

2 Artificial Intelligence (sbh11)

- (a) Describe the *state-variable* representation for planning by discussing the following, giving specific examples of each concept:
- (i) Rigid relations and state variables. [2 marks]
 - (ii) Actions. [2 marks]
 - (iii) The representation of state. [2 marks]
 - (iv) Goals and solutions. [2 marks]
- (b) Your boss has suggested using *heuristic search* to solve a planning problem expressed in the state-variable representation. Explain how this might be achieved. You do not need to suggest a specific heuristic at this stage. [3 marks]
- (c) Comment on whether or not heuristic search is a good approach to solving planning problems in the state-variable representation, compared with the alternative of using a constraint satisfaction solver. [5 marks]
- (d) Suggest an admissible heuristic that could be used when applying A^* search to solving a planning problem in the state-variable representation. Show that it is admissible. [4 marks]