

Graphs

Collection of Edges and Nodes (Vertices)

nl	n2	п3
n4	n5	n6
n7	118	119

Search in Path Planning

- Find a path between two locations in an unknown, partially known, or known environment
- Search Performance
 - Completeness
 - Optimality → Operating cost
 - Space Complexity
 - Time Complexity

Search

- Uninformed Search
 - Use no information obtained from the environment
 - Blind Search: BFS (Wavefront), DFS
- Informed Search
 - Use evaluation function
 - More efficient
 - Heuristic Search: A*, D*, etc.

Uninformed Search

Graph Search from A to N

6

Informed Search: A*

Notation

- n → node/state
- c(n₁,n₂) → the length of an edge connecting between n₁ and n₂
- b(n₁) = n₂ → backpointer of a node n₁ to a node n₂.

Informed Search: A*

- Evaluation function, f(n) = g(n) + h(n)
- Operating cost function, g(n)
 - Actual operating cost having been already traversed
- Heuristic function, h(n)
 - Information used to find the promising node to traverse
 - Admissible → never overestimate the actual path cost

c(x1, x2) = 1c(x1, x9) = 1.4

c(x1, x8) = 10000, if x8 is in obstacle, x1 is a free cell

c(x1,x9) = 10000.4, if x9 is in obstacle, x1 is a free cell

Cost on a grid

A*: Algorithm

The search requires 2 lists to store information about nodes

- Open list (O) stores nodes for expansions
- 2) Closed list (C) stores nodes which we have explored

Dijkstra's Search: f(n) = g(n)

- 1. $O = {S}$
- 2. $O = \{1, 2, 4, 5\}; C = \{S\} (1,2,4,5 \text{ all back point to } S)$
- 3. $O = \{1, 4, 5\}; C = \{S, 2\}$ (there are no adjacent nodes not in C)
- 4. $O = \{1, 5, 3\}; C = \{S, 2, 4\} (1, 2, 4 \text{ point to } S; 5 \text{ points to } 4)$
- 5. $O = \{5, 3\}; C = \{S, 2, 4, 1\}$
- 6. $O = \{3, G\}$; $C = \{S, 2, 4, 1\}$ (goal points to 5 which points to 4 which points to S)

Two Examples Running A*

Example (1/5)

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

Note:

 $g(x) = sum \ of \ all \ previous \ arc \ costs, \ c(x),$ $from \ start \ to \ x$

Example: c(H) = 2

Example (2/5)

First expand the start node

В	(3)	
Α	(4)	

C(4)

If goal not found, expand the first node in the priority queue (in this case, B)

H(3)
A(4)
C(4)
I(5)

G(7)

Insert the newly expanded nodes into the priority queue and continue until the goal is found, or the priority queue is empty (in which case no path exists)

Note: for each expanded node, you also need a pointer to its respective parent. For example, nodes A, B and C point to Start

Example (3/5)

We've found a path to the goal: Start \Rightarrow A \Rightarrow E \Rightarrow Goal (from the pointers)

Are we done?

There might be a shorter path, but assuming non-negative arc costs, nodes with a lower priority than the goal cannot yield a better path.

In this example, nodes with a priority greater than or equal to 5 can be pruned.

Why don't we expand nodes with an equivalent priority? (why not expand nodes D and I?)

If the priority queue still wasn't empty, we would follow the back pointers. continue expanding while throwing away nodes with priority lower than 4.

(remember, lower numbers = higher priority)

shorter path through node K. To find the path, simply

Therefore the path would be:

$$Start \Rightarrow C \Rightarrow K \Rightarrow Goal$$

A*: Example (1/6)

Heuristics		
A = 14	H = 8	
B = 10	I = 5	
C = 8	J = 2	
D = 6	K = 2	
E = 8	L = 6	
F = 7	M = 2	
G = 6	N = 0	

Legend operating cost

A*: Example (2/6)

Heuristics

A = 14, B = 10, C = 8, D = 6, E = 8, F = 7, G = 6H = 8, I = 5, J = 2, K = 2, L = 6, M = 2, N = 0

A*: Example (3/6)

Heuristics

A = 14, B = 10, C = 8, D = 6, E = 8, F = 7, G = 6 H = 8, I = 5, J = 2, K = 2, L = 6, M = 2, N = 0 Since $A \to B$ is smaller than $A \to E \to B$, the f-cost value of B in an open list needs not be updated

A*: Example (4/6)

Heuristics

$$A = 14$$
, $B = 10$, $C = 8$, $D = 6$, $E = 8$, $F = 7$, $G = 6$
 $H = 8$, $I = 5$, $J = 2$, $K = 2$, $L = 6$, $M = 2$, $N = 0$

A*: Example (5/6)

Heuristics

$$A = 14$$
, $B = 10$, $C = 8$, $D = 6$, $E = 8$, $F = 7$, $G = 6$
 $H = 8$, $I = 5$, $J = 2$, $K = 2$, $L = 6$, $M = 2$, $N = 0$

A*: Example (6/6)

Heuristics

Since the path to N from M is greater than that from J, the optimal path to N is the one traversed from J

A*: Example Result

Generate the path from the goal node back to the start node through the back-pointer attribute