17 The methods must be overridden to define a search problem."""
18
19 def start_node(self):
20 """returns start node"""
21 raise NotImplementedError("start_node") # abstract method
22
23 def is_goal(self,node):
24 """is True if node is a goal"""
25 raise NotImplementedError("is_goal") # abstract method
26
27 def neighbors(self,node):
28 """returns a list of the arcs for the neighbors of node"""
29 raise NotImplementedError("neighbors") # abstract method
30
31 def heuristic(self,n):
32 """Gives the heuristic value of node n.
33 Returns 0 if not overridden."""
34 return 0

```

The neighbors is a list of arcs. A (directed) arc consists of a *from_node* node and a *to_node* node. The arc is the pair $\langle from_node, to_node \rangle$, but can also contain a non-negative *cost* (which defaults to 1) and can be labeled with an *action*.

searchProblem.py — (continued)

```

36 class Arc(object):
37 """An arc has a from_node and a to_node node and a (non-negative) cost"""
38 def __init__(self, from_node, to_node, cost=1, action=None):
39 assert cost >= 0, ("Cost cannot be negative for"+
40 str(from_node)+"->" +str(to_node)+", cost: "+str(cost))
41 self.from_node = from_node
42 self.to_node = to_node
43 self.action = action
44 self.cost=cost
45
46 def __repr__(self):
47 """string representation of an arc"""
48 if self.action:
49 return str(self.from_node)+" --"+str(self.action)+"--> "+str(self.to_node)
50 else:
51 return str(self.from_node)+" --> "+str(self.to_node)

```

3.1.1 Explicit Representation of Search Graph

The first representation of a search problem is from an explicit graph (as opposed to one that is generated as needed).

An **explicit graph** consists of

- a list or set of nodes
- a list or set of arcs

- a start node
- a list or set of goal nodes
- (optionally) a dictionary that maps a node to a heuristic value for that node

To define a search problem, we need to define the start node, the goal predicate, the neighbors function and the heuristic function.

```

53 class Search_problem_from_explicit_graph(Search_problem):
54 """A search problem consists of:
55 * a list or set of nodes
56 * a list or set of arcs
57 * a start node
58 * a list or set of goal nodes
59 * a dictionary that maps each node into its heuristic value.
60 """
61
62 def __init__(self, nodes, arcs, start=None, goals=set(), hmap={}):
63 self.neighs = {}
64 self.nodes = nodes
65 for node in nodes:
66 self.neighs[node]=[]
67 self.arcs = arcs
68 for arc in arcs:
69 self.neighs[arc.from_node].append(arc)
70 self.start = start
71 self.goals = goals
72 self.hmap = hmap
73
74 def start_node(self):
75 """returns start node"""
76 return self.start
77
78 def is_goal(self,node):
79 """is True if node is a goal"""
80 return node in self.goals
81
82 def neighbors(self,node):
83 """returns the neighbors of node"""
84 return self.neighs[node]
85
86 def heuristic(self,node):
87 """Gives the heuristic value of node n.
88 Returns 0 if not overridden in the hmap."""
89 if node in self.hmap:
90 return self.hmap[node]
91 else:
92 return 0

```

```

93
94 def __repr__(self):
95 """returns a string representation of the search problem"""
96 res=""
97 for arc in self.arcs:
98 res += str(arc)+" "
99 return res

```

The following is used for the depth-first search implementation below.

```

searchProblem.py — (continued)
101 def neighbor_nodes(self,node):
102 """returns an iterator over the neighbors of node"""
103 return (path.to_node for path in self.neighs[node])

```

3.1.2 Paths

A searcher will return a path from the start node to a goal node. A Python list is not a suitable representation for a path, as many search algorithms consider multiple paths at once, and these paths should share initial parts of the path. If we wanted to do this with Python lists, we would need to keep copying the list, which can be expensive if the list is long. An alternative representation is used here in terms of a recursive data structure that can share subparts.

A path is either:

- a node (representing a path of length 0) or
- a path, *initial* and an arc, where the *from_node* of the arc is the node at the end of *initial*.

These cases are distinguished in the following code by having *arc = None* if the path has length 0, in which case *initial* is the node of the path.

```

searchProblem.py — (continued)
105 class Path(object):
106 """A path is either a node or a path followed by an arc"""
107
108 def __init__(self,initial,arc=None):
109 """initial is either a node (in which case arc is None) or
110 a path (in which case arc is an object of type Arc)"""
111 self.initial = initial
112 self.arc=arc
113 if arc is None:
114 self.cost=0
115 else:
116 self.cost = initial.cost+arc.cost
117
118 def end(self):
119 """returns the node at the end of the path"""
120 if self.arc is None:

```

```

121 return self.initial
122 else:
123 return self.arc.to_node
124
125 def nodes(self):
126 """enumerates the nodes for the path.
127 This starts at the end and enumerates nodes in the path backwards."""
128 current = self
129 while current.arc is not None:
130 yield current.arc.to_node
131 current = current.initial
132 yield current.initial
133
134 def initial_nodes(self):
135 """enumerates the nodes for the path before the end node.
136 This starts at the end and enumerates nodes in the path backwards."""
137 if self.arc is not None:
138 for nd in self.initial.nodes(): yield nd # could be "yield from"
139
140 def __repr__(self):
141 """returns a string representation of a path"""
142 if self.arc is None:
143 return str(self.initial)
144 elif self.arc.action:
145 return (str(self.initial)+"\n --"+str(self.arc.action)
146 +"--> "+str(self.arc.to_node))
147 else:
148 return str(self.initial)+" --> "+str(self.arc.to_node)

```

3.1.3 Example Search Problems

The first search problem is one with 5 nodes where the least-cost path is one with many arcs. See Figure 3.1. Note that this example is used for the unit tests, so the test (in `searchGeneric`) will need to be changed if this is changed.

```

_____searchProblem.py — (continued) _____
150 problem1 = Search_problem_from_explicit_graph(
151 {'a','b','c','d','g'},
152 [Arc('a','b',1), Arc('a','c',3), Arc('b','d',3), Arc('b','c',1),
153 Arc('c','d',1), Arc('c','g',3), Arc('d','g',1)],
154 start = 'a',
155 goals = {'g'})

```

The second search problem is one with 8 nodes where many paths do not lead to the goal. See Figure 3.2.

```

_____searchProblem.py — (continued) _____
157 problem2 = Search_problem_from_explicit_graph(
158 {'a','b','c','d','e','g','h','j'},
159 [Arc('a','b',1), Arc('b','c',3), Arc('b','d',1), Arc('d','e',3),

```


Figure 3.1: problem1

Figure 3.2: problem2

```

160 Arc('d','g',1), Arc('a','h',3), Arc('h','j',1)],
161 start = 'a',
162 goals = {'g'})

```

The third search problem is a disconnected graph (contains no arcs), where the start node is a goal node. This is a boundary case to make sure that weird cases work.

```

searchProblem.py — (continued)
164 problem3 = Search_problem_from_explicit_graph(
165 {'a','b','c','d','e','g','h','j'},
166 [],
167 start = 'g',
168 goals = {'k','g'})

```

The `acyclic_delivery_problem` is the delivery problem described in Example 3.4 and shown in Figure 3.2 of the textbook.

```

searchProblem.py — (continued)
170 acyclic_delivery_problem = Search_problem_from_explicit_graph(
171 {'mail','ts','o103','o109','o111','b1','b2','b3','b4','c1','c2','c3',
172 'o125','o123','o119','r123','storage'},

```

```

173 [Arc('ts', 'mail', 6),
174 Arc('o103', 'ts', 8),
175 Arc('o103', 'b3', 4),
176 Arc('o103', 'o109', 12),
177 Arc('o109', 'o119', 16),
178 Arc('o109', 'o111', 4),
179 Arc('b1', 'c2', 3),
180 Arc('b1', 'b2', 6),
181 Arc('b2', 'b4', 3),
182 Arc('b3', 'b1', 4),
183 Arc('b3', 'b4', 7),
184 Arc('b4', 'o109', 7),
185 Arc('c1', 'c3', 8),
186 Arc('c2', 'c3', 6),
187 Arc('c2', 'c1', 4),
188 Arc('o123', 'o125', 4),
189 Arc('o123', 'r123', 4),
190 Arc('o119', 'o123', 9),
191 Arc('o119', 'storage', 7)],
192 start = 'o103',
193 goals = {'r123'},
194 hmap = {
195 'mail' : 26,
196 'ts' : 23,
197 'o103' : 21,
198 'o109' : 24,
199 'o111' : 27,
200 'o119' : 11,
201 'o123' : 4,
202 'o125' : 6,
203 'r123' : 0,
204 'b1' : 13,
205 'b2' : 15,
206 'b3' : 17,
207 'b4' : 18,
208 'c1' : 6,
209 'c2' : 10,
210 'c3' : 12,
211 'storage' : 12
212 }
213 )

```

The `cyclic_delivery_problem` is the delivery problem described in Example 3.8 and shown in Figure 3.6 of the textbook. This is the same as `acyclic_delivery_problem`, but almost every arc also has its inverse.

```

searchProblem.py — (continued)
215 cyclic_delivery_problem = Search_problem_from_explicit_graph(
216 {'mail', 'ts', 'o103', 'o109', 'o111', 'b1', 'b2', 'b3', 'b4', 'c1', 'c2', 'c3',
217 'o125', 'o123', 'o119', 'r123', 'storage'},
218 [ Arc('ts', 'mail', 6), Arc('mail', 'ts', 6),

```

```

219 Arc('o103', 'ts', 8), Arc('ts', 'o103', 8),
220 Arc('o103', 'b3', 4),
221 Arc('o103', 'o109', 12), Arc('o109', 'o103', 12),
222 Arc('o109', 'o119', 16), Arc('o119', 'o109', 16),
223 Arc('o109', 'o111', 4), Arc('o111', 'o109', 4),
224 Arc('b1', 'c2', 3),
225 Arc('b1', 'b2', 6), Arc('b2', 'b1', 6),
226 Arc('b2', 'b4', 3), Arc('b4', 'b2', 3),
227 Arc('b3', 'b1', 4), Arc('b1', 'b3', 4),
228 Arc('b3', 'b4', 7), Arc('b4', 'b3', 7),
229 Arc('b4', 'o109', 7),
230 Arc('c1', 'c3', 8), Arc('c3', 'c1', 8),
231 Arc('c2', 'c3', 6), Arc('c3', 'c2', 6),
232 Arc('c2', 'c1', 4), Arc('c1', 'c2', 4),
233 Arc('o123', 'o125', 4), Arc('o125', 'o123', 4),
234 Arc('o123', 'r123', 4), Arc('r123', 'o123', 4),
235 Arc('o119', 'o123', 9), Arc('o123', 'o119', 9),
236 Arc('o119', 'storage', 7), Arc('storage', 'o119', 7)],
237 start = 'o103',
238 goals = {'r123'},
239 hmap = {
240 'mail' : 26,
241 'ts' : 23,
242 'o103' : 21,
243 'o109' : 24,
244 'o111' : 27,
245 'o119' : 11,
246 'o123' : 4,
247 'o125' : 6,
248 'r123' : 0,
249 'b1' : 13,
250 'b2' : 15,
251 'b3' : 17,
252 'b4' : 18,
253 'c1' : 6,
254 'c2' : 10,
255 'c3' : 12,
256 'storage' : 12
257 }
258 )

```

3.2 Generic Searcher and Variants

To run the search demos, in folder “aipython”, load “searchGeneric.py”, using e.g., `ipython -i searchGeneric.py`, and copy and paste the example queries at the bottom of that file. This requires Python 3.

3.2.1 Searcher

A *Searcher* for a problem can be asked repeatedly for the next path. To solve a problem, we can construct a *Searcher* object for the problem and then repeatedly ask for the next path using *search*. If there are no more paths, *None* is returned.

```

searchGeneric.py — Generic Searcher, including depth-first and A*
11 from display import Displayable, visualize
12
13 class Searcher(Displayable):
14 """returns a searcher for a problem.
15 Paths can be found by repeatedly calling search().
16 This does depth-first search unless overridden
17 """
18 def __init__(self, problem):
19 """creates a searcher from a problem
20 """
21 self.problem = problem
22 self.initialize_frontier()
23 self.num_expanded = 0
24 self.add_to_frontier(Path(problem.start_node()))
25 super().__init__()
26
27 def initialize_frontier(self):
28 self.frontier = []
29
30 def empty_frontier(self):
31 return self.frontier == []
32
33 def add_to_frontier(self, path):
34 self.frontier.append(path)
35
36 @visualize
37 def search(self):
38 """returns (next) path from the problem's start node
39 to a goal node.
40 Returns None if no path exists.
41 """
42 while not self.empty_frontier():
43 path = self.frontier.pop()
44 self.display(2, "Expanding:", path, "(cost:", path.cost, ")")
45 self.num_expanded += 1
46 if self.problem.is_goal(path.end()): # solution found
47 self.display(1, self.num_expanded, "paths have been expanded and",
48 len(self.frontier), "paths remain in the frontier")
49 self.solution = path # store the solution found
50 return path
51 else:
52 neighs = self.problem.neighbors(path.end())
53 self.display(3, "Neighbors are", neighs)
54 for arc in reversed(list(neighs)):

```

```

55 self.add_to_frontier(Path(path,arc))
56 self.display(3,"Frontier:",self.frontier)
57 self.display(1,"No (more) solutions. Total of",
58 self.num_expanded,"paths expanded.")

```

Note that this reverses the neighbours so that it implements depth-first search in an intuitive manner (expanding the first neighbor first), and *list* is needed if the neighbours are generated. Reversing the neighbours might not be required for other methods. The calls to *reversed* and *list* can be removed, and the algorithm still implements depth-first search.

Exercise 3.1 When it returns a path, the algorithm can be used to find another path by calling *search()* again. However, it does not find other paths that go through one goal node to another. Explain why, and change the code so that it can find such paths when *search()* is called again.

3.2.2 Frontier as a Priority Queue

In many of the search algorithms, such as A^* and other best-first searchers, the frontier is implemented as a priority queue. Here we use the Python's built-in priority queue implementations, *heapq*.

Following the lead of the Python documentation, <http://docs.python.org/3.3/library/heapq.html>, a frontier is a list of triples. The first element of each triple is the value to be minimized. The second element is a unique index which specifies the order when the first elements are the same, and the third element is the path that is on the queue. The use of the unique index ensures that the priority queue implementation does not compare paths; whether one path is less than another is not defined. It also lets us control what sort of search (e.g., depth-first or breadth-first) occurs when the value to be minimized does not give a unique next path.

The variable *frontier_index* is the total number of elements of the frontier that have been created. As well as being used as a unique index, it is useful for statistics, particularly in conjunction with the current size of the frontier.

```

searchGeneric.py — (continued)
60 import heapq # part of the Python standard library
61 from searchProblem import Path
62
63 class FrontierPQ(object):
64 """A frontier consists of a priority queue (heap), frontierpq, of
65 (value, index, path) triples, where
66 * value is the value we want to minimize (e.g., path cost + h).
67 * index is a unique index for each element
68 * path is the path on the queue
69 Note that the priority queue always returns the smallest element.
70 """
71
72 def __init__(self):

```


```

73 """constructs the frontier, initially an empty priority queue
74 """
75 self.frontier_index = 0 # the number of items ever added to the frontier
76 self.frontierpq = [] # the frontier priority queue
77
78 def empty(self):
79 """is True if the priority queue is empty"""
80 return self.frontierpq == []
81
82 def add(self, path, value):
83 """add a path to the priority queue
84 value is the value to be minimized"""
85 self.frontier_index += 1 # get a new unique index
86 heapq.heappush(self.frontierpq, (value, -self.frontier_index, path))
87
88 def pop(self):
89 """returns and removes the path of the frontier with minimum value.
90 """
91 (_,_,path) = heapq.heappop(self.frontierpq)
92 return path

```

The following methods are used for finding and printing information about the frontier.

```

searchGeneric.py — (continued)
94 def count(self, val):
95 """returns the number of elements of the frontier with value=val"""
96 return sum(1 for e in self.frontierpq if e[0]==val)
97
98 def __repr__(self):
99 """string representation of the frontier"""
100 return str([(n,c,str(p)) for (n,c,p) in self.frontierpq])
101
102 def __len__(self):
103 """length of the frontier"""
104 return len(self.frontierpq)
105
106 def __iter__(self):
107 """iterate through the paths in the frontier"""
108 for (_,_,path) in self.frontierpq:
109 yield path

```

3.2.3 A* Search

For an A* Search the frontier is implemented using the FrontierPQ class.

```

searchGeneric.py — (continued)
111 class AStarSearcher(Searcher):
112 """returns a searcher for a problem.
113 Paths can be found by repeatedly calling search().

```

```

114 """
115
116 def __init__(self, problem):
117 super().__init__(problem)
118
119 def initialize_frontier(self):
120 self.frontier = FrontierPQ()
121
122 def empty_frontier(self):
123 return self.frontier.empty()
124
125 def add_to_frontier(self, path):
126 """add path to the frontier with the appropriate cost"""
127 value = path.cost + self.problem.heuristic(path.end())
128 self.frontier.add(path, value)

```

Code should always be tested. The following provides a simple **unit test**, using `problem1` as the the default problem.

```

searchGeneric.py — (continued)
130 import searchProblem as searchProblem
131
132 def test(SearchClass, problem=searchProblem.problem1, solution=['g','d','c','b','a'] ):
133 """Unit test for aipython searching algorithms.
134 SearchClass is a class that takes a problem and implements search()
135 problem is a search problem
136 solution is the unique (optimal) solution.
137 """
138 print("Testing problem 1:")
139 schr1 = SearchClass(problem)
140 path1 = schr1.search()
141 print("Path found:", path1)
142 assert list(path1.nodes()) == solution, "Shortest path not found in problem1"
143 print("Passed unit test")
144
145 if __name__ == "__main__":
146 #test(Searcher)
147 test(AStarSearcher)
148
149 # example queries:
150 # searcher1 = Searcher(searchProblem.acyclic_delivery_problem) # DFS
151 # searcher1.search() # find first path
152 # searcher1.search() # find next path
153 # searcher2 = AStarSearcher(searchProblem.acyclic_delivery_problem) # A*
154 # searcher2.search() # find first path
155 # searcher2.search() # find next path
156 # searcher3 = Searcher(searchProblem.cyclic_delivery_problem) # DFS
157 # searcher3.search() # find first path with DFS. What do you expect to happen?
158 # searcher4 = AStarSearcher(searchProblem.cyclic_delivery_problem) # A*
159 # searcher4.search() # find first path

```

Exercise 3.2 Change the code so that it implements (i) best-first search and (ii) lowest-cost-first search. For each of these methods compare it to A^* in terms of the number of paths expanded, and the path found.

Exercise 3.3 In the *add* method in *FrontierPQ* what does the "-" in front of *frontier_index* do? When there are multiple paths with the same *f*-value, which search method does this act like? What happens if the "-" is removed? When there are multiple paths with the same value, which search method does this act like? Does it work better with or without the "-"? What evidence did you base your conclusion on?

Exercise 3.4 The searcher acts like a Python iterator, in that it returns one value (here a path) and then returns other values (paths) on demand, but does not implement the iterator interface. Change the code so it implements the iterator interface. What does this enable us to do?

3.2.4 Multiple Path Pruning

To run the multiple-path pruning demo, in folder "aipython", load "searchMPP.py", using e.g., `ipython -i searchMPP.py`, and copy and paste the example queries at the bottom of that file.

The following implements A^* with multiple-path pruning. It overrides *search()* in *Searcher*.

```

searchMPP.py — Searcher with multiple-path pruning
11 from searchGeneric import AStarSearcher, visualize
12 from searchProblem import Path
13
14 class SearcherMPP(AStarSearcher):
15 """returns a searcher for a problem.
16 Paths can be found by repeatedly calling search().
17 """
18 def __init__(self, problem):
19 super().__init__(problem)
20 self.explored = set()
21
22 @visualize
23 def search(self):
24 """returns next path from an element of problem's start nodes
25 to a goal node.
26 Returns None if no path exists.
27 """
28 while not self.empty_frontier():
29 path = self.frontier.pop()
30 if path.end() not in self.explored:
31 self.display(2, "Expanding:", path, "(cost:", path.cost, ")")
32 self.explored.add(path.end())
33 self.num_expanded += 1
34 if self.problem.is_goal(path.end()):
35 self.display(1, self.num_expanded, "paths have been expanded and",

```

```

36 len(self.frontier), "paths remain in the frontier")
37 self.solution = path # store the solution found
38 return path
39 else:
40 neighs = self.problem.neighbors(path.end())
41 self.display(3, "Neighbors are", neighs)
42 for arc in neighs:
43 self.add_to_frontier(Path(path, arc))
44 self.display(3, "Frontier:", self.frontier)
45 self.display(1, "No (more) solutions. Total of",
46 self.num_expanded, "paths expanded.")
47
48 from searchGeneric import test
49 if __name__ == "__main__":
50 test(SearcherMPP)
51
52 import searchProblem
53 # searcherMPPcdp = SearcherMPP(searchProblem.cyclic_delivery_problem)
54 # print(searcherMPPcdp.search()) # find first path

```

Exercise 3.5 Implement a searcher that implements cycle pruning instead of multiple-path pruning. You need to decide whether to check for cycles when paths are added to the frontier or when they are removed. (Hint: either method can be implemented by only changing one or two lines in SearcherMPP.) Compare no pruning, multiple path pruning and cycle pruning for the cyclic delivery problem. Which works better in terms of number of paths expanded, computational time or space?

3.3 Branch-and-bound Search

To run the demo, in folder "aipython", load "searchBranchAndBound.py", and copy and paste the example queries at the bottom of that file.

Depth-first search methods do not need an a priority queue, but can use a list as a stack. In this implementation of branch-and-bound search, we call *search* to find an optimal solution with cost less than bound. This uses depth-first search to find a path to a goal that extends *path* with cost less than the bound. Once a path to a goal has been found, that path is remembered as the *best_path*, the bound is reduced, and the search continues.

```

searchBranchAndBound.py — Branch and Bound Search
11 from searchProblem import Path
12 from searchGeneric import Searcher
13 from display import Displayable, visualize
14
15 class DF_branch_and_bound(Searcher):
16 """returns a branch and bound searcher for a problem.

```

```

17 An optimal path with cost less than bound can be found by calling search()
18 """
19 def __init__(self, problem, bound=float("inf")):
20 """creates a searcher than can be used with search() to find an optimal path.
21 bound gives the initial bound. By default this is infinite - meaning there
22 is no initial pruning due to depth bound
23 """
24 super().__init__(problem)
25 self.best_path = None
26 self.bound = bound
27
28 @visualize
29 def search(self):
30 """returns an optimal solution to a problem with cost less than bound.
31 returns None if there is no solution with cost less than bound."""
32 self.frontier = [Path(self.problem.start_node())]
33 self.num_expanded = 0
34 while self.frontier:
35 path = self.frontier.pop()
36 if path.cost+self.problem.heuristic(path.end()) < self.bound:
37 self.display(3,"Expanding:",path,"cost:",path.cost)
38 self.num_expanded += 1
39 if self.problem.is_goal(path.end()):
40 self.best_path = path
41 self.bound = path.cost
42 self.display(2,"New best path:",path," cost:",path.cost)
43 else:
44 neigs = self.problem.neighbors(path.end())
45 self.display(3,"Neighbors are", neigs)
46 for arc in reversed(list(neigs)):
47 self.add_to_frontier(Path(path, arc))
48 self.display(1,"Number of paths expanded:",self.num_expanded)
49 self.solution = self.best_path
50 return self.best_path

```

Note that this code used *reversed* in order to expand the neighbors of a node in the left-to-right order one might expect. It does this because *pop()* removes the rightmost element of the list. The call to *list* is there because *reversed* only works on lists and tuples, but the neighbours can be generated.

Here is a unit test and some queries:

```

searchBranchAndBound.py — (continued)
52 from searchGeneric import test
53 if __name__ == "__main__":
54 test(DF_branch_and_bound)
55
56 # Example queries:
57 import searchProblem
58 # searcherb1 = DF_branch_and_bound(searchProblem.acyclic_delivery_problem)
59 # print(searcherb1.search()) # find optimal path
60 # searcherb2 = DF_branch_and_bound(searchProblem.cyclic_delivery_problem, bound=100)

```

```
61 | # print(searcherb2.search()) # find optimal path
```

Exercise 3.6 Implement a branch-and-bound search uses recursion. Hint: you don't need an explicit frontier, but can do a recursive call for the children.

Exercise 3.7 After the branch-and-bound search found a solution, Sam ran search again, and noticed a different count. Sam hypothesized that this count was related to the number of nodes that an A^* search would use (either expand or be added to the frontier). Or maybe, Sam thought, the count for a number of nodes when the bound is slightly above the optimal path case is related to how A^* would work. Is there relationship between these counts? Are there different things that it could count so they are related? Try to find the most specific statement that is true, and explain why it is true.

To test the hypothesis, Sam wrote the following code, but isn't sure it is helpful:

```

searchTest.py — code that may be useful to compare A* and branch-and-bound
11 from searchGeneric import Searcher, AStarSearcher
12 from searchBranchAndBound import DF_branch_and_bound
13 from searchMPP import SearcherMPP
14
15 DF_branch_and_bound.max_display_level = 1
16 Searcher.max_display_level = 1
17
18 def run(problem,name):
19 print("\n\n*****",name)
20
21 print("\nA*:")
22 asearcher = AStarSearcher(problem)
23 print("Path found:",asearcher.search()," cost=",asearcher.solution.cost)
24 print("there are",asearcher.frontier.count(asearcher.solution.cost),
25 "elements remaining on the queue with f-value=",asearcher.solution.cost)
26
27 print("\nA* with MPP:"),
28 msearcher = SearcherMPP(problem)
29 print("Path found:",msearcher.search()," cost=",msearcher.solution.cost)
30 print("there are",msearcher.frontier.count(msearcher.solution.cost),
31 "elements remaining on the queue with f-value=",msearcher.solution.cost)
32
33 bound = asearcher.solution.cost+0.01
34 print("\nBranch and bound (with too-good initial bound of", bound,")")
35 tbb = DF_branch_and_bound(problem,bound) # cheating!!!!
36 print("Path found:",tbb.search()," cost=",tbb.solution.cost)
37 print("Rerunning B&B")
38 print("Path found:",tbb.search())
39
40 bbound = asearcher.solution.cost*2+10
41 print("\nBranch and bound (with not-very-good initial bound of", bbound, ")")
42 tbb2 = DF_branch_and_bound(problem,bbound) # cheating!!!!
43 print("Path found:",tbb2.search()," cost=",tbb2.solution.cost)
44 print("Rerunning B&B")

```

```
45 print("Path found:", tbb2.search())
46
47 print("\nDepth-first search: (Use ^C if it goes on forever)")
48 tsearcher = Searcher(problem)
49 print("Path found:", tsearcher.search(), " cost=", tsearcher.solution.cost)
50
51
52 import searchProblem
53 from searchTest import run
54 if __name__ == "__main__":
55 run(searchProblem.problem1, "Problem 1")
56 # run(searchProblem.acyclic_delivery_problem, "Acyclic Delivery")
57 # run(searchProblem.cyclic_delivery_problem, "Cyclic Delivery")
58 # also test some graphs with cycles, and some with multiple least-cost paths
```


Reasoning with Constraints

4.1 Constraint Satisfaction Problems

4.1.1 Constraints

A **variable** is a string or any value that is printable and can be the key of a Python dictionary.

A **constraint** consists of a tuple (or list) of variables and a condition.

- The tuple (or list) of variables is called the **scope**.
- The **condition** is a Boolean function that takes the same number of arguments as there are variables in the scope. The condition must have a `__name__` property that gives a printable name of the function; built-in functions and functions that are defined using *def* have such a property; for other functions you may need to define this property.

```
_____cspProblem.py — Representations of a Constraint Satisfaction Problem _____
11 class Constraint(object):
12 """A Constraint consists of
13 * scope: a tuple of variables
14 * condition: a function that can applied to a tuple of values
15 for the variables
16 """
17 def __init__(self, scope, condition):
18 self.scope = scope
19 self.condition = condition
20
21 def __repr__(self):
22 return self.condition.__name__ + str(self.scope)
```

An **assignment** is a *variable:value* dictionary.

If *con* is a constraint, *con.holds(assignment)* returns True or False depending on whether the condition is true or false for that assignment. The assignment *assignment* must assigns a value to every variable in the scope of the constraint *con* (and could also assign values other variables); *con.holds* gives an error if not all variables in the scope of *con* are assigned in the assignment. It ignores variables in *assignment* that are not in the scope of the constraint.

In Python, the * notation is used for unpacking a tuple. For example, *F(*(1,2,3))* is the same as *F(1,2,3)*. So if *t* has value (1,2,3), then *F(*t)* is the same as *F(1,2,3)*.

```

_____cspProblem.py — (continued) _____
24 def holds(self,assignment):
25 """returns the value of Constraint con evaluated in assignment.
26
27 precondition: all variables are assigned in assignment
28 """
29 return self.condition(*tuple(assignment[v] for v in self.scope))

```

4.1.2 CSPs

A constraint satisfaction problem (CSP) requires:

- *domains*: a dictionary that maps variables to the set of possible values. Thus *domains[var]* is the domain of variable *var*.
- *constraints*: a set or list of constraints.

Other properties are inferred from these:

- *variables* is the set of variables. The variables can be enumerated by using “for var in domains” because iterating over a dictionary gives the keys, which in this case are the variables.
- *var_to_const* is a mapping from variables to set of constraints, such that *var_to_const[var]* is the set of constraints with *var* in the scope.

```

_____cspProblem.py — (continued) _____
31 class CSP(object):
32 """A CSP consists of
33 * domains, a dictionary that maps each variable to its domain
34 * constraints, a list of constraints
35 * variables, a set of variables
36 * var_to_const, a variable to set of constraints dictionary
37 """
38 def __init__(self,domains,constraints):
39 """domains is a variable:domain dictionary
40 constraints is a list of constraints

```

```

41 """
42 self.variables = set(domains)
43 self.domains = domains
44 self.constraints = constraints
45 self.var_to_const = {var:set() for var in self.variables}
46 for con in constraints:
47 for var in con.scope:
48 self.var_to_const[var].add(con)
49
50 def __str__(self):
51 """string representation of CSP"""
52 return str(self.domains)
53
54 def __repr__(self):
55 """more detailed string representation of CSP"""
56 return "CSP("+str(self.domains)+", "+str([str(c) for c in self.constraints])+")"

```

`csp.consistent(assignment)` returns true if the assignment is consistent with each of the constraints in `csp` (i.e., all of the constraints that can be evaluated evaluate to true). Note that this is a local consistency with each constraint; it does *not* imply the CSP is consistent or has a solution.

```

_____cspProblem.py — (continued)_____
58 def consistent(self,assignment):
59 """assignment is a variable:value dictionary
60 returns True if all of the constraints that can be evaluated
61 evaluate to True given assignment.
62 """
63 return all(con.holds(assignment)
64 for con in self.constraints
65 if all(v in assignment for v in con.scope))

```

4.1.3 Examples

In the following code `ne_`, when given a number, returns a function that is true when its argument is not that number. For example, if $f = ne_ (3)$, then $f(2)$ is True and $f(3)$ is False. That is, $ne_ (x)(y)$ is true when $x \neq y$. Allowing a function of multiple arguments to use its arguments one at a time is called **currying**, after the logician Haskell Curry. Functions used as conditions in constraints require names (so they can be printed).

```

_____cspExamples.py — Example CSPs_____
11 from cspProblem import CSP, Constraint
12 from operator import lt,ne,eq,gt
13
14 def ne_(val):
15 """not equal value"""
16 # nev = lambda x: x != val # alternative definition
17 # nev = partial(neq,val) # another alternative definition

```

```

18 def nev(x):
19 return val != x
20 nev.__name__ = str(val)+"!=" # name of the function
21 return nev

```

Similarly $is_x(y)$ is true when $x = y$.

```

_____cspExamples.py — (continued) _____
23 def is_(val):
24 """is a value"""
25 # isv = lambda x: x == val # alternative definition
26 # isv = partial(eq,val) # another alternative definition
27 def isv(x):
28 return val == x
29 isv.__name__ = str(val)+"=="
30 return isv

```

The CSP, *csp0* has variables X , Y and Z , each with domain $\{1,2,3\}$. The constraints are $X < Y$ and $Y < Z$.

```

_____cspExamples.py — (continued) _____
32 csp0 = CSP({'X':{1,2,3}, 'Y':{1,2,3}, 'Z':{1,2,3}},
33 [ Constraint(('X','Y'),lt),
34 Constraint(('Y','Z'),lt)])

```

The CSP, *csp1* has variables A , B and C , each with domain $\{1,2,3,4\}$. The constraints are $A < B$, $B \neq 2$ and $B < C$. This is slightly more interesting than *csp0* as it has more solutions. This example is used in the unit tests, and so if it is changed, the unit tests need to be changed.

```

_____cspExamples.py — (continued) _____
36 C0 = Constraint(('A','B'),lt)
37 C1 = Constraint(('B',),ne_(2))
38 C2 = Constraint(('B','C'),lt)
39 csp1 = CSP({'A':{1,2,3,4}, 'B':{1,2,3,4}, 'C':{1,2,3,4}},
40 [C0, C1, C2])


```

The next CSP, *csp2* is Example 4.9 of the textbook; the domain consistent network (after applying the unary constraints) is shown in Figure 4.1.

```

_____cspExamples.py — (continued) _____
42 csp2 = CSP({'A':{1,2,3,4}, 'B':{1,2,3,4}, 'C':{1,2,3,4},
43 'D':{1,2,3,4}, 'E':{1,2,3,4}},
44 [ Constraint(('B',),ne_(3)),
45 Constraint(('C',),ne_(2)),
46 Constraint(('A','B'),ne),
47 Constraint(('B','C'),ne),
48 Constraint(('C','D'),lt),
49 Constraint(('A','D'),eq),
50 Constraint(('A','E'),gt),
51 Constraint(('B','E'),gt),
52 Constraint(('C','E'),gt),

```

Figure 4.1: Domain-consistent constraint network (*csp2*).

```

53 | Constraint(('D', 'E'), gt),
54 | Constraint(('B', 'D'), ne)])

```

The following example is another scheduling problem (but with multiple answers). This is the same as scheduling 2 in the original AIspace.org consistency app.

```

cspExamples.py — (continued)
56 | csp3 = CSP({'A':{1,2,3,4}, 'B':{1,2,3,4}, 'C':{1,2,3,4},
57 | 'D':{1,2,3,4}, 'E':{1,2,3,4}},
58 | [Constraint(('A', 'B'), ne),
59 | Constraint(('A', 'D'), lt),
60 | Constraint(('A', 'E'), lambda a,e: (a-e)%2 == 1), # A-E is odd
61 | Constraint(('B', 'E'), lt),
62 | Constraint(('D', 'C'), lt),
63 | Constraint(('C', 'E'), ne),
64 | Constraint(('D', 'E'), ne)])


```

The following example is another abstract scheduling problem. What are the solutions?

```

cspExamples.py — (continued)
66 | def adjacent(x,y):
67 | """True when x and y are adjacent numbers"""

```

Words:

ant, big, bus, car, has,
book, buys, hold, lane,
year, ginger, search,
symbol, syntax.

Figure 4.2: A crossword puzzle to be solved

```

68 return abs(x-y) == 1
69
70 csp4 = CSP({'A':{1,2,3,4,5}, 'B':{1,2,3,4,5}, 'C':{1,2,3,4,5},
71 'D':{1,2,3,4,5}, 'E':{1,2,3,4,5}},
72 [Constraint(('A','B'),adjacent),
73 Constraint(('B','C'),adjacent),
74 Constraint(('C','D'),adjacent),
75 Constraint(('D','E'),adjacent),
76 Constraint(('A','C'),ne),
77 Constraint(('B','D'),ne),
78 Constraint(('C','E'),ne)])

```

The following examples represent the crossword shown in Figure 4.2.

```

cspExamples.py — (continued)
80 def meet_at(p1,p2):
81 """returns a function that is true when the words meet at the postions p1, p2
82 """
83 def meets(w1,w2):
84 return w1[p1] == w2[p2]
85 meets.__name__ = "meet_at"+"str(p1)+' '+str(p2)+'"
86 return meets
87
88 crossword1 = CSP({'one_across':{'ant', 'big', 'bus', 'car', 'has'},
89 'one_down':{'book', 'buys', 'hold', 'lane', 'year'},
90 'two_down':{'ginger', 'search', 'symbol', 'syntax'},
91 'three_across':{'book', 'buys', 'hold', 'land', 'year'},
92 'four_across':{'ant', 'big', 'bus', 'car', 'has'}},
93 [Constraint(('one_across','one_down'),meet_at(0,0)),
94 Constraint(('one_across','two_down'),meet_at(2,0)),
95 Constraint(('three_across','two_down'),meet_at(2,2)),
96 Constraint(('three_across','one_down'),meet_at(0,2)),
97 Constraint(('four_across','two_down'),meet_at(0,4))])

```

In an alternative representation of a crossword (the “dual” representation), the variables represent letters, and the constraints are that adjacent sequences of letters form words.

```

cspExamples.py — (continued)
99 words = {'ant', 'big', 'bus', 'car', 'has', 'book', 'buys', 'hold',
100 'lane', 'year', 'ginger', 'search', 'symbol', 'syntax'}
101
102 def is_word(*letters, words=words):
103 """is true if the letters concatenated form a word in words"""
104 return "".join(letters) in words
105
106 letters = ["a", "b", "c", "d", "e", "f", "g", "h", "i", "j", "k", "l",
107 "m", "n", "o", "p", "q", "r", "s", "t", "u", "v", "w", "x", "y",
108 "z"]
109
110 crossword1d = CSP({'p00':letters, 'p10':letters, 'p20':letters, # first row
111 'p01':letters, 'p21':letters, # second row
112 'p02':letters, 'p12':letters, 'p22':letters, 'p32':letters, # third row
113 'p03':letters, 'p23':letters, #fourth row
114 'p24':letters, 'p34':letters, 'p44':letters, # fifth row
115 'p25':letters # sixth row
116 },
117 [Constraint(('p00', 'p10', 'p20'), is_word), #1-across
118 Constraint(('p00', 'p01', 'p02', 'p03'), is_word), # 1-down
119 Constraint(('p02', 'p12', 'p22', 'p32'), is_word), # 3-across
120 Constraint(('p20', 'p21', 'p22', 'p23', 'p24', 'p25'), is_word), # 2-down
121 Constraint(('p24', 'p34', 'p44'), is_word) # 4-across
122 ])

```

Unit tests

The following defines a **unit test** for solvers, by default using example csp1.

```

cspExamples.py — (continued)
124 def test(CSP_solver, csp=csp1,
125 solutions=[{'A': 1, 'B': 3, 'C': 4}, {'A': 2, 'B': 3, 'C': 4}]):
126 """CSP_solver is a solver that takes a csp and returns a solution
127 csp is a constraint satisfaction problem
128 solutions is the list of all solutions to csp
129 This tests whether the solution returned by CSP_solver is a solution.
130 """
131 print("Testing csp with", CSP_solver.__doc__)
132 sol0 = CSP_solver(csp)
133 print("Solution found:", sol0)
134 assert sol0 in solutions, "Solution not correct for "+str(csp)
135 print("Passed unit test")

```

Exercise 4.1 Modify *test* so that instead of taking in a list of solutions, it checks whether the returned solution actually is a solution.

Exercise 4.2 Propose a test that is appropriate for CSPs with no solutions. Assume that the test designer knows there are no solutions. Consider what a CSP solver should return if there are no solutions to the CSP.

Exercise 4.3 Write a unit test that checks whether all solutions (e.g., for the search algorithms that can return multiple solutions) are correct, and whether all solutions can be found.

4.2 Solving a CSP using Search

To run the demo, in folder "aipython", load "cspSearch.py", and copy and paste the example queries at the bottom of that file.

The first solver searches through the space of partial assignments. This takes in a CSP problem and an optional variable ordering, which is a list of the variables in the CSP. It then constructs a search space that can be solved using the search methods of the previous chapter. In this search space:

- A node is a *variable : value* dictionary which does not violate any constraints (so that dictionaries that violate any constraints are not added).
- An arc corresponds to an assignment of a value to the next variable. This assumes a static ordering; the next variable chosen to split does not depend on the context. If no variable ordering is given, this makes no attempt to choose a good ordering.

```

_____cspSearch.py — Representations of a Search Problem from a CSP. _____
11 from cspProblem import CSP, Constraint
12 from searchProblem import Arc, Search_problem
13 from utilities import dict_union
14
15 class Search_from_CSP(Search_problem):
16 """A search problem directly from the CSP.
17
18 A node is a variable:value dictionary"""
19 def __init__(self, csp, variable_order=None):
20 self.csp=csp
21 if variable_order:
22 assert set(variable_order) == set(csp.variables)
23 assert len(variable_order) == len(csp.variables)
24 self.variables = variable_order
25 else:
26 self.variables = list(csp.variables)
27
28 def is_goal(self, node):
29 """returns whether the current node is a goal for the search
30 """
31 return len(node)==len(self.csp.variables)

```


```

32
33 def start_node(self):
34 """returns the start node for the search
35 """
36 return {}

```

The *neighbors(node)* method uses the fact that the length of the node, which is the number of variables already assigned, is the index of the next variable to split on. Note that we do not need to check whether there are no more variables to split on, as the nodes are all consistent, by construction, and so when there are no more variables we have a solution, and so don't need the neighbours.

```

_____cspSearch.py — (continued)_____
38 def neighbors(self, node):
39 """returns a list of the neighboring nodes of node.
40 """
41 var = self.variables[len(node)] # the next variable
42 res = []
43 for val in self.csp.domains[var]:
44 new_env = dict_union(node,{var:val}) #dictionary union
45 if self.csp.consistent(new_env):
46 res.append(Arc(node,new_env))
47 return res

```

The unit tests relies on a solver. The following procedure creates a solver using search that can be tested.

```

_____cspSearch.py — (continued)_____
49 from cspExamples import csp1,csp2,test, crossword1, crossword1d
50 from searchGeneric import Searcher
51
52 def dfs_solver(csp):
53 """depth-first search solver"""
54 path = Searcher(Search_from_CSP(csp)).search()
55 if path is not None:
56 return path.end()
57 else:
58 return None
59
60 if __name__ == "__main__":
61 test(dfs_solver)
62
63 ## Test Solving CSPs with Search:
64 searcher1 = Searcher(Search_from_CSP(csp1))
65 #print(searcher1.search()) # get next solution
66 searcher2 = Searcher(Search_from_CSP(csp2))
67 #print(searcher2.search()) # get next solution
68 searcher3 = Searcher(Search_from_CSP(crossword1))
69 #print(searcher3.search()) # get next solution
70 searcher4 = Searcher(Search_from_CSP(crossword1d))
71 #print(searcher4.search()) # get next solution (warning: slow)

```

Exercise 4.4 What would happen if we constructed the new assignment by assigning `node[var] = val` (with side effects) instead of using dictionary union? Give an example of where this could give a wrong answer. How could the algorithm be changed to work with side effects? (Hint: think about what information needs to be in a node).

Exercise 4.5 Change `neighbors` so that it returns an iterator of values rather than a list. (Hint: use `yield`.)

4.3 Consistency Algorithms

To run the demo, in folder "aipython", load "cspConsistency.py", and copy and paste the commented-out example queries at the bottom of that file.

A *Con_solver* is used to simplify a CSP using arc consistency.

```

_____cspConsistency.py — Arc Consistency and Domain splitting for solving a CSP_____
11 from display import Displayable
12
13 class Con_solver(Displayable):
14 """Solves a CSP with arc consistency and domain splitting
15 """
16 def __init__(self, csp, **kwargs):
17 """a CSP solver that uses arc consistency
18 * csp is the CSP to be solved
19 * kwargs is the keyword arguments for Displayable superclass
20 """
21 self.csp = csp
22 super().__init__(**kwargs) # Or Displayable.__init__(self,**kwargs)

```

The following implementation of arc consistency maintains the set *to_do* of (variable, constraint) pairs that are to be checked. It takes in a domain dictionary and returns a new domain dictionary. It needs to be careful to avoid side effects (by copying the *domains* dictionary and the *to_do* set).

```

_____cspConsistency.py — (continued) _____
24 def make_arc_consistent(self, orig_domains=None, to_do=None):
25 """Makes this CSP arc-consistent using generalized arc consistency
26 orig_domains is the original domains
27 to_do is a set of (variable,constraint) pairs
28 returns the reduced domains (an arc-consistent variable:domain dictionary)
29 """
30 if orig_domains is None:
31 orig_domains = self.csp.domains
32 if to_do is None:
33 to_do = {(var, const) for const in self.csp.constraints
34 for var in const.scope}
35 else:

```

```

36 to_do = to_do.copy() # use a copy of to_do
37 domains = orig_domains.copy()
38 self.display(2, "Performing AC with domains", domains)
39 while to_do:
40 var, const = self.select_arc(to_do)
41 self.display(3, "Processing arc (" + var + ", " + const + ")")
42 other_vars = [ov for ov in const.scope if ov != var]
43 if len(other_vars)==0:
44 new_domain = {val for val in domains[var]
45 if const.holds({var:val})}
46 elif len(other_vars)==1:
47 other = other_vars[0]
48 new_domain = {val for val in domains[var]
49 if any(const.holds({var: val, other: other_val})
50 for other_val in domains[other])}
51 else: # general case
52 new_domain = {val for val in domains[var]
53 if self.any_holds(domains, const, {var: val}, other_vars)}
54 if new_domain != domains[var]:
55 self.display(4, "Arc: (" + var + ", " + const + ") is inconsistent")
56 self.display(3, "Domain pruned", "dom(" + var + ") =", new_domain,
57 " due to " + const)
58 domains[var] = new_domain
59 add_to_do = self.new_to_do(var, const) - to_do
60 to_do |= add_to_do # set union
61 self.display(3, " adding", add_to_do if add_to_do else "nothing", "to to_do.")
62 self.display(4, "Arc: (" + var + ", " + const + ") now consistent")
63 self.display(2, "AC done. Reduced domains", domains)
64 return domains
65
66 def new_to_do(self, var, const):
67 """Returns new elements to be added to to_do after assigning
68 variable var in constraint const.
69 """
70 return {(nvar, nconst) for nconst in self.csp.var_to_const[var]
71 if nconst != const
72 for nvar in nconst.scope
73 if nvar != var}

```

The following selects an arc. Any element of *to_do* can be selected. The selected element needs to be removed from *to_do*. The default implementation just selects which ever element *pop* method for sets returns. A user interface could allow the user to select an arc. Alternatively a more sophisticated selection could be employed (or just a stack or a queue).

cspConsistency.py — (continued)

```

75 def select_arc(self, to_do):
76 """Selects the arc to be taken from to_do .
77 * to_do is a set of arcs, where an arc is a (variable,constraint) pair
78 the element selected must be removed from to_do.
79 """

```

```
80 | return to_do.pop()
```

The function *any_holds* is useful to go beyond unary and binary constraints. It allows us to use constraints involving an arbitrary number of variables. (Note that it also works for unary and binary constraints; the cases where *len(other_vars)* is 0 or 1 are not actually required, but are there for efficiency and because they are easier to understand.) *any_holds* is a recursive function that tries to find an assignment of values to the other variables (*other_vars*) that satisfies constraint *const* given the assignment in *env*. The integer variable *ind* specifies which index to *other_vars* needs to be checked next. As soon as one assignment returns *True*, the algorithm returns *True*. Note that it has side effects with respect to *env*; it changes the values of the variables in *other_vars*. It should only be called when the side effects have no ill effects.

```

cspConsistency.py — (continued)
82 | def any_holds(self, domains, const, env, other_vars, ind=0):
83 | """returns True if Constraint const holds for an assignment
84 | that extends env with the variables in other_vars[ind:]
85 | env is a dictionary
86 | Warning: this has side effects and changes the elements of env
87 | """
88 | if ind == len(other_vars):
89 | return const.holds(env)
90 | else:
91 | var = other_vars[ind]
92 | for val in domains[var]:
93 | # env = dict_union(env,{var:val}) # no side effects!
94 | env[var] = val
95 | if self.any_holds(domains, const, env, other_vars, ind + 1):
96 | return True
97 | return False

```

4.3.1 Direct Implementation of Domain Splitting

The following is a direct implementation of domain splitting with arc consistency that uses recursion. It finds one solution if one exists or returns *False* if there are no solutions.

```

cspConsistency.py — (continued)
99 | def solve_one(self, domains=None, to_do=None):
100 | """return a solution to the current CSP or False if there are no solutions
101 | to_do is the list of arcs to check
102 | """
103 | if domains is None:
104 | domains = self.csp.domains
105 | new_domains = self.make_arc_consistent(domains, to_do)
106 | if any(len(new_domains[var]) == 0 for var in domains):
107 | return False
108 | elif all(len(new_domains[var]) == 1 for var in domains):

```

```

109 self.display(2, "solution:", {var: select(
110 new_domains[var]) for var in new_domains})
111 return {var: select(new_domains[var]) for var in domains}
112 else:
113 var = self.select_var(x for x in self.csp.variables if len(new_domains[x]) > 1)
114 if var:
115 dom1, dom2 = partition_domain(new_domains[var])
116 self.display(3, "...splitting", var, "into", dom1, "and", dom2)
117 new_doms1 = copy_with_assign(new_domains, var, dom1)
118 new_doms2 = copy_with_assign(new_domains, var, dom2)
119 to_do = self.new_to_do(var, None)
120 self.display(3, " adding", to_do if to_do else "nothing", "to to_do.")
121 return self.solve_one(new_doms1, to_do) or self.solve_one(new_doms2, to_do)
122
123 def select_var(self, iter_vars):
124 """return the next variable to split"""
125 return select(iter_vars)
126
127 def partition_domain(dom):
128 """partitions domain dom into two.
129 """
130 split = len(dom) // 2
131 dom1 = set(list(dom)[:split])
132 dom2 = dom - dom1
133 return dom1, dom2

```

The domains are implemented as a dictionary that maps each variables to its domain. Assigning a value in Python has side effects which we want to avoid. *copy_with_assign* takes a copy of the domains dictionary, perhaps allowing for a new domain for a variable. It creates a copy of the CSP with an (optional) assignment of a new domain to a variable. Only the domains are copied.

```

_____cspConsistency.py — (continued)_____
135 def copy_with_assign(domains, var=None, new_domain={True, False}):
136 """create a copy of the domains with an assignment var=new_domain
137 if var==None then it is just a copy.
138 """
139 newdoms = domains.copy()
140 if var is not None:
141 newdoms[var] = new_domain
142 return newdoms

```

```

_____cspConsistency.py — (continued)_____
144 def select(iterable):
145 """select an element of iterable. Returns None if there is no such element.
146
147 This implementation just picks the first element.
148 For many of the uses, which element is selected does not affect correctness,
149 but may affect efficiency.

```

```

150 """
151 for e in iterable:
152 return e # returns first element found

```

Exercise 4.6 Implement *solve_all* that is like *solve_one* but returns the set of all solutions.

Exercise 4.7 Implement *solve_enum* that enumerates the solutions. It should use Python's *yield* (and perhaps *yield from*).

Unit test:

```

_____cspConsistency.py — (continued) _____
154 from cspExamples import test
155 def ac_solver(csp):
156 "arc consistency (solve_one)"
157 return Con_solver(csp).solve_one()
158 if __name__ == "__main__":
159 test(ac_solver)

```

4.3.2 Domain Splitting as an interface to graph searching

An alternative implementation is to implement domain splitting in terms of the search abstraction of Chapter 3.

A node is domains dictionary.

```

_____cspConsistency.py — (continued) _____
161 from searchProblem import Arc, Search_problem
162
163 class Search_with_AC_from_CSP(Search_problem, Displayable):
164 """A search problem with arc consistency and domain splitting
165
166 A node is a CSP """
167 def __init__(self, csp):
168 self.cons = Con_solver(csp) #copy of the CSP
169 self.domains = self.cons.make_arc_consistent()
170
171 def is_goal(self, node):
172 """node is a goal if all domains have 1 element"""
173 return all(len(node[var])==1 for var in node)
174
175 def start_node(self):
176 return self.domains
177
178 def neighbors(self, node):
179 """returns the neighboring nodes of node.
180 """
181 neighs = []
182 var = select(x for x in node if len(node[x])>1)
183 if var:

```

```

184 dom1, dom2 = partition_domain(node[var])
185 self.display(2, "Splitting", var, "into", dom1, "and", dom2)
186 to_do = self.cons.new_to_do(var, None)
187 for dom in [dom1, dom2]:
188 newdoms = copy_with_assign(node, var, dom)
189 cons_doms = self.cons.make_arc_consistent(newdoms, to_do)
190 if all(len(cons_doms[v]) > 0 for v in cons_doms):
191 # all domains are non-empty
192 neighs.append(Arc(node, cons_doms))
193 else:
194 self.display(2, "...", var, "in", dom, "has no solution")
195 return neighs

```

Exercise 4.8 When splitting a domain, this code splits the domain into half, approximately in half (without any effort to make a sensible choice). Does it work better to split one element from a domain?

Unit test:

```

_____cspConsistency.py — (continued)_____
197 from cspExamples import test
198 from searchGeneric import Searcher
199
200 def ac_search_solver(csp):
201 """arc consistency (search interface)"""
202 sol = Searcher(Search_with_AC_from_CSP(csp)).search()
203 if sol:
204 return {v: select(d) for (v, d) in sol.end().items()}
205
206 if __name__ == "__main__":
207 test(ac_search_solver)

```

Testing:

```

_____cspConsistency.py — (continued)_____
209 from cspExamples import csp1, csp2, crossword1, crossword1d
210
211 ## Test Solving CSPs with Arc consistency and domain splitting:
212 #Con_solver.max_display_level = 4 # display details of AC (0 turns off)
213 #Con_solver(csp1).solve_one()
214 #searcher1d = Searcher(Search_with_AC_from_CSP(csp1))
215 #print(searcher1d.search())
216 #Searcher.max_display_level = 2 # display search trace (0 turns off)
217 #searcher2c = Searcher(Search_with_AC_from_CSP(csp2))
218 #print(searcher2c.search())
219 #searcher3c = Searcher(Search_with_AC_from_CSP(crossword1))
220 #print(searcher3c.search())
221 #searcher5c = Searcher(Search_with_AC_from_CSP(crossword1d))
222 #print(searcher5c.search())

```

4.4 Solving CSPs using Stochastic Local Search

To run the demo, in folder "aipython", load "cspSLS.py", and copy and paste the commented-out example queries at the bottom of that file. This assumes Python 3. Some of the queries require matplotlib.

This implements both the two-stage choice, the any-conflict algorithm and a random choice of variable (and a probabilistic mix of the three).

Given a CSP, the stochastic local searcher (*SLSearcher*) creates the data structures:

- *variables_to_select* is the set of all of the variables with domain-size greater than one. For a variable not in this set, we cannot pick another value from that variable.
- *var_to_constraints* maps from a variable into the set of constraints it is involved in. Note that the inverse mapping from constraints into variables is part of the definition of a constraint.

```

cspSLS.py — Stochastic Local Search for Solving CSPs
11 from cspProblem import CSP, Constraint
12 from searchProblem import Arc, Search_problem
13 from display import Displayable
14 import random
15 import heapq
16
17 class SLSearcher(Displayable):
18 """A search problem directly from the CSP..
19
20 A node is a variable:value dictionary"""
21 def __init__(self, csp):
22 self.csp = csp
23 self.variables_to_select = {var for var in self.csp.variables
24 if len(self.csp.domains[var]) > 1}
25 # Create assignment and conflicts set
26 self.current_assignment = None # this will trigger a random restart
27 self.number_of_steps = 1 #number of steps after the initialization

```

restart creates a new total assignment, and constructs the set of conflicts (the constraints that are false in this assignment).

```

cspSLS.py — (continued)
29 def restart(self):
30 """creates a new total assignment and the conflict set
31 """
32 self.current_assignment = {var:random_sample(dom) for
33 (var,dom) in self.csp.domains.items()}
34 self.display(2,"Initial assignment",self.current_assignment)
35 self.conflicts = set()

```


```

36 for con in self.csp.constraints:
37 if not con.holds(self.current_assignment):
38 self.conflicts.add(con)
39 self.display(2, "Number of conflicts", len(self.conflicts))
40 self.variable_pq = None

```

The *search* method is the top-level searching algorithm. It can either be used to start the search or to continue searching. If there is no current assignment, it must create one. Note that, when counting steps, a restart is counted as one step.

This method selects one of two implementations. The argument *prob_best* is the probability of selecting a best variable (one involving the most conflicts). When the value of *prob_best* is positive, the algorithm needs to maintain a priority queue of variables and the number of conflicts (using *search_with_var_pq*). If the probability of selecting a best variable is zero, it does not need to maintain this priority queue (as implemented in *search_with_any_conflict*).

The argument *prob_anycon* is the probability that the any-conflict strategy is used (which selects a variable at random that is in a conflict), assuming that it is not picking a best variable. Note that for the probability parameters, any value less than zero acts like probability zero and any value greater than 1 acts like probability 1. This means that when *prob_anycon* = 1.0, a best variable is chosen with probability *prob_best*, otherwise a variable in any conflict is chosen. A variable is chosen at random with probability $1 - \text{prob_anycon} - \text{prob_best}$ as long as that is positive.

This returns the number of steps needed to find a solution, or *None* if no solution is found. If there is a solution, it is in *self.current_assignment*.

```

cspSLS.py — (continued)
def search(self, max_steps, prob_best=0, prob_anycon=1.0):
 """
 returns the number of steps or None if there is no solution.
 If there is a solution, it can be found in self.current_assignment

 max_steps is the maximum number of steps it will try before giving up
 prob_best is the probability that a best variable (one in most conflict) is selected
 prob_anycon is the probability that a variable in any conflict is selected
 (otherwise a variable is chosen at random)
 """
 if self.current_assignment is None:
 self.restart()
 self.number_of_steps += 1
 if not self.conflicts:
 return self.number_of_steps
 if prob_best > 0: # we need to maintain a variable priority queue
 return self.search_with_var_pq(max_steps, prob_best, prob_anycon)
 else:
 return self.search_with_any_conflict(max_steps, prob_anycon)

```

Exercise 4.9 This does an initial random assignment but does not do any random restarts. Implement a searcher that takes in the maximum number of walk steps (corresponding to existing *max_steps*) and the maximum number of restarts, and returns the total number of steps for the first solution found. (As in *search*, the solution found can be extracted from the variable *self.current_assignment*).

4.4.1 Any-conflict

If the probability of picking a best variable is zero, the implementation need to keeps track of which variables are in conflicts.

```

cspSLS.py — (continued)
62 def search_with_any_conflict(self, max_steps, probab_anycon=1.0):
63 """Searches with the any_conflict heuristic.
64 This relies on just maintaining the set of conflicts;
65 it does not maintain a priority queue
66 """
67 self.variable_pq = None # we are not maintaining the priority queue.
68 # This ensures it is regenerated if needed.
69 for i in range(max_steps):
70 self.number_of_steps +=1
71 if random.random() < probab_anycon:
72 con = random_sample(self.conflicts) # pick random conflict
73 var = random_sample(con.scope) # pick variable in conflict
74 else:
75 var = random_sample(self.variables_to_select)
76 if len(self.csp.domains[var]) > 1:
77 val = random_sample(self.csp.domains[var] -
78 {self.current_assignment[var]})
79 self.display(2,self.number_of_steps,": Assigning",var,"=",val)
80 self.current_assignment[var]=val
81 for varcon in self.csp.var_to_const[var]:
82 if varcon.holds(self.current_assignment):
83 if varcon in self.conflicts:
84 self.conflicts.remove(varcon)
85 else:
86 if varcon not in self.conflicts:
87 self.conflicts.add(varcon)
88 self.display(2,"  Number of conflicts",len(self.conflicts))
89 if not self.conflicts:
90 self.display(1,"Solution found:", self.current_assignment,
91 "in", self.number_of_steps,"steps")
92 return self.number_of_steps
93 self.display(1,"No solution in",self.number_of_steps,"steps",
94 len(self.conflicts),"conflicts remain")
95 return None

```

Exercise 4.10 This makes no attempt to find the best alternative value for a variable. Modify the code so that after selecting a variable it selects a value the reduces

the number of conflicts by the most. Have a parameter that specifies the probability that the best value is chosen.

4.4.2 Two-Stage Choice

This is the top-level searching algorithm that maintains a priority queue of variables ordered by (the negative of) the number of conflicts, so that the variable with the most conflicts is selected first. If there is no current priority queue of variables, one is created.

The main complexity here is to maintain the priority queue. This uses the dictionary *var_differential* which specifies how much the values of variables should change. This is used with the updatable queue (page 69) to find a variable with the most conflicts.

```

cspSLS.py — (continued)
97 def search_with_var_pq(self,max_steps, prob_best=1.0, prob_anycon=1.0):
98 """search with a priority queue of variables.
99 This is used to select a variable with the most conflicts.
100 """
101 if not self.variable_pq:
102 self.create_pq()
103 pick_best_or_con = prob_best + prob_anycon
104 for i in range(max_steps):
105 self.number_of_steps +=1
106 randnum = random.random()
107 ## Pick a variable
108 if randnum < prob_best: # pick best variable
109 var,oldval = self.variable_pq.top()
110 elif randnum < pick_best_or_con: # pick a variable in a conflict
111 con = random_sample(self.conflicts)
112 var = random_sample(con.scope)
113 else: #pick any variable that can be selected
114 var = random_sample(self.variables_to_select)
115 if len(self.csp.domains[var]) > 1: # var has other values
116 ## Pick a value
117 val = random_sample(self.csp.domains[var] -
118 {self.current_assignment[var]})
119 self.display(2,"Assigning",var,val)
120 ## Update the priority queue
121 var_differential = {}
122 self.current_assignment[var]=val
123 for varcon in self.csp.var_to_const[var]:
124 self.display(3,"Checking",varcon)
125 if varcon.holds(self.current_assignment):
126 if varcon in self.conflicts: #was incons, now consis
127 self.display(3,"Became consistent",varcon)
128 self.conflicts.remove(varcon)
129 for v in varcon.scope: # v is in one fewer conflicts
130 var_differential[v] = var_differential.get(v,0)-1

```

```

131 else:
132 if varcon not in self.conflicts: # was consis, not now
133 self.display(3, "Became inconsistent", varcon)
134 self.conflicts.add(varcon)
135 for v in varcon.scope: # v is in one more conflicts
136 var_differential[v] = var_differential.get(v, 0) + 1
137 self.variable_pq.update_each_priority(var_differential)
138 self.display(2, "Number of conflicts", len(self.conflicts))
139 if not self.conflicts: # no conflicts, so solution found
140 self.display(1, "Solution found:", self.current_assignment, "in",
141 self.number_of_steps, "steps")
142 return self.number_of_steps
143 self.display(1, "No solution in", self.number_of_steps, "steps",
144 len(self.conflicts), "conflicts remain")
145 return None

```

create_pq creates an updatable priority queue of the variables, ordered by the number of conflicts they participate in. The priority queue only includes variables in conflicts and the value of a variable is the *negative* of the number of conflicts the variable is in. This ensures that the priority queue, which picks the minimum value, picks a variable with the most conflicts.

cspSLS.py — (continued)

```

147 def create_pq(self):
148 """Create the variable to number-of-conflicts priority queue.
149 This is needed to select the variable in the most conflicts.
150
151 The value of a variable in the priority queue is the negative of the
152 number of conflicts the variable appears in.
153 """
154 self.variable_pq = Updatable_priority_queue()
155 var_to_number_conflicts = {}
156 for con in self.conflicts:
157 for var in con.scope:
158 var_to_number_conflicts[var] = var_to_number_conflicts.get(var, 0) + 1
159 for var, num in var_to_number_conflicts.items():
160 if num > 0:
161 self.variable_pq.add(var, -num)

```

cspSLS.py — (continued)

```

163 def random_sample(st):
164 """selects a random element from set st"""
165 return random.sample(st, 1)[0]

```

Exercise 4.11 This makes no attempt to find the best alternative value for a variable. Modify the code so that after selecting a variable it selects a value that reduces the number of conflicts by the most. Have a parameter that specifies the probability that the best value is chosen.

Exercise 4.12 These implementations always select a value for the variable selected that is different from its current value (if that is possible). Change the code

so that it does not have this restriction (so it can leave the value the same). Would you expect this code to be faster? Does it work worse (or better)?

4.4.3 Updatable Priority Queues

An **updatable priority queue** is a priority queue, where key-value pairs can be stored, and the pair with the smallest key can be found and removed quickly, and where the values can be updated. This implementation follows the idea of <http://docs.python.org/3.5/library/heapq.html>, where the updated elements are marked as removed. This means that the priority queue can be used unmodified. However, this might be expensive if changes are more common than popping (as might happen if the probability of choosing the best is close to zero).

In this implementation, the equal values are sorted randomly. This is achieved by having the elements of the heap being *[val, rand, elt]* triples, where the second element is a random number. Note that Python requires this to be a list, not a tuple, as the tuple cannot be modified.

```

167 class Updatable_priority_queue(object):
168 """A priority queue where the values can be updated.
169 Elements with the same value are ordered randomly.
170
171 This code is based on the ideas described in
172 http://docs.python.org/3.3/library/heapq.html
173 It could probably be done more efficiently by
174 shuffling the modified element in the heap.
175 """
176 def __init__(self):
177 self.pq = [] # priority queue of [val,rand,elt] triples
178 self.elt_map = {} # map from elt to [val,rand,elt] triple in pq
179 self.REMOVED = "*removed*" # a string that won't be a legal element
180 self.max_size=0
181
182 def add(self,elt,val):
183 """adds elt to the priority queue with priority=val.
184 """
185 assert val <= 0,val
186 assert elt not in self.elt_map, elt
187 new_triple = [val, random.random(),elt]
188 heapq.heappush(self.pq, new_triple)
189 self.elt_map[elt] = new_triple
190
191 def remove(self,elt):
192 """remove the element from the priority queue"""
193 if elt in self.elt_map:
194 self.elt_map[elt][2] = self.REMOVED
195 del self.elt_map[elt]
196

```

```

197 def update_each_priority(self, update_dict):
198 """update values in the priority queue by subtracting the values in
199 update_dict from the priority of those elements in priority queue.
200 """
201 for elt, incr in update_dict.items():
202 if incr != 0:
203 newval = self.elt_map.get(elt, [0])[0] - incr
204 assert newval <= 0, str(elt) + ": " + str(newval + incr) + " - " + str(incr)
205 self.remove(elt)
206 if newval != 0:
207 self.add(elt, newval)
208
209 def pop(self):
210 """Removes and returns the (elt,value) pair with minimal value.
211 If the priority queue is empty, IndexError is raised.
212 """
213 self.max_size = max(self.max_size, len(self.pq)) # keep statistics
214 triple = heapq.heappop(self.pq)
215 while triple[2] == self.REMOVED:
216 triple = heapq.heappop(self.pq)
217 del self.elt_map[triple[2]]
218 return triple[2], triple[0] # elt, value
219
220 def top(self):
221 """Returns the (elt,value) pair with minimal value, without removing it.
222 If the priority queue is empty, IndexError is raised.
223 """
224 self.max_size = max(self.max_size, len(self.pq)) # keep statistics
225 triple = self.pq[0]
226 while triple[2] == self.REMOVED:
227 heapq.heappop(self.pq)
228 triple = self.pq[0]
229 return triple[2], triple[0] # elt, value
230
231 def empty(self):
232 """returns True iff the priority queue is empty"""
233 return all(triple[2] == self.REMOVED for triple in self.pq)

```

4.4.4 Plotting Runtime Distributions

Runtime_distribution uses matplotlib to plot runtime distributions. Here the runtime is a misnomer as we are only plotting the number of steps, not the time. Computing the runtime is non-trivial as many of the runs have a very short runtime. To compute the time accurately would require running the same code, with the same random seed, multiple times to get a good estimate of the runtime. This is left as an exercise.

cspSLS.py — (continued)

```
235 import matplotlib.pyplot as plt
```

```

236
237 class Runtime_distribution(object):
238 def __init__(self, csp, xscale='log'):
239 """Sets up plotting for csp
240 xscale is either 'linear' or 'log'
241 """
242 self.csp = csp
243 plt.ion()
244 plt.xlabel("Number of Steps")
245 plt.ylabel("Cumulative Number of Runs")
246 plt.xscale(xscale) # Makes a 'log' or 'linear' scale
247
248 def plot_runs(self,num_runs=100,max_steps=1000, prob_best=1.0, prob_anycon=1.0):
249 """Plots num_runs of SLS for the given settings.
250 """
251 stats = []
252 SLSearcher.max_display_level, temp_mdl = 0, SLSearcher.max_display_level # no display
253 for i in range(num_runs):
254 searcher = SLSearcher(self.csp)
255 num_steps = searcher.search(max_steps, prob_best, prob_anycon)
256 if num_steps:
257 stats.append(num_steps)
258 stats.sort()
259 if prob_best >= 1.0:
260 label = "P(best)=1.0"
261 else:
262 p_ac = min(prob_anycon, 1-prob_best)
263 label = "P(best)=%.2f, P(ac)=%.2f" % (prob_best, p_ac)
264 plt.plot(stats,range(len(stats)),label=label)
265 plt.legend(loc="upper left")
266 #plt.draw()
267 SLSearcher.max_display_level= temp_mdl #restore display

```

4.4.5 Testing

```

_____cspSLS.py — (continued) _____
269 from cspExamples import test
270 def sls_solver(csp,prob_best=0.7):
271 """stochastic local searcher (prob_best=0.7)"""
272 se0 = SLSearcher(csp)
273 se0.search(1000,prob_best)
274 return se0.current_assignment
275 def any_conflict_solver(csp):
276 """stochastic local searcher (any-conflict)"""
277 return sls_solver(csp,0)
278
279 if __name__ == "__main__":
280 test(sls_solver)
281 test(any_conflict_solver)

```

```

282
283 from cspExamples import csp1, csp2, crossword1
284
285 ## Test Solving CSPs with Search:
286 #se1 = SLSearcher(csp1); print(se1.search(100))
287 #se2 = SLSearcher(csp2); print(se2.search(1000,1.0)) # greedy
288 #se2 = SLSearcher(csp2); print(se2.search(1000,0)) # any_conflict
289 #se2 = SLSearcher(csp2); print(se2.search(1000,0.7)) # 70% greedy; 30% any_conflict
290 #SLSearcher.max_display_level=2 #more detailed display
291 #se3 = SLSearcher(crossword1); print(se3.search(100),0.7)
292 #p = Runtime_distribution(csp2)
293 #p.plot_runs(1000,1000,0) # any_conflict
294 #p.plot_runs(1000,1000,1.0) # greedy
295 #p.plot_runs(1000,1000,0.7) # 70% greedy; 30% any_conflict

```

Exercise 4.13 Modify this to plot the runtime, instead of the number of steps. To measure runtime use *timeit* (<https://docs.python.org/3.5/library/timeit.html>). Small runtimes are inaccurate, so *timeit* can run the same code multiple times. Stochastic local algorithms give different runtimes each time called. To make the timing meaningful, you need to make sure the random seed is the same for each repeated call (see *random.getstate* and *random.setstate* in <https://docs.python.org/3.5/library/random.html>). Because the runtime for different seeds can vary a great deal, for each seed, you should start with 1 iteration and multiplying it by, say 10, until the time is greater than 0.2 seconds. Make sure you plot the average time for each run. Before you start, try to estimate the total runtime, so you will be able to tell if there is a problem with the algorithm stopping.

Propositions and Inference

5.1 Representing Knowledge Bases

A clause consists of a head (an atom) and a body. A body is represented as a list of atoms. Atoms are represented as strings.

```
_____logicProblem.py — Representations Logics _____
11 class Clause(object):
12 """A definite clause"""
13
14 def __init__(self, head, body=[]):
15 """clause with atom head and lost of atoms body"""
16 self.head=head
17 self.body = body
18
19 def __str__(self):
20 """returns the string representation of a clause.
21 """
22 if self.body:
23 return self.head + " <- " + " & ".join(self.body) + "."
24 else:
25 return self.head + "."
```

An askable atom can be asked of the user. The user can respond in English or French or just with a “y”.

```
_____logicProblem.py — (continued) _____
27 class Askable(object):
28 """An askable atom"""
29
30 def __init__(self, atom):
31 """clause with atom head and lost of atoms body"""
```

```

32 self.atom=atom
33
34 def __str__(self):
35 """returns the string representation of a clause."""
36 return "askable " + self.atom + "."
37
38 def yes(ans):
39 """returns true if the answer is yes in some form"""
40 return ans.lower() in ['yes', 'yes.', 'oui', 'oui.', 'y', 'y.'] # bilingual

```

A knowledge base is a list of clauses and askables. In order to make top-down inference faster, this creates a dictionary that maps each atoms into the set of clauses with that atom in the head.

```

42 from display import Displayable
43
44 class KB(Displayable):
45 """A knowledge base consists of a set of clauses.
46 This also creates a dictionary to give fast access to the clauses with an atom in head.
47 """
48 def __init__(self, statements=[]):
49 self.statements = statements
50 self.clauses = [c for c in statements if isinstance(c, Clause)]
51 self.askables = [c.atom for c in statements if isinstance(c, Askable)]
52 self.atom_to_clauses = {} # dictionary giving clauses with atom as head
53 for c in self.clauses:
54 if c.head in self.atom_to_clauses:
55 self.atom_to_clauses[c.head].add(c)
56 else:
57 self.atom_to_clauses[c.head] = {c}
58
59 def clauses_for_atom(self,a):
60 """returns set of clauses with atom a as the head"""
61 if a in self.atom_to_clauses:
62 return self.atom_to_clauses[a]
63 else:
64 return set()
65
66 def __str__(self):
67 """returns a string representation of this knowledge base.
68 """
69 return '\n'.join([str(c) for c in self.statements])

```

Here is a trivial example (I think therefore I am) using in the unit tests:

```

71 triv_KB = KB([
72 Clause('i_am', ['i_think']),
73 Clause('i_think'),
74 Clause('i_smell', ['i_exist'])
75 ])

```

Here is a representation of the electrical domain of the textbook:

```

_____logicProblem.py — (continued)_____
77 elect = KB([
78 Clause('light_l1'),
79 Clause('light_l2'),
80 Clause('ok_l1'),
81 Clause('ok_l2'),
82 Clause('ok_cb1'),
83 Clause('ok_cb2'),
84 Clause('live_outside'),
85 Clause('live_l1', ['live_w0']),
86 Clause('live_w0', ['up_s2', 'live_w1']),
87 Clause('live_w0', ['down_s2', 'live_w2']),
88 Clause('live_w1', ['up_s1', 'live_w3']),
89 Clause('live_w2', ['down_s1', 'live_w3' ]),
90 Clause('live_l2', ['live_w4']),
91 Clause('live_w4', ['up_s3', 'live_w3' ]),
92 Clause('live_p_1', ['live_w3']),
93 Clause('live_w3', ['live_w5', 'ok_cb1']),
94 Clause('live_p_2', ['live_w6']),
95 Clause('live_w6', ['live_w5', 'ok_cb2']),
96 Clause('live_w5', ['live_outside']),
97 Clause('lit_l1', ['light_l1', 'live_l1', 'ok_l1']),
98 Clause('lit_l2', ['light_l2', 'live_l2', 'ok_l2']),
99 Askable('up_s1'),
100 Askable('down_s1'),
101 Askable('up_s2'),
102 Askable('down_s2'),
103 Askable('up_s3'),
104 Askable('down_s2')
105 ])
106
107 # print(kb)

```

5.2 Bottom-up Proofs

fixed_point computes the fixed point of the knowledge base *kb*.

```

_____logicBottomUp.py — Bottom-up Proof Procedure for Definite Clauses_____
11 from logicProblem import yes
12
13 def fixed_point(kb):
14 """Returns the fixed point of knowledge base kb.
15 """
16 fp = ask_askables(kb)
17 added = True
18 while added:
19 added = False # added is true when an atom was added to fp this iteration

```

```

20 for c in kb.clauses:
21 if c.head not in fp and all(b in fp for b in c.body):
22 fp.add(c.head)
23 added = True
24 kb.display(2,c.head,"added to fp due to clause",c)
25 return fp
26
27 def ask_askables(kb):
28 return {at for at in kb.askables if yes(input("Is "+at+" true? "))}

```

The following provides a trivial **unit test**, by default using the knowledge base `triv_KB`:

```

_____logicBottomUp.py — (continued)_____
30 from logicProblem import triv_KB
31 def test(kb=triv_KB, fixedpt = {'i_am','i_think'}):
32 fp = fixed_point(kb)
33 assert fp == fixedpt, "kb gave result "+str(fp)
34 print("Passed unit test")
35 if __name__ == "__main__":
36 test()
37
38 from logicProblem import elect
39 # elect.max_display_level=3 # give detailed trace
40 # fixed_point(elect)

```

Exercise 5.1 It is not very user-friendly to ask all of the askables up-front. Implement ask-the-user so that questions are only asked if useful, and are not re-asked. For example, if there is a clause $h \leftarrow a \wedge b \wedge c \wedge d \wedge e$, where c and e are askable, c and e only need to be asked if a, b, d are all in fp and they have not been asked before. Askable e only needs to be asked if the user says “yes” to c . Askable c doesn’t need to be asked if the user previously replied “no” to e .

This form of ask-the-user can ask a different set of questions than the top-down interpreter that asks questions when encountered. Give an example where they ask different questions (neither set of questions asked is a subset of the other).

Exercise 5.2 This algorithm runs in time $O(n^2)$, where n is the number of clauses, for a bounded number of elements in the body; each iteration goes through each of the clauses, and in the worst case, it will do an iteration for each clause. It is possible to implement this in time $O(n)$ time by creating an index that maps an atom to the set of clauses with that atom in the body. Implement this. What is its complexity as a function of n and b , the maximum number of atoms in the body of a clause?

Exercise 5.3 It is possible to be asymptotically more efficient (in terms of the number of elements in a body) than the method in the previous question by noticing that each element of the body of clause only needs to be checked once. For example, the clause $a \leftarrow b \wedge c \wedge d$, needs only be considered when b is added to fp . Once b is added to fp , if c is already in pf , we know that a can be added as soon as d is added. Implement this. What is its complexity as a function of n and b , the maximum number of atoms in the body of a clause?

5.3 Top-down Proofs

prove(kb, goal) is used to prove *goal* from a knowledge base, *kb*, where a *goal* is a list of atoms. It returns *True* if $kb \vdash goal$. The *indent* is used when displaying the code (and doesn't need to have a non-default value).

```

_____logicTopDown.py — Top-down Proof Procedure for Definite Clauses_____
11 from logicProblem import yes
12
13 def prove(kb, ans_body, indent=""):
14 """returns True if kb |- ans_body
15 ans_body is a list of atoms to be proved
16 """
17 kb.display(2, indent, 'yes <-', ' & '.join(ans_body))
18 if ans_body:
19 selected = ans_body[0] # select first atom from ans_body
20 if selected in kb.askables:
21 return (yes(input("Is "+selected+" true? "))
22 and prove(kb, ans_body[1:], indent+" "))
23 else:
24 return any(prove(kb, cl.body+ans_body[1:], indent+" ")
25 for cl in kb.clauses_for_atom(selected))
26 else:
27 return True # empty body is true

```

The following provides a simple **unit test** that is hard wired for *triv_KB*:

```

_____logicTopDown.py — (continued)_____
29 from logicProblem import triv_KB
30 def test():
31 a1 = prove(triv_KB, ['i_am'])
32 assert a1, "triv_KB proving i_am gave "+str(a1)
33 a2 = prove(triv_KB, ['i_smell'])
34 assert not a2, "triv_KB proving i_smell gave "+str(a2)
35 print("Passed unit tests")
36 if __name__ == "__main__":
37 test()
38 # try
39 from logicProblem import elect
40 # elect.max_display_level=3 # give detailed trace
41 # prove(elect, ['live_w6'])
42 # prove(elect, ['lit_l1'])

```

Exercise 5.4 This code can re-ask a question multiple times. Implement this code so that it only asks a question once and remembers the answer. Also implement a function to forget the answers.

Exercise 5.5 What search method is this using? Implement the search interface so that it can use A^* or other searching methods. Define an admissible heuristic that is not always 0.

5.4 Assumables

Atom a can be made assumable by including *Assumable(a)* in the knowledge base. A knowledge base that can include assumables is declared with *KBA*.

```

_____logicAssumables.py — Definite clauses with assumables_____
11 from logicProblem import Clause, Askable, KB, yes
12
13 class Assumable(object):
14 """An askable atom"""
15
16 def __init__(self, atom):
17 """clause with atom head and lost of atoms body"""
18 self.atom = atom
19
20 def __str__(self):
21 """returns the string representation of a clause.
22 """
23 return "assumable " + self.atom + "."
24
25 class KBA(KB):
26 """A knowledge base that can include assumables"""
27 def __init__(self, statements):
28 self.assumables = [c.atom for c in statements if isinstance(c, Assumable)]
29 KB.__init__(self, statements)

```

The top-down Horn clause interpreter, *prove_all_ass* returns a list of the sets of assumables that imply *ans_body*. This list will contain all of the minimal sets of assumables, but can also find non-minimal sets, and repeated sets, if they can be generated with separate proofs. The set *assumed* is the set of assumables already assumed.

```

_____logicAssumables.py — (continued)_____
31 def prove_all_ass(self, ans_body, assumed=set()):
32 """returns a list of sets of assumables that extends assumed
33 to imply ans_body from self.
34 ans_body is a list of atoms (it is the body of the answer clause).
35 assumed is a set of assumables already assumed
36 """
37 if ans_body:
38 selected = ans_body[0] # select first atom from ans_body
39 if selected in self.askables:
40 if yes(input("Is "+selected+" true? ")):
41 return self.prove_all_ass(ans_body[1:], assumed)
42 else:
43 return [] # no answers
44 elif selected in self.assumables:
45 return self.prove_all_ass(ans_body[1:], assumed|{selected})
46 else:
47 return [ass
48 for cl in self.clauses_for_atom(selected)

```

```

49 for ass in self.prove_all_ass(cl.body+ans_body[1:],assumed)
50 ] # union of answers for each clause with head=selected
51 else:
52 # empty body
53 return [assumed] # one answer
54
55 def conflicts(self):
56 """returns a list of minimal conflicts"""
57 return minsets(self.prove_all_ass(['false']))

```

Given a list of sets, *minsets* returns a list of the minimal sets in the list. For example, *minsets*([{2, 3, 4}, {2, 3}, {6, 2, 3}, {2, 3}, {2, 4, 5}]) returns [{2, 3}, {2, 4, 5}].

```

-----logicAssumables.py --- (continued) -----
58 def minsets(ls):
59 """ls is a list of sets
60 returns a list of minimal sets in ls
61 """
62 ans = [] # elements known to be minimal
63 for c in ls:
64 if not any(c1<c for c1 in ls) and not any(c1 <= c for c1 in ans):
65 ans.append(c)
66 return ans
67
68 # minsets([{2, 3, 4}, {2, 3}, {6, 2, 3}, {2, 3}, {2, 4, 5}])

```

Warning: *minsets* works for a list of sets or for a set of (frozen) sets, but it does not work for a generator of sets. For example, try to predict and then test:

```
minsets(e for e in [{2, 3, 4}, {2, 3}, {6, 2, 3}, {2, 3}, {2, 4, 5}])
```

The diagnoses can be constructed from the (minimal) conflicts as follows. This also works if there are non-minimal conflicts, but is not as efficient.

```

-----logicAssumables.py --- (continued) -----
69 def diagnoses(cons):
70 """cons is a list of (minimal) conflicts.
71 returns a list of diagnoses."""
72 if cons == []:
73 return [set()]
74 else:
75 return minsets([(e|d) # | is set union
76 for e in cons[0]
77 for d in diagnoses(cons[1:])])

```

Test cases:

```

-----logicAssumables.py --- (continued) -----
80 electa = KBA([
81 Clause('light_l1'),
82 Clause('light_l2'),
83 Assumable('ok_l1'),
84 Assumable('ok_l2'),

```

```

85 Assumable('ok_s1'),
86 Assumable('ok_s2'),
87 Assumable('ok_s3'),
88 Assumable('ok_cb1'),
89 Assumable('ok_cb2'),
90 Assumable('live_outside'),
91 Clause('live_l1', ['live_w0']),
92 Clause('live_w0', ['up_s2', 'ok_s2', 'live_w1']),
93 Clause('live_w0', ['down_s2', 'ok_s2', 'live_w2']),
94 Clause('live_w1', ['up_s1', 'ok_s1', 'live_w3']),
95 Clause('live_w2', ['down_s1', 'ok_s1', 'live_w3' ]),
96 Clause('live_l2', ['live_w4']),
97 Clause('live_w4', ['up_s3', 'ok_s3', 'live_w3' ]),
98 Clause('live_p_1', ['live_w3']),
99 Clause('live_w3', ['live_w5', 'ok_cb1']),
100 Clause('live_p_2', ['live_w6']),
101 Clause('live_w6', ['live_w5', 'ok_cb2']),
102 Clause('live_w5', ['live_outside']),
103 Clause('lit_l1', ['light_l1', 'live_l1', 'ok_l1']),
104 Clause('lit_l2', ['light_l2', 'live_l2', 'ok_l2']),
105 Askable('up_s1'),
106 Askable('down_s1'),
107 Askable('up_s2'),
108 Askable('down_s2'),
109 Askable('up_s3'),
110 Askable('down_s2'),
111 Askable('dark_l1'),
112 Askable('dark_l2'),
113 Clause('false', ['dark_l1', 'lit_l1']),
114 Clause('false', ['dark_l2', 'lit_l2'])
115 ])
116 # electa.prove_all_ass(['false'])
117 # cs=electa.conflicts()
118 # print(cs)
119 # diagnoses(cs) # diagnoses from conflicts

```

Exercise 5.6 To implement a version of *conflicts* that never generates non-minimal conflicts, modify *prove_all_ass* to implement iterative deepening on the number of assumables used in a proof, and prune any set of assumables that is a superset of a conflict.

Exercise 5.7 Implement *explanations(self, body)*, where *body* is a list of atoms, that returns the a list of the minimal explanations of the body. This does not require modification of *prove_all_ass*.

Exercise 5.8 Implement *explanations*, as in the previous question, so that it never generates non-minimal explanations. Hint: modify *prove_all_ass* to implement iterative deepening on the number of assumptions, generating conflicts and explanations together, and pruning as early as possible.

Planning with Certainty

6.1 Representing Actions and Planning Problems

The STRIPS representation of an action consists of:

- preconditions: a dictionary of *feature:value* pairs that specifies that the feature must have this value for the action to be possible.
- effects: a dictionary of *feature:value* pairs that are made true by this action. In particular, a feature in the dictionary has the corresponding value (and not its previous value) after the action, and a feature not in the dictionary keeps its old value.

```
stripsProblem.py — STRIPS Representations of Actions
11 class Strips(object):
12 def __init__(self, preconditions, effects, cost=1):
13 """
14 defines the STRIPS representation for an action:
15 * preconditions is feature:value dictionary that must hold
16 for the action to be carried out
17 * effects is a feature:value map that this action makes
18 true. The action changes the value of any feature specified
19 here, and leaves other properties unchanged.
20 * cost is the cost of the action
21 """
22 self.preconditions = preconditions
23 self.effects = effects
24 self.cost = cost
```

A STRIPS domain consists of:

- A set of actions.
- A dictionary that maps each feature into a set of possible values for the feature.
- A dictionary that maps each action into a STRIPS representation of the action.

```

stripsProblem.py — (continued)
26 class STRIPS_domain(object):
27 def __init__(self, feats_vals, strips_map):
28 """Problem domain
29 feats_vals is a feature:domain dictionary,
30 mapping each feature to its domain
31 strips_map is an action:strips dictionary,
32 mapping each action to its Strips representation
33 """
34 self.actions = set(strips_map) # set of all actions
35 self.feats_vals = feats_vals
36 self.strips_map = strips_map

```

6.1.1 Robot Delivery Domain

The following specifies the robot delivery domain of Chapter 8.

```

stripsProblem.py — (continued)
38 boolean = {True, False}
39 delivery_domain = STRIPS_domain(
40 {'RLoc':{'cs', 'off', 'lab', 'mr'}, 'RHC':boolean, 'SWC':boolean,
41 'MW':boolean, 'RHM':boolean}, #features:values dictionary
42 {'mc_cs': Strips({'RLoc':'cs'}, {'RLoc':'off'}),
43 'mc_off': Strips({'RLoc':'off'}, {'RLoc':'lab'}),
44 'mc_lab': Strips({'RLoc':'lab'}, {'RLoc':'mr'}),
45 'mc_mr': Strips({'RLoc':'mr'}, {'RLoc':'cs'}),
46 'mcc_cs': Strips({'RLoc':'cs'}, {'RLoc':'mr'}),
47 'mcc_off': Strips({'RLoc':'off'}, {'RLoc':'cs'}),
48 'mcc_lab': Strips({'RLoc':'lab'}, {'RLoc':'off'}),
49 'mcc_mr': Strips({'RLoc':'mr'}, {'RLoc':'lab'}),
50 'puc': Strips({'RLoc':'cs', 'RHC':False}, {'RHC':True}),
51 'dc': Strips({'RLoc':'off', 'RHC':True}, {'RHC':False, 'SWC':False}),
52 'pum': Strips({'RLoc':'mr', 'MW':True}, {'RHM':True, 'MW':False}),
53 'dm': Strips({'RLoc':'off', 'RHM':True}, {'RHM':False})
54 } )

```

A planning problem consists of a planning domain, an initial state, and a goal. The goal does not need to fully specify the final state.

```

stripsProblem.py — (continued)
56 class Planning_problem(object):

```


Figure 6.1: Blocks world with two actions

```

57 def __init__(self, prob_domain, initial_state, goal):
58 """
59 a planning problem consists of
60 * a planning domain
61 * the initial state
62 * a goal
63 """
64 self.prob_domain = prob_domain
65 self.initial_state = initial_state
66 self.goal = goal
67
68 problem0 = Planning_problem(delivery_domain,
69 {'RLoc':'lab', 'MW':True, 'SWC':True, 'RHC':False,
70 'RHM':False},
71 {'RLoc':'off'})
72 problem1 = Planning_problem(delivery_domain,
73 {'RLoc':'lab', 'MW':True, 'SWC':True, 'RHC':False,
74 'RHM':False},
75 {'SWC':False})
76 problem2 = Planning_problem(delivery_domain,
77 {'RLoc':'lab', 'MW':True, 'SWC':True, 'RHC':False,
78 'RHM':False},
79 {'SWC':False, 'MW':False, 'RHM':False})

```

6.1.2 Blocks World

The blocks world consist of blocks and a table. Each block can be on the table or on another block. A block can only have one other block on top of it. Figure 6.1 shows 3 states with some of the actions between them. The following

represents the blocks world. Note that the actions and the conditions are all strings.

```

stripsProblem.py — (continued)
81 ### blocks world
82 def move(x,y,z):
83 """string for the 'move' action"""
84 return 'move_'+x+'_from_'+y+'_to_'+z
85 def on(x,y):
86 """string for the 'on' feature"""
87 return x+'_on_'+y
88 def clear(x):
89 """string for the 'clear' feature"""
90 return 'clear_'+x
91 def create_blocks_world(blocks = ['a','b','c','d']):
92 blocks_and_table = blocks+['table']
93 stmap = {move(x,y,z):Strips({on(x,y):True, clear(x):True, clear(z):True},
94 {on(x,z):True, on(x,y):False, clear(y):True, clear(z):False})
95 for x in blocks
96 for y in blocks_and_table
97 for z in blocks
98 if x!=y and y!=z and z!=x}
99 stmap.update({move(x,y,'table'):Strips({on(x,y):True, clear(x):True},
100 {on(x,'table'):True, on(x,y):False, clear(y):True})
101 for x in blocks
102 for y in blocks
103 if x!=y})
104 feats_vals = {on(x,y):boolean for x in blocks for y in blocks_and_table}
105 feats_vals.update({clear(x):boolean for x in blocks_and_table})
106 return STRIPS_domain(feats_vals, stmap)

```

This is a classic example, with 3 blocks, and the goal consists of two conditions.

```

stripsProblem.py — (continued)
108 blocks1dom = create_blocks_world(['a','b','c'])
109 blocks1 = Planning_problem(blocks1dom,
110 {on('a','table'):True,clear('a'):True, clear('b'):True,on('b','c'):True,
111 on('c','table'):True,clear('c'):False}, # initial state
112 {on('a','b'):True, on('c','a'):True}) #goal

```

This is a problem of inverting a tower of size 4.

```

stripsProblem.py — (continued)
114 blocks2dom = create_blocks_world(['a','b','c','d'])
115 tower4 = {clear('a'):True, on('a','b'):True, clear('b'):False,
116 on('b','c'):True, clear('c'):False, on('c','d'):True,
117 clear('b'):False, on('d','table'):True}
118 blocks2 = Planning_problem(blocks2dom,
119 tower4, # initial state
120 {on('d','c'):True,on('c','b'):True,on('b','a'):True}) #goal

```

Moving bottom block to top of a tower of size 4.

```

stripsProblem.py — (continued)
122 blocks3 = Planning_problem(blocks2dom,
123 tower4, # initial state
124 {on('d','a'):True, on('a','b'):True, on('b','c'):True}) #goal

```

Exercise 6.1 Represent the problem of given a tower of 4 blocks (*a* on *b* on *c* on *d* on table), the goal is to have a tower with the previous top block on the bottom (*b* on *c* on *d* on *a*). Do not include the table in your goal (the goal does not care whether *a* is on the table). [Before you run the program, estimate how many steps it will take to solve this.] How many steps does an optimal planner take?

Exercise 6.2 The representation of the state does not include negative *on* facts. Does it need to? Why or why not? (Note that this may depend on the planner; write your answer with respect to particular planners.)

Exercise 6.3 It is possible to write the representation of the problem without using *clear*, where *clear*(*x*) means nothing is on *x*. Change the definition of the blocks world so that it does not use *clear* but uses *on* being false instead. Does this work better for any of the planners? (Does this change an answer to the previous question?)

6.2 Forward Planning

To run the demo, in folder "aipython", load "stripsForwardPlanner.py", and copy and paste the commented-out example queries at the bottom of that file.

In a forward planner, a node is a state. A state consists of an assignment, which is a variable:value dictionary. In order to be able to do multiple-path pruning, we need to define a hash function, and equality between states.

```

stripsForwardPlanner.py — Forward Planner with STRIPS actions
11 from searchProblem import Arc, Search_problem
12 from stripsProblem import Strips, STRIPS_domain
13
14 class State(object):
15 def __init__(self, assignment):
16 self.assignment = assignment
17 self.hash_value = None
18 def __hash__(self):
19 if self.hash_value is None:
20 self.hash_value = hash(frozenset(self.assignment.items()))
21 return self.hash_value
22 def __eq__(self, st):
23 return self.assignment == st.assignment
24 def __str__(self):
25 return str(self.assignment)

```

In order to define a search problem (page 31), we need to define the goal condition, the start nodes, the neighbours, and (optionally) a heuristic function. Here *zero* is the default heuristic function.

```

stripsForwardPlanner.py — (continued)
27 def zero(*args,**nargs):
28 """always returns 0"""
29 return 0
30
31 class Forward_STRIPIS(Search_problem):
32 """A search problem from a planning problem where:
33 * a node is a state object.
34 * the dynamics are specified by the STRIPS representation of actions
35 """
36 def __init__(self, planning_problem, heur=zero):
37 """creates a forward search space from a planning problem.
38 heur(state,goal) is a heuristic function,
39 an underestimate of the cost from state to goal, where
40 both state and goals are feature:value dictionaries.
41 """
42 self.prob_domain = planning_problem.prob_domain
43 self.initial_state = State(planning_problem.initial_state)
44 self.goal = planning_problem.goal
45 self.heur = heur
46
47 def is_goal(self, state):
48 """is True if node is a goal.
49
50 Every goal feature has the same value in the state and the goal."""
51 state_asst = state.assignment
52 return all(prop in state_asst and state_asst[prop]==self.goal[prop]
53 for prop in self.goal)
54
55 def start_node(self):
56 """returns start node"""
57 return self.initial_state
58
59 def neighbors(self, state):
60 """returns neighbors of state in this problem"""
61 cost=1
62 state_asst = state.assignment
63 return [ Arc(state,self.effect(act,state_asst),cost,act)
64 for act in self.prob_domain.actions
65 if self.possible(act,state_asst)]
66
67 def possible(self, act, state_asst):
68 """True if act is possible in state.
69 act is possible if all of its preconditions have the same value in the state"""
70 preconds = self.prob_domain.strips_map[act].preconditions
71 return all(pre in state_asst and state_asst[pre]==preconds[pre])

```

```

72 for pre in preconds)
73
74 def effect(self,act,state_asst):
75 """returns the state that is the effect of doing act given state_asst"""
76 new_state_asst = self.prob_domain.strips_map[act].effects.copy()
77 for prop in state_asst:
78 if prop not in new_state_asst:
79 new_state_asst[prop]=state_asst[prop]
80 return State(new_state_asst)
81
82 def heuristic(self,state):
83 """in the forward planner a node is a state.
84 the heuristic is an (under)estimate of the cost
85 of going from the state to the top-level goal.
86 """
87 return self.heur(state.assignment, self.goal)

```

Here are some test cases to try.

```

stripsForwardPlanner.py — (continued)
89 from searchBranchAndBound import DF_branch_and_bound
90 from searchGeneric import AStarSearcher
91 from searchMPP import SearcherMPP
92 from stripsProblem import problem0, problem1, problem2, blocks1, blocks2, blocks3
93
94 # AStarSearcher(Forward_STRIPS(problem1)).search() #A*
95 # SearcherMPP(Forward_STRIPS(problem1)).search() #A* with MPP
96 # DF_branch_and_bound(Forward_STRIPS(problem1),10).search() #B&B
97 # To find more than one plan:
98 # s1 = SearcherMPP(Forward_STRIPS(problem1)) #A*
99 # s1.search() #find another plan

```

6.2.1 Defining Heuristics for a Planner

Each planning domain requires its own heuristics. If you change the actions, you will need to reconsider the heuristic function, as there might then be a lower-cost path, which might make the heuristic non-admissible.

Here is an example of defining a (not very good) heuristic for the coffee delivery planning domain.

First we define the distance between two locations, which is used for the heuristics.

```

stripsHeuristic.py — Planner with Heuristic Function
11 def dist(loc1, loc2):
12 """returns the distance from location loc1 to loc2
13 """
14 if loc1==loc2:
15 return 0
16 if {loc1,loc2} in [{'cs','lab'},{'mr','off'}]:

```

```

17 return 2
18 else:
19 return 1

```

Note that the current state is a complete description; there is a value for every feature. However the goal need not be complete; it does not need to define a value for every feature. Before checking the value for a feature in the goal, a heuristic needs to define whether the feature is defined in the goal.

```

-----stripsHeuristic.py --- (continued) -----
21 def h1(state,goal):
22 """ the distance to the goal location, if there is one"""
23 if 'RLoc' in goal:
24 return dist(state['RLoc'], goal['RLoc'])
25 else:
26 return 0
27
28 def h2(state,goal):
29 """ the distance to the coffee shop plus getting coffee and delivering it
30 if the robot needs to get coffee
31 """
32 if ('SWC' in goal and goal['SWC']==False
33 and state['SWC']==True
34 and state['RHC']==False):
35 return dist(state['RLoc'],'cs')+3
36 else:
37 return 0

```

The maximum of the values of a set of admissible heuristics is also an admissible heuristic. The function `maxh` takes a number of heuristic functions as arguments, and returns a new heuristic function that takes the maximum of the values of the heuristics. For example, `h1` and `h2` are heuristic functions and so `maxh(h1,h2)` is also. `maxh` can take an arbitrary number of arguments.

```

-----stripsHeuristic.py --- (continued) -----
39 def maxh(*heuristics):
40 """Returns a new heuristic function that is the maximum of the functions in heuristics.
41 heuristics is the list of arguments which must be heuristic functions.
42 """
43 return lambda state,goal: max(h(state,goal) for h in heuristics)

```

The following runs the example with and without the heuristic. (Also try using *AStarSearcher* instead of *SearcherMPP*.)

```

-----stripsHeuristic.py --- (continued) -----
45 ##### Forward Planner #####
46 from searchGeneric import AStarSearcher
47 from searchMPP import SearcherMPP
48 from stripsForwardPlanner import Forward_STRIPS
49 from stripsProblem import problem0, problem1, problem2
50

```


```

51 def test_forward_heuristic(thisproblem=problem1):
52 print("\n***** FORWARD NO HEURISTIC")
53 print(SearcherMPP(Forward_STRIPS(thisproblem)).search())
54
55 print("\n***** FORWARD WITH HEURISTIC h1")
56 print(SearcherMPP(Forward_STRIPS(thisproblem,h1)).search())
57
58 print("\n***** FORWARD WITH HEURISTICS h1 and h2")
59 print(SearcherMPP(Forward_STRIPS(thisproblem,maxh(h1,h2))).search())
60
61 if __name__ == "__main__":
62 test_forward_heuristic()

```

Exercise 6.4 Try the forward planner with a heuristic function of just h_1 , with just h_2 and with both. Explain how each one prunes or doesn't prune the search space.

Exercise 6.5 Create a better heuristic than $\max(h_1, h_2)$. Try it for a number of different problems.

Exercise 6.6 Create an admissible heuristic for the blocks world.

6.3 Regression Planning

To run the demo, in folder "aipython", load "stripsRegressionPlanner.py", and copy and paste the commented-out example queries at the bottom of that file.

In a regression planner a node is a subgoal that need to be achieved.

A *Subgoal* object consists of an assignment, which is *variable:value* dictionary. We make it hashable so that multiple path pruning can work. The hash is only computed when necessary (and only once).

```

_____stripsRegressionPlanner.py — Regression Planner with STRIPS actions_____
11 from searchProblem import Arc, Search_problem
12
13 class Subgoal(object):
14 def __init__(self,assignment):
15 self.assignment = assignment
16 self.hash_value = None
17 def __hash__(self):
18 if self.hash_value is None:
19 self.hash_value = hash(frozenset(self.assignment.items()))
20 return self.hash_value
21 def __eq__(self,st):
22 return self.assignment == st.assignment
23 def __str__(self):
24 return str(self.assignment)

```

A regression search has subgoals as nodes. The initial node is the top-level goal of the planner. The goal for the search (when the search can stop) is a subgoal that holds in the initial state.

```

stripsRegressionPlanner.py — (continued)
26 from stripsForwardPlanner import zero
27
28 class Regression_STRIPS(Search_problem):
29 """A search problem where:
30 * a node is a goal to be achieved, represented by a set of propositions.
31 * the dynamics are specified by the STRIPS representation of actions
32 """
33
34 def __init__(self, planning_problem, heur=zero):
35 """creates a regression search space from a planning problem.
36 heur(state,goal) is a heuristic function;
37 an underestimate of the cost from state to goal, where
38 both state and goals are feature:value dictionaries
39 """
40 self.prob_domain = planning_problem.prob_domain
41 self.top_goal = Subgoal(planning_problem.goal)
42 self.initial_state = planning_problem.initial_state
43 self.heur = heur
44
45 def is_goal(self, subgoal):
46 """if subgoal is true in the initial state, a path has been found"""
47 goal_asst = subgoal.assignment
48 return all((g in self.initial_state) and (self.initial_state[g]==goal_asst[g])
49 for g in goal_asst)
50
51 def start_node(self):
52 """the start node is the top-level goal"""
53 return self.top_goal
54
55 def neighbors(self, subgoal):
56 """returns a list of the arcs for the neighbors of subgoal in this problem"""
57 cost = 1
58 goal_asst = subgoal.assignment
59 return [ Arc(subgoal,self.weakest_precond(act,goal_asst),cost,act)
60 for act in self.prob_domain.actions
61 if self.possible(act,goal_asst)]
62
63 def possible(self,act,goal_asst):
64 """True if act is possible to achieve goal_asst.
65
66 the action achieves an element of the effects and
67 the action doesn't delete something that needs to be achieved and
68 the preconditions are consistent with other subgoals that need to be achieved
69 """
70 effects = self.prob_domain.strips_map[act].effects

```

```

71 preconds = self.prob_domain.strips_map[act].preconditions
72 return ( any(goal_asst[prop]==effects[prop]
73 for prop in effects if prop in goal_asst)
74 and all(goal_asst[prop]==effects[prop]
75 for prop in effects if prop in goal_asst)
76 and all(goal_asst[prop]==preconds[prop]
77 for prop in preconds if prop not in effects and prop in goal_asst)
78 )
79
80 def weakest_precond(self,act,goal_asst):
81 """returns the subgoal that must be true so goal_asst holds after act"""
82 new_asst = self.prob_domain.strips_map[act].preconditions.copy()
83 for g in goal_asst:
84 if g not in self.prob_domain.strips_map[act].effects:
85 new_asst[g] = goal_asst[g]
86 return Subgoal(new_asst)
87
88 def heuristic(self,subgoal):
89 """in the regression planner a node is a subgoal.
90 the heuristic is an (under)estimate of the cost of going from the initial state to subgoal.
91 """
92 return self.heur(self.initial_state, subgoal.assignment)

```

```

stripsRegressionPlanner.py — (continued)
94 from searchBranchAndBound import DF_branch_and_bound
95 from searchGeneric import AStarSearcher
96 from searchMPP import SearcherMPP
97 from stripsProblem import problem0, problem1, problem2
98
99 # AStarSearcher(Regression_STRIPS(problem1)).search() #A*
100 # SearcherMPP(Regression_STRIPS(problem1)).search() #A* with MPP
101 # DF_branch_and_bound(Regression_STRIPS(problem1),10).search() #B&B

```

Exercise 6.7 Multiple path pruning could be used to prune more than the current code. In particular, if the current node contains more conditions than a previously visited node, it can be pruned. For example, if $\{a : \text{True}, b : \text{False}\}$ has been visited, then any node that is a superset, e.g., $\{a : \text{True}, b : \text{False}, d : \text{True}\}$, need not be expanded. If the simpler subgoal does not lead to a solution, the more complicated one won't either. Implement this more severe pruning. (Hint: This may require modifications to the searcher.)

Exercise 6.8 It is possible that, as knowledge of the domain, that some assignment of values to variables can never be achieved. For example, the robot cannot be holding mail when there is mail waiting (assuming it isn't holding mail initially). An assignment of values to (some of the) variables is incompatible if no possible (reachable) state can include that assignment. For example, $\{ 'MW' : \text{True}, 'RHM' : \text{True} \}$ is an incompatible assignment. This information may be useful information for a planner; there is no point in trying to achieve these together. Define a subclass of *STRIPS_domain* that can accept a list of incompatible

assignments. Modify the regression planner code to use such a list of incompatible assignments. Give an example where the search space is smaller.

Exercise 6.9 After completing the previous exercise, design incompatible assignments for the blocks world. (This should result in dramatic search improvements.)

6.3.1 Defining Heuristics for a Regression Planner

The regression planner can use the same heuristic function as the forward planner. However, just because a heuristic is useful for a forward planner does not mean it is useful for a regression planner, and vice versa. you should experiment with whether the same heuristic works well for both a regression planner and a forward planner.

The following runs the same example as the forward planner with and without the heuristic defined for the forward planner:

```

_____stripsHeuristic.py — (continued) _____
64 ##### Regression Planner
65 from stripsRegressionPlanner import Regression_STRIPS
66
67 def test_regression_heuristic(thisproblem=problem1):
68 print("\n***** REGRESSION NO HEURISTIC")
69 print(SearcherMPP(Regression_STRIPS(thisproblem)).search())
70
71 print("\n***** REGRESSION WITH HEURISTICS h1 and h2")
72 print(SearcherMPP(Regression_STRIPS(thisproblem,maxh(h1,h2))).search())
73
74 if __name__ == "__main__":
75 test_regression_heuristic()

```

Exercise 6.10 Try the regression planner with a heuristic function of just $h1$ and with just $h2$ (defined in Section 6.2.1). Explain how each one prunes or doesn't prune the search space.

Exercise 6.11 Create a better heuristic than *heuristic.fun* defined in Section 6.2.1.

6.4 Planning as a CSP

To run the demo, in folder "aipython", load "stripsCSPPanner.py", and copy and paste the commented-out example queries at the bottom of that file. This assumes Python 3.

Here we implement the CSP planner assuming there is a single action at each step. This creates a CSP that can use any of the CSP algorithms to solve (e.g., stochastic local search or arc consistency with domain splitting).

This assumes the same action representation as before; we do not consider factored actions (action features), nor do we implement state constraints.

```

stripsCSPPlanner.py — CSP planner where actions are represented using STRIPS
11 from cspProblem import CSP, Constraint
12
13 class CSP_from_STRIPS(CSP):
14 """A CSP where:
15 * a CSP variable is constructed by st(var,stage).
16 * the dynamics are specified by the STRIPS representation of actions
17 """
18
19 def __init__(self, planning_problem, number_stages=2):
20 prob_domain = planning_problem.prob_domain
21 initial_state = planning_problem.initial_state
22 goal = planning_problem.goal
23 self.act_vars = [st('action',stage) for stage in range(number_stages)]
24 domains = {av:prob_domain.actions for av in self.act_vars}
25 domains.update({ st(var,stage):dom
26 for (var,dom) in prob_domain.feats_vals.items()
27 for stage in range(number_stages+1)})
28 # initial state constraints:
29 constraints = [Constraint((st(var,0),), is_(val))
30 for (var,val) in initial_state.items())
31 # goal constraints on the final state:
32 constraints += [Constraint((st(var,number_stages),),
33 is_(val))
34 for (var,val) in goal.items())
35 # precondition constraints:
36 constraints += [Constraint((st(var,stage), st('action',stage)),
37 if_(val,act)) # st(var,stage)==val if st('action',stage)=act
38 for act,strips in prob_domain.strips_map.items()
39 for var,val in strips.preconditions.items()
40 for stage in range(number_stages)]
41 # effect constraints:
42 constraints += [Constraint((st(var,stage+1), st('action',stage)),
43 if_(val,act)) # st(var,stage+1)==val if st('action',stage)=act
44 for act,strips in prob_domain.strips_map.items()
45 for var,val in strips.effects.items()
46 for stage in range(number_stages)]
47 # frame constraints:
48 constraints += [Constraint((st(var,stage), st('action',stage), st(var,stage+1)),
49 eq_if_not_in_({act for act in prob_domain.actions
50 if var in prob_domain.strips_map[act].effects}))
51 for var in prob_domain.feats_vals
52 for stage in range(number_stages) ]
53 CSP.__init__(self, domains, constraints)
54
55 def extract_plan(self,soln):
56 return [soln[a] for a in self.act_vars]
57
58 def st(var,stage):
59 """returns a string for the var-stage pair that can be used as a variable"""

```

```
60 | return str(var)+"_"+str(stage)
```

The following methods return methods which can be applied to the particular environment.

For example, `is_(3)` returns a function that when applied to 3, returns `True` and when applied to any other value returns `False`. So `is_(3)(3)` turns `True` and `is_(3)(7)` returns `False`.

Note that the underscore ('_') is part of the name; here we use it as the convention that it is a function that returns a function. This uses two different styles to define `is_` and `if_`; returning a function defined by `lambda` is equivalent to returning the embedded function, except that the embedded function has a name. The embedded function can also be given a docstring.

```
stripsCSPPlanner.py — (continued)
62 def is_(val):
63 """returns a function that is true when it is it applied to val.
64 """
65 return lambda x: x == val
66
67 def if_(v1,v2):
68 """if the second argument is v2, the first argument must be v1"""
69 #return lambda x1,x2: x1==v1 if x2==v2 else True
70 def if_fun(x1,x2):
71 return x1==v1 if x2==v2 else True
72 if_fun.__doc__ = "if x2 is "+str(v2)+" then x1 is "+str(v1)
73 return if_fun
74
75 def eq_if_not_in_(actset):
76 """first and third arguments are equal if action is not in actset"""
77 return lambda x1, a, x2: x1==x2 if a not in actset else True
```

Putting it together, this returns a list of actions that solves the problem *prob* for a given horizon. If you want to do more than just return the list of actions, you might want to get it to return the solution. Or even enumerate the solutions (by using *Search with AC from CSP*).

```
stripsCSPPlanner.py — (continued)
79 def con_plan(prob,horizon):
80 """finds a plan for problem prob given horizon.
81 """
82 csp = CSP_from_STRIPS(prob, horizon)
83 sol = Con_solver(csp).solve_one()
84 return csp.extract_plan(sol) if sol else sol
```

The following are some example queries.

```
stripsCSPPlanner.py — (continued)
86 from searchGeneric import Searcher
87 from stripsProblem import delivery_domain
88 from cspConsistency import Search_with_AC_from_CSP, Con_solver
89 from stripsProblem import Planning_problem, problem0, problem1, problem2
```

```

90
91 # Problem 0
92 # con_plan(problem0,1) # should it succeed?
93 # con_plan(problem0,2) # should it succeed?
94 # con_plan(problem0,3) # should it succeed?
95 # To use search to enumerate solutions
96 #searcher0a = Searcher(Search_with_AC_from_CSP(CSP_from_STRIPS(problem0, 1)))
97 #print(searcher0a.search())
98
99 ## Problem 1
100 # con_plan(problem1,5) # should it succeed?
101 # con_plan(problem1,4) # should it succeed?
102 ## To use search to enumerate solutions:
103 #searcher15a = Searcher(Search_with_AC_from_CSP(CSP_from_STRIPS(problem1, 5)))
104 #print(searcher15a.search())
105
106 ## Problem 2
107 #con_plan(problem2, 6) # should fail??
108 #con_plan(problem2, 7) # should succeed???
109
110 ## Example 6.13
111 problem3 = Planning_problem(delivery_domain,
112 {'SWC':True, 'RHC':False}, {'SWC':False})
113 #con_plan(problem3,2) # Horizon of 2
114 #con_plan(problem3,3) # Horizon of 3
115
116 problem4 = Planning_problem(delivery_domain,{'SWC':True},
117 {'SWC':False, 'MW':False, 'RHM':False})
118
119 # For the stochastic local search:
120 #from cspSLS import SLSearcher, Runtime_distribution
121 # cspplanning15 = CSP_from_STRIPS(problem1, 5) # should succeed
122 #se0 = SLSearcher(cspplanning15); print(se0.search(100000,0.5))
123 #p = Runtime_distribution(cspplanning15)
124 #p.plot_run(1000,1000,0.7) # warning will take a few minutes

```

6.5 Partial-Order Planning

To run the demo, in folder "aipython", load "stripsPOP.py", and copy and paste the commented-out example queries at the bottom of that file.

A partial order planner maintains a partial order of action instances. An action instance consists of a name and an index. We need action instances because the same action could be carried out at different times.

stripsPOP.py — Partial-order Planner using STRIPS representation

```
11 from searchProblem import Arc, Search_problem
```

```

12 import random
13
14 class Action_instance(object):
15 next_index = 0
16 def __init__(self, action, index=None):
17 if index is None:
18 index = Action_instance.next_index
19 Action_instance.next_index += 1
20 self.action = action
21 self.index = index
22
23 def __str__(self):
24 return str(self.action)+"#"+str(self.index)
25
26 __repr__ = __str__ # __repr__ function is the same as the __str__ function

```

A node (as in the abstraction of search space) in a partial-order planner consists of:

- *actions*: a set of action instances.
- *constraints*: a set of (a_1, a_2) pairs, where a_1 and a_2 are action instances, which represents that a_1 must come before a_2 in the partial order. There are a number of ways that this could be represented. Here we represent the set of pairs that are in transitive closure of the *before* relation. This lets us quickly determine whether some before relation is consistent with the current constraints.
- *agenda*: a list of (s, a) pairs, where s is a (var, val) pair and a is an action instance. This means that variable var must have value val before a can occur.
- *causal_links*: a set of (a_0, g, a_1) triples, where a_1 and a_2 are action instances and g is a (var, val) pair. This holds when action a_0 makes g true for action a_1 .

```

stripsPOP.py — (continued)
28 class POP_node(object):
29 """a (partial) partial-order plan. This is a node in the search space."""
30 def __init__(self, actions, constraints, agenda, causal_links):
31 """
32 * actions is a set of action instances
33 * constraints a set of (a0,a1) pairs, representing a0<a1,
34 closed under transitivity
35 * agenda list of (subgoal,action) pairs to be achieved, where
36 subgoal is a (variable,value) pair
37 * causal_links is a set of (a0,g,a1) triples,
38 where ai are action instances, and g is a (variable,value) pair
39 """
40 self.actions = actions # a set of action instances

```


```

41 self.constraints = constraints # a set of (a0,a1) pairs
42 self.agenda = agenda # list of (subgoal,action) pairs to be achieved
43 self.causal_links = causal_links # set of (a0,g,a1) triples
44
45 def __str__(self):
46 return ("actions: "+str({str(a) for a in self.actions})+
47 "\nconstraints: "+
48 str({(str(a1),str(a2)) for (a1,a2) in self.constraints})+
49 "\nagenda: "+
50 str([(str(s),str(a)) for (s,a) in self.agenda])+
51 "\ncausal_links: "+
52 str({(str(a0),str(g),str(a2)) for (a0,g,a2) in self.causal_links})
53 )

```

extract_plan constructs a total order of action instances that is consistent with the partial order.

```

stripsPOP.py — (continued)
54 def extract_plan(self):
55 """returns a total ordering of the action instances consistent
56 with the constraints.
57 raises IndexError if there is no choice.
58 """
59 sorted_acts = []
60 other_acts = set(self.actions)
61 while other_acts:
62 a = random.choice([a for a in other_acts if
63 all(((a1,a) not in self.constraints) for a1 in other_acts)])
64 sorted_acts.append(a)
65 other_acts.remove(a)
66 return sorted_acts

```

POP_search_from_STRIPS is an instance of a search problem. As such, we need to define the start nodes, the goal, and the neighbors of a node.

```

stripsPOP.py — (continued)
68 from display import Displayable
69
70 class POP_search_from_STRIPS(Search_problem, Displayable):
71 def __init__(self,planning_problem):
72 Search_problem.__init__(self)
73 self.planning_problem = planning_problem
74 self.start = Action_instance("start")
75 self.finish = Action_instance("finish")
76
77 def is_goal(self, node):
78 return node.agenda == []
79
80 def start_node(self):
81 constraints = {(self.start, self.finish)}
82 agenda = [(g, self.finish) for g in self.planning_problem.goal.items()]
83 return POP_node([self.start,self.finish], constraints, agenda, [] )

```

The *neighbors* method is a coroutine that enumerates the neighbors of a given node.

```

stripsPOP.py — (continued)
85 def neighbors(self, node):
86 """enumerates the neighbors of node"""
87 self.display(3,"finding neighbors of\n",node)
88 if node.agenda:
89 subgoal,act1 = node.agenda[0]
90 self.display(2,"selecting",subgoal,"for",act1)
91 new_agenda = node.agenda[1:]
92 for act0 in node.actions:
93 if (self.achieves(act0, subgoal) and
94 self.possible((act0,act1),node.constraints)):
95 self.display(2," reusing",act0)
96 consts1 = self.add_constraint((act0,act1),node.constraints)
97 new_clink = (act0,subgoal,act1)
98 new_cls = node.causal_links + [new_clink]
99 for consts2 in self.protect_cl_for_actions(node.actions,consts1,new_clink):
100 yield Arc(node,
101 POP_node(node.actions,consts2,new_agenda,new_cls),
102 cost=0)
103 for a0 in self.planning_problem.prob_domain.strips_map: #a0 is an action
104 if self.achieves(a0, subgoal):
105 #a0 achieves subgoal
106 new_a = Action_instance(a0)
107 self.display(2," using new action",new_a)
108 new_actions = node.actions + [new_a]
109 consts1 = self.add_constraint((self.start,new_a),node.constraints)
110 consts2 = self.add_constraint((new_a,act1),consts1)
111 preconds = self.planning_problem.prob_domain.strips_map[a0].preconditions
112 new_agenda = new_agenda + [(pre,new_a) for pre in preconds.items()]
113 new_clink = (new_a,subgoal,act1)
114 new_cls = node.causal_links + [new_clink]
115 for consts3 in self.protect_all_cls(node.causal_links,new_a,consts2):
116 for consts4 in self.protect_cl_for_actions(node.actions,consts3,new_clink):
117 yield Arc(node,
118 POP_node(new_actions,consts4,new_agenda,new_cls),
119 cost=1)

```

Given a casual link (*a0,subgoal,a1*), the following method protects the causal link from each action in *actions*. Whenever an action deletes *subgoal*, the action needs to be before *a0* or after *a1*. This method enumerates all constraints that result from protecting the causal link from all actions.

```

stripsPOP.py — (continued)
121 def protect_cl_for_actions(self, actions, constrs, clink):
122 """yields constriants that extend constrs and
123 protect causal link (a0, subgoal, a1)
124 for each action in actions
125 """

```

```

126 if actions:
127 a = actions[0]
128 rem_actions = actions[1:]
129 a0, subgoal, a1 = clink
130 if a != a0 and a != a1 and self.deletes(a, subgoal):
131 if self.possible((a, a0), constra):
132 new_const = self.add_constraint((a, a0), constra)
133 for e in self.protect_cl_for_actions(rem_actions, new_const, clink): yield e
# could be "yield from"
134 if self.possible((a1, a), constra):
135 new_const = self.add_constraint((a1, a), constra)
136 for e in self.protect_cl_for_actions(rem_actions, new_const, clink): yield e
137 else:
138 for e in self.protect_cl_for_actions(rem_actions, constra, clink): yield e
139 else:
140 yield constra

```

Given an action *act*, the following method protects all the causal links in *clinks* from *act*. Whenever *act* deletes *subgoal* from some causal link (*a0*, *subgoal*, *a1*), the action *act* needs to be before *a0* or after *a1*. This method enumerates all constraints that result from protecting the causal links from *act*.

```

stripsPOP.py — (continued)
142 def protect_all_cls(self, clinks, act, constra):
143 """yields constraints that protect all causal links from act"""
144 if clinks:
145 (a0, cond, a1) = clinks[0] # select a causal link
146 rem_clinks = clinks[1:] # remaining causal links
147 if act != a0 and act != a1 and self.deletes(act, cond):
148 if self.possible((act, a0), constra):
149 new_const = self.add_constraint((act, a0), constra)
150 for e in self.protect_all_cls(rem_clinks, act, new_const): yield e
151 if self.possible((a1, act), constra):
152 new_const = self.add_constraint((a1, act), constra)
153 for e in self.protect_all_cls(rem_clinks, act, new_const): yield e
154 else:
155 for e in self.protect_all_cls(rem_clinks, act, constra): yield e
156 else:
157 yield constra

```

The following methods check whether an action (or action instance) achieves or deletes some subgoal.

```

stripsPOP.py — (continued)
159 def achieves(self, action, subgoal):
160 var, val = subgoal
161 return var in self.effects(action) and self.effects(action)[var] == val
162
163 def deletes(self, action, subgoal):
164 var, val = subgoal
165 return var in self.effects(action) and self.effects(action)[var] != val

```

```

166
167 def effects(self, action):
168 """returns the variable:value dictionary of the effects of action.
169 works for both actions and action instances"""
170 if isinstance(action, Action_instance):
171 action = action.action
172 if action == "start":
173 return self.planning_problem.initial_state
174 elif action == "finish":
175 return {}
176 else:
177 return self.planning_problem.prob_domain.strips_map[action].effects

```

The constraints are represented as a set of pairs closed under transitivity. Thus if (a, b) and (b, c) are the list, then (a, c) must also be in the list. This means that adding a new constraint means adding the implied pairs, but querying whether some order is consistent is quick.

```

stripsPOP.py — (continued)
179 def add_constraint(self, pair, const):
180 if pair in const:
181 return const
182 todo = [pair]
183 newconst = const.copy()
184 while todo:
185 x0, x1 = todo.pop()
186 newconst.add((x0, x1))
187 for x, y in newconst:
188 if x==x1 and (x0, y) not in newconst:
189 todo.append((x0, y))
190 if y==x0 and (x, x1) not in newconst:
191 todo.append((x, x1))
192 return newconst
193
194 def possible(self, pair, constraint):
195 (x, y) = pair
196 return (y, x) not in constraint

```

Some code for testing:

```

stripsPOP.py — (continued)
198 from searchBranchAndBound import DF_branch_and_bound
199 from searchGeneric import AStarSearcher
200 from searchMPP import SearcherMPP
201 from stripsProblem import problem0, problem1, problem2
202
203 rplanning0 = POP_search_from_STRIPS(problem0)
204 rplanning1 = POP_search_from_STRIPS(problem1)
205 rplanning2 = POP_search_from_STRIPS(problem2)
206 searcher0 = DF_branch_and_bound(rplanning0, 5)
207 searcher0a = AStarSearcher(rplanning0)

```

```
208 | searcher1 = DF_branch_and_bound(rplanning1,10)
209 | searcher1a = AStarSearcher(rplanning1)
210 | searcher2 = DF_branch_and_bound(rplanning2,10)
211 | searcher2a = AStarSearcher(rplanning2)
212 | # Try one of the following searchers
213 | # a = searcher0.search()
214 | # a = searcher0a.search()
215 | # a.end().extract_plan() # print a plan found
216 | # a.end().constraints # print the constraints
217 | # AStarSearcher.max_display_level = 0 # less detailed display
218 | # DF_branch_and_bound.max_display_level = 0 # less detailed display
219 | # a = searcher1.search()
220 | # a = searcher1a.search()
221 | # a = searcher2.search()
222 | # a = searcher2a.search()
```


Supervised Machine Learning

A good source of datasets is the UCI machine Learning Repository [?]; the SPECT and car datasets are from this repository.

7.1 Representations of Data and Predictions

The code uses the following definitions and conventions:

- A **data set** is an enumeration of examples.
- An **example** is a list (or tuple) of feature values. The feature values can be numbers or strings.
- A **feature** is a function from examples into the range of the feature. We assume each feature has a variable *f*.frange that gives the range of the feature.

A **Boolean feature** is a function from the examples into $\{False, True\}$. So, if *f* is a Boolean feature, *f*.frange == [False, True], and if *e* is an example, *f*(*e*) is either *True* or *False*.

The `__doc__` variable of the function contains the docstring, a string description of the function.

```
learnProblem.py — A Learning Problem
11 import math, random
12 import csv
13 from display import Displayable
14
15 boolean = [False, True]
```

When creating a data set, we partition the data into a training set (*train*) and a test set (*test*). The target feature is the feature that we are making a prediction of.

```

learnProblem.py — (continued)
17 class Data_set(Displayable):
18 """ A data set consists of a list of training data and a list of test data.
19 """
20 seed = None #123456 # make it None for a different test set each time
21
22 def __init__(self, train, test=None, prob_test=0.30, target_index=0, header=None):
23 """A dataset for learning.
24 train is a list of tuples representing the training examples
25 test is the list of tuples representing the test examples
26 if test is None, a test set is created by selecting each
27 example with probability prob_test
28 target_index is the index of the target. If negative, it counts from right.
29 If target_index is larger than the number of properties,
30 there is no target (for unsupervised learning)
31 header is a list of names for the features
32 """
33 if test is None:
34 train, test = partition_data(train, prob_test, seed=self.seed)
35 self.train = train
36 self.test = test
37 self.display(1, "Tuples read. \nTraining set", len(train),
38 "examples. Number of columns:", {len(e) for e in train},
39 "\nTest set", len(test),
40 "examples. Number of columns:", {len(e) for e in test}
41 )
42 self.prob_test = prob_test
43 self.num_properties = len(self.train[0])
44 if target_index < 0: #allows for -1, -2, etc.
45 target_index = self.num_properties + target_index
46 self.target_index = target_index
47 self.header = header
48 self.create_features()
49 self.display(1, "There are", len(self.input_features), "input features")

```

Initially we assume that all of the properties can be mapped directly into features. If all values are 0 or 1 they can be used as Boolean features. This will be overridden to allow for more general features.

```

learnProblem.py — (continued)
51 def create_features(self):
52 """create the input features and target feature.
53 This assumes that the features all have range {0,1}.
54 This should be overridden if the features have a different range.
55 """
56 self.input_features = []
57 for i in range(self.num_properties):

```


```

58 def feat(e, index=i):
59 return e[index]
60 if self.header:
61 feat.__doc__ = self.header[i]
62 else:
63 feat.__doc__ = "e["+str(i)+"]"
64 feat.frange = [0,1]
65 if i == self.target_index:
66 self.target = feat
67 else:
68 self.input_features.append(feat)

```

7.1.1 Evaluating Predictions

A **predictor** is a function that takes an example and makes a prediction on the value of the target feature. A predictor can be judged according to a number of evaluation criteria. The function `evaluate_dataset` returns the average error for each example, where the error for each example depends on the evaluation criteria. Here we consider three evaluation criteria, the sum-of-squares, the sum of absolute errors and the logloss (the negative log-likelihood, which is the number of bits to describe the data using a code based on the prediction treated as a probability).

```

learnProblem.py — (continued)
70 evaluation_criteria = ["sum-of-squares", "sum_absolute", "logloss"]
71
72 def evaluate_dataset(self, data, predictor, evaluation_criterion):
73 """Evaluates predictor on data according to the evaluation_criterion.
74 predictor is a function that takes an example and returns a
75 prediction for the target feature.
76 evaluation_criterion is one of the evaluation_criteria.
77 """
78 assert evaluation_criterion in self.evaluation_criteria, "given: "+str(evaluation_criterion)
79 if data:
80 try:
81 error = sum(error_example(predictor(example), self.target(example),
82 evaluation_criterion)
83 for example in data)/len(data)
84 except ValueError:
85 return float("inf") # infinity
86 return error

```

`error_example` is used to evaluate a single example, based on the predicted value, the actual value and the evaluation criterion. Note that for logloss, the actual value must be 0 or 1.

```

learnProblem.py — (continued)
88 def error_example(predicted, actual, evaluation_criterion):
89 """returns the error of the for the predicted value given the actual value

```

```

90 according to evaluation_criterion.
91 Throws ValueError if the error is infinite (log(0))
92 """
93 if evaluation_criterion=="sum-of-squares":
94 return (predicted-actual)**2
95 elif evaluation_criterion=="sum_absolute":
96 return abs(predicted-actual)
97 elif evaluation_criterion=="logloss":
98 assert actual in [0,1], "actual="+str(actual)
99 if actual==0:
100 return -math.log2(1-predicted)
101 else:
102 return -math.log2(predicted)
103 elif evaluation_criterion=="characteristic_ss":
104 return sum((1-predicted[i])**2 if actual==i else predicted[i]**2
105 for i in range(len(predicted)))
106 else:
107 raise RuntimeError("Not evaluation criteria: "+str(evaluation_criterion))

```

7.1.2 Creating Test and Training Sets

The following method partitions the data into a training set and a test set. Note that this does not guarantee that the test set will contain exactly a proportion of the data equal to *prob_test*.

[An alternative is to use *random.sample()* which can guarantee that the test set will contain exactly a particular proportion of the data. However this would require knowing how many elements are in the data set, which we may not know, as *data* may just be a generator of the data (e.g., when reading the data from a file).]

```

learnProblem.py — (continued)
109 def partition_data(data, prob_test=0.30, seed=None):
110 """partitions the data into a training set and a test set, where
111 prob_test is the probability of each example being in the test set.
112 """
113 train = []
114 test = []
115 if seed: # given seed makes the partition consistent from run-to-run
116 random.seed(seed)
117 for example in data:
118 if random.random() < prob_test:
119 test.append(example)
120 else:
121 train.append(example)
122 return train, test

```

7.1.3 Importing Data From File

A data set is typically loaded from a file. The default here is that it loaded from a CSV (comma separated values) file, although the default separator can be changed. This assumes that all lines that contain the separator are valid data (so we only include those data items that contain more than one element). This allows for blank lines and comment lines that do not contain the separator. However, it means that this method is not suitable for cases where there is only one feature.

Note that *data_all* and *data_tuples* are generators. *data_all* is a generator of a list of list of strings. This version assumes that CSV files are simple. The standard *csv* package, that allows quoted arguments, can be used by uncommenting the line for *data_aa* and commenting out the following line. *data_tuples* contains only those lines that contain the delimiter (others lines are assumed to be empty or comments), and tries to convert the elements to numbers whenever possible.

This allows for some of the columns to be included. Note that if *include_only* is specified, the target index is in the resulting

```

learnProblem.py — (continued)
124 class Data_from_file(Data_set):
125 def __init__(self, file_name, separator=',', num_train=None, prob_test=0.3,
126 has_header=False, target_index=0, boolean_features=True,
127 categorical=[], include_only=None):
128 """create a dataset from a file
129 separator is the character that separates the attributes
130 num_train is a number n specifying the first n tuples are training, or None
131 prob_test is the probability an example should in the test set (if num_train is None)
132 has_header is True if the first line of file is a header
133 target_index specifies which feature is the target
134 boolean_features specifies whether we want to create Boolean features
135 (if False, is uses the original features).
136 categorical is a set (or list) of features that should be treated as categorical
137 include_only is a list or set of indexes of columns to include
138 """
139 self.boolean_features = boolean_features
140 with open(file_name, 'r', newline='') as csvfile:
141 # data_all = csv.reader(csvfile, delimiter=separator) # for more complicted CSV files
142 data_all = (line.strip().split(separator) for line in csvfile)
143 if include_only is not None:
144 data_all = ([v for (i,v) in enumerate(line) if i in include_only] for line in data_all)
145 if has_header:
146 header = next(data_all)
147 else:
148 header = None
149 data_tuples = (make_num(d) for d in data_all if len(d)>1)
150 if num_train is not None:
151 # training set is divided into training then text examples
152 # the file is only read once, and the data is placed in appropriate list

```

```

153 train = []
154 for i in range(num_train): # will give an error if insufficient examples
155 train.append(next(data_tuples))
156 test = list(data_tuples)
157 Data_set.__init__(self, train, test=test, target_index=target_index, header=header)
158 else: # randomly assign training and test examples
159 Data_set.__init__(self, data_tuples, prob_test=prob_test,
160 target_index=target_index, header=header)
161
162 def __str__(self):
163 if self.train and len(self.train)>0:
164 return ("Data: "+str(len(self.train))+ " training examples, "
165 +str(len(self.test))+ " test examples, "
166 +str(len(self.train[0]))+" features.")
167 else:
168 return ("Data: "+str(len(self.train))+ " training examples, "
169 +str(len(self.test))+ " test examples.")

```

7.1.4 Creating Binary Features

Some of the algorithms require Boolean features or features with range $\{0, 1\}$. In order to be able to use these algorithms on datasets that allow for arbitrary ranges of input variables, we construct binary features from the attributes. This method overrides the method in *Data_set*.

There are 3 cases:

- When the range only has two values, we designate one to be the “true” value.
- When the values are all numeric, we assume they are ordered (as opposed to just being some classes that happen to be labelled with numbers, but where the numbers have no meaning) and construct Boolean features for splits of the data. That is, the feature is $e[ind] < cut$ for some value *cut*. We choose a number of *cut* values, up to a maximum number of cuts, given by *max_num_cuts*.
- When the values are not all numeric, we assume they are unordered, and create an indicator function for each value. An indicator function for a value returns true when that value is given and false otherwise. Note that we can’t create an indicator function for values that appear in the test set but not in the training set because we haven’t seen the test set. For the examples in the test set with that value, the indicator functions all return false.

learnProblem.py — (continued)

```

171 def create_features(self, max_num_cuts=8):
172 """creates boolean features from input features.

```

```

173 max_num_cuts is the maximum number of binary variables
174 to split a numerical feature into.
175 """
176 ranges = [set() for i in range(self.num_properties)]
177 for example in self.train:
178 for ind, val in enumerate(example):
179 ranges[ind].add(val)
180 if self.target_index <= self.num_properties:
181 def target(e, index=self.target_index):
182 return e[index]
183 if self.header:
184 target.__doc__ = self.header[ind]
185 else:
186 target.__doc__ = "e["+str(ind)+"]"
187 target.frange = ranges[self.target_index]
188 self.target = target
189 if self.boolean_features:
190 self.input_features = []
191 for ind, frange in enumerate(ranges):
192 if ind != self.target_index and len(frange)>1:
193 if len(frange) == 2:
194 # two values, the feature is equality to one of them.
195 true_val = list(frange)[1] # choose one as true
196 def feat(e, i=ind, tv=true_val):
197 return e[i]==tv
198 if self.header:
199 feat.__doc__ = self.header[ind]+"==" +str(true_val)
200 else:
201 feat.__doc__ = "e["+str(ind)+"]==" +str(true_val)
202 feat.frange = boolean
203 self.input_features.append(feat)
204 elif all(isinstance(val, (int, float)) for val in frange):
205 # all numeric, create cuts of the data
206 sorted_frange = sorted(frange)
207 num_cuts = min(max_num_cuts, len(frange))
208 cut_positions = [len(frange)*i//num_cuts for i in range(1, num_cuts)]
209 for cut in cut_positions:
210 cutat = sorted_frange[cut]
211 def feat(e, ind=ind, cutat=cutat):
212 return e[ind_] < cutat
213
214 if self.header:
215 feat.__doc__ = self.header[ind]+"<" +str(cutat)
216 else:
217 feat.__doc__ = "e["+str(ind)+"]<" +str(cutat)
218 feat.frange = boolean
219 self.input_features.append(feat)
220 else:
221 # create an indicator function for every value
222 for val in frange:

```

```

223 def feat(e, ind_=ind, val_=val):
224 return e[ind_] == val_
225 if self.header:
226 feat.__doc__ = self.header[ind]+"==" +str(val)
227 else:
228 feat.__doc__ = "e["+str(ind)+"]==" +str(val)
229 feat.frange = boolean
230 self.input_features.append(feat)
231 else: # boolean_features is off
232 self.input_features = []
233 for i in range(self.num_properties):
234 def feat(e, index=i):
235 return e[index]
236 if self.header:
237 feat.__doc__ = self.header[i]
238 else:
239 feat.__doc__ = "e["+str(i)+"]"
240 feat.frange = ranges[i]
241 if i == self.target_index:
242 self.target = feat
243 else:
244 self.input_features.append(feat)

```

Exercise 7.1 Change the code so that it splits using $e[ind] \leq cut$ instead of $e[ind] < cut$. Check boundary cases, such as 3 elements with 2 cuts. As a test case, make sure that when the range is the 30 integers from 100 to 129, and you want 2 cuts, the resulting Boolean features should be $e[ind] \leq 109$ and $e[ind] \leq 119$ to make sure that each of the resulting ranges is equal size.

Exercise 7.2 This splits on whether the feature is less than one of the values in the training set. Sam suggested it might be better to split between the values in the training set, and suggested using

$$cutat = (sorted_frange[cut] + sorted_frange[cut - 1]) / 2$$

Why might Sam have suggested this? Does this work better? (Try it on a few data sets).

When reading from a file all of the values are strings. This next method tries to convert each values into a number (an int or a float), if it is possible.

```

learnProblem.py — (continued)
245 def make_num(str_list):
246 """make the elements of string list str_list numerical if possible.
247 Otherwise remove initial and trailing spaces.
248 """
249 res = []
250 for e in str_list:
251 try:
252 res.append(int(e))
253 except ValueError:

```

```

254 try:
255 res.append(float(e))
256 except ValueError:
257 res.append(e.strip())
258 return res

```

7.1.5 Augmented Features

Sometimes we want to augment the features with new features computed from the old features (eg. the product of features). Here we allow the creation of a new dataset from an old dataset but with new features.

A feature is a function of examples. A unary feature constructor takes a feature and returns a new feature. A binary feature combiner takes two features and returns a new feature.

```

learnProblem.py — (continued)
class Data_set_augmented(Data_set):
260 def __init__(self, dataset, unary_functions=[], binary_functions=[], include_orig=True):
261 """creates a dataset like dataset but with new features
262 unary_function is a list of unary feature constructors
263 binary_functions is a list of binary feature combiners.
264 include_orig specifies whether the original features should be included
265 """
266 self.orig_dataset = dataset
267 self.unary_functions = unary_functions
268 self.binary_functions = binary_functions
269 self.include_orig = include_orig
270 self.target = dataset.target
271 Data_set.__init__(self, dataset.train, test=dataset.test,
272 target_index = dataset.target_index)
273
274 def create_features(self):
275 if self.include_orig:
276 self.input_features = self.orig_dataset.input_features.copy()
277 else:
278 self.input_features = []
279 for u in self.unary_functions:
280 for f in self.orig_dataset.input_features:
281 self.input_features.append(u(f))
282 for b in self.binary_functions:
283 for f1 in self.orig_dataset.input_features:
284 for f2 in self.orig_dataset.input_features:
285 if f1 != f2:
286 self.input_features.append(b(f1, f2))
287

```

The following are useful unary feature constructors and binary feature combiner.

```

learnProblem.py — (continued)
289 def square(f):

```

```

290 """a unary feature constructor to construct the square of a feature
291 """
292 def sq(e):
293 return f(e)**2
294 sq.__doc__ = f.__doc__+"**2"
295 return sq
296
297 def power_feat(n):
298 """given n returns a unary feature constructor to construct the nth power of a feature.
299 e.g., power_feat(2) is the same as square
300 """
301 def fn(f,n=n):
302 def pow(e,n=n):
303 return f(e)**n
304 pow.__doc__ = f.__doc__+"**"+str(n)
305 return pow
306 return fn
307
308 def prod_feat(f1,f2):
309 """a new feature that is the product of features f1 and f2
310 """
311 def feat(e):
312 return f1(e)*f2(e)
313 feat.__doc__ = f1.__doc__+"*" + f2.__doc__
314 return feat
315
316 def eq_feat(f1,f2):
317 """a new feature that is 1 if f1 and f2 give same value
318 """
319 def feat(e):
320 return 1 if f1(e)==f2(e) else 0
321 feat.__doc__ = f1.__doc__+"==" + f2.__doc__
322 return feat
323
324 def neq_feat(f1,f2):
325 """a new feature that is 1 if f1 and f2 give different values
326 """
327 def feat(e):
328 return 1 if f1(e)!=f2(e) else 0
329 feat.__doc__ = f1.__doc__+"!=" + f2.__doc__
330 return feat

```

Example:

```

learnProblem.py — (continued)
332 # from learnProblem import Data_set_augmented,prod_feat
333 # data = Data_from_file('data/holiday.csv', num_train=19, target_index=-1)
334 ## data = Data_from_file('data/SPECT.csv', prob_test=0.5, target_index=0)
335 # dataplus = Data_set_augmented(data,[],[prod_feat])
336 # dataplus = Data_set_augmented(data,[],[prod_feat,neq_feat])

```


Exercise 7.3 For symmetric properties, such as product, we don't need both $f1 * f2$ as well as $f2 * f1$ as extra properties. Allow the user to be able to declare feature constructors as symmetric (by associating a Boolean feature with them). Change *construct_features* so that it does not create both versions for symmetric combiners.

7.1.6 Learner

A learner takes a dataset (and possible other arguments specific to the method). To get it to learn, we call the *learn()* method. This implements *Displayable* so that we can display traces at multiple levels of detail (and perhaps with a GUI).

```

learnProblem.py — (continued)
337 from display import Displayable
338
339 class Learner(Displayable):
340 def __init__(self, dataset):
341 raise NotImplementedError("Learner.__init__") # abstract method
342
343 def learn(self):
344 """returns a predictor, a function from a tuple to a value for the target feature
345 """
346 raise NotImplementedError("learn") # abstract method

```

7.2 Learning With No Input Features

If we make the same prediction for each example, what prediction should we make?

There are a few alternatives as to what could be allowed in a prediction:

- a point prediction, where we are only allowed to predict one of the values of the feature. For example, if the values of the feature are $\{0, 1\}$ we are only allowed to predict 0 or 1 or if the values are ratings in $\{1, 2, 3, 4, 5\}$, we can only predict one of these integers.
- a point prediction, where we are allowed to predict any value. For example, if the values of the feature are $\{0, 1\}$ we may be allowed to predict 0.3, 1, or even 1.7. For all of the criteria we can imagine, there is no point in predicting a value greater than 1 or less than zero (but that doesn't mean we can't), but it is often useful to predict a value between 0 and 1. If the values are ratings in $\{1, 2, 3, 4, 5\}$, we may want to predict 3.4.
- a probability distribution over the values of the feature. For each value v , we predict a non-negative number p_v , such that the sum over all predictions is 1.

The following code assumes the second of these, where we can make a point prediction of any value (although median will only predict one of the actual values for the feature).

The *point_prediction* function takes in a target feature (which is assumed to be numeric), some training data, and a section of what to return, and returns a function that takes in an example, and makes a prediction of a value for the target variable, but makes same prediction for all examples.

This method uses *selection*, whose value should be “median”, “proportion”, or “Laplace” determine what prediction should be made.

```

learnNoInputs.py — Learning ignoring all input features
11 from learnProblem import Learner, Data_set
12 import math, random
13
14 selections = ["median", "mean", "Laplace"]
15
16 def point_prediction(target, training_data,
17 selection="mean" ):
18 """makes a point prediction for a set of training data.
19 target provides the target
20 training_data provides the training data to use (often a subset of train).
21 selection specifies what statistic of the data to use as the evaluation.
22 to_optimize provides a criteria to optimize (used to guess selection)
23 """
24 assert len(training_data)>0
25 if selection == "median":
26 counts,total = target_counts(target,training_data)
27 middle = total/2
28 cumulative = 0
29 for val,num in sorted(counts.items()):
30 cumulative += num
31 if cumulative > middle:
32 break # exit loop with val as the median
33 elif selection == "mean":
34 val = mean((target(e) for e in training_data))
35 elif selection == "Laplace":
36 val = mean((target(e) for e in training_data),len(target.frange),1)
37 elif selection == "mode":
38 raise NotImplementedError("mode")
39 else:
40 raise RuntimeError("Not valid selection: "+str(selection))
41 fun = lambda x: val
42 fun.__doc__ = str(val)
43 return fun
44
45 def mean(enum,count=0,sum=0):
46 """returns the mean of enumeration enum,
47 count and sum are initial counts and the initial sum.
48 This works for enumerations, even where len() is not defined"""
49 for e in enum:

```

```

50 count += 1
51 sum += e
52 return sum/count
53
54 def target_counts(target, data_subset):
55 """returns a value:count dictionary of the count of the number of
56 times target has this value in data_subset, and the number of examples.
57 """
58 counts = {val:0 for val in target.frange}
59 total = 0
60 for instance in data_subset:
61 total += 1
62 counts[target(instance)] += 1
63 return counts, total

```

7.2.1 Testing

To test the point prediction, we will first generate some data from a simple (Bernoulli) distribution, where there are two possible values, 0 and 1 for the target feature. Given *prob*, a number in the range $[0,1]$, this generate some training and test data where *prob* is the probability of each example being 1.

```

learnNoInputs.py — (continued)
65 class Data_set_random(Data_set):
66 """A data set of a {0,1} feature generated randomly given a probability"""
67 def __init__(self, prob, train_size, test_size=100):
68 """a data set of with train_size training examples,
69 test_size test examples
70 where each examples in generated where prob i the probability of 1
71 """
72 self.max_display_level = 0
73 train = [[1] if random.random()<prob else [0] for i in range(train_size)]
74 test = [[1] if random.random()<prob else [0] for i in range(test_size)]
75 Data_set.__init__(self, train, test, target_index=0)

```

Let's try to evaluate the predictions of the possible selections according to the different evaluation criteria, for various training sizes.

```

learnNoInputs.py — (continued)
77 def test_no_inputs():
78 num_samples = 1000 #number of runs to average over
79 test_size = 100 # number of test examples for each prediction
80 for train_size in [1,2,3,4,5,10,20,100,1000]:
81 total_error = {(select,crit):0
82 for select in selections
83 for crit in Data_set.evaluation_criteria}
84 for sample in range(num_samples): # average over num_samples
85 p = random.random()
86 data = Data_set_random(p, train_size, test_size)
87 for select in selections:

```

```

88 prediction = point_prediction(data.target, data.train, selection=select)
89 for ecrit in Data_set.evaluation_criteria:
90 test_error = data.evaluate_dataset(data.test,prediction,ecrit)
91 total_error[(select,ecrit)] += test_error
92 print("For training size",train_size,":")
93 for ecrit in Data_set.evaluation_criteria:
94 print(" Evaluated according to",ecrit,":")
95 for select in selections:
96 print(" Average error of",select,"is",
97 total_error[(select,ecrit)]/num_samples)
98
99 if __name__ == "__main__":
100 test_no_inputs()

```

7.3 Decision Tree Learning

To run the decision tree learning demo, in folder "aipython", load "learnDT.py", using e.g., `ipython -i learnDT.py`, and it prints some test results. To try more examples, copy and paste the commented-out commands at the bottom of that file. This requires Python 3 with matplotlib.

The decision tree algorithm does binary splits, and assumes that all input features are binary functions of the examples. It stops splitting if there are no input features, the number of examples is less than a specified number of examples or all of the examples agree on the target feature.

```

_____learnDT.py — Learning a binary decision tree_____
11 from learnProblem import Learner, error_example
12 from learnNoInputs import point_prediction, target_counts, selections
13 import math
14
15 class DT_learner(Learner):
16 def __init__(self,
17 dataset,
18 to_optimize="sum-of-squares",
19 leaf_selection="mean", # what to use for point prediction at leaves
20 train=None, # used for cross validation
21 min_number_examples=10):
22 self.dataset = dataset
23 self.target = dataset.target
24 self.to_optimize = to_optimize
25 self.leaf_selection = leaf_selection
26 self.min_number_examples = min_number_examples
27 if train is None:
28 self.train = self.dataset.train
29 else:
30 self.train = train

```

```

31
32 def learn(self):
33 return self.learn_tree(self.dataset.input_features, self.train)

```

The main recursive algorithm, takes in a set of input features and a set of training data. It first decides whether to split. If it doesn't split, it makes a point prediction, ignoring the input features.

It doesn't split if there are no more input features, if there are fewer examples than *min_number_examples*, if all the examples agree on the value of the target or if the best split makes all examples in the same partition

If it decides to split, it selects the best split and returns the condition to split on (in the variable *split*) and the corresponding partition of the examples.

```

learnDT.py — (continued)
35 def learn_tree(self, input_features, data_subset):
36 """returns a decision tree
37 for input_features is a set of possible conditions
38 data_subset is a subset of the data used to build this (sub)tree
39
40 where a decision tree is a function that takes an example and
41 makes a prediction on the target feature
42 """
43 if (input_features and len(data_subset) >= self.min_number_examples):
44 first_target_val = self.target(data_subset[0])
45 allagree = all(self.target(inst)==first_target_val for inst in data_subset)
46 if not allagree:
47 split, partn = self.select_split(input_features, data_subset)
48 if split: # the split succeeded in splitting the data
49 false_examples, true_examples = partn
50 rem_features = [fe for fe in input_features if fe != split]
51 self.display(2,"Splitting on",split.__doc__,"with examples split",
52 len(true_examples),":",len(false_examples))
53 true_tree = self.learn_tree(rem_features,true_examples)
54 false_tree = self.learn_tree(rem_features,false_examples)
55 def fun(e):
56 if split(e):
57 return true_tree(e)
58 else:
59 return false_tree(e)
60 #fun = lambda e: true_tree(e) if split(e) else false_tree(e)
61 fun.__doc__ = ("if "+split.__doc__+" then ("+true_tree.__doc__+"
62 ") else ("+false_tree.__doc__+"")
63 return fun
64 # don't expand the trees but return a point prediction
65 return point_prediction(self.target, data_subset, selection=self.leaf_selection)

```

```

learnDT.py — (continued)
67 def select_split(self, input_features, data_subset):
68 """finds best feature to split on.
69

```

```

70 input_features is a non-empty list of features.
71 returns feature, partition
72 where feature is an input feature with the smallest error as
73 judged by to_optimize or
74 feature==None if there are no splits that improve the error
75 partition is a pair (false_examples, true_examples) if feature is not None
76 """
77 best_feat = None # best feature
78 # best_error = float("inf") # infinity - more than any error
79 best_error = training_error(self.dataset, data_subset, self.to_optimize)
80 best_partition = None
81 for feat in input_features:
82 false_examples, true_examples = partition(data_subset, feat)
83 if false_examples and true_examples: #both partitons are non-empty
84 err = (training_error(self.dataset, false_examples, self.to_optimize)
85 + training_error(self.dataset, true_examples, self.to_optimize))
86 self.display(3, " split on", feat.__doc__, "has err=", err,
87 "splits into", len(true_examples), ":", len(false_examples))
88 if err < best_error:
89 best_feat = feat
90 best_error = err
91 best_partition = false_examples, true_examples
92 self.display(3, "best split is on", best_feat.__doc__,
93 "with err=", best_error)
94 return best_feat, best_partition
95
96 def partition(data_subset, feature):
97 """partitions the data_subset by the feature"""
98 true_examples = []
99 false_examples = []
100 for example in data_subset:
101 if feature(example):
102 true_examples.append(example)
103 else:
104 false_examples.append(example)
105 return false_examples, true_examples
106
107
108 def training_error(dataset, data_subset, to_optimize):
109 """returns training error for dataset on to_optimize.
110 This assumes that we choose the best value for the optimization
111 criteria for dataset according to point_prediction
112 """
113 select_dict = {"sum-of-squares": "mean", "sum_absolute": "median",
114 "logloss": "Laplace"} # arbitrary mapping. Perhaps wrong.
115 selection = select_dict[to_optimize]
116 predictor = point_prediction(dataset.target, data_subset, selection=selection)
117 error = sum(error_example(predictor(example),
118 dataset.target(example),
119 to_optimize)

```

```

120 for example in data_subset)
121 return error

```

Test cases:

```

_____learnDT.py — (continued) _____
123 from learnProblem import Data_set, Data_from_file
124
125 def test(data):
126 """Prints errors and the trees for various evaluation criteria and ways to select leaves.
127 """
128 for crit in Data_set.evaluation_criteria:
129 for leaf in selections:
130 tree = DT_learner(data, to_optimize=crit, leaf_selection=leaf).learn()
131 print("For",crit,"using",leaf,"at leaves, tree built is:",tree.__doc__)
132 if data.test:
133 for ecrit in Data_set.evaluation_criteria:
134 test_error = data.evaluate_dataset(data.test, tree, ecrit)
135 print(" Average error for", ecrit,"using",leaf, "at leaves is", test_error)
136
137 if __name__ == "__main__":
138 #print("carbool.csv"); test(data = Data_from_file('data/carbool.csv', target_index=-1))
139 # print("SPECT.csv"); test(data = Data_from_file('data/SPECT.csv', target_index=0))
140 print("mail_reading.csv"); test(data = Data_from_file('data/mail_reading.csv', target_index=-1))
141 # print("holiday.csv"); test(data = Data_from_file('data/holiday.csv', num_train=19, target_in

```

Exercise 7.4 The current algorithm does not have a very sophisticated stopping criterion. What is the current stopping criterion? (Hint: you need to look at both *learn_tree* and *select_split*.)

Exercise 7.5 Extend the current algorithm to include in the stopping criterion

- (a) A minimum child size; don't use a split if one of the children has fewer elements than this.
- (b) A depth-bound on the depth of the tree.
- (c) An improvement bound such that a split is only carried out if error with the split is better than the error without the split by at least the improvement bound.

Which values for these parameters make the prediction errors on the test set the smallest? Try it on more than one dataset.

Exercise 7.6 Without any input features, it is often better to include a pseudo-count that is added to the counts from the training data. Modify the code so that it includes a pseudo-count for the predictions. When evaluating a split, including pseudo counts can make the split worse than no split. Does pruning with an improvement bound and pseudo-counts make the algorithm work better than with an improvement bound by itself?

Exercise 7.7 Some people have suggested using information gain (which is equivalent to greedy optimization of logloss) as the measure of improvement when building the tree, even in they want to have non-probabilistic predictions in the

final tree. Does this work better than myopically choosing the split that is best for the evaluation criteria we will use to judge the final prediction?

7.4 Cross Validation and Parameter Tuning

To run the cross validation demo, in folder "aipython", load "learnCrossValidation.py", using e.g., `ipython -i learnCrossValidation.py`. Run `plot_fig_7.15()` to produce a graph like Figure 7.15. Note that different runs will produce different graphs, so your graph will not look like the one in the textbook. To try more examples, copy and paste the commented-out commands at the bottom of that file. This requires Python 3 with matplotlib.

The above decision tree overfits the data. One way to determine whether the prediction is overfitting is by cross validation. The code below implements k -fold cross validation, which can be used to choose the value of parameters to best fit the training data. If we want to use parameter tuning to improve predictions on a particular data set, we can only use the training data (and not the test data) to tune the parameter.

In k -fold cross validation, we partition the training set into k approximately equal-sized folds (each fold is an enumeration of examples). For each fold, we train on the other examples, and determine the error of the prediction on that fold. For example, if there are 10 folds, we train on 90% of the data, and then test on remaining 10% of the data. We do this 10 times, so that each example gets used as a test set once, and in the training set 9 times.

The code below creates one copy of the data, and multiple views of the data. For each fold, *fold* enumerates the examples in the fold, and *fold_complement* enumerates the examples not in the fold.

```

learnCrossValidation.py — Cross Validation for Parameter Tuning
11 from learnProblem import Data_set, Data_from_file, error_example
12 from learnDT import DT_learner
13 import matplotlib.pyplot as plt
14 import random
15
16 class K_fold_dataset(object):
17 def __init__(self, training_set, num_folds):
18 self.data = training_set.train.copy()
19 self.target = training_set.target
20 self.input_features = training_set.input_features
21 self.num_folds = num_folds
22 random.shuffle(self.data)
23 self.fold_boundaries = [(len(self.data)*i)//num_folds
24 for i in range(0,num_folds+1)]
25
26 def fold(self, fold_num):

```


```

27 for i in range(self.fold_boundaries[fold_num],
28 self.fold_boundaries[fold_num+1]):
29 yield self.data[i]
30
31 def fold_complement(self, fold_num):
32 for i in range(0, self.fold_boundaries[fold_num]):
33 yield self.data[i]
34 for i in range(self.fold_boundaries[fold_num+1], len(self.data)):
35 yield self.data[i]

```

The validation error is the average error for each example, where we test on each fold, and learn on the other folds.

```

learnCrossValidation.py — (continued)
37 def validation_error(self, learner, criterion, **other_params):
38 error = 0
39 try:
40 for i in range(self.num_folds):
41 predictor = learner(self, train=list(self.fold_complement(i)),
42 **other_params).learn()
43 error += sum( error_example(predictor(example),
44 self.target(example),
45 criterion)
46 for example in self.fold(i))
47 except ValueError:
48 return float("inf") #infinity
49 return error/len(self.data)

```

The `plot_error` method plots the average error as a function of a the minimum number of examples in decision-tree search, both for the validation set and for the test set. The error on the validation set can be used to tune the parameter — choose the value of the parameter that minimizes the error. The error on the test set cannot be used to tune the parameters; if it were to be used this way then it cannot be used to test.

```

learnCrossValidation.py — (continued)
51 def plot_error(data, criterion="sum-of-squares", num_folds=5, xscale='log'):
52 """Plots the error on the validation set and the test set
53 with respect to settings of the minimum number of examples.
54 xscale should be 'log' or 'linear'
55 """
56 plt.ion()
57 plt.xscale('linear') # change between log and linear scale
58 plt.xlabel("minimum number of examples")
59 plt.ylabel("average "+criterion+" error")
60 folded_data = K_fold_dataset(data, num_folds)
61 verrors = [] # validation errors
62 terrors = [] # test set errors
63 for mne in range(1, len(data.train)+2):
64 verrors.append(folded_data.validation_error(DT_learner, criterion,
65 min_number_examples=mne))
66

```

```

66 tree = DT_learner(data, criterion, min_number_examples=mne).learn()
67 errors.append(data.evaluate_dataset(data.test, tree, criterion))
68 plt.plot(range(1, len(data.train)+2), verrors, ls='-', color='k', label="validation for "+criterion)
69 plt.plot(range(1, len(data.train)+2), terrors, ls='--', color='k', label="test set for "+criterion)
70 plt.legend()
71 plt.draw()
72
73 # Try
74 # data = Data_from_file('data/mail_reading.csv', target_index=-1)
75 # data = Data_from_file('data/SPECT.csv', target_index=0)
76 # data = Data_from_file('data/carbool.csv', target_index=-1)
77 # plot_error(data) # warning, may take a long time depending on the dataset
78
79 def plot_fig_7_15(): # different runs produce different plots
80 data = Data_from_file('data/SPECT.csv', target_index=0)
81 # data = Data_from_file('data/carbool.csv', target_index=-1)
82 plot_error(data)
83 # plot_fig_7_15() # warning takes a long time!

```

7.5 Linear Regression and Classification

Here we give a gradient descent searcher for linear regression and classification.

```

_____learnLinear.py — Linear Regression and Classification_____
11 from learnProblem import Learner
12 import random, math
13
14 class Linear_learner(Learner):
15 def __init__(self, dataset, train=None,
16 learning_rate=0.1, max_init = 0.2,
17 squashed=True):
18 """Creates a gradient descent searcher for a linear classifier.
19 The main learning is carried out by learn()
20
21 dataset provides the target and the input features
22 train provides a subset of the training data to use
23 number_iterations is the default number of steps of gradient descent
24 learning_rate is the gradient descent step size
25 max_init is the maximum absolute value of the initial weights
26 squashed specifies whether the output is a squashed linear function
27 """
28 self.dataset = dataset
29 self.target = dataset.target
30 if train==None:
31 self.train = self.dataset.train
32 else:
33 self.train = train
34 self.learning_rate = learning_rate

```

```

35 self.squashed = squashed
36 self.input_features = dataset.input_features+[one] # one is defined below
37 self.weights = {feat:random.uniform(-max_init,max_init)
38 for feat in self.input_features}

```

predictor predicts the value of an example from the current parameter settings.
predictor_string gives a string representation of the predictor.

```

learnLinear.py — (continued)
40
41 def predictor(self,e):
42 """returns the prediction of the learner on example e"""
43 linpred = sum(w*f(e) for f,w in self.weights.items())
44 if self.squashed:
45 return sigmoid(linpred)
46 else:
47 return linpred
48
49 def predictor_string(self, sig_dig=3):
50 """returns the doc string for the current prediction function
51 sig_dig is the number of significant digits in the numbers"""
52 doc = "+".join(str(round(val,sig_dig))+ "*" + feat.__doc__
53 for feat,val in self.weights.items())
54 if self.squashed:
55 return "sigmoid("+ doc +")"
56 else:
57 return doc

```

learn is the main algorithm of the learner. It does *num_iter* steps of gradient descent. The other parameters it gets from the class.

```

learnLinear.py — (continued)
59 def learn(self,num_iter=100):
60 for it in range(num_iter):
61 self.display(2,"prediction=",self.predictor_string())
62 for e in self.train:
63 predicted = self.predictor(e)
64 error = self.target(e) - predicted
65 update = self.learning_rate*error
66 for feat in self.weights:
67 self.weights[feat] += update*feat(e)
68 #self.predictor.__doc__ = self.predictor_string()
69 #return self.predictor

```

one is a function that always returns 1. This is used for one of the input properties.

```

learnLinear.py — (continued)
71 def one(e):
72 "1"
73 return 1

```

$\text{sigmoid}(x)$ is the function

$$\frac{1}{1 + e^{-x}}$$

```

learnLinear.py — (continued)
75 def sigmoid(x):
76 return 1/(1+math.exp(-x))

```

The following tests the learner on a data sets. Uncomment the other data sets for different examples.

```

learnLinear.py — (continued)
78 from learnProblem import Data_set, Data_from_file
79 import matplotlib.pyplot as plt
80 def test(**args):
81 data = Data_from_file('data/SPECT.csv', target_index=0)
82 # data = Data_from_file('data/mail_reading.csv', target_index=-1)
83 # data = Data_from_file('data/carbool.csv', target_index=-1)
84 learner = Linear_learner(data,**args)
85 learner.learn()
86 print("function learned is", learner.predictor_string())
87 for ecrit in Data_set.evaluation_criteria:
88 test_error = data.evaluate_dataset(data.test, learner.predictor, ecrit)
89 print(" Average", ecrit, "error is", test_error)

```

The following plots the errors on the training and test sets as a function of the number of steps of gradient descent.

```

learnLinear.py — (continued)
91 def plot_steps(learner=None,
92 data = None,
93 criterion="sum-of-squares",
94 step=1,
95 num_steps=1000,
96 log_scale=True,
97 label=""):
98 """
99 plots the training and test error for a learner.
100 data is the
101 learner_class is the class of the learning algorithm
102 criterion gives the evaluation criterion plotted on the y-axis
103 step specifies how many steps are run for each point on the plot
104 num_steps is the number of points to plot
105 """
106
107 plt.ion()
108 plt.xlabel("step")
109 plt.ylabel("Average "+criterion+" error")
110 if log_scale:
111 plt.xscale('log') #plt.semilogx() #Makes a log scale

```

```

112 else:
113 plt.xscale('linear')
114 if data is None:
115 data = Data_from_file('data/holiday.csv', num_train=19, target_index=-1)
116 #data = Data_from_file('data/SPECT.csv', target_index=0)
117 # data = Data_from_file('data/mail_reading.csv', target_index=-1)
118 # data = Data_from_file('data/carbool.csv', target_index=-1)
119 random.seed(None) # reset seed
120 if learner is None:
121 learner = Linear_learner(data)
122 train_errors = []
123 test_errors = []
124 for i in range(1,num_steps+1,step):
125 test_errors.append(data.evaluate_dataset(data.test, learner.predictor, criterion))
126 train_errors.append(data.evaluate_dataset(data.train, learner.predictor, criterion))
127 learner.display(2, "Train error:",train_errors[-1],
128 "Test error:",test_errors[-1])
129 learner.learn(num_iter=step)
130 plt.plot(range(1,num_steps+1,step),train_errors,ls='-',c='k',label="training errors")
131 plt.plot(range(1,num_steps+1,step),test_errors,ls='--',c='k',label="test errors")
132 plt.legend()
133 plt.draw()
134 learner.display(1, "Train error:",train_errors[-1],
135 "Test error:",test_errors[-1])
136
137 if __name__ == "__main__":
138 test()
139
140 # This generates the figure
141 # from learnProblem import Data_set_augmented,prod_feat
142 # data = Data_from_file('data/SPECT.csv', prob_test=0.5, target_index=0)
143 # dataplus = Data_set_augmented(data,[],[prod_feat])
144 # plot_steps(data=data,num_steps=10000)
145 # plot_steps(data=dataplus,num_steps=10000) # warning very slow

```

Exercise 7.8 The squashed learner only makes predictions in the range (0,1). If the output values are {1,2,3,4} there is no use prediction less than 1 or greater than 4. Change the squashed learner so that it can learn values in the range (1,4). Test it on the file 'data/car.csv'.

The following plots the prediction as a function of the function of the number of steps of gradient descent. We first define a version of *range* that allows for real numbers (integers and floats).

```

learnLinear.py — (continued)
146 def arange(start,stop,step):
147 """returns enumeration of values in the range [start,stop) separated by step.
148 like the built-in range(start,stop,step) but allows for integers and floats.
149 Note that rounding errors are expected with real numbers.
150 """
151 while start<stop:

```

```

152 yield start
153 start += step
154
155 def plot_prediction(learner=None,
156 data = None,
157 minx = 0,
158 maxx = 5,
159 step_size = 0.01, # for plotting
160 label="function"):
161 plt.ion()
162 plt.xlabel("x")
163 plt.ylabel("y")
164 if data is None:
165 data = Data_from_file('data/simp_regr.csv', prob_test=0,
166 boolean_features=False, target_index=-1)
167 if learner is None:
168 learner = Linear_learner(data,squashed=False)
169 learner.learning_rate=0.001
170 learner.learn(100)
171 learner.learning_rate=0.0001
172 learner.learn(1000)
173 learner.learning_rate=0.00001
174 learner.learn(10000)
175 learner.display(1,"function learned is", learner.predictor_string(),
176 "error=",data.evaluate_dataset(data.train, learner.predictor, "sum-of-squares"))
177 plt.plot([e[0] for e in data.train],[e[-1] for e in data.train],"bo",label="data")
178 plt.plot(list(arange(minx,maxx,step_size)),[learner.predictor(x)]
179 for x in arange(minx,maxx,step_size)],
180 label=label)
181
182 plt.legend()
183 plt.draw()

```

learnLinear.py — (continued)

```

184 from learnProblem import Data_set_augmented, power_feat
185 def plot_polynomials(data=None,
186 learner_class = Linear_learner,
187 max_degree=5,
188 minx = 0,
189 maxx = 5,
190 num_iter = 100000,
191 learning_rate = 0.0001,
192 step_size = 0.01, # for plotting
193 ):
194 plt.ion()
195 plt.xlabel("x")
196 plt.ylabel("y")
197 if data is None:
198 data = Data_from_file('data/simp_regr.csv', prob_test=0,
199 boolean_features=False, target_index=-1)
200 plt.plot([e[0] for e in data.train],[e[-1] for e in data.train],"ko",label="data")

```

```

201 x_values = list(arange(minx,maxx,step_size))
202 line_styles = ['-','--','-.',':']
203 colors = ['0.5','k','k','k','k']
204 for degree in range(max_degree):
205 data_aug = Data_set_augmented(data,[power_feat(n) for n in range(1,degree+1)],
206 include_orig=False)
207 learner = learner_class(data_aug,squashed=False)
208 learner.learning_rate=learning_rate
209 learner.learn(num_iter)
210 learner.display(1,"For degree",degree,
211 "function learned is", learner.predictor_string(),
212 "error=",data.evaluate_dataset(data.train, learner.predictor, "sum-of-squares")
213 ls = line_styles[degree % len(line_styles)]
214 col = colors[degree % len(colors)]
215 plt.plot(x_values,[learner.predictor([x]) for x in x_values], linestyle=ls, color=col,
216 label="degree="+str(degree))
217 plt.legend(loc='upper left')
218 plt.draw()
219
220 # Try:
221 # plot_prediction()
222 # plot_polynomials()
223 #data = Data_from_file('data/mail_reading.csv', target_index=-1)
224 #plot_prediction(data=data)

```

7.5.1 Batched Stochastic Gradient Descent

This implements batched stochastic gradient descent. If the batch size is 1, it can be simplified by not storing the differences in d , but applying them directly; this would be equivalent to the original code!

This overrides the learner *Linear_learner*. Note that the comparison with regular gradient descent is unfair as the number of updates per step is not the same. (How could it be made more fair?)

```

_____learnLinearBSGD.py — Linear Learner with Batched Stochastic Gradient Descent_____
11 from learnLinear import Linear_learner
12 import random, math
13
14 class Linear_learner_bsgd(Linear_learner):
15 def __init__(self, *args, batch_size=10, **kwargs):
16 Linear_learner.__init__(self, *args, **kwargs)
17 self.batch_size = batch_size
18
19 def learn(self,num_iter=None):
20 if num_iter is None:
21 num_iter = self.number_iterations
22 batch_size = min(self.batch_size, len(self.train))
23 d = {feat:0 for feat in self.weights}
24 for it in range(num_iter):

```

```

25 self.display(2, "prediction=", self.predictor_string())
26 for e in random.sample(self.train, batch_size):
27 predicted = self.predictor(e)
28 error = self.target(e) - predicted
29 update = self.learning_rate * error
30 for feat in self.weights:
31 d[feat] += update * feat(e)
32 for feat in self.weights:
33 self.weights[feat] += d[feat]
34 d[feat] = 0
35
36 # from learnLinear import plot_steps
37 # from learnProblem import Data_from_file
38 # data = Data_from_file('data/holiday.csv', target_index=-1)
39 # learner = Linear_learner_bsgd(data)
40 # plot_steps(learner = learner, data=data)
41
42 # to plot polynomials with batching (compare to SGD)
43 # from learnLinear import plot_polynomials
44 # plot_polynomials(learner_class = Linear_learner_bsgd)

```

7.6 Deep Neural Network Learning

This provides a modular implementation that implements the layers modularly. Layers can easily be configured in many configurations. A layer needs to implement a function to compute the output values from the inputs and a way to back-propagate the error.

```

learnNN.py — Neural Network Learning
11 from learnProblem import Learner, Data_set, Data_from_file
12 from learnLinear import sigmoid, one
13 import random, math
14
15 class Layer(object):
16 def __init__(self, nn, num_outputs=None):
17 """Given a list of inputs, outputs will produce a list of length num_outputs.
18 nn is the neural network this is part of
19 num outputs is the number of outputs for this layer.
20 """
21 self.nn = nn
22 self.num_inputs = nn.num_outputs # output of nn is the input to this layer
23 if num_outputs:
24 self.num_outputs = num_outputs
25 else:
26 self.num_outputs = nn.num_outputs # same as the inputs
27
28 def output_values(self, input_values):
29 """Return the outputs for this layer for the given input values.
30 input_values is a list of the inputs to this layer (of length num_inputs)

```


```

31 returns a list of length self.num_outputs
32 """
33 raise NotImplementedError("output_values") # abstract method
34
35 def backprop(self, errors):
36 """Backpropagate the errors on the outputs, return the errors on the inputs.
37 errors is a list of errors for the outputs (of length self.num_outputs).
38 Return the errors for the inputs to this layer (of length self.num_inputs).
39 You can assume that this is only called after corresponding output_values,
40 and it can remember information information required for the backpropagation.
41 """
42 raise NotImplementedError("backprop") # abstract method

```

A linear layer maintains an array of weights. `self.weights[o][i]` is the weight between input *i* and output *o*. A 1 is added to the inputs.

learnNN.py — (continued)

```

44 class Linear_complete_layer(Layer):
45 """a completely connected layer"""
46 def __init__(self, nn, num_outputs, max_init=0.2):
47 """A completely connected linear layer.
48 nn is a neural network that the inputs come from
49 num_outputs is the number of outputs
50 max_init is the maximum value for random initialization of parameters
51 """
52 Layer.__init__(self, nn, num_outputs)
53 # self.weights[o][i] is the weight between input i and output o
54 self.weights = [[random.uniform(-max_init, max_init)
55 for inf in range(self.num_inputs+1)]
56 for outf in range(self.num_outputs)]
57
58 def output_values(self, input_values):
59 """Returns the outputs for the input values.
60 It remembers the values for the backprop.
61
62 Note in self.weights there is a weight list for every output,
63 so wts in self.weights effectively loops over the outputs.
64 """
65 self.inputs = input_values + [1]
66 return [sum(w*val for (w,val) in zip(wts,self.inputs))
67 for wts in self.weights]
68
69 def backprop(self, errors):
70 """Backpropagate the errors, updating the weights and returning the error in its inputs.
71 """
72 input_errors = [0]*(self.num_inputs+1)
73 for out in range(self.num_outputs):
74 for inp in range(self.num_inputs+1):
75 input_errors[inp] += self.weights[out][inp] * errors[out]
76 self.weights[out][inp] += self.nn.learning_rate * self.inputs[inp] * errors[out]
77 return input_errors[:-1] # remove the error for the "1"

```

```

learnNN.py — (continued)
79 class Sigmoid_layer(Layer):
80 """sigmoids of the inputs.
81 The number of outputs is equal to the number of inputs.
82 Each output is the sigmoid of its corresponding input.
83 """
84 def __init__(self, nn):
85 Layer.__init__(self, nn)
86
87 def output_values(self, input_values):
88 """Returns the outputs for the input values.
89 It remembers the output values for the backprop.
90 """
91 self.outputs= [sigmoid(inp) for inp in input_values]
92 return self.outputs
93
94 def backprop(self, errors):
95 """Returns the derivative of the errors"""
96 return [e*out*(1-out) for e, out in zip(errors, self.outputs)]

```

```

learnNN.py — (continued)
98 class ReLU_layer(Layer):
99 """Rectified linear unit (ReLU)  $f(z) = \max(0, z)$ .
100 The number of outputs is equal to the number of inputs.
101 """
102 def __init__(self, nn):
103 Layer.__init__(self, nn)
104
105 def output_values(self, input_values):
106 """Returns the outputs for the input values.
107 It remembers the input values for the backprop.
108 """
109 self.input_values = input_values
110 self.outputs= [max(0, inp) for inp in input_values]
111 return self.outputs
112
113 def backprop(self, errors):
114 """Returns the derivative of the errors"""
115 return [e if inp>0 else 0 for e, inp in zip(errors, self.input_values)]

```

```

learnNN.py — (continued)
117 class NN(Learner):
118 def __init__(self, dataset, learning_rate=0.1):
119 self.dataset = dataset
120 self.learning_rate = learning_rate
121 self.input_features = dataset.input_features
122 self.num_outputs = len(self.input_features)
123 self.layers = []
124
125 def add_layer(self, layer):

```

```

126 """add a layer to the network.
127 Each layer gets values from the previous layer.
128 """
129 self.layers.append(layer)
130 self.num_outputs = layer.num_outputs
131
132 def predictor(self,ex):
133 """Predicts the value of the first output feature for example ex.
134 """
135 values = [f(ex) for f in self.input_features]
136 for layer in self.layers:
137 values = layer.output_values(values)
138 return values[0]
139
140 def predictor_string(self):
141 return "not implemented"

```

The *test* method learns a network and evaluates it according to various criteria.

```

-----learnNN.py --- (continued) -----
143
144 def learn(self,num_iter):
145 """Learns parameters for a neural network using stochastic gradient decent.
146 num_iter is the number of iterations
147 """
148 for i in range(num_iter):
149 for e in random.sample(self.dataset.train,len(self.dataset.train)):
150 # compute all outputs
151 values = [f(e) for f in self.input_features]
152 for layer in self.layers:
153 values = layer.output_values(values)
154 # backpropagate
155 errors = self.sum_squares_error([self.dataset.target(e)],values)
156 for layer in reversed(self.layers):
157 errors = layer.backprop(errors)
158
159 def sum_squares_error(self,observed,predicted):
160 """Returns the errors for each of the target features.
161 """
162 return [obsd-pred for obsd,pred in zip(observed,predicted)]

```

This constructs a neural network consisting of neural network with one hidden layer. The hidden using used a ReLU activation function. The output layer used a sigmoid.

```

-----learnNN.py --- (continued) -----
165 data = Data_from_file('data/mail_reading.csv', target_index=-1)
166 #data = Data_from_file('data/mail_reading_consis.csv', target_index=-1)
167 #data = Data_from_file('data/SPECT.csv', prob_test=0.5, target_index=0)
168 #data = Data_from_file('data/holiday.csv', target_index=-1) #, num_train=19)
169 nn1 = NN(data)

```

```

170 nn1.add_layer(Linear_complete_layer(nn1,3))
171 nn1.add_layer(Sigmoid_layer(nn1)) # comment this or the next
172 # nn1.add_layer(ReLU_layer(nn1))
173 nn1.add_layer(Linear_complete_layer(nn1,1))
174 nn1.add_layer(Sigmoid_layer(nn1))
175 nn1.learning_rate=0.1
176 #nn1.learn(100)
177
178 from learnLinear import plot_steps
179 import time
180 start_time = time.perf_counter()
181 plot_steps(learner = nn1, data = data, num_steps=10000)
182 for eg in data.train:
183 print(eg,nn1.predictor(eg))
184 end_time = time.perf_counter()
185 print("Time:", end_time - start_time)

```

Exercise 7.9 In the definition of *nn1* above, for each of the following, first hypothesize what will happen, then test your hypothesis, then explain whether you testing confirms your hypothesis or not. Test it for more than one data set, and use more than one run for each data set.

- Which fits the data better, having a sigmoid layer or a ReLU layer after the first linear layer?
- Which is faster, having a sigmoid layer or a ReLU layer after the first linear layer?
- What happens if you have both the sigmoid layer and then a ReLU layer after the first linear layer and before the second linear layer?
- What happens if you have neither the sigmoid layer nor a ReLU layer after the first linear layer?
- What happens if you have a ReLU layer then a sigmoid layer after the first linear layer and before the second linear layer?

Exercise 7.10 Do some

It is even possible to define a perceptron layer. Warning: you may need to change the learning rate to make this work. Should I add it into the code? It doesn't follow the official line.

```

class PerceptronLayer(Layer):
 def __init__(self, nn):
 Layer.__init__(self, nn)

 def output_values(self, input_values):
 """Returns the outputs for the input values.
 """
 self.outputs= [1 if inp>0 else -1 for inp in input_values]
 return self.outputs

```

```
def backprop(self, errors):
 """Pass the errors through"""
 return errors
```

7.7 Boosting

The following code implements functional gradient boosting for regression.

A Boosted dataset is created from a base dataset by subtracting the prediction of the offset function from each example. This does not save the new dataset, but generates it as needed. The amount of space used is constant, independent on the size of the data set.

```
_____learnBoosting.py — Functional Gradient Boosting_____
11 from learnProblem import Data_set, Learner
12
13 class Boosted_dataset(Data_set):
14 def __init__(self, base_dataset, offset_fun):
15 """new dataset which is like base_dataset,
16 but offset_fun(e) is subtracted from the target of each example e
17 """
18 self.base_dataset = base_dataset
19 self.offset_fun = offset_fun
20 Data_set.__init__(self, base_dataset.train, base_dataset.test,
21 base_dataset.prob_test, base_dataset.target_index)
22
23 def create_features(self):
24 self.input_features = self.base_dataset.input_features
25 def newout(e):
26 return self.base_dataset.target(e) - self.offset_fun(e)
27 newout.frange = self.base_dataset.target.frange
28 self.target = newout
```

A boosting learner takes in a dataset and a base learner, and returns a new predictor. The base learner, takes a dataset, and returns a Learner object.

```
_____learnBoosting.py — (continued) _____
30 class Boosting_learner(Learner):
31 def __init__(self, dataset, base_learner_class):
32 self.dataset = dataset
33 self.base_learner_class = base_learner_class
34 mean = sum(self.dataset.target(e)
35 for e in self.dataset.train)/len(self.dataset.train)
36 self.predictor = lambda e:mean # function that returns mean for each example
37 self.predictor.__doc__ = "lambda e:"+str(mean)
38 self.offsets = [self.predictor]
39 self.errors = [data.evaluate_dataset(data.test, self.predictor, "sum-of-squares")]
40 self.display(1, "Predict mean test set error=", self.errors[0] )
41
42
```

```

43 def learn(self, num_ensemble=10):
44 """adds num_ensemble learners to the ensemble.
45 returns a new predictor.
46 """
47 for i in range(num_ensemble):
48 train_subset = Boosted_dataset(self.dataset, self.predictor)
49 learner = self.base_learner_class(train_subset)
50 new_offset = learner.learn()
51 self.offsets.append(new_offset)
52 def new_pred(e, old_pred=self.predictor, off=new_offset):
53 return old_pred(e)+off(e)
54 self.predictor = new_pred
55 self.errors.append(data.evaluate_dataset(data.test, self.predictor,"sum-of-squares"))
56 self.display(1,"After Iteration",len(self.offsets)-1,"test set error=", self.errors[-1])
57 return self.predictor

```

For testing, *sp_DT_learner* returns a function that constructs a decision tree learner where the minimum number of examples is a proportion of the number of training examples. The value of 0.9 tends to have one split, and a value of 0.5 tends to have two splits (but test it). Thus this can be used to construct small decision trees that can be used as weak learners.

```

learnBoosting.py — (continued)
59 # Testing
60
61 from learnDT import DT_learner
62 from learnProblem import Data_set, Data_from_file
63
64 def sp_DT_learner(min_prop=0.9):
65 def make_learner(dataset):
66 mne = len(dataset.train)*min_prop
67 return DT_learner(dataset,min_number_examples=mne)
68 return make_learner
69
70 data = Data_from_file('data/carbool.csv', target_index=-1)
71 #data = Data_from_file('data/SPECT.csv', target_index=0)
72 #data = Data_from_file('data/mail_reading.csv', target_index=-1)
73 #data = Data_from_file('data/holiday.csv', num_train=19, target_index=-1)
74 learner9 = Boosting_learner(data, sp_DT_learner(0.9))
75 #learner7 = Boosting_learner(data, sp_DT_learner(0.7))
76 #learner5 = Boosting_learner(data, sp_DT_learner(0.5))
77 predictor9 = learner9.learn(10)
78 for i in learner9.offsets: print(i.__doc__)
79 import matplotlib.pyplot as plt
80
81 def plot_boosting(data,steps=10, thresholds=[0.5,0.1,0.01,0.001], markers=['-', '--', '-.', ':']):
82 learners = [Boosting_learner(data, sp_DT_learner(th)) for th in thresholds]
83 predictors = [learner.learn(steps) for learner in learners]
84 plt.ion()
85 plt.xscale('linear') # change between log and linear scale
86 plt.xlabel("number of trees")

```

```
87 | plt.ylabel(" error")
88 | for (learner,(threshold,marker)) in zip(learners,zip(thresholds,markers)):
89 | plt.plot(range(len(learner.errors)), learner.errors, ls=marker,c='k',
90 | label=str(round(threshold*100))+ "% min example threshold")
91 | plt.legend()
92 | plt.draw()
93 |
94 | # plot_boosting(data)
```


Reasoning Under Uncertainty

8.1 Representing Probabilistic Models

In the implementation of probabilistic models we will assume that the variables are objects, rather than the strings we used for CSPs. (Note that in the CSP code variables could be anything; we just used strings for the examples.) We use a class here because it is more amenable to extend to richer models, such as when we introduce time.

A variable consists of a name and a domain. The domain of a variable is a list or a tuple, as the ordering will matter in the representation of factors. The code below internally uses the index of each value. We define a function *val_to_index* that maps from the value to the index.

```
_____probVariables.py — Probabilistic Variables_____
11 class Variable(object):
12 """A random variable.
13 name (string) - name of the variable
14 domain (list) - a list of the values for the variable.
15 Variables are ordered according to their name.
16 """
17
18 def __init__(self, name, domain):
19 self.name = name
20 self.size = len(domain)
21 self.domain = domain
22 self.val_to_index = {} # map from domain to index
23 for i, val in enumerate(domain):
24 self.val_to_index[val] = i
25
26 def __str__(self):
27 return self.name
```

A	B	C	Value
0	a	s	v_0
0	a	t	v_1
0	b	s	v_2
0	b	t	v_3
0	c	s	v_4
0	c	t	v_5
1	a	s	v_6
1	a	t	v_7
1	b	s	v_8
1	b	t	v_9
1	c	s	v_{10}
1	c	t	v_{11}

Figure 8.1: A representation for a factor for the variable ordering A, B, C

```

28
29 def __repr__(self):
30 return "Variable('"+self.name+"')"

```

8.2 Factors

Factors are functions from variables into values. The main problem with variable elimination is the amount of space used, because it saves the intermediate factors. (If instead it recomputed factors rather than saving the factors, it would be effectively enumerating the worlds, and so would be exponential in the number of variables). We only want to store the list of numbers, with as little bookkeeping as possible.

A total ordering of the variables, and a total ordering of the values in the domains of the variables induces a total ordering of the values of the factor according to the lexicographic ordering. E.g., suppose the domain of A is $[0, 1]$, domain of B is $[a', b', c']$, and the domain of C is $[s', t']$, the ordering $[A, B, C]$ of variables induces an ordering on the values of the factor, as in Figure 8.1.

We just need to store the list of variables and the v_i s. For any assignment to A , B and C , we can compute the index of the value for that assignment. $A = a, B = b, C = c$ is stored at location $a' * 6 + b' * 2 + c'$, where a' is $A.val_to_index[a]$, and similarly for b' and c' .

```

_____probFactors.py — Factor manipulation for graphical models_____
11 from functools import reduce
12 #from probVariables import Variable
13
14 class Factor(object):
15 nextid=0 # each factor has a unique identifier; for printing

```

```

16
17 def __init__(self, variables):
18 """variables is the ordered list of variables
19 """
20 self.variables = variables # ordered list of variables
21 # Compute the size and the offsets for the variables
22 self.var_offsets = {}
23 self.size = 1
24 for i in range(len(variables)-1, -1, -1):
25 self.var_offsets[variables[i]] = self.size
26 self.size *= variables[i].size
27 self.id = Factor.nextid
28 self.name = "f"+str(self.id)
29 Factor.nextid += 1

```

For each factor, *get_value* returns the value of the factor for an assignment. An **assignment** is a variable:value dictionary. The assignment must include all of the variables involved in the factor, and can include variables not in the factor. This needs to be defined for every subclass.

probFactors.py — (continued)

```

31 def get_value(self, assignment):
32 raise NotImplementedError("get_value") # abstract method

```

The methods *str* and *brief* return string representations of the factor, as a table or just as a name with the variables it is a factor on.

probFactors.py — (continued)

```

34 def __str__(self, variables=None):
35 """returns a string representation of the factor.
36 Allows for an arbitrary variable ordering.
37 variables is a list of the variables in the factor
38 (can contain other variables)"""
39 if variables==None:
40 variables = self.variables
41 else:
42 variables = [v for v in variables if v in self.variables]
43 res = ""
44 for v in variables:
45 res += str(v) + "\t"
46 res += self.name + "\n"
47 for i in range(self.size):
48 asst = self.index_to_assignment(i)
49 for v in variables:
50 res += str(asst[v]) + "\t"
51 res += str(self.get_value(asst))
52 res += "\n"
53 return res
54
55 def brief(self):
56 """returns a string representing a summary of the factor"""

```

```

57 res = self.name+"("
58 for i in range(0,len(self.variables)-1):
59 res += str(self.variables[i])+", "
60 if len(self.variables)>0:
61 res += str(self.variables[len(self.variables)-1])
62 res += ")"
63 return res

```

The methods *assignment_to_index* and *index_to_assignment* map between the assignments of values to variables and the index of where that assignment would be stored.

```

_____probFactors.py — (continued)_____
65 def assignment_to_index(self,assignment):
66 """returns the index where the variable:value assignment is stored"""
67 index = 0
68 for var in self.variables:
69 index += var.val_to_index[assignment[var]]*self.var_offsets[var]
70 return index
71
72 def index_to_assignment(self,index):
73 """gives a dict representation of the variable assignment for index
74 """
75 asst = {}
76 for i in range(len(self.variables)-1,-1,-1):
77 asst[self.variables[i]] = self.variables[i].domain[index % self.variables[i].size]
78 index = index // self.variables[i].size
79 return asst

```

A *Factor_stored* is a factor that has the values stored in a list.

```

_____probFactors.py — (continued)_____
81 class Factor_stored(Factor):
82 def __init__(self,variables,values):
83 Factor.__init__(self, variables)
84 self.values = values
85
86 def get_value(self,assignment):
87 return self.values[self.assignment_to_index(assignment)]

```

A *Factor_observed* is a factor that is the result of some observations on another factor. We don't store the values in a list; we just look them up as needed. The observations can include variables that are not in the list, but should have some intersection with the variables in the factor.

```

_____probFactors.py — (continued)_____
89 class Factor_observed(Factor):
90 def __init__(self,factor,obs):
91 Factor.__init__(self, [v for v in factor.variables if v not in obs])
92 self.observed = obs
93 self.orig_factor = factor

```

```

94
95 def get_value(self, assignment):
96 ass = assignment.copy()
97 for ob in self.observed:
98 ass[ob]=self.observed[ob]
99 return self.orig_factor.get_value(ass)

```

A *Factor_sum* is a factor that is the result of summing out a variable from the product of other factors. Ie., it constructs a representation of:

$$\sum_{var} \prod_{f \in factors} f.$$

We store the values in a list in a lazy manner; if they are already computed, we used the stored values. If they are not already computed we can compute and store them.

```

_____probFactors.py — (continued) _____
101 class Factor_sum(Factor_stored):
102 def __init__(self, var, factors):
103 self.var_summed_out = var
104 self.factors = factors
105 self.vars = []
106 for fac in factors:
107 for v in fac.variables:
108 if v is not var and v not in self.vars:
109 self.vars.append(v)
110 Factor_stored.__init__(self, self.vars, None)
111 self.values = [None]*self.size
112
113 def get_value(self, assignment):
114 """lazy implementation: if not saved, compute it. Return saved value"""
115 index = self.assignment_to_index(assignment)
116 if self.values[index]:
117 return self.values[index]
118 else:
119 total = 0
120 new_asst = assignment.copy()
121 for val in self.var_summed_out.domain:
122 new_asst[self.var_summed_out] = val
123 prod = 1
124 for fac in self.factors:
125 prod *= fac.get_value(new_asst)
126 total += prod
127 self.values[index] = total
128 return total

```

The method *factor_times* multiplies a set of factors that are all factors on the same variable (or on no variables). This is the last step in variable elimination before normalizing. It returns an array giving the product for each value of *variable*.

```

probFactors.py — (continued)
130 def factor_times(variable,factors):
131 """when factors are factors just on variable (or on no variables)"""
132 prods= []
133 facts = [f for f in factors if variable in f.variables]
134 for val in variable.domain:
135 prod = 1
136 ast = {variable:val}
137 for f in facts:
138 prod *= f.get_value(ast)
139 prods.append(prod)
140 return prods

```

Prob is a factor that represents a conditional probability.

```

probFactors.py — (continued)
142 class Prob(Factor_stored):
143 """A factor defined by a conditional probability table"""
144 def __init__(self,var,pars,cpt):
145 """Creates a factor from a conditional probability table, cptf.
146 The cpt values are assumed to be for the ordering par+[var]
147 """
148 Factor_stored.__init__(self,pars+[var],cpt)
149 self.child = var
150 self.parents = pars
151 assert self.size==len(cpt),"Table size incorrect "+str(self)

```

cond_dist returns the probability distribution of the child given values from the parent. This code is based on *assignment_to_index*. Similarly, *cont_prob* returns the probability that the child has a particular value given an assignment of values to the parents. In both of these *par_assignment* is a dict that assigns all of the parents (and can also assign other variables, but these are ignored).

```

probFactors.py — (continued)
153 def cond_dist(self,par_assignment):
154 """returns the distribution (a val:prob dictionary) over the child given
155 assignment to the parents
156
157 par_assignment is a variable:value dictionary that assigns values to parents
158 """
159 index = 0
160 for var in self.parents:
161 index += var.val_to_index[par_assignment[var]]*self.var_offsets[var]
162 # index is the position where the distribution starts
163 return {self.child.domain[i]:self.values[index+i] for i in range(len(self.child.domain))}
164
165 def cond_prob(self,par_assignment,child_value):
166 """returns the probability child has child_value given
167 assignment to the parents
168
169 par_assignment is a variable:value dictionary that assigns values to parents

```

```

170 child_value is a value to the child
171 """
172 index = self.child.val_to_index[child_value]
173 for var in self.parents:
174 index += var.val_to_index[par_assignment[var]]*self.var_offsets[var]
175 return self.values[index]

```

A *Factor_rename* is a factor that is the result renaming the variables in the factor. It takes a factor, *fac*, and a *new : old* dictionary, where *new* is the name of a variable in the resulting factor and *old* is the corresponding name in *fac*. This assumes that the all variables are renamed.

```

probFactors.py — (continued)
177 class Factor_rename(Factor):
178 def __init__(self, fac, renaming):
179 Factor.__init__(self, list(renaming.keys()))
180 self.orig_fac = fac
181 self.renaming = renaming
182
183 def get_value(self, assignment):
184 return self.orig_fac.get_value({self.renaming[var]:val
185 for (var, val) in assignment.items()
186 if var in self.variables})

```

8.3 Graphical Models

A graphical model consists of a set of variables and a set of factors. A belief network is a graphical model where all of the factors represent conditional probabilities. There are some operations (such as pruning variables) which are applicable to belief networks, but are not applicable to more general models. At the moment, we will treat them as the same.

```

probGraphicalModels.py — Graphical Models and Belief Networks
11 class Graphical_model(object):
12 """The class of graphical models.
13 A graphical model consists of a set of variables and a set of factors.
14
15 List vars is a list of variables
16 List factors is a list of factors
17 """
18 def __init__(self, vars=None, factors=None):
19 self.variables = vars
20 self.factors = factors

```

A belief network is a graphical model where all of the factors are conditional probabilities, and every variable has a conditional probability. This only checks the first condition:

```

probGraphicalModels.py — (continued)

```

```

22 class Belief_network(Graphical_model):
23 """The class of belief networks."""
24
25 def __init__(self, vars=None, factors=None):
26 """vars is a list of variables
27 factors is a list of factors. Here we assume that all of the factors are instances of Prob.
28 """
29 Graphical_model.__init__(self, vars, factors)
30 assert all(isinstance(f, Prob) for f in factors) if factors else True

```

Each of the inference methods implements the query method that computes the posterior probability of a variable given a dictionary of variable:value observations. These are all Displayable because they implement the *display* method which is currently text-based.

```

_____probGraphicalModels.py — (continued) _____
32 from display import Displayable
33
34 class Inference_method(Displayable):
35 """The abstract class of graphical model inference methods"""
36 def query(self, qvar, obs={}):
37 raise NotImplementedError("Inference_method query") # abstract method

```

The first example belief network is a simple chain $A \rightarrow B \rightarrow C$.

```

_____probGraphicalModels.py — (continued) _____
39 from probVariables import Variable
40 from probFactors import Prob
41
42 boolean = [False, True]
43 A = Variable("A", boolean)
44 B = Variable("B", boolean)
45 C = Variable("C", boolean)
46
47 f_a = Prob(A, [], [0.4, 0.6])
48 f_b = Prob(B, [A], [0.9, 0.1, 0.2, 0.8])
49 f_c = Prob(C, [B], [0.5, 0.5, 0.3, 0.7])
50
51 bn1 = Belief_network([A, B, C], [f_a, f_b, f_c])

```

The second Bayesian network is the report-of-leaving example from Poole and Mackworth, Artificial Intelligence, 2010 <http://artint.info>. This is Example 6.10 (page 236) shown in Figure 6.1.

```

_____probGraphicalModels.py — (continued) _____
53 # Bayesian network report of leaving example from
54 # Poole and Mackworth, Artificial Intelligence, 2010 http://artint.info
55 # This is Example 6.10 (page 236) shown in Figure 6.1
56
57 Al = Variable("Alarm", boolean)
58 Fi = Variable("Fire", boolean)

```


```

59 Le = Variable("Leaving", boolean)
60 Re = Variable("Report", boolean)
61 Sm = Variable("Smoke", boolean)
62 Ta = Variable("Tamper", boolean)
63
64 f_ta = Prob(Ta,[],[0.98,0.02])
65 f-fi = Prob(Fi,[],[0.99,0.01])
66 f-sm = Prob(Sm,[Fi],[0.99,0.01,0.1,0.9])
67 f-al = Prob(Al,[Fi,Ta],[0.9999, 0.0001, 0.15, 0.85, 0.01, 0.99, 0.5, 0.5])
68 f-lv = Prob(Le,[Al],[0.999, 0.001, 0.12, 0.88])
69 f-re = Prob(Re,[Le],[0.99, 0.01, 0.25, 0.75])
70
71 bn2 = Belief_network([Al,Fi,Le,Re,Sm,Ta],[f_ta,f-fi,f-sm,f-al,f-lv,f-re])

```

The third Bayesian network is the sprinkler example from Pearl.

```

_____probGraphicalModels.py — (continued)_____
73
74 Season = Variable("Season",["summer","winter"])
75 Sprinkler = Variable("Sprinkler",["on","off"])
76 Rained = Variable("Rained",boolean)
77 Grass_wet = Variable("Grass wet",boolean)
78 Grass_shiny = Variable("Grass shiny",boolean)
79 Shoes_wet = Variable("Shoes wet",boolean)
80
81 f_season = Prob(Season,[],[0.5,0.5])
82 f_sprinkler = Prob(Sprinkler,[Season],[0.9,0.1,0.05,0.95])
83 f_rained = Prob(Rained,[Season],[0.7,0.3,0.2,0.8])
84 f_wet = Prob(Grass_wet,[Sprinkler,Rained], [1,0,0.1,0.9,0.2,0.8,0.02,0.98])
85 f_shiny = Prob(Grass_shiny, [Grass_wet], [0.95,0.05,0.3,0.7])
86 f_shoes = Prob(Shoes_wet, [Grass_wet], [0.92,0.08,0.35,0.65])
87
88 bn3 = Belief_network([Season, Sprinkler, Rained, Grass_wet, Grass_shiny, Shoes_wet],
89 [f_season, f_sprinkler, f_rained, f_wet, f_shiny, f_shoes])

```

8.4 Variable Elimination

An instance of a *VE* object takes in a graphical model. The query method uses variable elimination to compute the probability of a variable given observations on some other variables.

```

_____probVE.py — Variable Elimination for Graphical Models_____
11 from probFactors import Factor, Factor_observed, Factor_sum, factor_times
12 from probGraphicalModels import Graphical_model, Inference_method
13
14 class VE(Inference_method):
15 """The class that queries Graphical Models using variable elimination.
16
17 gm is graphical model to query

```

```

18 """
19 def __init__(self, gm=None):
20 self.gm = gm
21
22 def query(self, var, obs={}, elim_order=None):
23 """computes P(var|obs) where
24 var is a variable
25 obs is a variable:value dictionary"""
26 if var in obs:
27 return [1 if val == obs[var] else 0 for val in var.domain]
28 else:
29 if elim_order == None:
30 elim_order = self.gm.variables
31 projFactors = [self.project_observations(fact, obs)
32 for fact in self.gm.factors]
33 for v in elim_order:
34 if v != var and v not in obs:
35 projFactors = self.eliminate_var(projFactors, v)
36 unnorm = factor_times(var, projFactors)
37 p_obs = sum(unnorm)
38 self.display(1, "Unnormalized probs:", unnorm, "Prob obs:", p_obs)
39 return {val: pr/p_obs for val, pr in zip(var.domain, unnorm)}

```

To project observations onto a factor, for each variable that is observed in the factor, we construct a new factor that is the factor projected onto that variable. *Factor_observed* creates a new factor that is the result of assigning a value to a single variable.

```

_____probVE.py — (continued)_____
41 def project_observations(self, factor, obs):
42 """Returns the resulting factor after observing obs
43
44 obs is a dictionary of variable:value pairs.
45 """
46 if any((var in obs) for var in factor.variables):
47 # a variable in factor is observed
48 return Factor_observed(factor, obs)
49 else:
50 return factor
51
52 def eliminate_var(self, factors, var):
53 """Eliminate a variable var from a list of factors.
54 Returns a new set of factors that has var summed out.
55 """
56 self.display(2, "eliminating ", str(var))
57 contains_var = []
58 not_contains_var = []
59 for fac in factors:
60 if var in fac.variables:
61 contains_var.append(fac)
62 else:

```

```

63 not_contains_var.append(fac)
64 if contains_var == []:
65 return factors
66 else:
67 newFactor = Factor_sum(var, contains_var)
68 self.display(2, "Multiplying:", [f.brief() for f in contains_var])
69 self.display(2, "Creating factor:", newFactor.brief())
70 self.display(3, newFactor) # factor in detail
71 not_contains_var.append(newFactor)
72 return not_contains_var
73
74 from probGraphicalModels import bn1, A, B, C
75 bn1v = VE(bn1)
76 ## bn1v.query(A, {})
77 ## bn1v.query(C, {})
78 ## Inference_method.max_display_level = 3 # show more detail in displaying
79 ## Inference_method.max_display_level = 1 # show less detail in displaying
80 ## bn1v.query(A, {C: True})
81 ## bn1v.query(B, {A: True, C: False})
82
83 from probGraphicalModels import bn2, Al, Fi, Le, Re, Sm, Ta
84 bn2v = VE(bn2) # answers queries using variable elimination
85 ## bn2v.query(Ta, {})
86 ## Inference_method.max_display_level = 0 # show no detail in displaying
87 ## bn2v.query(Le, {})
88 ## bn2v.query(Ta, {}, elim_order=[Sm, Re, Le, Al, Fi])
89 ## bn2v.query(Ta, {Re: True})
90 ## bn2v.query(Ta, {Re: True, Sm: False})
91
92 from probGraphicalModels import bn3, Season, Sprinkler, Rained, Grass_wet, Grass_shiny, Shoes_wet
93 bn3v = VE(bn3)
94 ## bn3v.query(Shoes_wet, {})
95 ## bn3v.query(Shoes_wet, {Rained: True})
96 ## bn3v.query(Shoes_wet, {Grass_shiny: True})
97 ## bn3v.query(Shoes_wet, {Grass_shiny: False, Rained: True})

```

8.5 Stochastic Simulation

8.5.1 Sampling from a discrete distribution

The method *sample_one* generates a single sample from a (possible unnormalized) distribution. *dist* is a *value : weight* dictionary, where *weight* ≥ 0 . This returns a value with probability in proportion to its weight.

```

_____probStochSim.py — Probabilistic inference using stochastic simulation_____
11 import random
12 from probGraphicalModels import Inference_method
13
14 def sample_one(dist):

```

```

15 """returns the index of a single sample from normalized distribution dist."""
16 rand = random.random()*sum(dist.values())
17 cum = 0 # cumulative weights
18 for v in dist:
19 cum += dist[v]
20 if cum > rand:
21 return v

```

If we want to generate multiple samples, repeatedly calling *sample_one* may not be efficient. If we want to generate n samples, and the distribution is over m values, *sample_one* takes time $O(mn)$. If m and n are of the same order of magnitude, we can do better.

The method *sample_multiple* generates multiple samples from a distribution defined by *dist*, where *dist* is a *value : weight* dictionary, where *weight* ≥ 0 and the weights cannot all be zero. This returns a list of values, of length *num_samples*, where each sample is selected with a probability proportional to its weight.

The method generates all of the random numbers, sorts them, and then goes through the distribution once, saving the selected samples.

```

_____probStochSim.py — (continued)_____
23 def sample_multiple(dist, num_samples):
24 """returns a list of num_samples values selected using distribution dist.
25 dist is a value:weight dictionary that does not need to be normalized
26 """
27 total = sum(dist.values())
28 rands = sorted(random.random()*total for i in range(num_samples))
29 result = []
30 dist_items = list(dist.items())
31 cum = dist_items[0][1] # cumulative sum
32 index = 0
33 for r in rands:
34 while r>cum:
35 index += 1
36 cum += dist_items[index][1]
37 result.append(dist_items[index][0])
38 return result

```

Exercise 8.1

What is the time and space complexity the following 4 methods to generate n samples, where m is the length of *dist*:

- n calls to *sample_one*
- sample_multiple*
- Create the cumulative distribution (choose how this is represented) and, for each random number, do a binary search to determine the sample associated with the random number.
- Choose a random number in the range $[i/n, (i+1)/n)$ for each $i \in \text{range}(n)$, where n is the number of samples. Use these as the random numbers to select the particles. (Does this give random samples?)

For each method suggest when it might be the best method.

The *test_sampling* method can be used to generate the statistics from a number of samples. It is useful to see the variability as a function of the number of samples. Try it for few samples and also for many samples.

```

_____probStochSim.py — (continued) _____
40 def test_sampling(dist, num_samples):
41 """Given a distribution, dist, draw num_samples samples
42 and return the resulting counts
43 """
44 result = {v:0 for v in dist}
45 for v in sample_multiple(dist, num_samples):
46 result[v] += 1
47 return result
48
49 # try the following queries a number of times each:
50 # test_sampling({1:1,2:2,3:3,4:4}, 100)
51 # test_sampling({1:1,2:2,3:3,4:4}, 100000)

```

8.5.2 Sampling Methods for Belief Network Inference

A *Sampling_inference_method* is an *Inference_method*, but the query method also takes arguments for the number of samples and the sample-order (which is an ordering of factors). The first methods assume a Bayesian network (and not an undirected graphical model).

```

_____probStochSim.py — (continued) _____
53 class Sampling_inference_method(Inference_method):
54 """The abstract class of sampling-based belief network inference methods"""
55 def query(self, qvar, obs={}, number_samples=1000, sample_order=None):
56 raise NotImplementedError("Sampling_inference_method query") # abstract

```

Some of the sampling methods require a sample order of factors representing conditional probabilities, where the parents of a node must come before the node in the sample order. The following method computes such a sample ordering, and is used when the *sample_order* argument is *None*.

```

_____probStochSim.py — (continued) _____
58 def select_sample_ordering(bn):
59 """creates a sample ordering of factors such that the parents of a node
60 are before the node.
61 raises StopIteration if there is no such ordering. This would occur in next(.).
62 """
63 sample_order=[]
64 defined = set() # set of variables whose probability is defined
65 factors_to_sample = bn.factors.copy()
66 while factors_to_sample:
67 fac = next(f for f in factors_to_sample
68 if all(par in defined for par in f.parents))

```

```

69 factors_to_sample.remove(fac)
70 sample_order.append(fac)
71 defined.add(fac.child)
72 return sample_order

```

8.5.3 Rejection Sampling

```

_____probStochSim.py — (continued)_____
74 class Rejection_sampling(Sampling_inference_method):
75 """The class that queries Graphical Models using Rejection Sampling.
76
77 bn is a belief network to query
78 """
79 def __init__(self, bn=None):
80 self.bn = bn
81 self.label = "Rejection Sampling"
82
83 def query(self, qvar, obs={}, number_samples=1000, sample_order=None):
84 """computes P(qvar|obs) where
85 qvar is a variable.
86 obs is a variable:value dictionary.
87 sample_order is a list of factors where factors defining the parents
88 come before the factors for the child.
89 """
90 if sample_order is None:
91 sample_order = select_sample_ordering(self.bn)
92 self.display(2, *[f.child for f in sample_order], sep="\t")
93 counts = {val:0 for val in qvar.domain}
94 for i in range(number_samples):
95 rejected = False
96 sample = {}
97 for fac in sample_order:
98 nvar = fac.child #next variable
99 val = sample_one(fac.cond_dist(sample))
100 self.display(2, val, end="\t")
101 if nvar in obs and obs[nvar] != val:
102 rejected = True
103 self.display(2, "Rejected")
104 break
105 sample[nvar] = val
106 if not rejected:
107 counts[sample[qvar]] += 1
108 self.display(2, "Accepted")
109 tot = sum(counts.values())
110 return counts, {c:divide(v,tot) for (c,v) in counts.items()}

```

It is possible that all samples get rejected. In that case, Python would give as a arithmetic error. Instead, we implement the convention that $0/0 = 1$. You need to be careful is using these numbers as probabilities.

```

112 def divide(num,denom):
113 """returns num/denom without divide-by-zero errors.
114 defines 0/0 to be 1."""
115 if denom == 0:
116 return 1.0
117 else:
118 return num/denom

```

8.5.4 Likelihood Weighting

Likelihood weighting includes a weight for each sample. Instead of rejecting samples based on observations, likelihood weighting changes the weights of the sample in proportion with the probability of the observation. The weight then becomes the probability that the variable would have been rejected.

```

120 class Likelihood_weighting(Sampling_inference_method):
121 """The class that queries Graphical Models using Likelihood weighting.
122
123 bn is a belief network to query
124 """
125 def __init__(self,bn=None):
126 self.bn = bn
127 self.label = "Likelihood weighting"
128
129 def query(self,qvar,obs={},number_samples=1000,sample_order=None):
130 """computes P(qvar|obs) where
131 qvar is a variable.
132 obs is a variable:value dictionary.
133 sample_order is a list of factors where factors defining the parents
134 come before the factors for the child.
135 """
136 if sample_order is None:
137 sample_order = select_sample_ordering(self.bn)
138 self.display(2,*[f.child for f in sample_order
139 if f.child not in obs],sep="\t")
140 counts = [0 for val in qvar.domain]
141 for i in range(number_samples):
142 sample = {}
143 weight = 1.0
144 for fac in sample_order:
145 nvar = fac.child # next variable sampled
146 if nvar in obs:
147 sample[nvar] = obs[nvar]
148 weight *= fac.get_value(sample)
149 else:
150 val = sample_one(fac.cond_dist(sample))
151 self.display(2,val,end="\t")
152 sample[nvar] = val
153 counts[sample[qvar]] += weight

```

```

154 self.display(2,weight)
155 tot = sum(counts)
156 return counts, {c:v/tot for (c,v) in counts.items()}

```

Exercise 8.2 Change this algorithm so that it does **importance sampling** using a proposal distribution. It needs *sample_one* using a different distribution and then update the weight of the current sample. For testing, use a proposal distribution that only specifies probabilities for some of the variables (and the algorithm uses the probabilities for the network in other cases).

8.5.5 Particle Filtering

In this implementation, a particle is a *variable : value* dictionary. Because adding a new value to dictionary involves a side effect, the dictionaries need to be copied during resampling.

```

probStochSim.py — (continued)
158 class Particle_filtering(Sampling_inference_method):
159 """The class that queries Graphical Models using Particle Filtering.
160
161 bn is a belief network to query
162 """
163 def __init__(self,bn=None):
164 self.bn = bn
165 self.label = "Particle Filtering"
166
167 def query(self, qvar, obs={}, number_samples=1000, sample_order=None):
168 """computes P(qvar|obs) where
169 qvar is a variable.
170 obs is a variable:value dictionary.
171 sample_order is a list of factors where factors defining the parents
172 come before the factors for the child.
173 """
174 if sample_order is None:
175 sample_order = select_sample_ordering(self.bn)
176 self.display(2,*[f.child for f in sample_order
177 if f.child not in obs],sep="\t")
178 particles = [{ } for i in range(number_samples)]
179 for fac in sample_order:
180 nvar = fac.child # the variable sampled
181 if nvar in obs:
182 weights = {part:fac.cond_prob(part,obs[nvar]) for part in particles}
183 particles = [p.copy for p in resample(particles, weights, number_samples)]
184 else:
185 for part in particles:
186 part[nvar] = sample_one(fac.cond_dist(part))
187 self.display(2,part[nvar],end="\t")
188 counts = [0 for val in qvar.domain]
189 for part in particles:
190 counts[part[qvar]] += 1

```


```

191 self.display(2,weight)
192 return counts

```

Resampling

Resample is based on *sample_multiple* but works with an array of particles. (Aside: Python doesn't let us use *sample_multiple* directly as it uses a dictionary, and particles, represented as dictionaries can't be the key of dictionaries).

```

_____probStochSim.py — (continued) _____
194 def resample(particles, weights, num_samples):
195 """returns num_samples copies of particles resampled according to weights.
196 particles is a list of particles
197 weights is a list of positive numbers, of same length as particles
198 num_samples is n integer
199 """
200 total = sum(weights)
201 rands = sorted(random.random()*total for i in range(num_samples))
202 result = []
203 cum = weights[0] # cumulative sum
204 index = 0
205 for r in rands:
206 while r>cum:
207 index += 1
208 cum += weights[index]
209 result.append(particles[index])
210 return result

```

8.5.6 Examples

```

_____probStochSim.py — (continued) _____
212 from probGraphicalModels import bn1, A,B,C
213 bn1r = Rejection_sampling(bn1)
214 bn1L = Likelihood_weighting(bn1)
215 ## Inference_method.max_display_level = 2 # detailed tracing for all inference methods
216 ## bn1r.query(A,{})
217 ## bn1r.query(C,{})
218 ## bn1r.query(A,{C:True})
219 ## bn1r.query(B,{A:True,C:False})
220
221 from probGraphicalModels import bn2,A1,Fi,Le,Re,Sm,Ta
222 bn2r = Rejection_sampling(bn2) # answers queries using rejection sampling
223 bn2L = Likelihood_weighting(bn2) # answers queries using rejection sampling
224 bn2p = Particle_filtering(bn2) # answers queries using particle filtering
225 ## bn2r.query(Ta,{})
226 ## bn2r.query(Ta,{})
227 ## bn2r.query(Ta,{Re:True})
228 ## Inference_method.max_display_level = 0 # no detailed tracing for all inference methods

```

```

229 ## bn2r.query(Ta,{Re:True},number_samples=100000)
230 ## bn2r.query(Ta,{Re:True,Sm:False})
231 ## bn2r.query(Ta,{Re:True,Sm:False},number_samples=100)
232
233 ## bn2L.query(Ta,{Re:True,Sm:False},number_samples=100)
234 ## bn2L.query(Ta,{Re:True,Sm:False},number_samples=100)
235
236
237 from probGraphicalModels import bn3,Season, Sprinkler
238 from probGraphicalModels import Rained, Grass_wet, Grass_shiny, Shoes_wet
239 bn3r = Rejection_sampling(bn3) # answers queries using rejection sampling
240 bn3L = Likelihood_weighting(bn3) # answers queries using rejection sampling
241 bn3p = Particle_filtering(bn3) # answers queries using particle filtering
242 #bn3r.query(Shoes_wet,{Grass_shiny:True,Rained:True})
243 #bn3L.query(Shoes_wet,{Grass_shiny:True,Rained:True})
244 #bn3p.query(Shoes_wet,{Grass_shiny:True,Rained:True})

```

Exercise 8.3 This code keeps regenerating the distribution of a variable given its parents. Implement one or both of the following, and compare them to the original. Make *cond_dist* return a slice that corresponds to the distribution, and then use the slice instead of the dictionary (a list slice does not generate new data structures). Make *cond_dist* remember values it has already computed, and only return these.

8.5.7 Plotting Behaviour of Stochastic Simulators

The stochastic simulation runs can give different answers each time they are run. For the algorithms that give the same answer in the limit as the number of samples approaches infinity (as do all of these algorithms), the algorithms can be compared by comparing the accuracy for multiple runs. Summary statistics like the variance may provide some information, but the assumptions behind the variance being appropriate (namely that the distribution is approximately Gaussian) may not hold for cases where the predictions are bounded and often skewed.

It is more appropriate to plot the distribution of predictions over multiple runs. The *plot_stats* method plots the prediction of a particular variable (or for the partition function) for a number of runs of the same algorithm. On the *x*-axis, is the prediction of the algorithm. On the *y*-axis is the number of runs with prediction less than or equal to the *x* value. Thus this is like a cumulative distribution over the predictions, but with counts on the *y*-axis.

Note that for runs where there are no samples that are consistent with the observations (as can happen with rejection sampling), the prediction of probability is 1.0 (as a convention for 0/0).

That variable *what* contains the query variable, or *what* is “*prob_ev*”, the probability of evidence.

probStochSim.py — (continued)

```

246 import matplotlib.pyplot as plt

```

```

247
248 def plot_stats(method, what, qvar, obs, number_samples=100, number_runs=1000):
249 """Plots a cumulative distribution of the prediction of the model.
250 method is a Sampling_inference_method (that implements appropriate query(.))
251 what is either "prob_ev" or the value of qvar to plot
252 qvar is the query variable
253 obs is the variable:value dictionary representing the observations
254 number_samples is the number of samples for each run
255 number_iterations is the number of runs that are plotted
256 """
257 plt.ion()
258 plt.xlabel("value")
259 plt.ylabel("Cumulative Number")
260 Inference_method.max_display_level, prev_max_display_level = 0, Inference_method.max_display_level
261 answers = [method.query(qvar, obs, number_samples=number_samples)
262 for i in range(number_runs)]
263 if what == "prob_ev":
264 values = [sum(ans)/number_samples for ans in answers]
265 label = method.label+"(prob of evidence)"
266 else:
267 values = [divide(ans[qvar.val_to_index[what]],sum(ans)) for ans in answers]
268 label = method.label+" (" +str(qvar)+"="+str(what)+")"
269 values.sort()
270 plt.plot(values, range(number_runs), label=label)
271 plt.legend(loc="upper left")
272 plt.draw()
273 Inference_method.max_display_level = prev_max_display_level # restore display level
274
275
276 # plot_stats(bn2r, False, Ta, {Re: True, Sm: False}, number_samples=1000, number_runs=1000)
277 # plot_stats(bn2L, False, Ta, {Re: True, Sm: False}, number_samples=1000, number_runs=1000)
278 # plot_stats(bn2r, False, Ta, {Re: True, Sm: False}, number_samples=100, number_runs=1000)
279 # plot_stats(bn2L, False, Ta, {Re: True, Sm: False}, number_samples=100, number_runs=1000)
280 # plot_stats(bn3r, True, Shoes_wet, {Grass_shiny: True, Rained: True}, number_samples=1000)
281 # plot_stats(bn3L, True, Shoes_wet, {Grass_shiny: True, Rained: True}, number_samples=1000)
282 # plot_stats(bn2r, "prob_ev", Ta, {Re: True, Sm: False}, number_samples=1000, number_runs=1000)
283 # plot_stats(bn2L, "prob_ev", Ta, {Re: True, Sm: False}, number_samples=1000, number_runs=1000)

```

8.6 Markov Chain Monte Carlo

The following implements **Gibbs sampling**, a form of **Markov Chain Monte Carlo MCMC**.

```

_____probMCMC.py — Markov Chain Monte Carlo (Gibbs sampling)_____
11 import random
12 from probGraphicalModels import Inference_method
13
14 from probStochSim import sample_one, Sampling_inference_method
15

```

```

16 class Gibbs_sampling(Sampling_inference_method):
17 """The class that queries Graphical Models using Gibbs Sampling.
18
19 bn is a graphical model (e.g., a belief network) to query
20 """
21 def __init__(self, bn=None):
22 self.bn = bn
23 self.label = "Gibbs Sampling"
24
25 def query(self, qvar, obs={}, number_samples=1000, burn_in=100, sample_order=None):
26 """computes P(qvar|obs) where
27 qvar is a variable.
28 obs is a variable:value dictionary.
29 sample_order is a list of non-observed variables in order.
30 """
31 counts = {val:0 for val in qvar.domain}
32 if sample_order is not None:
33 variables = sample_order
34 else:
35 variables = [v for v in self.bn.variables if v not in obs]
36 var_to_factors = {v:set() for v in self.bn.variables}
37 for fac in self.bn.factors:
38 for var in fac.variables:
39 var_to_factors[var].add(fac)
40 sample = {var:random.choice(var.domain) for var in variables}
41 self.display(2, "Sample:", sample)
42 sample.update(obs)
43 for i in range(burn_in + number_samples):
44 if sample_order == None:
45 random.shuffle(variables)
46 for var in variables:
47 # get probability distribution of var given its neighbours
48 vardist = {val:1 for val in var.domain}
49 for val in var.domain:
50 sample[var] = val
51 for fac in var_to_factors[var]: # Markov blanket
52 vardist[val] *= fac.get_value(sample)
53 sample[var] = sample_one(vardist)
54 if i >= burn_in:
55 counts[sample[qvar]] +=1
56 tot = sum(counts.values())
57 return counts, {c:v/tot for (c,v) in counts.items()}
58
59 from probGraphicalModels import bn1, A,B,C
60 bn1g = Gibbs_sampling(bn1)
61 ## Inference_method.max_display_level = 2 # detailed tracing for all inference methods
62 bn1g.query(A,{})
63 ## bn1g.query(C,{})
64 ## bn1g.query(A,{C:True})
65 ## bn1g.query(B,{A:True,C:False})

```

```

66
67 from probGraphicalModels import bn2, Al, Fi, Le, Re, Sm, Ta
68 bn2g = Gibbs_sampling(bn2)
69 ## bn2g.query(Ta, {Re: True}, number_samples=100000)

```

Exercise 8.4 Change the code so that it can have multiple query variables. Make the list of query variable be an input to the algorithm, so that the default value is the list of all non-observed variables.

Exercise 8.5 In this algorithm, explain where it computes the probability of a variable given its Markov blanket. Instead of returning the average of the samples for the query variable, it is possible to return the average estimate of the probability of the query variable given its Markov blanket. Does this converge to the same answer as the given code? Does it converge faster, slower, or the same?

8.7 Hidden Markov Models

This code for hidden Markov models is independent of the graphical models code, to keep it simple. Section 8.8 gives code that models hidden Markov models, and more generally, dynamic belief networks, using the graphical models code.

This HMM code assumes there are multiple Boolean observation variables that depend on the current state and are independent of each other given the state.

```

_____probHMM.py — Hidden Markov Model_____
11 import random
12 from probStochSim import sample_one, sample_multiple
13
14 class HMM(object):
15 def __init__(self, states, obsvars, pobs, trans, indist):
16 """A hidden Markov model.
17 states - set of states
18 obsvars - set of observation variables
19 pobs - probability of observations, pobs[i][s] is P(Obs_i=True | State=s)
20 trans - transition probability - trans[i][j] gives P(State=j | State=i)
21 indist - initial distribution - indist[s] is P(State_0 = s)
22 """
23 self.states = states
24 self.obsvars = obsvars
25 self.pobs = pobs
26 self.trans = trans
27 self.indist = indist

```

Consider the following example. Suppose you want to unobtrusively keep track of an animal in a triangular enclosure using sound. Suppose you have 3 microphones that provide unreliable (noisy) binary information at each time step. The animal is either close to one of the 3 points of the triangle or in the middle of the triangle.

```

probHMM.py — (continued)
29 # state
30 # 0=middle, 1,2,3 are corners
31 states1 = {'middle', 'c1', 'c2', 'c3'} # states
32 obs1 = {'m1', 'm2', 'm3'} # microphones

```

The observation model is as follows. If the animal is in a corner, it will be detected by the microphone at that corner with probability 0.6, and will be independently detected by each of the other microphones with a probability of 0.1. If the animal is in the middle, it will be detected by each microphone with a probability of 0.4.

```

probHMM.py — (continued)
34 # pobs gives the observation model:
35 #pobs[mi][state] is P(mi=on | state)
36 closeMic=0.6; farMic=0.1; midMic=0.4
37 pobs1 = {'m1':{'middle':midMic, 'c1':closeMic, 'c2':farMic, 'c3':farMic}, # mic 1
38 'm2':{'middle':midMic, 'c1':farMic, 'c2':closeMic, 'c3':farMic}, # mic 2
39 'm3':{'middle':midMic, 'c1':farMic, 'c2':farMic, 'c3':closeMic}} # mic 3

```

The transition model is as follows: If the animal is in a corner it stays in the same corner with probability 0.80, goes to the middle with probability 0.1 or goes to one of the other corners with probability 0.05 each. If it is in the middle, it stays in the middle with probability 0.7, otherwise it moves to one the corners, each with probability 0.1.

```

probHMM.py — (continued)
41 # trans specifies the dynamics
42 # trans[i] is the distribution over states resulting from state i
43 # trans[i][j] gives P(S=j | S=i)
44 sm=0.7; mmc=0.1 # transition probabilities when in middle
45 sc=0.8; mcm=0.1; mcc=0.05 # transition probabilities when in a corner
46 trans1 = {'middle':{'middle':sm, 'c1':mmc, 'c2':mmc, 'c3':mmc}, # was in middle
47 'c1':{'middle':mcm, 'c1':sc, 'c2':mcc, 'c3':mcc}, # was in corner 1
48 'c2':{'middle':mcm, 'c1':mcc, 'c2':sc, 'c3':mcc}, # was in corner 2
49 'c3':{'middle':mcm, 'c1':mcc, 'c2':mcc, 'c3':sc}} # was in corner 3

```

Initially the animal is in one of the four states, with equal probability.

```

probHMM.py — (continued)
51 # initially we have a uniform distribution over the animal's state
52 indist1 = {st:1.0/len(states1) for st in states1}
53
54 hmm1 = HMM(states1, obs1, pobs1, trans1, indist1)

```

8.7.1 Exact Filtering for HMMs

A *HMM.VE_filter* has a current state distribution which can be updated by observing or by advancing to the next time.

```

56 from display import Displayable
57
58 class HMM_VE_filter(Displayable):
59 def __init__(self, hmm):
60 self.hmm = hmm
61 self.state_dist = hmm.indist
62
63 def filter(self, obsseq):
64 """updates and returns the state distribution following the sequence of
65 observations in obsseq using variable elimination.
66
67 Note that it first advances time.
68 This is what is required if it is called sequentially.
69 If that is not what is wanted initially, do an observe first.
70 """
71 for obs in obsseq:
72 self.advance() # advance time
73 self.observe(obs) # observe
74 return self.state_dist
75
76 def observe(self, obs):
77 """updates state conditioned on observations.
78 obs is a list of values for each observation variable"""
79 for i in self.hmm.obsvars:
80 self.state_dist = {st:self.state_dist[st]*(self.hmm.pobs[i][st]
81 if obs[i] else (1-self.hmm.pobs[i][st]))
82 for st in self.hmm.states}
83 norm = sum(self.state_dist.values()) # normalizing constant
84 self.state_dist = {st:self.state_dist[st]/norm for st in self.hmm.states}
85 self.display(2, "After observing", obs, "state distribution:", self.state_dist)
86
87 def advance(self):
88 """advance to the next time"""
89 nextstate = {st:0.0 for st in self.hmm.states} # distribution over next states
90 for j in self.hmm.states: # j ranges over next states
91 for i in self.hmm.states: # i ranges over previous states
92 nextstate[j] += self.hmm.trans[i][j]*self.state_dist[i]
93 self.state_dist = nextstate

```

The following are some queries for *hmm1*.

```

95 hmm1f1 = HMM_VE_filter(hmm1)
96 # hmm1f1.filter([{'m1':0, 'm2':1, 'm3':1}, {'m1':1, 'm2':0, 'm3':1}])
97 ## HMM_VE_filter.max_display_level = 2 # show more detail in displaying
98 # hmm1f2 = HMM_VE_filter(hmm1)
99 # hmm1f2.filter([{'m1':1, 'm2':0, 'm3':0}, {'m1':0, 'm2':1, 'm3':0}, {'m1':1, 'm2':0, 'm3':0},
100 # {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0},
101 # {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':1}, {'m1':0, 'm2':0, 'm3':1},
102 # {'m1':0, 'm2':0, 'm3':1}])

```

```

103 # hmm1f3 = HMM_VE_filter(hmm1)
104 # hmm1f3.filter([{'m1':1, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0}, {'m1':1, 'm2':0, 'm3':0}, {'m1':
105
106 # How do the following differ in the resulting state distribution?
107 # Note they start the same, but have different initial observations.
108 ## HMM_VE_filter.max_display_level = 1 # show less detail in displaying
109 # for i in range(100): hmm1f1.advance()
110 # hmm1f1.state_dist
111 # for i in range(100): hmm1f3.advance()
112 # hmm1f3.state_dist

```

Exercise 8.6 The localization example in the book is a controlled HMM, where there is a given action at each time and the transition depends on the action. Change the code to allow for controlled HMMs. Hint: the action only influences the state transition.

Exercise 8.7 The representation assumes that there are a list of Boolean observations. Extend the representation so that the each observation variable can have multiple discrete values. You need to choose a representation for the model, and change the algorithm.

8.7.2 Particle Filtering for HMMs

In this implementation a particle is just a state. If you want to do some form of smooting, a particle should probably be a history of states. This maintains, *particles*, an array of states, *weights* an array of (non-negative) real numbers, such that *weights*[*i*] is the weight of *particles*[*i*].

```

_____probHMM.py — (continued) _____
113 from display import Displayable
114 from probStochSim import resample
115
116 class HMM_particle_filter(Displayable):
117 def __init__(self, hmm, number_particles=1000):
118 self.hmm = hmm
119 self.particles = [sample_one(hmm.indist)
120 for i in range(number_particles)]
121 self.weights = [1 for i in range(number_particles)]
122
123 def filter(self, obsseq):
124 """returns the state distribution following the sequence of
125 observations in obsseq using particle filtering.
126
127 Note that it first advances time.
128 This is what is required if it is called after previous filtering.
129 If that is not what is wanted initially, do an observe first.
130 """
131 for obs in obsseq:
132 self.advance() # advance time
133 self.observe(obs) # observe

```


```

134 self.resample_particles()
135 self.display(2, "After observing", str(obs),
136 "state distribution:", self.histogram(self.particles))
137 self.display(1, "Final state distribution:", self.histogram(self.particles))
138 return self.histogram(self.particles)
139
140 def advance(self):
141 """advance to the next time.
142 This assumes that all of the weights are 1."""
143 self.particles = [sample_one(self.hmm.trans[st])
144 for st in self.particles]
145
146 def observe(self, obs):
147 """reweight the particles to incorporate observations obs"""
148 for i in range(len(self.particles)):
149 for obv in obs:
150 if obs[obv]:
151 self.weights[i] *= self.hmm.pobs[obv][self.particles[i]]
152 else:
153 self.weights[i] *= 1-self.hmm.pobs[obv][self.particles[i]]
154
155 def histogram(self, particles):
156 """returns list of the probability of each state as represented by
157 the particles"""
158 tot=0
159 hist = {st: 0.0 for st in self.hmm.states}
160 for (st,wt) in zip(self.particles,self.weights):
161 hist[st]+=wt
162 tot += wt
163 return {st:hist[st]/tot for st in hist}
164
165 def resample_particles(self):
166 """resamples to give a new set of particles."""
167 self.particles = resample(self.particles, self.weights, len(self.particles))
168 self.weights = [1] * len(self.particles)

```

The following are some queries for *hmm1*.

```

_____probHMM.py — (continued)_____
170 hmm1pf1 = HMM_particle_filter(hmm1)
171 # HMM_particle_filter.max_display_level = 2 # show each step
172 # hmm1pf1.filter([{'m1':0, 'm2':1, 'm3':1}, {'m1':1, 'm2':0, 'm3':1}])
173 # hmm1pf2 = HMM_particle_filter(hmm1)
174 # hmm1pf2.filter([{'m1':1, 'm2':0, 'm3':0}, {'m1':0, 'm2':1, 'm3':0}, {'m1':1, 'm2':0, 'm3':0},
175 # {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0},
176 # {'m1':0, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':1}, {'m1':0, 'm2':0, 'm3':1},
177 # {'m1':0, 'm2':0, 'm3':1}])
178 # hmm1pf3 = HMM_particle_filter(hmm1)
179 # hmm1pf3.filter([{'m1':1, 'm2':0, 'm3':0}, {'m1':0, 'm2':0, 'm3':0}, {'m1':1, 'm2':0, 'm3':0}, {'

```

Exercise 8.8 A form of importance sampling can be obtained by not resampling.

Is it better or worse than particle filtering? Hint: you need to think about how they can be compared. Is the comparison different if there are more states than particles?

Exercise 8.9 Extend the particle filtering code to continuous variables and observations. In particular, suppose the state transition is a linear function with Gaussian noise of the previous state, and the observations are linear functions with Gaussian noise of the state. You may need to research how to sample from a Gaussian distribution.

8.7.3 Generating Examples

The following code is useful for generating examples.

```

181  def simulate(hmm,horizon):
182 """returns a pair of (state sequence, observation sequence) of length horizon.
183 for each time t, the agent is in state_sequence[t] and
184 observes observation_sequence[t]
185 """
186 state = sample_one(hmm.indist)
187 obsseq=[]
188 stateseq=[]
189 for time in range(horizon):
190 stateseq.append(state)
191 newobs = {obs:sample_one({0:1-hmm.pobs[obs][state],1:hmm.pobs[obs][state]})
192 for obs in hmm.obsvars}
193 obsseq.append(newobs)
194 state = sample_one(hmm.trans[state])
195 return stateseq,obsseq
196
197  def simobs(hmm,stateseq):
198 """returns observation sequence for the state sequence"""
199 obsseq=[]
200 for state in stateseq:
201 newobs = {obs:sample_one({0:1-hmm.pobs[obs][state],1:hmm.pobs[obs][state]})
202 for obs in hmm.obsvars}
203 obsseq.append(newobs)
204 return obsseq
205
206  def create_eg(hmm,n):
207 """Create an annotated example for horizon n"""
208 seq,obs = simulate(hmm,n)
209 print("True state sequence:",seq)
210 print("Sequence of observations:\n",obs)
211 hmmfilter = HMM_VE_filter(hmm)
212 dist = hmmfilter.filter(obs)
213 print("Resulting distribution over states:\n",dist)

```

8.8 Dynamic Belief Networks

A dynamic belief network consists of:

- A set of features. A variable is a feature-time pair.
- An initial distribution over the features at time 0. This is a belief network with all variables being time 0 variables.
- A specification of the dynamics. Here we define the how the variables one time depend on variables at that time and the previous time, in such a way that the graph is acyclic.

There are a number of ways that reasoning can be carried out in a DBN, including:

- Rolling out the DBN for some time period, and using standard belief network inference. The latest time that needs to be in the rolled out network is the time of the latest observation or the time of a query (whichever is later). This allows us to observe any variables at any time and query any variables at any time. However, the unrolled Bayesian network may be very large. We also need to construct multiple copies of each feature.
- Just representing the variables “now”. In this approach we can observe and query the current variables. We can then move to the next time. This does not allow for arbitrary historical queries (about the past or the future), but can be much simpler.

Here we will implement the second of these.

```

_____probDBN.py — Dynamic belief networks_____
11 from probVariables import Variable
12 from probGraphicalModels import Graphical_model
13 from probFactors import Prob, Factor_rename
14 from probVE import VE
15 from display import Displayable
16
17 class DBN_variable(Variable):
18 """A random variable that incorporates
19
20 A variable can have both a name and an index. The index defaults to 1.
21 Equality is true if they are both the name and the index are the same."""
22 def __init__(self, name, domain=[False, True], index=1):
23 Variable.__init__(self, name, domain)
24 self.index = index
25 self.previous = None
26
27 def __lt__(self, other):
28 if self.name != other.name:
29 return self.name < other.name

```

```

30 else:
31 return self.index<other.index
32
33 def __gt__(self,other):
34 return other<self
35
36 def __str__(self):
37 # if self.index==1:
38 # return self.name
39 # else:
40 return self.name+"_"+str(self.index)
41
42 __repr__ = __str__
43
44 def variable_pair(name,domain=[False,True]):
45 """returns a variable and its predecessor. This is used to define 2-stage DBNs
46
47 If the name is X, it returns the pair of variables X0,X"""
48 var = DBN_variable(name,domain)
49 var0 = DBN_variable(name,domain,index=0)
50 var.previous = var0
51 return var0, var

```

probDBN.py — (continued)

```

53 class DBN(Displayable):
54 """The class of stationary Dynamic Bayesian networks.
55
56 * vars1 is a list of current variables (each must have
57 previous variable).
58 * transition_factors is a list of factors for P(X|parents) where X
59 is a current variable and parents is a list of current or previous variables.
60 * init_factors is a list of factors for P(X|parents) where X is a
61 current variable and parents can only include current variables
62 The graph of transition factors + init factors must be acyclic.
63
64 """
65 def __init__(self,vars1, transition_factors=None, init_factors=None):
66 self.vars1 = vars1
67 self.vars0 = [v.previous for v in vars1]
68 self.transition_factors = transition_factors
69 self.init_factors = init_factors
70 self.var_index = {} # var_index[v] is the index of variable v
71 for i,v in enumerate(vars1):
72 self.var_index[v]=i

```

Here is a 3 variable DBN:

probDBN.py — (continued)

```

74 A0,A1 = variable_pair("A")
75 B0,B1 = variable_pair("B")
76 C0,C1 = variable_pair("C")

```

```

77
78 # dynamics
79 pc = Prob(C1,[B1,C0],[0.03,0.97,0.38,0.62,0.23,0.77,0.78,0.22])
80 pb = Prob(B1,[A0,A1],[0.5,0.5,0.77,0.23,0.4,0.6,0.83,0.17])
81 pa = Prob(A1,[A0,B0],[0.1,0.9,0.65,0.35,0.3,0.7,0.8,0.2])
82
83 # initial distribution
84 pa0 = Prob(A1,[],[0.9,0.1])
85 pb0 = Prob(B1,[A1],[0.3,0.7,0.8,0.2])
86 pc0 = Prob(C1,[],[0.2,0.8])
87
88 dbn1 = DBN([A1,B1,C1],[pa,pb,pc],[pa0,pb0,pc0])

```

Here is the animal example

```

-----probDBN.py --- (continued) -----
90 from probHMM import closeMic, farMic, midMic, sm, mmc, sc, mcm, mcc
91
92 Pos_0,Pos_1 = variable_pair("Position",domain=[0,1,2,3])
93 Mic1_0,Mic1_1 = variable_pair("Mic1")
94 Mic2_0,Mic2_1 = variable_pair("Mic2")
95 Mic3_0,Mic3_1 = variable_pair("Mic3")
96
97 # conditional probabilities - see hmm for the values of sm,mmc, etc
98 ppos = Prob(Pos_1, [Pos_0],
99 [sm, mmc, mmc, mmc, #was in middle
100 mcm, sc, mcc, mcc, #was in corner 1
101 mcm, mcc, sc, mcc, #was in corner 2
102 mcm, mcc, mcc, sc]) #was in corner 3
103 pm1 = Prob(Mic1_1, [Pos_1], [1-midMic, midMic, 1-closeMic, closeMic,
104 1-farMic, farMic, 1-farMic, farMic])
105 pm2 = Prob(Mic2_1, [Pos_1], [1-midMic, midMic, 1-farMic, farMic,
106 1-closeMic, closeMic, 1-farMic, farMic])
107 pm3 = Prob(Mic3_1, [Pos_1], [1-midMic, midMic, 1-farMic, farMic,
108 1-farMic, farMic, 1-closeMic, closeMic])
109 ipos = Prob(Pos_1,[], [0.25, 0.25, 0.25, 0.25])
110 dbn_an =DBN([Pos_1,Mic1_1,Mic2_1,Mic3_1],
111 [ppos, pm1, pm2, pm3],
112 [ipos, pm1, pm2, pm3])

```

```

-----probDBN.py --- (continued) -----
114 class DBN_VE_filter(VE):
115 def __init__(self,dbn):
116 self.dbn = dbn
117 self.current_factors = dbn.init_factors
118 self.current_obs = {}
119
120 def observe(self, obs):
121 """updates the current observations with obs.
122 obs is a variable:value dictionary where variable is a current
123 variable.

```

```

124 """
125 assert all(self.current_obs[var]==obs[var] for var in obs
126 if var in self.current_obs),"inconsistent current observations"
127 self.current_obs.update(obs)
128
129 def query(self,var):
130 """returns the posterior probability of current variable var"""
131 return VE(Graphical_model(self.dbn.vars1,self.current_factors)).query(var,self.current_obs)
132
133 def advance(self):
134 """advance to the next time"""
135 prev_factors = [self.make_previous(fac) for fac in self.current_factors]
136 prev_obs = {var.previous:val for var,val in self.current_obs.items()}
137 two_stage_factors = prev_factors + self.dbn.transition_factors
138 self.current_factors = self.elim_vars(two_stage_factors,self.dbn.vars0,prev_obs)
139 self.current_obs = {}
140
141 def make_previous(self,fac):
142 """Creates new factor from fac where the current variables in fac
143 are renamed to previous variables.
144 """
145 return Factor_rename(fac, {var.previous:var for var in fac.variables})
146
147 def elim_vars(self,factors, vars, obs):
148 for var in vars:
149 if var in obs:
150 factors = [self.project_observations(fac,obs) for fac in factors]
151 else:
152 factors = self.eliminate_var(factors, var)
153 return factors

```

Example queries:

```

155 df = DBN_VE_filter(dbn1)
156 #df.observe({B1:True}); df.advance(); df.observe({C1:False})
157 #df.query(B1)
158 #df.advance()
159 #df.query(B1)
160 dfa = DBN_VE_filter(dbn_an)
161 # dfa.observe({Mic1_1:0, Mic2_1:1, Mic3_1:1})
162 # dfa.advance()
163 # dfa.observe({Mic1_1:1, Mic2_1:0, Mic3_1:1})
164 # dfa.query(Pos_1)

```

Planning with Uncertainty

9.1 Decision Networks

The decision network code builds on the representation for belief networks of Chapter 8.

We first allow for factors that define the utility. Here the utility is a function of the variables in *vars*, and the table is a list that enumerates the values as in Section 8.2.

```
-----decnNetworks.py — Representations for Decision Networks-----
11 from probGraphicalModels import Graphical_model
12 from probFactors import Factor_stored
13 from probVariables import Variable
14 from probFactors import Prob
15
16 class Utility(Factor_stored):
17 """A factor defined by a utility"""
18 def __init__(self, vars, table):
19 """Creates a factor on vars from the table.
20 The table is ordered according to vars.
21 """
22 Factor_stored.__init__(self, vars, table)
23 assert self.size==len(table), "Table size incorrect "+str(self)
```

A decision variable is a like a random variable with a string name, and a domain, which is a list of possible values. The decision variable also includes the parents, a list of the variables whose value will be known when the decision is made.

```
-----decnNetworks.py — (continued)-----
25 class DecisionVariable(Variable):
26 def __init__(self, name, domain, parents):
```

```

27 Variable.__init__(self,name,domain)
28 self.parents = parents
29 self.all_vars = set(parents) | {self}

```

A decision network is a graphical model where the variables can be random variables or decision variables. In the factors we assume there is one utility factor.

```

decnNetworks.py — (continued)
31 class DecisionNetwork(Graphical_model):
32 def __init__(self,vars=None,factors=None):
33 """vars is a list of variables
34 factors is a list of factors (instances of Prob and Utility)
35 """
36 Graphical_model.__init__(self,vars,factors)

```

VE_DN is variable elimination for decision networks. The method *optimize* is used to optimize all the decisions. Note that *optimize* requires a legal elimination ordering of the random and decision variables, otherwise it will give an exception. (A decision node can only be maximized if the variables that are not its parents have already been eliminated.)

```

decnNetworks.py — (continued)
38 from probFactors import factor_times, Factor_stored
39 from probVE import VE
40
41 class VE_DN(VE):
42 """Variable Elimination for Decision Networks"""
43 def __init__(self,dn=None):
44 """dn is a decision network"""
45 VE.__init__(self,dn)
46 self.dn = dn
47
48 def optimize(self,elim_order=None,obs={}):
49 if elim_order == None:
50 elim_order = self.gm.variables
51 policy = []
52 proj_factors = [self.project_observations(fact,obs)
53 for fact in self.dn.factors]
54 for v in elim_order:
55 if isinstance(v,DecisionVariable):
56 to_max = [fac for fac in proj_factors
57 if v in fac.variables and set(fac.variables) <= v.all_vars]
58 assert len(to_max)==1, "illegal variable order "+str(elim_order)+" at "+str(v)
59 newFac = Factor_max(v, to_max[0])
60 policy.append(newFac.decision_fun)
61 proj_factors = [fac for fac in proj_factors if fac is not to_max[0]]+[newFac]
62 self.display(2,"maximizing",v,"resulting factor",newFac.brief() )
63 self.display(3,newFac)
64 else:
65 proj_factors = self.eliminate_var(proj_factors, v)

```


```

66 assert len(proj_factors)==1,"Should there be only one element of proj_factors?"
67 value = proj_factors[0].get_value({})
68 return value,policy

```

decnNetworks.py — (continued)

```

70 class Factor_max(Factor_stored):
71 """A factor obtained by maximizing a variable in a factor.
72 Also builds a decision_function. This is based on Factor_sum.
73 """
74
75 def __init__(self, dvar, factor):
76 """dvar is a decision variable.
77 factor is a factor that contains dvar and only parents of dvar
78 """
79 self.dvar = dvar
80 self.factor = factor
81 vars = [v for v in factor.variables if v is not dvar]
82 Factor_stored.__init__(self,vars,None)
83 self.values = [None]*self.size
84 self.decision_fun = Factor_DF(dvar,vars,[None]*self.size)
85
86 def get_value(self,assignment):
87 """lazy implementation: if saved, return saved value, else compute it"""
88 index = self.assignment_to_index(assignment)
89 if self.values[index]:
90 return self.values[index]
91 else:
92 max_val = float("-inf") # -infinity
93 new_asst = assignment.copy()
94 for elt in self.dvar.domain:
95 new_asst[self.dvar] = elt
96 fac_val = self.factor.get_value(new_asst)
97 if fac_val>max_val:
98 max_val = fac_val
99 best_elt = elt
100 self.values[index] = max_val
101 self.decision_fun.values[index] = best_elt
102 return max_val

```

A decision function is a stored factor.

decnNetworks.py — (continued)

```

104 class Factor_DF(Factor_stored):
105 """A decision function"""
106 def __init__(self,dvar, vars, values):
107 Factor_stored.__init__(self,vars,values)
108 self.dvar = dvar
109 self.name = str(dvar) # Used in printing

```

The fire decision network of Figure 9.1 is represented as:

Figure 9.1: Fire Decision Network

```

111 boolean = [False, True]
112 Al = Variable("Alarm", boolean)
113 Fi = Variable("Fire", boolean)
114 Le = Variable("Leaving", boolean)
115 Re = Variable("Report", boolean)
116 Sm = Variable("Smoke", boolean)
117 Ta = Variable("Tamper", boolean)
118 SS = Variable("See Sm", boolean)
119 CS = DecisionVariable("Ch Sm", boolean, {Re})
120 Call = DecisionVariable("Call", boolean, {SS, CS, Re})
121
122 f_ta = Prob(Ta, [], [0.98, 0.02])
123 f-fi = Prob(Fi, [], [0.99, 0.01])
124 f-sm = Prob(Sm, [Fi], [0.99, 0.01, 0.1, 0.9])
125 f-al = Prob(Al, [Fi, Ta], [0.9999, 0.0001, 0.15, 0.85, 0.01, 0.99, 0.5, 0.5])
126 f-lv = Prob(Le, [Al], [0.999, 0.001, 0.12, 0.88])
127 f-re = Prob(Re, [Le], [0.99, 0.01, 0.25, 0.75])
128 f-ss = Prob(SS, [CS, Sm], [1, 0, 1, 0, 1, 0, 0, 1])
129
130 ut = Utility([CS, Fi, Call], [0, -200, -5000, -200, -20, -220, -5020, -220])
131
132 dnf = DecisionNetwork([Ta, Fi, Al, Le, Sm, Call, SS, CS, Re], [f_ta, f-fi, f-sm, f-al, f-lv, f-re, f-ss, ut])
133 # v, p = VE_DN(dnf).optimize()
134 # for df in p: print(df, "\n")

```

The following is the representation of the cheating decision of Figure 9.2. Note that we keep the names of the variables short (less than 8 characters) so that tables Python prints look good.

Figure 9.2: Cheating Decision Network

decnNetworks.py — (continued)

```

136 grades = ["A","B","C","F"]
137 Wa = Variable("Watched", boolean)
138 CC1 = Variable("Caught1", boolean)
139 CC2 = Variable("Caught2", boolean)
140 Pun = Variable("Punish",["None","Suspension","Recorded"])
141 Gr1 = Variable("Grade_1",grades)
142 Gr2 = Variable("Grade_2",grades)
143 GrF = Variable("Fin_Grd",grades)
144 Ch1 = DecisionVariable("Cheat_1", boolean,set()) #no parents
145 Ch2 = DecisionVariable("Cheat_2", boolean,{Ch1,CC1})
146
147 p_wa = Prob(Wa,[],[0.7, 0.3])
148 p_cc1 = Prob(CC1,[Wa,Ch1],[1.0, 0.0, 0.9, 0.1, 1.0, 0.0, 0.5, 0.5])
149 p_cc2 = Prob(CC2,[Wa,Ch2],[1.0, 0.0, 0.9, 0.1, 1.0, 0.0, 0.5, 0.5])
150 p_pun = Prob(Pun,[CC1,CC2],[1.0, 0.0, 0.0, 0.5, 0.4, 0.1, 0.6, 0.2, 0.2, 0.2, 0.5, 0.3])
151 p_gr1 = Prob(Gr1,[Ch1], [0.2, 0.3, 0.3, 0.2, 0.5, 0.3, 0.2, 0.0])
152 p_gr2 = Prob(Gr2,[Ch2], [0.2, 0.3, 0.3, 0.2, 0.5, 0.25, 0.25, 0.0])
153 p_fg = Prob(GrF,[Gr1,Gr2],
154 [1.0, 0.0, 0.0, 0.0, 0.5, 0.5, 0.0, 0.0, 0.25, 0.5, 0.25, 0.0, 0.25,
155 0.25, 0.25, 0.25, 0.5, 0.5, 0.0, 0.0, 0.0, 1.0, 0.0, 0.0, 0.0, 0.5,
156 0.5, 0.0, 0.0, 0.25, 0.5, 0.25, 0.25, 0.5, 0.25, 0.0, 0.0, 0.5, 0.5,
157 0.0, 0.0, 0.0, 1.0, 0.0, 0.0, 0.0, 0.25, 0.75, 0.25, 0.5, 0.25, 0.0,
158 0.0, 0.25, 0.5, 0.25, 0.0, 0.0, 0.25, 0.75, 0.0, 0.0, 0.0, 1.0])
159 utc = Utility([Pun,GrF],[100,90,70,50,40,20,10,0,70,60,40,20])

```

```

160 |
161 | cheat_dn = DecisionNetwork([Pun,CC2,Wa,GrF,Gr2,Gr1,Ch2,CC1,Ch1],
162 | [p_wa, p_cc1, p_cc2, p_pun, p_gr1, p_gr2,p_fg,utc])
163 |
164 | # VE_DN.max_display_level = 3 # if you want to show lots of detail
165 | # v,p = VE_DN(cheat_dn).optimize(); print(v)
166 | # for df in p: print(df,"\n") # print decision functions

```

9.2 Markov Decision Processes

We will represent a **Markov decision process (MDP)** directly, rather than using the variable elimination code, as we did for decision networks.

States and actions are represented as lists of strings. The data structures for transitions, rewards, q-values, etc., use the index of the state or the action. The names of the state with index i is in `states[i]`, and the name of action with index i is in `actions[i]`.

```

_____mdpProblem.py — Representations for Markov Decision Processes_____
11 | from utilities import argmax
12 |
13 | class MDP(object):
14 | def __init__(self, states, actions, trans, reward, discount):
15 | """states is a list or tuple of states.
16 | actions is a list or tuple of actions
17 | trans[s][a][s'] represents P(s'|a,s)
18 | reward[s][a] gives the expected reward of doing a in state s
19 | discount is a real in the range [0,1]
20 | """
21 | self.states = states
22 | self.actions = actions
23 | self.trans = trans
24 | self.reward = reward
25 | self.discount = discount
26 | self.v0 = [0 for s in states] # initial value function

```

2 state partying example:

```

_____mdpExamples.py — MDP Examples_____
11 | from mdpProblem import MDP
12 | ##### Partying Decision Example #####
13 |
14 | # States: Healthy Sick
15 | # Actions: Relax Party
16 |
17 | # trans[s][a][s'] gives P(s'|a,s)
18 | # Relax Party
19 | trans2 = (((0.95,0.05), (0.7, 0.3)), # Healthy
20 | ((0.5,0.5), (0.1, 0.9))  # Sick
21 | )

```

```

22
23 # reward[s][a] gives the expected reward of doing a in state s.
24 reward2 = ((7,10),(0,2))
25
26 healthy2 = MDP(['Healthy','Sick'], ['Relax','Party'], trans2, reward2, discount=0.8)

```

Tiny game from Example 11.7 and Figure 11.8 of Poole and Mackworth, 2010:

```

_____mdpExamples.py — (continued)_____
28 ## Tiny Game from Example 11.7 and Figure 11.8 of Poole and Mackworth, 2010 #
29
30 # actions up right upC left
31 transt = (((0.1,0.1,0.8,0,0,0), (0,1,0,0,0,0), (0,0,1,0,0,0), (1,0,0,0,0,0)), #s0
32 ((0.1,0.1,0.8,0,0,0), (0,1,0,0,0,0), (0,0,0,1,0,0), (1,0,0,0,0,0)),
33 #s1
34 ((0,0,0.1,0.1,0.8,0), (0,0,0,1,0,0), (0,0,0,0,1,0), (0,0,1,0,0,0)),
35 #s2
36 ((0,0,0.1,0.1,0,0.8), (0,0,0,1,0,0), (0,0,0,0,0,1), (0,0,1,0,0,0)),
37 #s3
38 ((0.1,0,0,0,0.8,0.1), (0,0,0,0,0,1), (0,0,0,0,1,0), (1,0,0,0,0,0)),
39 #s4
40 ((0,0,0,0,0.1,0.9), (0,0,0,0,0,1), (0,0,0,0,0,1), (0,0,0,0,1,0)) ) #s5
41
42 # actions up rt upC left
43 rewardt = ((-0.1, 0, -1, -1), #s0
44 (-0.1, -1, -2, 0), #s1
45 (-10, 0, -1, -100), #s2
46 (-0.1, -1, -1, 0), #s3
47 (-1, 0, -2, 10), #s4
48 (-1, -1, -2, 0)) #s5
49
50 mdpt = MDP(['s0','s1','s2','s3','s4','s5'], # states
51 ['up', 'right', 'upC', 'left'], # actions
52 transt, rewardt, discount=0.9)

```

9.3 Value Iteration

This implements value iteration, storing V .

This uses indexes of the states and actions (not the names). A value function is list, v , such that $v[s]$ is the value for state with index s . Similarly a policy pi is represented as a list where $pi[s]$, where s is the index of a state, returns the index of the action.

```

_____mdpProblem.py — (continued)_____
28 def vi1(self,v):
29 """carry out one iteration of value iteration and
30 returns a value function (a list of a value for each state).
31 v is the previous value function.

```

```

32 """
33 return [max([self.reward[s][a]+self.discount*product(self.trans[s][a],v)
34 for a in range(len(self.actions))])
35 for s in range(len(self.states))]
36
37 def vi(self,v0,n):
38 """carries out n iterations of value iteration starting with value v0.
39
40 Returns a value function
41 """
42 val = self.v0
43 for i in range(n):
44 val= self.vi1(val)
45 return val
46
47 def policy(self,v):
48 """returns an optimal policy assuming the next value function is v
49 v is a list of values for each state
50 returns a list of the indexes of optimal actions for each state
51 """
52 return [argmax(enumerate([self.reward[s][a]+self.discount*product(self.trans[s][a],v)
53 for a in range(len(self.actions))]))
54 for s in range(len(self.states))]
55
56 def q(self,v):
57 """returns the one-step-lookahead q-value assuming the next value function is v
58 v is a list of values for each state
59 returns a list of q values for each state. so that q[s][a] represents Q(s,a)
60 """
61 return [[self.reward[s][a]+self.discount*product(self.trans[s][a],v)
62 for a in range(len(self.actions))]
63 for s in range(len(self.states))]

```

mdpProblem.py — (continued)

```

65 def product(l1,l2):
66 """returns the dot product of l1 and l2"""
67 return sum([i1*i2 for (i1,i2) in zip(l1,l2)])

```

The following gives a trace for the examples:

mdpExamples.py — (continued)

```

50 def trace(mdp,numiter):
51 print("Q values are shown as",[[st+"_"+ac for ac in mdp.actions] for st in mdp.states])
52 print("One step lookahead Q-values:")
53 print(mdp.q(mdp.v0))
54 print("Values are for the states:", mdp.states)
55 print("One step lookahead values:")
56 print(mdp.vi(mdp.v0,1))
57 print("Two step lookahead Q-values:")
58 print(mdp.q(mdp.vi(mdp.v0,1)))
59 print("Two step lookahead values:")

```

```
60 | print(mdp.vi(mdp.v0,2))
61 | vfin = mdp.vi(mdp.v0,numiter)
62 | print("After",numiter,"iterations, values:")
63 | print(vfin)
64 | print("After",numiter,"iterations, Q-values:")
65 | print(mdp.q(vfin))
66 | print("After",numiter,"iterations, Policy:",
67 | [st+"->" + mdp.actions[act] for (st,act) in zip(mdp.states ,mdp.policy(vfin))])
68 |
69 | # Try the following:
70 | # trace(healthy2,10)
```

Exercise 9.1 Implement value iteration that stores the Q -values rather than the V -values. Does it work better than storing V ? (What might better mean?)

Exercise 9.2 Implement asynchronous value iteration. Try a number of different ways to choose the states and actions to update (e.g., sweeping through the state-action pairs, choosing them at random). Note that the best way may be to determine which states have had their Q -values change the most, and then update the previous ones, but that is not so straightforward to implement, because you need to find those previous states.

Learning with Uncertainty

10.1 K-means

The k-means learner maintains two lists that suffice as sufficient statistics to classify examples, and to learn the classification:

- *class_counts* is a list such that *class_counts*[*c*] is the number of examples in the training set with *class* = *c*.
- *feature_sum* is a list such that *feature_sum*[*i*][*c*] is sum of the values for the *i*'th feature *i* for members of class *c*. The average value of the *i*th feature in class *i* is

$$\frac{\text{feature_sum}[i][c]}{\text{class_counts}[c]}$$

The class is initialized by randomly assigning examples to classes, and updating the statistics for *class_counts* and *feature_sum*.

```
learnKMeans.py — k-means learning
11 from learnProblem import Data_set, Learner, Data_from_file
12 import random
13 import matplotlib.pyplot as plt
14
15 class K_means_learner(Learner):
16 def __init__(self, dataset, num_classes):
17 self.dataset = dataset
18 self.num_classes = num_classes
19 self.random_initialize()
20
21 def random_initialize(self):
```

```

22 # class_counts[c] is the number of examples with class=c
23 self.class_counts = [0]*self.num_classes
24 # feature_sum[i][c] is the sum of the values of feature i for class c
25 self.feature_sum = [[0]*self.num_classes
26 for feat in self.dataset.input_features]
27 for eg in self.dataset.train:
28 cl = random.randrange(self.num_classes) # assign eg to random class
29 self.class_counts[cl] += 1
30 for (ind,feat) in enumerate(self.dataset.input_features):
31 self.feature_sum[ind][cl] += feat(eg)
32 self.num_iterations = 0
33 self.display(1,"Initial class counts: ",self.class_counts)

```

The distance from (the mean of) a class to an example is the sum, over all features, of the sum-of-squares differences of the class mean and the example value.

```

learnKMeans.py — (continued)
35 def distance(self,cl,eg):
36 """distance of the eg from the mean of the class"""
37 return sum( (self.class_prediction(ind,cl)-feat(eg))**2
38 for (ind,feat) in enumerate(self.dataset.input_features))
39
40 def class_prediction(self,feat_ind,cl):
41 """prediction of the class cl on the feature with index feat_ind"""
42 if self.class_counts[cl] == 0:
43 return 0 # there are no examples so we can choose any value
44 else:
45 return self.feature_sum[feat_ind][cl]/self.class_counts[cl]
46
47 def class_of_eg(self,eg):
48 """class to which eg is assigned"""
49 return (min((self.distance(cl,eg),cl)
50 for cl in range(self.num_classes)))[1]
51 # second element of tuple, which is a class with minimum distance

```

One step of k-means updates the *class_counts* and *feature_sum*. It uses the old values to determine the classes, and so the new values for *class_counts* and *feature_sum*. At the end it determines whether the values of these have changes, and then replaces the old ones with the new ones. It returns an indicator of whether the values are stable (have not changed).

```

learnKMeans.py — (continued)
53 def k_means_step(self):
54 """Updates the model with one step of k-means.
55 Returns whether the assignment is stable.
56 """
57 new_class_counts = [0]*self.num_classes
58 # feature_sum[i][c] is the sum of the values of feature i for class c
59 new_feature_sum = [[0]*self.num_classes
60 for feat in self.dataset.input_features]

```

```

61 for eg in self.dataset.train:
62 cl = self.class_of_eg(eg)
63 new_class_counts[cl] += 1
64 for (ind, feat) in enumerate(self.dataset.input_features):
65 new_feature_sum[ind][cl] += feat(eg)
66 stable = (new_class_counts == self.class_counts) and (self.feature_sum == new_feature_sum)
67 self.class_counts = new_class_counts
68 self.feature_sum = new_feature_sum
69 self.num_iterations += 1
70 return stable
71
72
73 def learn(self, n=100):
74 """do n steps of k-means, or until convergence"""
75 i=0
76 stable = False
77 while i<n and not stable:
78 stable = self.k_means_step()
79 i += 1
80 self.display(1, "Iteration", self.num_iterations,
81 "class counts: ", self.class_counts, " Stable=", stable)
82 return stable
83
84 def show_classes(self):
85 """sorts the data by the class and prints in order.
86 For visualizing small data sets
87 """
88 class_examples = [[] for i in range(self.num_classes)]
89 for eg in self.dataset.train:
90 class_examples[self.class_of_eg(eg)].append(eg)
91 print("Class", "Example", sep='\t')
92 for cl in range(self.num_classes):
93 for eg in class_examples[cl]:
94 print(cl, *eg, sep='\t')
95
96 def plot_error(self, maxstep=20):
97 """Plots the sum-of-squares error as a function of the number of steps"""
98 plt.ion()
99 plt.xlabel("step")
100 plt.ylabel("Ave sum-of-squares error")
101 train_errors = []
102 if self.dataset.test:
103 test_errors = []
104 for i in range(maxstep):
105 self.learn(1)
106 train_errors.append( sum(self.distance(self.class_of_eg(eg), eg)
107 for eg in self.dataset.train)
108 /len(self.dataset.train))
109 if self.dataset.test:
110 test_errors.append( sum(self.distance(self.class_of_eg(eg), eg)

```

```

111 for eg in self.dataset.test)
112 /len(self.dataset.test))
113 plt.plot(range(1,maxstep+1),train_errors,
114 label=str(self.num_classes)+" classes. Training set")
115 if self.dataset.test:
116 plt.plot(range(1,maxstep+1),test_errors,
117 label=str(self.num_classes)+" classes. Test set")
118 plt.legend()
119 plt.draw()
120
121 %data = Data_from_file('data/emdata1.csv', num_train=10, target_index=2000) % trivial example
122 data = Data_from_file('data/emdata2.csv', num_train=10, target_index=2000)
123 %data = Data_from_file('data/emdata0.csv', num_train=14, target_index=2000) % example from textbook
124 kml = K_means_learner(data,2)
125 num_iter=4
126 print("Class assignment after",num_iter,"iterations:")
127 kml.learn(num_iter); kml.show_classes()
128
129 # Plot the error
130 # km2=K_means_learner(data,2); km2.plot_error(20) # 2 classes
131 # km3=K_means_learner(data,3); km3.plot_error(20) # 3 classes
132 # km13=K_means_learner(data,13); km13.plot_error(20) # 13 classes
133
134 # data = Data_from_file('data/carbool.csv', target_index=2000,boolean_features=True)
135 # kml = K_means_learner(data,3)
136 # kml.learn(20); kml.show_classes()
137 # km3=K_means_learner(data,3); km3.plot_error(20) # 3 classes
138 # km3=K_means_learner(data,30); km3.plot_error(20) # 30 classes

```

Exercise 10.1 Change *boolean_features = True* flag to allow for numerical features. K-means assumes the features are numerical, so we want to make non-numerical features into numerical features (using characteristic functions) but we probably don't want to change numerical features into Boolean.

Exercise 10.2 If there are many classes, some of the classes can become empty (e.g., try 100 classes with *carbool.csv*). Implement a way to put some examples into a class, if possible. Two ideas are:

- (a) Initialize the classes with actual examples, so that the classes will not start empty. (Do the classes become empty?)
- (b) In *class prediction*, we test whether the code is empty, and make a prediction of 0 for an empty class. It is possible to make a different prediction to "steal" an example (but you should make sure that a class has a consistent value for each feature in a loop).

Make your own suggestions, and compare it with the original, and whichever of these you think may work better.

10.2 EM

In the following definition, a class, c , is a integer in range $[0, \text{num_classes})$. i is an index of a feature, so $\text{feat}[i]$ is the i th feature, and a feature is a function from tuples to values. val is a value of a feature.

A model consists of 2 lists, which form the sufficient statistics:

- *class_counts* is a list such that $\text{class_counts}[c]$ is the number of tuples with $\text{class} = c$, where each tuple is weighted by its probability, i.e.,

$$\text{class_counts}[c] = \sum_{t:\text{class}(t)=c} P(t)$$

- *feature_counts* is a list such that $\text{feature_counts}[i][\text{val}][c]$ is the weighted count of the number of tuples t with $\text{feat}[i](t) = \text{val}$ and $\text{class}(t) = c$, each tuple is weighted by its probability, i.e.,

$$\text{feature_counts}[i][\text{val}][c] = \sum_{t:\text{feat}[i](t)=\text{val} \text{ and } \text{class}(t)=c} P(t)$$

```

learnEM.py — EM Learning
11 from learnProblem import Data_set, Learner, Data_from_file
12 import random
13 import math
14 import matplotlib.pyplot as plt
15
16 class EM_learner(Learner):
17 def __init__(self, dataset, num_classes):
18 self.dataset = dataset
19 self.num_classes = num_classes
20 self.class_counts = None
21 self.feature_counts = None

```

The function *em_step* goes through the training examples, and updates these counts. The first time it is run, when there is no model, it uses random distributions.

```

learnEM.py — (continued)
23 def em_step(self, orig_class_counts, orig_feature_counts):
24 """updates the model."""
25 class_counts = [0]*self.num_classes
26 feature_counts = [{val:[0]*self.num_classes
27 for val in feat.frange}
28 for feat in self.dataset.input_features]
29 for tple in self.dataset.train:
30 if orig_class_counts: # a model exists
31 tpl_class_dist = self.prob(tple, orig_class_counts, orig_feature_counts)
32 else: # initially, with no model, return a random distribution

```

```

33 tpl_class_dist = random_dist(self.num_classes)
34 for cl in range(self.num_classes):
35 class_counts[cl] += tpl_class_dist[cl]
36 for (ind, feat) in enumerate(self.dataset.input_features):
37 feature_counts[ind][feat(tple)][cl] += tpl_class_dist[cl]
38 return class_counts, feature_counts

```

prob computes the probability of a class for a tuple, given the current statistics.

$$\begin{aligned}
 P(c \mid tple) &\propto P(c) * \prod_i P(X_i = tple(i) \mid c) \\
 &= \frac{\text{class_counts}[c]}{\text{len}(\text{self.dataset})} * \prod_i \frac{\text{feature_counts}[i][\text{feat}_i(tple)][c]}{\text{class_counts}[c]}
 \end{aligned}$$

$\text{len}(\text{self.dataset})$ is a constant (independent of c). $\text{class_counts}[c]$ can be taken out of the product, but needs to be raised to the power of the number of features, and one of them cancels.

```

_____learnEM.py — (continued)_____
40 def prob(self, tple, class_counts, feature_counts):
41 """returns a distribution over the classes for the original tuple in the current model
42 """
43 feats = self.dataset.input_features
44 unnorm = [prod(feature_counts[i][feat(tple)][c]
45 for (i, feat) in enumerate(feats)) / (class_counts[c]**(len(feats)-1))
46 for c in range(self.num_classes)]
47 thesum = sum(unnorm)
48 return [un/thesum for un in unnorm]

```

learn does n steps of EM:

```

_____learnEM.py — (continued)_____
50 def learn(self, n):
51 """do n steps of em"""
52 for i in range(n):
53 self.class_counts, self.feature_counts = self.em_step(self.class_counts,
54 self.feature_counts)

```

The following is for visualizing the classes. It prints the dataset ordered by the probability of class c .

```

_____learnEM.py — (continued)_____
56 def show_class(self, c):
57 """sorts the data by the class and prints in order.
58 For visualizing small data sets
59 """
60 sorted_data = sorted((self.prob(tpl, self.class_counts, self.feature_counts)[c],
61 ind, # preserve ordering for equal probabilities
62 tpl)
63 for (ind, tpl) in enumerate(self.dataset.train))
64 for cc, r, tpl in sorted_data:
65 print(cc, *tpl, sep='\t')

```

The following are for evaluating the classes.

The probability of a tuple can be evaluated by marginalizing over the classes:

$$P(tple) = \sum_c P(c) * \prod_i P(X_i=tple(i) | c)$$

$$= \sum_c \frac{cc[c]}{len(self.dataset)} * \prod_i \frac{fc[i][feat_i(tple)][c]}{cc[c]}$$

where cc is the class count and fc is feature count. $len(self.dataset)$ can be distributed out of the sum, and $cc[c]$ can be taken out of the product:

$$= \frac{1}{len(self.dataset)} \sum_c \frac{1}{cc[c]^{\#feats-1}} * \prod_i fc[i][feat_i(tple)][c]$$

Given the probability of each tuple, we can evaluate the logloss, as the negative of the log probability:

```

learnEM.py — (continued)
67 def logloss(self, tple):
68 """returns the logloss of the prediction on tple, which is -log(P(tple))
69 based on the current class counts and feature counts
70 """
71 feats = self.dataset.input_features
72 res = 0
73 cc = self.class_counts
74 fc = self.feature_counts
75 for c in range(self.num_classes):
76 res += prod(fc[i][feat(tple)][c]
77 for (i, feat) in enumerate(feats)) / (cc[c]**(len(feats)-1))
78 if res > 0:
79 return -math.log2(res/len(self.dataset.train))
80 else:
81 return float("inf") #infinity
82
83 def plot_error(self, maxstep=20):
84 """Plots the logloss error as a function of the number of steps"""
85 plt.ion()
86 plt.xlabel("step")
87 plt.ylabel("Ave Logloss (bits)")
88 train_errors = []
89 if self.dataset.test:
90 test_errors = []
91 for i in range(maxstep):
92 self.learn(1)
93 train_errors.append( sum(self.logloss(tple) for tple in self.dataset.train)
94 /len(self.dataset.train))
95 if self.dataset.test:
96 test_errors.append( sum(self.logloss(tple) for tple in self.dataset.test)
97 /len(self.dataset.test))
98 plt.plot(range(1, maxstep+1), train_errors,

```

```

99 label=str(self.num_classes)+" classes. Training set")
100 if self.dataset.test:
101 plt.plot(range(1,maxstep+1),test_errors,
102 label=str(self.num_classes)+" classes. Test set")
103 plt.legend()
104 plt.draw()
105
106 def prod(L):
107 """returns the product of the elements of L"""
108 res = 1
109 for e in L:
110 res *= e
111 return res
112
113 def random_dist(k):
114 """generate k random numbers that sum to 1"""
115 res = [random.random() for i in range(k)]
116 s = sum(res)
117 return [v/s for v in res]
118
119 data = Data_from_file('data/emdata2.csv', num_train=10, target_index=2000)
120 eml = EM_learner(data,2)
121 num_iter=2
122 print("Class assignment after",num_iter,"iterations:")
123 eml.learn(num_iter); eml.show_class(0)
124
125 # Plot the error
126 # em2=EM_learner(data,2); em2.plot_error(40) # 2 classes
127 # em3=EM_learner(data,3); em3.plot_error(40) # 3 classes
128 # em13=EM_learner(data,13); em13.plot_error(40) # 13 classes
129
130 # data = Data_from_file('data/carbool.csv', target_index=2000,boolean_features=False)
131 # [f.frange for f in data.input_features]
132 # eml = EM_learner(data,3)
133 # eml.learn(20); eml.show_class(0)
134 # em3=EM_learner(data,3); em3.plot_error(60) # 3 classes
135 # em3=EM_learner(data,30); em3.plot_error(60) # 30 classes

```

Exercise 10.3 For the EM data, where there are naturally 2 classes, 3 classes does better on the training set after a while than 2 classes, but worse on the test set. Explain why. Hint: look what the 3 classes are. Use "em3.show_class(i)" for each of the classes $i \in [0, 3)$.

Exercise 10.4 Write code to plot the logloss as a function of the number of classes (from 1 to say 15) for a fixed number of iterations. (From the experience with the existing code, think about how many iterations is appropriate.)

Multiagent Systems

11.1 Minimax

Here we consider two-player zero-sum games. Here a player only wins when another player loses. This can be modeled as where there is a single utility which one agent (the maximizing agent) is trying minimize and the other agent (the minimizing agent) is trying to minimize.

11.1.1 Creating a two-player game

```
masProblem.py — A Multiagent Problem
11 from display import Displayable
12
13 class Node(Displayable):
14 """A node in a search tree. It has a
15 name a string
16 isMax is True if it is a maximizing node, otherwise it is minimizing node
17 children is the list of children
18 value is what it evaluates to if it is a leaf.
19 """
20 def __init__(self, name, isMax, value, children):
21 self.name = name
22 self.isMax = isMax
23 self.value = value
24 self.allchildren = children
25
26 def isLeaf(self):
27 """returns true of this is a leaf node"""
28 return self.allchildren is None
29
```

```

30 def children(self):
31 """returns the list of all children."""
32 return self.allchildren
33
34 def evaluate(self):
35 """returns the evaluation for this node if it is a leaf"""
36 return self.value

```

The following gives the tree from Figure 11.5 of the book. Note how 888 is used as a value here, but never appears in the trace.

```

masProblem.py — (continued)
38 fig10_5 = Node("a", True, None, [
39 Node("b", False, None, [
40 Node("d", True, None, [
41 Node("h", False, None, [
42 Node("h1", True, 7, None),
43 Node("h2", True, 9, None)]],
44 Node("i", False, None, [
45 Node("i1", True, 6, None),
46 Node("i2", True, 888, None)]])],
47 Node("e", True, None, [
48 Node("j", False, None, [
49 Node("j1", True, 11, None),
50 Node("j2", True, 12, None)]],
51 Node("k", False, None, [
52 Node("k1", True, 888, None),
53 Node("k2", True, 888, None)]])]),
54 Node("c", False, None, [
55 Node("f", True, None, [
56 Node("l", False, None, [
57 Node("l1", True, 5, None),
58 Node("l2", True, 888, None)]],
59 Node("m", False, None, [
60 Node("m1", True, 4, None),
61 Node("m2", True, 888, None)]])],
62 Node("g", True, None, [
63 Node("n", False, None, [
64 Node("n1", True, 888, None),
65 Node("n2", True, 888, None)]],
66 Node("o", False, None, [
67 Node("o1", True, 888, None),
68 Node("o2", True, 888, None)]])])])])

```

The following is a representation of a **magic-sum game**, where players take turns picking a number in the range [1,9], and the first player to have 3 numbers that sum to 15 wins. Note that this is a syntactic variant of **tic-tac-toe** or **naughts and crosses**. To see this, consider the numbers on a **magic square** (Figure 11.1); 3 numbers that add to 15 correspond exactly to the winning positions of tic-tac-toe played on the magic square.

Note that we do not remove symmetries. (What are the symmetries? How

6	1	8
7	5	3
2	9	4

Figure 11.1: Magic Square

do the symmetries of tic-tac-toe translate here?)

```

masProblem.py — (continued)
70
71 class Magic_sum(Node):
72 def __init__(self, xmove=True, last_move=None,
73 available=[1,2,3,4,5,6,7,8,9], x=[], o=[]):
74 """This is a node in the search for the magic-sum game.
75 xmove is True if the next move belongs to X.
76 last_move is the number selected in the last move
77 available is the list of numbers that are available to be chosen
78 x is the list of numbers already chosen by x
79 o is the list of numbers already chosen by o
80 """
81 self.isMax = self.xmove = xmove
82 self.last_move = last_move
83 self.available = available
84 self.x = x
85 self.o = o
86 self.allchildren = None #computed on demand
87 lm = str(last_move)
88 self.name = "start" if not last_move else "o="+lm if xmove else "x="+lm
89
90 def children(self):
91 if self.allchildren is None:
92 if self.xmove:
93 self.allchildren = [
94 Magic_sum(xmove = not self.xmove,
95 last_move = sel,
96 available = [e for e in self.available if e is not sel],
97 x = self.x+[sel],
98 o = self.o)
99 for sel in self.available]
100 else:
101 self.allchildren = [
102 Magic_sum(xmove = not self.xmove,
103 last_move = sel,
104 available = [e for e in self.available if e is not sel],
105 x = self.x,
106 o = self.o+[sel])
107 for sel in self.available]
108 return self.allchildren
109

```

```

110 def isLeaf(self):
111 """A leaf has no numbers available or is a win for one of the players.
112 We only need to check for a win for o if it is currently x's turn,
113 and only check for a win for x if it is o's turn (otherwise it would
114 have been a win earlier).
115 """
116 return (self.available == [] or
117 (sum_to_15(self.last_move,self.o)
118 if self.xmove
119 else sum_to_15(self.last_move,self.x)))
120
121 def evaluate(self):
122 if self.xmove and sum_to_15(self.last_move,self.o):
123 return -1
124 elif not self.xmove and sum_to_15(self.last_move,self.x):
125 return 1
126 else:
127 return 0
128
129 def sum_to_15(last,selected):
130 """is true if last, together with two other elements of selected sum to 15.
131 """
132 return any(last+a+b == 15
133 for a in selected if a != last
134 for b in selected if b != last and b != a)

```

11.1.2 Minimax and α - β Pruning

This is a naive depth-first **minimax algorithm**:

```

masMiniMax.py — Minimax search with alpha-beta pruning
11 def minimax(node):
12 """returns the value of node, and a best path for the agents
13 """
14 if node.isLeaf():
15 return node.evaluate(),None
16 elif node.isMax:
17 max_score = -999
18 max_path = None
19 for C in node.children():
20 score,path = minimax(C,depth+1)
21 if score > max_score:
22 max_score = score
23 max_path = C.name,path
24 return max_score,max_path
25 else:
26 min_score = 999
27 min_path = None
28 for C in node.children():
29 score,path = minimax(C,depth+1)
30 if score < min_score:

```

```

31 min_score = score
32 min_path = C.name,path
33 return min_score,min_path

```

The following is a depth-first minimax with α - β pruning. It returns the value for a node as well as a best path for the agents.

```

masMiniMax.py — (continued)
35 def minimax_alpha_beta(node,alpha,beta,depth=0):
36 """node is a Node, alpha and beta are cutoffs, depth is the depth
37 returns value, path
38 where path is a sequence of nodes that results in the value"""
39 node.display(2," *depth,"minimax_alpha_beta(",node.name," ",alpha," ",beta,")")
40 best=None # only used if it will be pruned
41 if node.isLeaf():
42 node.display(2," *depth,"returning leaf value",node.evaluate())
43 return node.evaluate(),None
44 elif node.isMax:
45 for C in node.children():
46 score,path = minimax_alpha_beta(C,alpha,beta,depth+1)
47 if score >= beta: # beta pruning
48 node.display(2," *depth,"pruned due to beta=",beta,"C=",C.name)
49 return score, None
50 if score > alpha:
51 alpha = score
52 best = C.name, path
53 node.display(2," *depth,"returning max alpha",alpha,"best",best)
54 return alpha,best
55 else:
56 for C in node.children():
57 score,path = minimax_alpha_beta(C,alpha,beta,depth+1)
58 if score <= alpha: # alpha pruning
59 node.display(2," *depth,"pruned due to alpha=",alpha,"C=",C.name)
60 return score, None
61 if score < beta:
62 beta=score
63 best = C.name,path
64 node.display(2," *depth,"returning min beta",beta,"best=",best)
65 return beta,best

```

Testing:

```

masMiniMax.py — (continued)
67 from masProblem import fig10_5, Magic_sum, Node
68
69 # Node.max_display_level=2 # print detailed trace
70 # minimax_alpha_beta(fig10_5, -9999, 9999,0)
71 # minimax_alpha_beta(Magic_sum(), -9999, 9999,0)
72
73 #To see how much time alpha-beta pruning can save over minimax, uncomment the following:
74 ## import timeit
75 ## timeit.Timer("minimax(Magic_sum())",setup="from __main__ import minimax, Magic_sum"

```

```
76 | ## ).timeit(number=1)
77 | ## trace=False
78 | ## timeit.Timer("minimax_alpha_beta(Magic_sum(), -9999, 9999,0)",
79 | ## setup="from __main__ import minimax_alpha_beta, Magic_sum"
80 | ## ).timeit(number=1)
```

Reinforcement Learning

12.1 Representing Agents and Environments

When the learning agent does an action in the environment, it observes a $(state, reward)$ pair from the environment. The *state* is the world state; this is the fully observable assumption.

An RL environment implements a *do(action)* method that returns a $(state, reward)$ pair.

```
rlProblem.py — Representations for Reinforcement Learning
11 import random
12 from display import Displayable
13 from utilities import flip
14
15 class RL_env(Displayable):
16 def __init__(self, actions, state):
17 self.actions = actions # set of actions
18 self.state = state # initial state
19
20 def do(self, action):
21 """do action
22 returns state, reward
23 """
24 raise NotImplementedError("RL_env.do") # abstract method
```

Here is the definition of the simple 2-state, 2-action party/relax decision.

```
rlProblem.py — (continued)
26 class Healthy_env(RL_env):
27 def __init__(self):
28 RL_env.__init__(self, ["party", "relax"], "healthy")
29
```

```

30 def do(self, action):
31 """updates the state based on the agent doing action.
32 returns state,reward
33 """
34 if self.state=="healthy":
35 if action=="party":
36 self.state = "healthy" if flip(0.7) else "sick"
37 reward = 10
38 else: # action=="relax"
39 self.state = "healthy" if flip(0.95) else "sick"
40 reward = 7
41 else: # self.state=="sick"
42 if action=="party":
43 self.state = "healthy" if flip(0.1) else "sick"
44 reward = 2
45 else:
46 self.state = "healthy" if flip(0.5) else "sick"
47 reward = 0
48 return self.state,reward

```

12.1.1 Simulating an environment from an MDP

Given the definition for an MDP (page 172), *Env_from_MDP* takes in an MDP and simulates the environment with those dynamics.

Note that the MDP does not contain enough information to simulate a system, because it loses any dependency between the rewards and the resulting state; here we assume the agent always received the average reward for the state and action.

```

rlProblem.py — (continued)
50 class Env_from_MDP(RL_env):
51 def __init__(self, mdp):
52 initial_state = mdp.states[0]
53 RL_env.__init__(self,mdp.actions, initial_state)
54 self.mdp = mdp
55 self.action_index = {action:index for (index,action) in enumerate(mdp.actions)}
56 self.state_index = {state:index for (index,state) in enumerate(mdp.states)}
57
58 def do(self, action):
59 """updates the state based on the agent doing action.
60 returns state,reward
61 """
62 action_ind = self.action_index[action]
63 state_ind = self.state_index[self.state]
64 self.state = pick_from_dist(self.mdp.trans[state_ind][action_ind], self.mdp.states)
65 reward = self.mdp.reward[state_ind][action_ind]
66 return self.state, reward
67
68 def pick_from_dist(dist,values):

```


Figure 12.1: Monster game

```

69 """
70 e.g. pick_from_dist([0.3,0.5,0.2],['a','b','c']) should pick 'a' with probability 0.3, etc.
71 """
72 ran = random.random()
73 i=0
74 while ran>dist[i]:
75 ran -= dist[i]
76 i += 1
77 return values[i]

```

12.1.2 Simple Game

This is for the game depicted in Figure 12.1.

```

_____rlSimpleEnv.py — Simple game_____
11 import random
12 from utilities import flip
13 from rlProblem import RL_env
14
15 class Simple_game_env(RL_env):
16 xdim = 5
17 ydim = 5
18
19 vwalls = [(0,3), (0,4), (1,4)] # vertical walls right of these locations
20 hwalls = [] # not implemented
21 crashed_reward = -1
22
23 prize_locs = [(0,0), (0,4), (4,0), (4,4)]
24 prize_appears_prob = 0.3
25 prize_reward = 10

```

```

26
27 monster_locs = [(0,1), (1,1), (2,3), (3,1), (4,2)]
28 monster_appears_prob = 0.4
29 monster_reward_when_damaged = -10
30 repair_stations = [(1,4)]
31
32 actions = ["up","down","left","right"]
33
34 def __init__(self):
35 # State:
36 self.x = 2
37 self.y = 2
38 self.damaged = False
39 self.prize = None
40 # Statistics
41 self.number_steps = 0
42 self.total_reward = 0
43 self.min_reward = 0
44 self.min_step = 0
45 self.zero_crossing = 0
46 RL_env.__init__(self, Simple_game_env.actions,
47 (self.x, self.y, self.damaged, self.prize))
48 self.display(2,"","Step","Tot Rew","Ave Rew",sep="\t")
49
50 def do(self,action):
51 """updates the state based on the agent doing action.
52 returns state,reward
53 """
54 reward = 0.0
55 # A prize can appear:
56 if self.prize is None and flip(self.prize_appears_prob):
57 self.prize = random.choice(self.prize_locs)
58 # Actions can be noisy
59 if flip(0.4):
60 actual_direction = random.choice(self.actions)
61 else:
62 actual_direction = action
63 # Modeling the actions given the actual direction
64 if actual_direction == "right":
65 if self.x==self.xdim-1 or (self.x,self.y) in self.vwalls:
66 reward += self.crashed_reward
67 else:
68 self.x += 1
69 elif actual_direction == "left":
70 if self.x==0 or (self.x-1,self.y) in self.vwalls:
71 reward += self.crashed_reward
72 else:
73 self.x += -1
74 elif actual_direction == "up":
75 if self.y==self.ydim-1:

```

```

76 reward += self.crashed_reward
77 else:
78 self.y += 1
79 elif actual_direction == "down":
80 if self.y==0:
81 reward += self.crashed_reward
82 else:
83 self.y += -1
84 else:
85 raise RuntimeError("unknown_direction "+str(direction))
86
87 # Monsters
88 if (self.x,self.y) in self.monster_locs and flip(self.monster_appears_prob):
89 if self.damaged:
90 reward += self.monster_reward_when_damaged
91 else:
92 self.damaged = True
93 if (self.x,self.y) in self.repair_stations:
94 self.damaged = False
95
96 # Prizes
97 if (self.x,self.y) == self.prize:
98 reward += self.prize_reward
99 self.prize = None
100
101 # Statistics
102 self.number_steps += 1
103 self.total_reward += reward
104 if self.total_reward < self.min_reward:
105 self.min_reward = self.total_reward
106 self.min_step = self.number_steps
107 if self.total_reward>0 and reward>self.total_reward:
108 self.zero_crossing = self.number_steps
109 self.display(2,"",self.number_steps,self.total_reward,
110 self.total_reward/self.number_steps,sep="\t")
111
112 return (self.x, self.y, self.damaged, self.prize), reward

```

12.1.3 Evaluation and Plotting

```

r1Plot.py — RL Plotter
11 import matplotlib.pyplot as plt
12
13 def plot_rl(ag, label=None, yplot='Total', step_size=None,
14 steps_explore=1000, steps_exploit=1000, xscale='linear'):
15 """
16 plots the agent ag
17 label is the label for the plot
18 yplot is 'Average' or 'Total'

```

```

19 step_size is the number of steps between each point plotted
20 steps_explore is the number of steps the agent spends exploring
21 steps_exploit is the number of steps the agent spends exploiting
22 xscale is 'log' or 'linear'
23
24 returns total reward when exploring, total reward when exploiting
25 """
26 assert yplot in ['Average', 'Total']
27 if step_size is None:
28 step_size = max(1, (steps_explore+steps_exploit)//500)
29 if label is None:
30 label = ag.label
31 ag.max_display_level, old_md1 = 1, ag.max_display_level
32 plt.ion()
33 plt.xscale(xscale)
34 plt.xlabel("step")
35 plt.ylabel(yplot+" reward")
36 steps = [] # steps
37 rewards = [] # return
38 ag.restart()
39 step = 0
40 while step < steps_explore:
41 ag.do(step_size)
42 step += step_size
43 steps.append(step)
44 if yplot == "Average":
45 rewards.append(ag.acc_rewards/step)
46 else:
47 rewards.append(ag.acc_rewards)
48 acc_rewards_exploring = ag.acc_rewards
49 ag.explore, explore_save = 0, ag.explore
50 while step < steps_explore+steps_exploit:
51 ag.do(step_size)
52 step += step_size
53 steps.append(step)
54 if yplot == "Average":
55 rewards.append(ag.acc_rewards/step)
56 else:
57 rewards.append(ag.acc_rewards)
58 plt.plot(steps, rewards, label=label)
59 plt.legend(loc="upper left")
60 plt.draw()
61 ag.max_display_level = old_md1
62 ag.explore=explore_save
63 return acc_rewards_exploring, ag.acc_rewards-acc_rewards_exploring

```

12.2 Q Learning

To run the Q-learning demo, in folder “aipython”, load “rlQTest.py”, and copy and paste the example queries at the bottom of that file. This assumes Python 3.

```

rlQLearner.py — Q Learning
11 import random
12 from display import Displayable
13 from utilities import argmax, flip
14
15 class RL_agent(Displayable):
16 """An RL_Agent
17 has percepts (s, r) for some state s and real reward r
18 """
19
20 class Q_learner(RL_agent):
21 """A Q-learning agent has
22 belief-state consisting of
23 state is the previous state
24 q is a {(state,action):value} dict
25 visits is a {(state,action):n} dict. n is how many times action was done in state
26 acc_rewards is the accumulated reward
27
28 it observes (s, r) for some world-state s and real reward r
29 """
30
31 def __init__(self, env, discount, explore=0.1, fixed_alpha=True, alpha=0.2,
32 alpha_fun=lambda k:1/k,
33 qinit=0, label="Q_learner"):
34 """env is the environment to interact with.
35 discount is the discount factor
36 explore is the proportion of time the agent will explore
37 fixed_alpha specifies whether alpha is fixed or varies with the number of visits
38 alpha is the weight of new experiences compared to old experiences
39 alpha_fun is a function that computes alpha from the number of visits
40 qinit is the initial value of the Q's
41 label is the label for plotting
42 """
43 RL_agent.__init__(self)
44 self.env = env
45 self.actions = env.actions
46 self.discount = discount
47 self.explore = explore
48 self.fixed_alpha = fixed_alpha
49 self.alpha = alpha

```

```

50 self.alpha_fun = alpha_fun
51 self.qinit = qinit
52 self.label = label
53 self.restart()

```

`restart` is used to make the learner relearn everything. This is used by the plotter to create new plots.

```

_____rlQLearner.py — (continued)_____
55 def restart(self):
56 """make the agent relearn, and reset the accumulated rewards
57 """
58 self.acc_rewards = 0
59 self.state = self.env.state
60 self.q = {}
61 self.visits = {}

```

`do` takes in the number of steps.

```

_____rlQLearner.py — (continued)_____
63 def do(self,num_steps=100):
64 """do num_steps of interaction with the environment"""
65 self.display(2,"s\ta\tr\ts'\tQ")
66 alpha = self.alpha
67 for i in range(num_steps):
68 action = self.select_action(self.state)
69 next_state,reward = self.env.do(action)
70 if not self.fixed_alpha:
71 k = self.visits[(self.state, action)] = self.visits.get((self.state, action),0)+1
72 alpha = self.alpha_fun(k)
73 self.q[(self.state, action)] = (
74 (1-alpha) * self.q.get((self.state, action),self.qinit)
75 + alpha * (reward + self.discount
76 * max(self.q.get((next_state, next_act),self.qinit)
77 for next_act in self.actions)))
78 self.display(2,self.state, action, reward, next_state,
79 self.q[(self.state, action)], sep='\t')
80 self.state = next_state
81 self.acc_rewards += reward

```

`select_action` is used to select the next action to perform. This can be reimplemented to give a different exploration strategy.

```

_____rlQLearner.py — (continued)_____
83 def select_action(self, state):
84 """returns an action to carry out for the current agent
85 given the state, and the q-function
86 """
87 if flip(self.explore):
88 return random.choice(self.actions)
89 else:
90 return argmax((next_act, self.q.get((state, next_act),self.qinit))

```

```
91 | for next_act in self.actions)
```

Exercise 12.1 Implement a soft-max action selection. Choose a temperature that works well for the domain. Explain how you picked this temperature. Compare the epsilon-greedy, soft-max and optimism in the face of uncertainty.

Exercise 12.2 Implement SARSA. Hint: it does not do a *max* in *do*. Instead it needs to choose *next_act* before it does the update.

12.2.1 Testing Q-learning

The first tests are for the 2-action 2-state

```

rlQTest.py — RL Q Tester
11 from rlProblem import Healthy_env
12 from rlLearner import Q_learner
13 from rlPlot import plot_rl
14
15 env = Healthy_env()
16 ag = Q_learner(env, 0.7)
17 ag_opt = Q_learner(env, 0.7, qinit=100, label="optimistic" ) # optimistic agent
18 ag_exp_l = Q_learner(env, 0.7, explore=0.01, label="less explore")
19 ag_exp_m = Q_learner(env, 0.7, explore=0.5, label="more explore")
20 ag_disc = Q_learner(env, 0.9, qinit=100, label="disc 0.9")
21 ag_va = Q_learner(env, 0.7, qinit=100, fixed_alpha=False, alpha_fun=lambda k:10/(9+k), label="alpha=1/k")
22
23 # ag.max_display_level = 2
24 # ag.do(20)
25 # ag.q # get the learned q-values
26 # ag.max_display_level = 1
27 # ag.do(1000)
28 # ag.q # get the learned q-values
29 # plot_rl(ag, yplot="Average")
30 # plot_rl(ag_opt, yplot="Average")
31 # plot_rl(ag_exp_l, yplot="Average")
32 # plot_rl(ag_exp_m, yplot="Average")
33 # plot_rl(ag_disc, yplot="Average")
34 # plot_rl(ag_va, yplot="Average")
35
36 from mdpExamples import mdpt
37 from rlProblem import Env_from_MDP
38 envt = Env_from_MDP(mdpt)
39 agt = Q_learner(envt, 0.8)
40 # agt.do(20)
41
42 from rlSimpleEnv import Simple_game_env
43 senv = Simple_game_env()
44 sag1 = Q_learner(senv, 0.9, explore=0.2, fixed_alpha=True, alpha=0.1)
45 # plot_rl(sag1, steps_explore=100000, steps_exploit=100000, label="alpha="+str(sag1.alpha))
46 sag2 = Q_learner(senv, 0.9, explore=0.2, fixed_alpha=False)
47 # plot_rl(sag2, steps_explore=100000, steps_exploit=100000, label="alpha=1/k")

```

```

48 | sag3 = Q_learner(senv,0.9,explore=0.2,fixed_alpha=False,alpha_fun=lambda k:10/(9+k))
49 | # plot_rl(sag3,steps_explore=100000,steps_exploit=100000,label="alpha=10/(9+k)")

```

12.3 Model-based Reinforcement Learner

To run the demo, in folder “aipython”, load “rlModelLearner.py”, and copy and paste the example queries at the bottom of that file. This assumes Python 3.

A model-based reinforcement learner builds a Markov decision process model of the domain, simultaneously learns the model and plans with that model.

The model-based reinforcement learner used the following data structures:

- $q[s,a]$ is dictionary that, given a (s,a) pair returns the Q -value, the estimate of the future (discounted) value of being in state s and doing action a .
- $r[s,a]$ is dictionary that, given a (s,a) pair returns the average reward from doing a in state s .
- $t[s,a,s']$ is dictionary that, given a (s,a,s') tuple returns the number of times a was done in state s , with the result being state s' .
- $visits[s,a]$ is dictionary that, given a (s,a) pair returns the number of times action a was carried out in state s .
- $res_states[s,a]$ is dictionary that, given a (s,a) pair returns the list of resulting states that have occurred when action a was carried out in state s . This is used in the asynchronous value iteration to determine the s' states to sum over.
- $visits_list$ is a list of (s,a) pair that have been carried out. This is used to ensure there is no divide-by zero in the asynchronous value iteration. Note that this could be constructed from r , $visits$ or res_states by enumerating the keys, but needs to be a list for *random.choice*, and we don't want to keep recreating it.

```

_____rlModelLearner.py — Model-based Reinforcement Learner_____
11 | import random
12 | from rlQLearner import RL_agent
13 | from display import Displayable
14 | from utilities import argmax, flip
15 |
16 | class Model_based_reinforcement_learner(RL_agent):
17 | """A Model-based reinforcement learner
18 | """
19 |

```


```

20 def __init__(self, env, discount, explore=0.1, qinit=0,
21 updates_per_step=10, label="MBR_learner"):
22 """env is the environment to interact with.
23 discount is the discount factor
24 explore is the proportion of time the agent will explore
25 qinit is the initial value of the Q's
26 updates_per_step is the number of AVI updates per action
27 label is the label for plotting
28 """
29 RL_agent.__init__(self)
30 self.env = env
31 self.actions = env.actions
32 self.discount = discount
33 self.explore = explore
34 self.qinit = qinit
35 self.updates_per_step = updates_per_step
36 self.label = label
37 self.restart()

```

_rlModelLearner.py — (continued) _

```

39 def restart(self):
40 """make the agent relearn, and reset the accumulated rewards
41 """
42 self.acc_rewards = 0
43 self.state = self.env.state
44 self.q = {} # {(st,action):q_value} map
45 self.r = {} # {(st,action):reward} map
46 self.t = {} # {(st,action,st_next):count} map
47 self.visits = {} # {(st,action):count} map
48 self.res_states = {} # {(st,action):set_of_states} map
49 self.visits_list = [] # list of (st,action)
50 self.previous_action = None

```

_rlModelLearner.py — (continued) _

```

52 def do(self,num_steps=100):
53 """do num_steps of interaction with the environment
54 for each action, do updates_per_step iterations of asynchronous value iteration
55 """
56 for step in range(num_steps):
57 pst = self.state # previous state
58 action = self.select_action(pst)
59 self.state, reward = self.env.do(action)
60 self.acc_rewards += reward
61 self.t[(pst,action,self.state)] = self.t.get((pst, action,self.state),0)+1
62 if (pst,action) in self.visits:
63 self.visits[(pst,action)] += 1
64 self.r[(pst,action)] += (reward-self.r[(pst,action)])/self.visits[(pst,action)]
65 self.res_states[(pst,action)].add(self.state)
66 else:
67 self.visits[(pst,action)] = 1

```

```

68 self.r[(pst,action)] = reward
69 self.res_states[(pst,action)] = {self.state}
70 self.visits_list.append((pst,action))
71 st,act = pst,action #initial state-action pair for AVI
72 for update in range(self.updates_per_step):
73 self.q[(st,act)] = self.r[(st,act)]+self.discount*(
74 sum(self.t[st,act,rst]/self.visits[st,act]*
75 max(self.q.get((rst,nact),self.qinit) for nact in self.actions)
76 for rst in self.res_states[(st,act)]))
77 st,act = random.choice(self.visits_list)

```

rlModelLearner.py — (continued)

```

79 def select_action(self, state):
80 """returns an action to carry out for the current agent
81 given the state, and the q-function
82 """
83 if flip(self.explore):
84 return random.choice(self.actions)
85 else:
86 return argmax((next_act, self.q.get((state, next_act),self.qinit))
87 for next_act in self.actions)

```

rlModelLearner.py — (continued)

```

89 from rlQTest import senv # simple game environment
90 mbl1 = Model_based_reinforcement_learner(senv,0.9,updates_per_step=10)
91 # plot_rl(mbl1,steps_explore=100000,steps_exploit=100000,label="model-based(10)")
92 mbl2 = Model_based_reinforcement_learner(senv,0.9,updates_per_step=1)
93 # plot_rl(mbl2,steps_explore=100000,steps_exploit=100000,label="model-based(1)")

```

Exercise 12.3 If there was only one update per step, the algorithm can be made simpler and use less space. Explain how. Does it make it more efficient? Is it worthwhile having more than one update per step for the games implemented here?

Exercise 12.4 It is possible to implement the model-based reinforcement learner by replacing q , r , $visits$, res_states with a single dictionary that returns a tuple (q, r, v, tm) where q , r and v are numbers, and tm is a map from resulting states into counts. Does this make the algorithm easier to understand? Does this make the algorithm more efficient?

Exercise 12.5 If the states and the actions were mapped into integers, the dictionaries could be implemented more efficiently as arrays. This entails an extra step in specifying problems. Implement this for the simple game. Is it more efficient?

12.4 Reinforcement Learning with Features

To run the demo, in folder “aipython”, load “rlFeatures.py”, and copy and paste the example queries at the bottom of that file. This assumes Python 3.

12.4.1 Representing Features

A feature is a function from state and action. To construct the features for a domain, we construct a function that takes a state and an action and returns the list of all feature values for that state and action. This feature set is redesigned for each problem.

`get_features(state, action)` returns the feature values appropriate for the simple game.

```

11 from rlSimpleEnv import Simple_game_env
12 from rlProblem import RL_env
13
14 def get_features(state, action):
15 """returns the list of feature values for the state-action pair
16 """
17 assert action in Simple_game_env.actions
18 (x,y,d,p) = state
19 # f1: would go to a monster
20 f1 = monster_ahead(x,y,action)
21 # f2: would crash into wall
22 f2 = wall_ahead(x,y,action)
23 # f3: action is towards a prize
24 f3 = towards_prize(x,y,action,p)
25 # f4: damaged and action is toward repair station
26 f4 = towards_repair(x,y,action) if d else 0
27 # f5: damaged and towards monster
28 f5 = 1 if d and f1 else 0
29 # f6: damaged
30 f6 = 1 if d else 0
31 # f7: not damaged
32 f7 = 1-f6
33 # f8: damaged and prize ahead
34 f8 = 1 if d and f3 else 0
35 # f9: not damaged and prize ahead
36 f9 = 1 if not d and f3 else 0
37 features = [1,f1,f2,f3,f4,f5,f6,f7,f8,f9]
38 for pr in Simple_game_env.prize_locs+[None]:
39 if p==pr:
40 features += [x, 4-x, y, 4-y]
41 else:
42 features += [0, 0, 0, 0]
43 # fp04 feature for y when prize is at 0,4
44 # this knows about the wall to the right of the prize
45 if p==(0,4):
46 if x==0:
47 fp04 = y
48 elif y<3:
49 fp04 = y
50 else:

```

```

51 fp04 = 4-y
52 else:
53 fp04 = 0
54 features.append(fp04)
55 return features
56
57 def monster_ahead(x,y,action):
58 """returns 1 if the location expected to get to by doing
59 action from (x,y) can contain a monster.
60 """
61 if action == "right" and (x+1,y) in Simple_game_env.monster_locs:
62 return 1
63 elif action == "left" and (x-1,y) in Simple_game_env.monster_locs:
64 return 1
65 elif action == "up" and (x,y+1) in Simple_game_env.monster_locs:
66 return 1
67 elif action == "down" and (x,y-1) in Simple_game_env.monster_locs:
68 return 1
69 else:
70 return 0
71
72 def wall_ahead(x,y,action):
73 """returns 1 if there is a wall in the direction of action from (x,y).
74 This is complicated by the internal walls.
75 """
76 if action == "right" and (x==Simple_game_env.xdim-1 or (x,y) in Simple_game_env.vwalls):
77 return 1
78 elif action == "left" and (x==0 or (x-1,y) in Simple_game_env.vwalls):
79 return 1
80 elif action == "up" and y==Simple_game_env.ydim-1:
81 return 1
82 elif action == "down" and y==0:
83 return 1
84 else:
85 return 0
86
87 def towards_prize(x,y,action,p):
88 """action goes in the direction of the prize from (x,y)"""
89 if p is None:
90 return 0
91 elif p==(0,4): # take into account the wall near the top-left prize
92 if action == "left" and (x>1 or x==1 and y<3):
93 return 1
94 elif action == "down" and (x>0 and y>2):
95 return 1
96 elif action == "up" and (x==0 or y<2):
97 return 1
98 else:
99 return 0
100 else:

```

```

101 px,py = p
102 if p==(4,4) and x==0:
103 if (action=="right" and y<3) or (action=="down" and y>2) or (action=="up" and y<2):
104 return 1
105 else:
106 return 0
107 if (action == "up" and y<py) or (action == "down" and py<y):
108 return 1
109 elif (action == "left" and px<x) or (action == "right" and x<px):
110 return 1
111 else:
112 return 0
113
114 def towards_repair(x,y,action):
115 """returns 1 if action is towards the repair station.
116 """
117 if action == "up" and (x>0 and y<4 or x==0 and y<2):
118 return 1
119 elif action == "left" and x>1:
120 return 1
121 elif action == "right" and x==0 and y<3:
122 return 1
123 elif action == "down" and x==0 and y>2:
124 return 1
125 else:
126 return 0
127
128 def simp_features(state,action):
129 """returns a list of feature values for the state-action pair
130 """
131 assert action in Simple_game_env.actions
132 (x,y,d,p) = state
133 # f1: would go to a monster
134 f1 = monster_ahead(x,y,action)
135 # f2: would crash into wall
136 f2 = wall_ahead(x,y,action)
137 # f3: action is towards a prize
138 f3 = towards_prize(x,y,action,p)
139 return [1,f1,f2,f3]

```

12.4.2 Feature-based RL learner

This learns a linear function approximation of the Q-values. It requires the function *get_features* that given a state and an action returns a list of values for all of the features. Each environment requires this function to be provided.

rlFeatures.py — Feature-based Reinforcement Learner

```

11 import random
12 from rlQLearner import RL_agent
13 from display import Displayable

```

```

14 | from utilities import argmax, flip
15 |
16 | class SARSA_LFA_learner(RL_agent):
17 | """A SARSA_LFA learning agent has
18 | belief-state consisting of
19 | state is the previous state
20 | q is a {(state,action):value} dict
21 | visits is a {(state,action):n} dict. n is how many times action was done in state
22 | acc_rewards is the accumulated reward
23 |
24 | it observes (s, r) for some world-state s and real reward r
25 | """
26 | def __init__(self, env, get_features, discount, explore=0.2, step_size=0.01,
27 | winit=0, label="SARSA_LFA"):
28 | """env is the feature environment to interact with
29 | get_features is a function get_features(state,action) that returns the list of feature values
30 | discount is the discount factor
31 | explore is the proportion of time the agent will explore
32 | step_size is gradient descent step size
33 | winit is the initial value of the weights
34 | label is the label for plotting
35 | """
36 | RL_agent.__init__(self)
37 | self.env = env
38 | self.get_features = get_features
39 | self.actions = env.actions
40 | self.discount = discount
41 | self.explore = explore
42 | self.step_size = step_size
43 | self.winit = winit
44 | self.label = label
45 | self.restart()

```

`restart()` is used to make the learner relearn everything. This is used by the plotter to create new plots.

rlFeatures.py — (continued)

```

47 | def restart(self):
48 | """make the agent relearn, and reset the accumulated rewards
49 | """
50 | self.acc_rewards = 0
51 | self.state = self.env.state
52 | self.features = self.get_features(self.state, list(self.env.actions)[0])
53 | self.weights = [self.winit for f in self.features]
54 | self.action = self.select_action(self.state)

```

`do` takes in the number of steps.

rlFeatures.py — (continued)

```

56 | def do(self, num_steps=100):
57 | """do num_steps of interaction with the environment"""
58 | self.display(2, "s\t a\t r\t ts'\t Q\t delta")

```

```

59 for i in range(num_steps):
60 next_state, reward = self.env.do(self.action)
61 self.acc_rewards += reward
62 next_action = self.select_action(next_state)
63 feature_values = self.get_features(self.state, self.action)
64 oldQ = dot_product(self.weights, feature_values)
65 nextQ = dot_product(self.weights, self.get_features(next_state, next_action))
66 delta = reward + self.discount * nextQ - oldQ
67 for i in range(len(self.weights)):
68 self.weights[i] += self.step_size * delta * feature_values[i]
69 self.display(2, self.state, self.action, reward, next_state,
70 dot_product(self.weights, feature_values), delta, sep='\t')
71 self.state = next_state
72 self.action = next_action
73
74 def select_action(self, state):
75 """returns an action to carry out for the current agent
76 given the state, and the q-function.
77 This implements an epsilon-greedy approach
78 where self.explore is the probability of exploring.
79 """
80 if flip(self.explore):
81 return random.choice(self.actions)
82 else:
83 return argmax((next_act, dot_product(self.weights,
84 self.get_features(state, next_act)))
85 for next_act in self.actions)
86
87 def show_actions(self, state=None):
88 """prints the value for each action in a state.
89 This may be useful for debugging.
90 """
91 if state is None:
92 state = self.state
93 for next_act in self.actions:
94 print(next_act, dot_product(self.weights, self.get_features(state, next_act)))
95
96 def dot_product(l1, l2):
97 return sum(e1*e2 for (e1, e2) in zip(l1, l2))

```

Test code:

```

rlFeatures.py — (continued)
100 from rlQTest import env # simple game environment
101 from rlSimpleGameFeatures import get_features, simp_features
102 from rlPlot import plot_rl
103
104 fa1 = SARSA_LFA_learner(env, get_features, 0.9, step_size=0.01)
105 #fa1.max_display_level = 2
106 #fa1.do(20)
107 #plot_rl(fa1, steps_explore=10000, steps_exploit=10000, label="SARSA_LFA(0.01)")

```

```

108 | fas1 = SARSA_LFA_learner(senv, simp_features, 0.9, step_size=0.01)
109 | #plot_rl(fas1, steps_explore=10000, steps_exploit=10000, label="SARSA_LFA(simp)")

```

Exercise 12.6 How does the step-size affect performance? Try different step sizes (e.g., 0.1, 0.001, other sizes in between). Explain the behaviour you observe. Which step size works best for this example. Explain what evidence you are basing your prediction on.

Exercise 12.7 Does having extra features always help? Does it sometime help? Does whether it helps depend on the step size? Give evidence for your claims.

Exercise 12.8 For each of the following first predict, then plot, then explain the behaviour you observed:

- (a) SARSA_LFA, Model-based learning (with 1 update per step) and Q-learning for 10,000 steps 20% exploring followed by 10,000 steps 100% exploiting
- (b) SARSA_LFA, model-based learning and Q-learning for
 - i) 100,000 steps 20% exploring followed by 100,000 steps 100% exploit
 - ii) 10,000 steps 20% exploring followed by 190,000 steps 100% exploit
- (c) Suppose your goal was to have the best accumulated reward after 200,000 steps. You are allowed to change the exploration rate at a fixed number of steps. For each of the methods, which is the best position to start exploiting more? Which method is better? What if you wanted to have the best reward after 10,000 or 1,000 steps?

Based on this evidence, explain when it is preferable to use SARSA_LFA, Model-based learner, or Q-learning.

Important: you need to run each algorithm more than once. Your explanation should include the variability as well as the typical behavior.

12.5 Learning to coordinate - UNFINISHED!!!!

Coordinating agents should implement the agent architecture. However, in that architecture, an agent calls the environment. That architecture was chosen because it was simple. However, it does not really work when there are multiple agents. In such cases, a coroutining architecture is more appropriate.

We assume there is an x-player, and a y-player. `game[xa][ya][ag]` gives value to the agent `ag` (`ag`=for the x-player) of the strategy of the x-agent doing `xa` and the y-agent doing `ya`.

```

_____learnCoordinate.py — Learning to Coordinate_____
11 | from learnProblem import Learner
12 |
13 | soccer = [[(-0.6,0.6),(-0.3,0.3)], [(-0.2,0.2),(-0.9,0.9)]]
14 | football = [[(2,1), (0,0)], [(0,0), (1,2)]]
15 | prisoners_game = [[(100,100), (0,1100)], [(1100,0), (1000,1000)]]
16 |
17 | class Policy_hill_climbing(Learner):
18 | def __init__(self, game)

```


Relational Learning

13.1 Collaborative Filtering

Based on gradient descent algorithm of Koren, Y., Bell, R. and Volinsky, C., Matrix Factorization Techniques for Recommender Systems, IEEE Computer 2009.

This assumes the form of the dataset from movielens (<http://grouplens.org/datasets/movielens/>). The rating are a set of (*user, item, rating, timestamp*) tuples.

```
_____relnCollFilt.py — Latent Property-based Collaborative Filtering _____
11 import random
12 import matplotlib.pyplot as plt
13 import urllib.request
14 from learnProblem import Learner
15 from display import Displayable
16
17 class CF_learner(Learner):
18 def __init__(self,
19 rating_set, # a Rating_set object
20 rating_subset = None, # subset of ratings to be used as training ratings
21 test_subset = None, # subset of ratings to be used as test ratings
22 step_size = 0.01, # gradient descent step size
23 reglz = 1.0, # the weight for the regularization terms
24 num_properties = 10,  # number of hidden properties
25 property_range = 0.02 # properties are initialized to be between
26 # -property_range and property_range
27 ):
28 self.rating_set = rating_set
29 self.ratings = rating_subset or rating_set.training_ratings # whichever is not empty
30 if test_subset is None:
```

```

31 self.test_ratings = self.rating_set.test_ratings
32 else:
33 self.test_ratings = test_subset
34 self.step_size = step_size
35 self.reglz = reglz
36 self.num_properties = num_properties
37 self.num_ratings = len(self.ratings)
38 self.ave_rating = (sum(r for (u,i,r,t) in self.ratings)
39 /self.num_ratings)
40 self.users = {u for (u,i,r,t) in self.ratings}
41 self.items = {i for (u,i,r,t) in self.ratings}
42 self.user_bias = {u:0 for u in self.users}
43 self.item_bias = {i:0 for i in self.items}
44 self.user_prop = {u:[random.uniform(-property_range,property_range)
45 for p in range(num_properties)]
46 for u in self.users}
47 self.item_prop = {i:[random.uniform(-property_range,property_range)
48 for p in range(num_properties)]
49 for i in self.items}
50 self.zeros = [0 for p in range(num_properties)]
51 self.iter=0
52
53 def stats(self):
54 self.display(1,"ave sumsq error of mean for training=",
55 sum((self.ave_rating-rating)**2 for (user,item,rating,timestamp)
56 in self.ratings)/len(self.ratings))
57 self.display(1,"ave sumsq error of mean for test=",
58 sum((self.ave_rating-rating)**2 for (user,item,rating,timestamp)
59 in self.test_ratings)/len(self.test_ratings))
60 self.display(1,"error on training set",
61 self.evaluate(self.ratings))
62 self.display(1,"error on test set",
63 self.evaluate(self.test_ratings))

```

learn carries out *num_iter* steps of gradient descent.

relnCollFilt.py — (continued)

```

65 def prediction(self,user,item):
66 """Returns prediction for this user on this item.
67 The use of .get() is to handle users or items not in the training set.
68 """
69 return (self.ave_rating
70 + self.user_bias.get(user,0) #self.user_bias[user]
71 + self.item_bias.get(item,0) #self.item_bias[item]
72 + sum([self.user_prop.get(user,self.zeros)[p]*self.item_prop.get(item,self.zeros)[p]
73 for p in range(self.num_properties)]))
74
75 def learn(self, num_iter = 50):
76 """ do num_iter iterations of gradient descent."""
77 for i in range(num_iter):
78 self.iter += 1

```

```

79 abs_error=0
80 sumsq_error=0
81 for (user,item,rating,timestamp) in random.sample(self.ratings,len(self.ratings)):
82 error = self.prediction(user,item) - rating
83 abs_error += abs(error)
84 sumsq_error += error * error
85 self.user_bias[user] -= self.step_size*error
86 self.item_bias[item] -= self.step_size*error
87 for p in range(self.num_properties):
88 self.user_prop[user][p] -= self.step_size*error*self.item_prop[item][p]
89 self.item_prop[item][p] -= self.step_size*error*self.user_prop[user][p]
90 for user in self.users:
91 self.user_bias[user] -= self.step_size*self.reglz* self.user_bias[user]
92 for p in range(self.num_properties):
93 self.user_prop[user][p] -= self.step_size*self.reglz*self.user_prop[user][p]
94 for item in self.items:
95 self.item_bias[item] -= self.step_size*self.reglz*self.item_bias[item]
96 for p in range(self.num_properties):
97 self.item_prop[item][p] -= self.step_size*self.reglz*self.item_prop[item][p]
98 self.display(1,"Iteration",self.iter,
99 "(Ave Abs,AveSumSq) training =",self.evaluate(self.ratings),
100 "test =",self.evaluate(self.test_ratings))

```

evaluate evaluates current predictions on the rating set:

```

relnCollFilt.py — (continued)
102 def evaluate(self,ratings):
103 """returns (average_absolute_error, average_sum_squares_error) for ratings
104 """
105 abs_error = 0
106 sumsq_error = 0
107 if not ratings: return (0,0)
108 for (user,item,rating,timestamp) in ratings:
109 error = self.prediction(user,item) - rating
110 abs_error += abs(error)
111 sumsq_error += error * error
112 return abs_error/len(ratings), sumsq_error/len(ratings)

```

13.1.1 Alternative Formulation

An alternative formulation is to regularize after each update.

13.1.2 Plotting

```

relnCollFilt.py — (continued)
114 def plot_predictions(self, examples="test"):
115 """
116 examples is either "test" or "training" or the actual examples
117 """

```

```

118 if examples == "test":
119 examples = self.test_ratings
120 elif examples == "training":
121 examples = self.ratings
122 plt.ion()
123 plt.xlabel("prediction")
124 plt.ylabel("cumulative proportion")
125 self.actuals = [[] for r in range(0,6)]
126 for (user,item,rating,timestamp) in examples:
127 self.actuals[rating].append(self.prediction(user,item))
128 for rating in range(1,6):
129 self.actuals[rating].sort()
130 numrat=len(self.actuals[rating])
131 yvals = [i/numrat for i in range(numrat)]
132 plt.plot(self.actuals[rating], yvals, label="rating="+str(rating))
133 plt.legend()
134 plt.draw()

```

This plots a single property. Each $(user, item, rating)$ is plotted where the x -value is the value of the property for the user, the y -value is the value of the property for the item, and the rating is plotted at this (x, y) position. That is, $rating$ is plotted at the (x, y) position $(p(user), p(item))$.

```

relnCollFilt.py — (continued)
136 def plot_property(self,
137 p, # property
138 plot_all=False, # true if all points should be plotted
139 num_points=200 # number of random points plotted if not all
140 ):
141 """plot some of the user-movie ratings,
142 if plot_all is true
143 num_points is the number of points selected at random plotted.
144
145 the plot has the users on the x-axis sorted by their value on property p and
146 with the items on the y-axis sorted by their value on property p and
147 the ratings plotted at the corresponding x-y position.
148 """
149 plt.ion()
150 plt.xlabel("users")
151 plt.ylabel("items")
152 user_vals = [self.user_prop[u][p]
153 for u in self.users]
154 item_vals = [self.item_prop[i][p]
155 for i in self.items]
156 plt.axis([min(user_vals)-0.02,
157 max(user_vals)+0.05,
158 min(item_vals)-0.02,
159 max(item_vals)+0.05])
160 if plot_all:
161 for (u,i,r,t) in self.ratings:
162 plt.text(self.user_prop[u][p],

```

```

163 self.item_prop[i][p],
164 str(r))
165 else:
166 for i in range(num_points):
167 (u,i,r,t) = random.choice(self.ratings)
168 plt.text(self.user_prop[u][p],
169 self.item_prop[i][p],
170 str(r))
171 plt.show()

```

13.1.3 Creating Rating Sets

A rating set can be read from the Internet or read from a local file. The default is to read the Movielens 100K dataset from the Internet. It would be more efficient to save the dataset as a local file, and then set *local_file = True*, as then it will not need to download the dataset every time the program is run.

```

relnCollFilt.py — (continued)
173 class Rating_set(Displayable):
174 def __init__(self,
175 date_split=892000000,
176 local_file=False,
177 url="http://files.grouplens.org/datasets/movielens/ml-100k/u.data",
178 file_name="u.data"):
179 self.display(1,"reading...")
180 if local_file:
181 lines = open(file_name,'r')
182 else:
183 lines = (line.decode('utf-8') for line in urllib.request.urlopen(url))
184 all_ratings = (tuple(int(e) for e in line.strip().split('\t'))
185 for line in lines)
186 self.training_ratings = []
187 self.training_stats = {1:0, 2:0, 3:0, 4:0 ,5:0}
188 self.test_ratings = []
189 self.test_stats = {1:0, 2:0, 3:0, 4:0 ,5:0}
190 for rate in all_ratings:
191 if rate[3] < date_split: # rate[3] is timestamp
192 self.training_ratings.append(rate)
193 self.training_stats[rate[2]] += 1
194 else:
195 self.test_ratings.append(rate)
196 self.test_stats[rate[2]] += 1
197 self.display(1,"...read:", len(self.training_ratings),"training ratings and",
198 len(self.test_ratings),"test ratings")
199 tr_users = {user for (user,item,rating,timestamp) in self.training_ratings}
200 test_users = {user for (user,item,rating,timestamp) in self.test_ratings}
201 self.display(1,"users:",len(tr_users),"training,",len(test_users),"test,",
202 len(tr_users & test_users),"in common")
203 tr_items = {item for (user,item,rating,timestamp) in self.training_ratings}
204 test_items = {item for (user,item,rating,timestamp) in self.test_ratings}
205 self.display(1,"items:",len(tr_items),"training,",len(test_items),"test,",

```

```

206 len(tr_items & test_items),"in common")
207 self.display(1,"Rating statistics for training set: ",self.training_stats)
208 self.display(1,"Rating statistics for test set: ",self.test_stats)

```

Sometimes it is useful to plot a property for all (*user, item, rating*) triples. There are too many such triples in the data set. The method *create_top_subset* creates a much smaller dataset where this makes sense. It picks the most rated items, then picks the users who have the most ratings on these items. It is designed for depicting the meaning of properties, and may not be useful for other purposes.

```

relnCollFilt.py — (continued)
210 def create_top_subset(self, num_items = 30, num_users = 30):
211 """Returns a subset of the ratings by picking the most rated items,
212 and then the users that have most ratings on these, and then all of the
213 ratings that involve these users and items.
214 """
215 items = {item for (user,item,rating,timestamp) in self.training_ratings}
216
217 item_counts = {i:0 for i in items}
218 for (user,item,rating,timestamp) in self.training_ratings:
219 item_counts[item] += 1
220
221 items_sorted = sorted((item_counts[i],i) for i in items)
222 top_items = items_sorted[-num_items:]
223 set_top_items = set(item for (count, item) in top_items)
224
225 users = {user for (user,item,rating,timestamp) in self.training_ratings}
226 user_counts = {u:0 for u in users}
227 for (user,item,rating,timestamp) in self.training_ratings:
228 if item in set_top_items:
229 user_counts[user] += 1
230
231 users_sorted = sorted((user_counts[u],u)
232 for u in users)
233 top_users = users_sorted[-num_users:]
234 set_top_users = set(user for (count, user) in top_users)
235 used_ratings = [ (user,item,rating,timestamp)
236 for (user,item,rating,timestamp) in self.training_ratings
237 if user in set_top_users and item in set_top_items]
238 return used_ratings
239
240 movielens = Rating_set()
241 learner0 = CF_learner(movielens, num_properties = 1)
242 #learner0.learn(50)
243 # learner0.plot_predictions(examples = "training")
244 # learner0.plot_predictions(examples = "test")
245 #learner0.plot_property(0)
246 #movielens_subset = movielens.create_top_subset(num_items = 20, num_users = 20)
247 #learner1 = CF_learner(movielens, rating_subset=movielens_subset, test_subset=[], num_properties=1)
248 #learner1.learn(1000)

```

```
249 | #learner1.plot_property(0,plot_all=True)
```


Index

- α - β pruning, 189
- A* search, 38
- A* Search, 41
- action, 81
- agent, 19, 191
- argmax, 16
- assignment, 50, 139
- assumable, 78
- augmented feature, 111
- batched stochastic gradient descent, 127
- blocks world, 83
- Boolean feature, 103
- bottom-up proof, 75
- branch-and-bound search, 44
- class
 - Action_instance*, 95
 - Agent*, 19
 - Arc*, 32
 - Askable*, 73
 - Assumable*, 78
 - Belief_network*, 143
 - Boosted_dataset*, 133
 - Boosting_learner*, 133
 - Branch_and_bound*, 44
 - CF_learner*, 209
 - CSP*, 50
 - CSP_from_STRIPS*, 92
 - Clause*, 73
 - Con_solver*, 58
 - Constraint*, 49
 - DBN*, 164
 - DBN_VE_filter*, 165
 - DBN_variable*, 163
 - DT_learner*, 116
 - Data_from_file*, 107
 - Data_set*, 104
 - Data_set_augmented*, 111
 - Data_set_random*, 115
 - DecisionNetwork*, 168
 - DecisionVariable*, 167
 - Displayable*, 15
 - EM_learner*, 181
 - Env_from_MDP*, 192
 - Environment*, 20
 - Factor*, 138
 - Factor_DF*, 169
 - Factor_max*, 169
 - Factor_observed*, 140
 - Factor_rename*, 143

- Factor_stored*, 140
- Factor_sum*, 141
- Forward_STRIPS*, 86
- FrontierPQ*, 40
- Gibbs_sampling*, 155
- Graphical_model*, 143
- HMM*, 157
- HMM_VE_filter*, 158
- HMM_particle_filter*, 160
- Healthyenv*, 191
- Inference_method*, 144
- KB*, 74
- KBA*, 78
- K_fold_dataset*, 120
- K_means_learner*, 177
- Layer*, 128
- Learner*, 113
- Likelihood_weighting*, 151
- Linear_complete_layer*, 129
- Linear_learner*, 122
- Linear_learner_bsgd*, 127
- MDP*, 172
- Magic_sum*, 187
- Model_based_reinforcement_learner*, 200
- NN*, 130
- Node*, 185
- POP_node*, 96
- POP_search_from_STRIPS*, 97
- Particle_filtering*, 152
- Path*, 34
- Planning_problem*, 82
- Plot_env*, 28
- Plot_prices*, 22
- Prob*, 142
- Q_learner*, 197
- RL_agent*, 197
- RL_env*, 191
- Rating_set*, 213
- ReLU_layer*, 130
- Regression_STRIPS*, 90
- Rejection_sampling*, 150
- Rob_body*, 24
- Rob_env*, 23
- Rob_middle_layer*, 26
- Rob_top_layer*, 27
- Runtime_distribution*, 70
- SARSA_LFA_learner*, 205
- SLSearcher*, 64
- STRIPS_domain*, 82
- Sampling_inference_method*, 149
- Search_from_CSP*, 56
- Search_problem*, 31
- Search_problem_from_explicit_graph*, 33
- Search_with_AC_from_CSP*, 62
- Searcher*, 39
- SearcherMPP*, 43
- Sigmoid_layer*, 130
- Simple_game_env*, 193
- State*, 85
- Strips*, 81
- Subgoal*, 89
- TP_agent*, 22
- TP_env*, 20
- Updatable_priority_queue*, 69
- Utility*, 167
- VE*, 145
- VE_DN*, 168
- Variable*, 137
- clause, 73
- collaborative filtering, 209
- condition, 49
- consistency algorithms, 58
- constraint, 49
- constraint satisfaction problem, 49
- copy_with_assign, 61
- cross validation, 120
- CSP, 49
 - consistency, 58
 - domain splitting, 60, 62
 - search, 56
 - stochastic local search, 64
- currying, 51
- data set, 103
- DBN (dynamic belief network), 163
- decision network, 167
- decision tree learning, 116
- deep learning, 128

- display, 15
- Displayable, 15
- domain splitting, 60, 62
- dynamic belief network, 163
- EM, 181
- environment, 19, 20, 191
- example, 103
- explicit graph, 32
- factor, 138
- factor_times, 141
- feature, 103
- file
 - agentEnv.py*, 23
 - agentMiddle.py*, 26
 - agentTop.py*, 27
 - agents.py*, 19
 - cspConsistency.py*, 58
 - cspExamples.py*, 51
 - cspProblem.py*, 49
 - cspSLS.py*, 64
 - cspSearch.py*, 56
 - decnNetworks.py*, 167
 - display.py*, 15
 - learnBoosting.py*, 133
 - learnCoordinate.py*, 208
 - learnCrossValidation.py*, 120
 - learnDT.py*, 116
 - learnEM.py*, 181
 - learnKMeans.py*, 177
 - learnLinear.py*, 122
 - learnLinearBSGD.py*, 127
 - learnNN.py*, 128
 - learnNoInputs.py*, 114
 - learnProblem.py*, 103
 - logicAssumables.py*, 78
 - logicBottomUp.py*, 75
 - logicProblem.py*, 73
 - logicTopDown.py*, 77
 - masMiniMax.py*, 188
 - masProblem.py*, 185
 - mdpExamples.py*, 172
 - mdpProblem.py*, 172
 - probDBN.py*, 163
 - probFactors.py*, 138
 - probGraphicalModels.py*, 143
 - probHMM.py*, 157
 - probMCMC.py*, 155
 - probStochSim.py*, 147
 - probVE.py*, 145
 - probVariables.py*, 137
 - pythonDemo.py*, 11
 - relnCollFilt.py*, 209
 - rlFeatures.py*, 205
 - rlModelLearner.py*, 200
 - rlPlot.py*, 195
 - rlProblem.py*, 191
 - rlQLearner.py*, 197
 - rlQTest.py*, 199
 - rlSimpleEnv.py*, 193
 - rlSimpleGameFeatures.py*, 203
 - searchBranchAndBound.py*, 44
 - searchGeneric.py*, 39
 - searchMPP.py*, 43
 - searchProblem.py*, 31
 - searchTest.py*, 46
 - stripsCSPPlanner.py*, 92
 - stripsForwardPlanner.py*, 85
 - stripsHeuristic.py*, 87
 - stripsPOP.py*, 95
 - stripsProblem.py*, 81
 - stripsRegressionPlanner.py*, 89
 - utilities.py*, 16
- filtering, 158, 160
- forward planning, 85
- game, 185
- Gibbs sampling, 155
- graphical model, 143
- heuristic planning, 87, 92
- hidden Markov model, 157
- hierarchical controller, 23
- HMM
 - exact filtering, 158
 - particle filtering, 160
- HMM (hidden Markov models), 157
- importance sampling, 152
- ipython, 8

- k-means, 177
- knowledge base, 74
- learner, 113
- learning, 103–135, 177–184, 191–215
 - batched stochastic gradient descent, 127
 - cross validation, 120
 - decision tree, 116
 - deep learning, 128
 - EM, 181
 - k-means, 177
 - linear regression, 122
 - linear classification, 122
 - neural network, 128
 - no inputs, 113
 - reinforcement, 191–208
 - relational, 209
 - supervised, 103–135
 - with uncertainty, 177–184
- likelihood weighting, 151
- linear regression, 122
- linear classification, 122
- magic square, 186
- magic-sum game, 186
- Markov Chain Monte Carlo, 155
- Markov decision process, 172
- max_display_level, 15
- MCMC, 155
- MDP, 172, 192
- method
 - consistent*, 51
 - holds*, 50
 - maxh*, 88
 - zero*, 86
- minimax, 185
- minimax algorithm, 188
- minsets, 79
- model-based reinforcement learner, 200
- multiagent system, 185
- multiple path pruning, 43
- naughts and crosses, 186
- neural network, 128
- NotImplementedError, 19
- partial-order planner, 95
- particle filtering, 152
 - HMMs, 160
- planning, 81–101, 167–175
 - CSP, 92
 - decision network, 167
 - forward, 85
 - MDP, 172
 - partial order, 95
 - regression, 89
 - with certainty, 81–101
 - with learning, 200
 - with uncertainty, 167–175
- plotting
 - agents in time, 22
 - reinforcement learning, 195
 - robot environment, 28
 - runtime distribution, 70
 - stochastic simulation, 154
- predictor, 105
- probability, 137
- proof
 - bottom-up, 75
 - top-down, 77
- proposition, 73
- Python, 7
- Q learning, 197
- regression planning, 89
- reinforcement learning, 191–208
 - environment, 191
 - feature-based, 202
 - model-based, 200
 - Q-learning, 197
- rejection sampling, 150
- relational learning, 209
- resampling, 153
- robot
 - body, 24
 - environment, 23
 - middle layer, 26
 - plotting, 28
 - top layer, 27

- robot delivery domain, 82
- runtime, 13
- runtime distribution, 70
- sampling, 147
 - importance sampling, 152
 - belief networks, 149
 - likelihood weighting, 151
 - particle filtering, 152
 - rejection, 150
- scope, 49
- search, 31
 - A*, 38
 - branch-and-bound, 44
 - multiple path pruning, 43
- search_with_any_conflict, 66
- search_with_var_pq, 67
- sigmoid, 124
- stochastic local search, 64
 - any-conflict, 66
 - two-stage choice, 67
- stochastic simulation, 147
- test
 - SLS, 71
- tic-tac-toe, 186
- top-down proof, 77
- uncertainty, 137
- unit test, 17, 42, 55, 76, 77
- updatable priority queue, 69
- value iteration, 173
- variable, 49, 137
- variable elimination (VE), 145
- VE, 145
- visualize, 15
- yield, 12