

Heuristic Search

- Best First Search
 - A*
 - IDA*
 - Beam Search
- Generate and Test
- Local Searches
 - Hill Climbing
 - Simple Hill Climbing
 - Steepest Ascend Hill Climbing
 - Stochastic Hill Climbing
 - Simulated Annealing
- Local beam search
- Genetic Algorithms

State spaces

$\langle S, P, I, G, W \rangle$

- state space

S

- set of states

$P = \{(x, y) | x, y \in S\}$

- set of production rules

$I \in S$

- initial state

$G \subseteq S$

- set of goal states

$W: P \rightarrow \mathbb{R}^+$

- weight function

نشان دهنده همسایگی می باشد
اگر در گره X هستیم به کدام گره Y
می توانیم برویم (P)

هدف می تواند یک زیر مجموعه از state های فضای ما باشد . (G)

هزینه رفتن از یک state به state های همسایه آن را به یک عدد حقیقی map می کند (W)

Best first Search

BestFirstSearch(state space $\Sigma = \langle S, P, I, G, W \rangle, f$)

Open $\leftarrow \{ \langle f(l), l \rangle \}$

Closed $\leftarrow \emptyset$

while Open $\neq \emptyset$ **do**

$\langle f_x, x \rangle \leftarrow ExtractMin(Open)$

if Goal(x, Σ) **then return** x

Insert(x , Closed)

for $y \in Child(x, \Sigma)$ **do**

if $y \notin$ Closed **then**

Insert($f(y), y$), Open)

return fail

Open is implemented as a *priority queue*

Best First Search

- **Example:** The Eight-puzzle
- The task is to transform the initial puzzle

2	8	3
1	6	4
7		5

- into the goal state

1	2	3
8		4
7	6	5

- by shifting numbers up, down, left or right.

Best-First (Heuristic) Search

تابع heuristic بدون نظر گرفتن جای خالی می باشد (از ۸ تا چند تا در جای درست هستند ملاک است).

4

2	8	3
1	6	4
7		5

Best-First (Heuristic) Search

فعلا در این مثال فرض می‌کنیم که هر کنش یک واحد هزینه دارد.

Best-First (Heuristic) Search

Best-First (Heuristic) Search

Best-First (Heuristic) Search

Best-First (Heuristic) Search

Best First Search - A*

$\langle S, P, I, G, W \rangle$

- state space

$h^*(x)$

- a minimum path weight from x to the goal state

$h(x)$

- heuristic estimate of $h^*(x)$

$g(x)$

- a minimum path weight from I to x

$$f(x) = g(x) + h(x)$$

Search strategies - A*

*A*Search(state space $\Sigma = \langle S, P, I, G, W \rangle, h$)*

Open $\leftarrow \{ \langle h(l), 0, l \rangle \}$

Closed $\leftarrow \emptyset$

while Open $\neq \emptyset$ **do**

$\langle f_x, g_x, x \rangle \leftarrow ExtractMin(Open)$ [minimum for f_x]

if Goal(x, Σ) **then return** x

Insert($\langle f_x, g_x, x \rangle$, Closed)

for $y \in Child(x, \Sigma)$ **do**

$g_y = g_x + W(x, y)$

$f_y = g_y + h(y)$

if there is no $\langle f, g, y \rangle \notin$ Closed with $f \leq f_y$ **then**

Insert($\langle f_y, g_y, y \rangle$, Open) [replace existing
 $\langle f, g, y \rangle$, if present]

return fail

Best-First Search (A^{*})

0+4

2	8	3
1	6	4
7		5

Best-First Search (A^*)

Best-First Search (A^*)

Best-First Search (A*)

Best-First Search (A*)

Best-First Search (A*)

Best-First Search (A*)

Best-First Search (A*)

Admissible search

Definition

An algorithm is **admissible** if it is guaranteed to return an optimal solution (with minimal possible path weight from the start state to a goal state) whenever a solution exists.

Admissibility

- What must be true about h for A^* to find optimal path?

Admissibility

- What must be true about h for A^* to find optimal path?
- A^* finds optimal path if h is admissible; h is admissible when it never overestimates.

Admissibility

- What must be true about h for A^* to find optimal path?
- A^* finds optimal path if h is admissible; h is admissible when it never overestimates.
- In this example, h is not admissible.

$$g(X) + h(X) = 102$$

$$g(Y) + h(Y) = 74$$

Optimal path is not found!

Admissibility of a Heuristic Function

Definition

A heuristic function h is said to be **admissible** if

$$0 \leq h(n) \leq h^*(n) \text{ for all } n \in S.$$

Optimality of A* (proof)

- Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G .

- $f(G_2) = g(G_2)$ since $h(G_2) = 0$
- $f(G) = g(G)$ since $h(G) = 0$
- $g(G_2) > g(G)$ since G_2 is suboptimal
- $f(G_2) > f(G)$ from above

Optimality of A* (proof)

- Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G .

- $f(G_2) > f(G)$ from above
- $h(n) \leq h^*(n)$ since h is admissible
- $g(n) + h(n) \leq g(n) + h^*(n)$
- $f(n) \leq f(G)$, Hence $f(G_2) > f(n)$,
- and A^* will never select G_2 for expansion

Consistent heuristics

- A heuristic is consistent if for every node n , every successor n' of n generated by any action a ,
-

$$h(n) \leq c(n,a,n') + h(n')$$

If h is consistent, we have

$$\begin{aligned} f(n') &= g(n') + h(n') \\ &= g(n) + c(n,a,n') + h(n') \\ &\geq g(n) + h(n) \\ &\geq f(n) \end{aligned}$$

- i.e., $f(n)$ is non-decreasing along any path.

Consistent heuristics

A* Graph Search Gone Wrong?

State space graph

Search tree

Extreme Cases

- If we set $h=0$, then A^* is Breadth First search; $h=0$ is admissible heuristic (when all costs are non-negative).
- If $g=0$ for all nodes, A^* is similar to Steepest Ascend Hill Climbing
- If both g and $h =0$, it can be as dfs or bfs depending on the structure of Open

How to chose a heuristic?

- ❖ Original problem P
 - A set of constraints
 - P is complex
- ❖ Relaxed problem P'
 - removing one or more constraints
 - P' becomes simpler
- ❖ Use cost of a best solution path from n in P' as h(n) for P
- ❖ **Admissibility:**
$$h^* \geq h$$
$$\text{cost of best solution in } P \geq \text{cost of best solution in } P'$$

How to chose a heuristic - 8-puzzle

- ❖ Example: 8-puzzle
 - Constraints: to move from cell A to cell B
 - cond1: there is a tile on A
 - cond2: cell B is empty
 - cond3: A and B are adjacent (horizontally or vertically)
 - Removing cond2:
 - h2 (sum of Manhattan distances of all misplaced tiles)
 - Removing both cond2 and cond3:
 - h1 (# of misplaced tiles)

Here $h_2 \geq h_1$

How to chose a heuristic - 8-puzzle

Start State

Goal State

$$h_1(\text{start}) = 7$$

$$h_2(\text{start}) = 18$$

Performance comparison

d	Search Cost (nodes)			Effective Branching Factor		
	IDS	A* (h_1)	A* (h_2)	IDS	A* (h_1)	A* (h_2)
2	10	6	6	2.45	1.79	1.79
4	112	13	12	2.87	1.48	1.45
6	680	20	18	2.73	1.34	1.30
8	6384	39	25	2.80	1.33	1.24
10	47127	93	39	2.79	1.38	1.22
12	3644035	227	73	2.78	1.42	1.24
14	-	539	113	-	1.44	1.23
16	-	1301	211	-	1.45	1.25
18	-	3056	363	-	1.46	1.26
20	-	7276	676	-	1.47	1.27
22	-	18094	1219	-	1.48	1.28
24	-	39135	1641	-	1.48	1.26

Data are averaged over 100 instances of 8-puzzle, for various solution lengths. Note: there are still better heuristics for the 8-puzzle.

Comparing heuristic functions

- Bad estimates of the remaining distance can cause extra work!
- Given two algorithms A_1 and A_2 with admissible heuristics h_1 and $h_2 < h^*(n)$,
- if $h_1(n) < h_2(n)$ for all non-goal nodes n , then A_1 expands at least as many nodes as A_2
- h_2 is said to be more **informed** than h_1 or, A_2 **dominates** A_1

Weighted A* (WA*)

$$f_w(n) = (1-w)g(n) + w h(n)$$

w = 0 - Breadth First

w = 1/2 - A*

w = 1 - Best First

IDA*: Iterative deepening A*

- To reduce the memory requirements at the expense of some additional computation time, combine uninformed iterative deepening search with A*
- Use an *f*-cost limit instead of a depth limit

Iterative Deepening A*

- In the first iteration, we determine a “**f-cost limit**” $f'(n_0) = g'(n_0) + h'(n_0) = h'(n_0)$, where n_0 is the start node.
- We expand nodes using the **depth-first algorithm** and backtrack whenever $f'(n)$ for an expanded node n exceeds the cut-off value.
- If this search does not succeed, determine the **lowest f'-value** among the nodes that were visited but not expanded.
- Use this f'-value as the **new limit value** and do another depth-first search.
- Repeat this procedure until a goal node is found.

IDA* Algorithm - Top level

```
function IDA*(problem) returns solution
 root := Make-Node(Initial-State[problem])
 f-limit := f-Cost(root)
loop do
 solution, f-limit := DFS-Contour(root, f-limit)
 if solution is not null, then return solution
 if f-limit = infinity, then return failure
end
```

IDA* contour expansion


```
function DFS-Countour(node,f-limit) returns
 solution sequence and new f-limit
if f-Cost[node] > f-limit then return (null, f-Cost[node])
if Goal-Test[problem](State[node]) then return (node,f-limit)
for each node s in Successor(node) do
 solution, new-f := DFS-Contour(s, f-limit)
 if solution is not null, then return (solution, f-limit)
 next-f := Min(next-f, new-f);
end
return (null, next-f)
```

IDA*: Iteration 1, Limit = 4

0+4

2	8	3
1	6	4
7		5

IDA*: Iteration 1, Limit = 4

IDA*: Iteration 1, Limit = 4

IDA*: Iteration 1, Limit = 4

IDA*: Iteration 1, Limit = 4

IDA*: Iteration 1, Limit = 4

IDA*: Iteration 2, Limit = 5

0+4

2	8	3
1	6	4
7		5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

IDA*: Iteration 2, Limit = 5

Beam Search (with limit = 2)

0+4

2	8	3
1	6	4
7		5

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Beam Search (with limit = 2)

Generated and Test

- **Algorithm**
 1. Generate a (potential goal) state:
 - Particular point in the problem space, or
 - A path from a start state
 2. Test if it is a goal state
 - Stop if positive
 - go to step 1 otherwise
- **Systematic or Heuristic?**

Generated and Test

- **Algorithm**
 1. Generate a (potential goal) state:
 - Particular point in the problem space, or
 - A path from a start state
 2. Test if it is a goal state
 - Stop if positive
 - go to step 1 otherwise
- **Systematic or Heuristic?**
 - It depends on “Generate”

Local search algorithms

- In many problems, the **path** to the goal is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
- Find configuration satisfying constraints, e.g., n-queens
- In such cases, we can use **local search algorithms**
- keep a single "**current**" state, try to improve it

Hill Climbing

- Simple Hill Climbing
 - expand the current node
 - evaluate its children one by one (using the heuristic evaluation function)
 - choose the FIRST node with a better value

- Steepest Ascend Hill Climbing
 - expand the current node
 - Evaluate all its children (by the heuristic evaluation function)
 - choose the BEST node with the best value

Hill-climbing

- Steepest Ascend

```
function HILL-CLIMBING(problem) returns a state that is a local maximum
  inputs: problem, a problem
  local variables: current, a node
 neighbor, a node
  current  $\leftarrow$  MAKE-NODE(INITIAL-STATE[problem])
  loop do
 neighbor  $\leftarrow$  a highest-valued successor of current
 if VALUE[neighbor]  $\leq$  VALUE[current] then return STATE[current]
 current  $\leftarrow$  neighbor
```

Hill Climbing

- Problems:
 - local maxima problem
 - plateau problem
 - Ridge

Drawbacks

- Ridge = sequence of local maxima difficult for greedy algorithms to navigate
- Plateaux = an area of the state space where the evaluation function is flat.

Hill-climbing example

18	12	14	13	13	12	14	14
14	16	13	15	12	14	12	16
14	12	18	13	15	12	14	14
15	14	14	14	18	13	16	13
18	14	17	15	15	14	16	16
17	18	16	18	15	18	15	18
18	14	18	15	15	14	18	16
14	14	13	17	12	14	12	18

- a) shows a state of $h=17$ and the h -value for each possible successor.
- b) A local minimum in the 8-queens state space ($h=1$).

Hill-climbing variations

- Stochastic hill-climbing
 - Random selection among the uphill moves.
 - The selection probability can vary with the steepness of the uphill move.
- First-choice hill-climbing
 - Stochastic hill climbing by generating successors randomly until a better one is found.
- Random-restart hill-climbing
 - A series of Hill Climbing searches from randomly generated initial states
- Simulated Annealing
 - Escape local maxima by allowing some "bad" moves but **gradually decrease** their frequency

Simulated Annealing

- $T = \text{initial temperature}$
- $x = \text{initial guess}$
- $v = \text{Energy}(x)$
- Repeat while $T > \text{final temperature}$
 - Repeat n times
 - $X' \leftarrow \text{Move}(x)$
 - $V' = \text{Energy}(x')$
 - If $V' < v$ then accept new x [$x \leftarrow X'$]
 - Else accept new x with probability $\exp(-(V' - v)/T)$
 - $T = 0.95T$ /* Annealing schedule*/
- At high temperature, most moves accepted
- At low temperature, only moves that improve energy are accepted

Local beam search

- Keep track of k “current” states instead of one
 - Initially: k random initial states
 - Next: determine all successors of the k current states
 - If any of successors is goal → finished
 - Else select k best from the successors and repeat.
- Major difference with k random-restart search
 - Information is shared among k search threads.
- Can suffer from lack of diversity.
 - Stochastic variant: choose k successors at proportionally to the state success.

Genetic algorithms

- Variant of local beam search with *sexual recombination*.
- A successor state is generated by combining two parent states
- Start with k randomly generated states (population)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Evaluation function (fitness function). Higher values for better states.
- Produce the next generation of states by selection, crossover, and mutation

Genetic algorithms

- Fitness function: number of non-attacking pairs of queens
(min = 0, max = $8 \times 7/2 = 28$)
- $24/(24+23+20+11) = 31\%$
- $23/(24+23+20+11) = 29\%$ etc

Genetic algorithms

A Genetic algorithm

```
function GENETIC_ALGORITHM( population, FITNESS-FN) return an individual  
  input: population, a set of individuals  
 FITNESS-FN, a function which determines the quality of the individual  
  repeat  
 new_population  $\leftarrow$  empty set  
 loop for i from 1 to SIZE(population) do  
 x  $\leftarrow$  RANDOM_SELECTION(population, FITNESS_FN)  
 y  $\leftarrow$  RANDOM_SELECTION(population, FITNESS_FN)  
 child  $\leftarrow$  REPRODUCE(x,y)  
 if (small random probability) then child  $\leftarrow$  MUTATE(child)  
 add child to new_population  
 population  $\leftarrow$  new_population  
  until some individual is fit enough or enough time has elapsed  
  return the best individual
```

A Genetic Algorithm (Cont.)

function REPRODUCE(*x*, *y*) **return** an individual

input: *x*, *y*, parent individuals

n \leftarrow LENGTH(*x*); *c* \leftarrow random number from 1 to *n*

return APPEND(SUBSTRING(*x*, 1, *c*), SUBSTRING(*y*, *c* + 1, *n*))

In this more popular version of GA, from each two parents, only one offspring is produced, not two.