

Beam Search

Hill Climbing Vs. Beam Search

- Hill climbing just explores all nodes in one branch until goal found or not being able to explore more nodes.
- Beam search explores more than one path together. A factor k is used to determine the number of branches explored at a time.
- If $k=2$, then two branches are explored at a time. For $k=4$, four branches are explored simultaneously.
- The branches selected are the **best branches** based on the used **heuristic evaluation function**.

Beam Search, k=2

Goal – Node K

Current

a

Children

Beam Search Goal – Node K

Current

a

Children

Beam Search Goal – Node K

Current

a

a

Children

Beam Search Goal – Node K

Current

a

a

Children

f_7, j_8, b_{10}

Beam Search Goal – Node K

Best k
Successors

Current

a

a

Children

f_7, j_8, b_{10}

Beam Search Goal – Node K

Best k
Successors

Current

a

a

Children

f_7, j_8, b_{10}

Beam Search Goal – Node K

Current	Children
a	---
a	f_7, j_8, b_{10}
f	j

Beam Search Goal – Node K

Current

a

a

f j

Children

...

f_7, j_8, b_{10}

Beam Search Goal – Node K

Current	Children
a	...
a	f_7, j_8, b_{10}
f	j

Beam Search Goal – Node K

Current	Children
a	---
a	f_7, j_8, b_{10}
f	j
g_3, e_5	k_0

Beam Search Goal – Node K

Beam Search Goal – Node K

Best k
Successors

Current

a

a

f j

g_3, e_5

k_0

k_0, g_3, e_5

Children

f_7, j_8, b_{10}

Beam Search Goal – Node K

Best k
Successors

Current

a

a

f

j

g_3, e_5

k_0

k_0, g_3, e_5

Children

f_7, j_8, b_{10}

Beam Search Goal – Node K

Beam Search Goal – Node K

Beam Search Goal – Node K

Simulated Annealing

Simulated Annealing

Steps

1. Select a start node (root node).
2. Randomly select a child of the current node, calculate a value reflecting how good such child is like $\text{value}(\text{node}) = -\text{heuristic}(\text{node})$.
3. Select the child if it is better than the current node. Else try another child.

A node is better than the current node if $\Delta E = \text{value}[\text{next}] - \text{value}[\text{current}] > 0$.

Else if $\Delta E < 0$, then try to find another child.

4. If the child was not better than the current node then it will be selected with probability equal to $p = e^{\frac{\Delta E}{T}}$
where $\Delta E = \text{value}[\text{next}] - \text{value}[\text{current}]$
 T is a temperature.
5. Stop if no improvement can be found or after a fixed time.

Simulated Annealing Example – $T=10$

Current

Children

a

Simulated Annealing Starting from Node a

Current

Children

Simulated Annealing Starting from Node a

Current

Children

a

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Simulated Annealing

Current

a

Children

f_7, j_8, b_{10}

Randomly Select a
Child

Simulated Annealing

Current

a

Children

f_7, j_8, b_{10}

Randomly Select a
Child

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$\Delta E > 0$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(f_7) - \text{value}(a_{10})$$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(f_7) - \text{value}(a_{10})$$

$$\text{value}(f_7) = -\text{heuristic}(f_7) = -7$$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(f_7) - \text{value}(a_{10})$$

$$\text{value}(f_7) = -\text{heuristic}(f_7) = -7$$

$$\text{value}(a_{10}) = -\text{heuristic}(a_{10}) = -10$$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(f_7) - \text{value}(a_{10})$$

$$\Delta E = -7 - (-10) = +3$$

Simulated Annealing

Current

a

a

Children

f_7, j_8, b_{10}

Check if next node f_7 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(f_7) - \text{value}(a_{10})$$

$$\Delta E = -7 - (-10) = +3$$

$$\therefore \Delta E > 0$$

$\therefore f_7$ will be selected with probability 1

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Simulated Annealing

Randomly Select a
Child

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Simulated Annealing

Randomly Select a
Child

Current

a
a
f

Children

...
 f_7, j_8, b_{10}
 e_5, g_3

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$\Delta E > 0$

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

$$\text{value}(e_5) = -\text{heuristic}(e_5) = -5$$

Simulated Annealing

value(f_7) = -heuristic(f_7) = -7

Current	Children
a	---
a	f_7, j_8, b_{10}
f	e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

$$\text{value}(e_5) = -\text{heuristic}(e_5) = -5$$

Simulated Annealing

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

$$\Delta E = -5 - (-7) = +2$$

Simulated Annealing

$$\because \Delta E > 0$$

$\therefore e_5$ will be selected with probability 1

Current

a

a

f

Children

f_7, j_8, b_{10}

e_5, g_3

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

$$\Delta E = -5 - (-7) = +2$$

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Simulated Annealing

Randomly Select a
Child

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Simulated Annealing

Randomly Select a
Child

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

$\Delta E > 0$

Simulated Annealing

Current

a

a

f

e

...

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

$$\Delta E > 0$$

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(i_6) - \text{value}(e_5)$$

Simulated Annealing

$$\text{value}(i_6) = -\text{heuristic}(i_6) = -6$$

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

$$\Delta E > 0$$

$$\Delta E = \text{value}(\text{next}) - \text{value}(\text{current})$$

$$\Delta E = \text{value}(i_6) - \text{value}(e_5)$$

Simulated Annealing

$\text{value}(i_6) = -\text{heuristic}(i_6) = -6$

$\text{value}(e_5) = -\text{heuristic}(e_5) = -5$

Current

a

a

f

e

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

$\Delta E > 0$

$\Delta E = \text{value}(\text{next}) - \text{value}(\text{current})$

$\Delta E = \text{value}(i_6) - \text{value}(e_5)$

Simulated Annealing

$$\Delta E = -6 - (-5) = -1$$

Current

a

a

f

e

...

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node i_6 is better than current node

$\Delta E > 0$

$\Delta E = \text{value}(\text{next}) - \text{value}(\text{current})$

$\Delta E = \text{value}(i_6) - \text{value}(e_5)$

Simulated Annealing

$$\because \Delta E < 0$$

$\therefore i_6$ can be selected with
probability $p = e^{\frac{\Delta E}{T}}$

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node e_5 is better than current node

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(e_5) - \text{value}(f_7)$$

$$\Delta E = -5 - (-7) = +2$$

Simulated Annealing

$$\because \Delta E < 0$$

$\therefore i_6$ can be selected with
probability $p = e^{\frac{\Delta E}{T}}$

Current

a

a

f

e

Children

...

f_7, j_8, b_{10}

e_5, g_3

i_6

Check if next node e_5 is better than current node

$$p = e^{\frac{-1}{10}} = e^{\frac{-1}{10}} = .905$$

Simulated Annealing

Current

a

a

f

e

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Because the only child of e_5 is i_6 then it will be selected even if its probability is not 1.

Simulated Annealing

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Simulated Annealing

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

Simulated Annealing

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Simulated Annealing

Randomly Select a Child

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Simulated Annealing

Randomly Select a Child

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Simulated Annealing

Current	Children
a	---
a	f_7, j_8, b_{10}
f	e_5, g_3
e	i_6
i	k_0

Check if next node k_0 is better than current node

Simulated Annealing

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$\Delta E > 0$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(k_0) - \text{value}(i_6)$$

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(k_0) - \text{value}(i_6)$$

$$\text{value}(k_0) = -\text{heuristic}(k_0) = 0$$

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(k_0) - \text{value}(i_6)$$

$$\text{value}(k_0) = -\text{heuristic}(k_0) = 0$$

$$\text{value}(i_6) = -\text{heuristic}(i_6) = -6$$

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(k_0) - \text{value}(i_6)$$

$$\text{value}(k_0) = -\text{heuristic}(k_0) = 0$$

$$\text{value}(i_6) = -\text{heuristic}(i_6) = -6$$

$$\Delta E = 0 - (-6) = +6$$

Current

a

a

f

e

i

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

$$\Delta E = \text{value(next)} - \text{value(current)}$$

$$\Delta E = \text{value}(k_0) - \text{value}(i_6)$$

$$\text{value}(k_0) = -\text{heuristic}(k_0) = 0$$

$$\text{value}(i_6) = -\text{heuristic}(i_6) = -6$$

$$\Delta E = 0 - (-6) = +6$$

$\therefore \Delta E > 0$
 $\therefore k_0$ will be selected with probability 1

Current	Children
a	---
a	f_7, j_8, b_{10}
f	e_5, g_3
e	i_6
i	k_0

Check if next node k_0 is better than current node

$$\Delta E > 0$$

Simulated Annealing

Current

a

a

f

e

i

k

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Simulated Annealing

Current

a

a

f

e

i

k

Children

f_7, j_8, b_{10}

e_5, g_3

i_6

k_0

Simulated Annealing

Current	Children
a	---
a	f_7, j_8, b_{10}
f	e_5, g_3
e	i_6
i	k_0
k	
GOAL	