Informed Search

CSE 4711: Artificial Intelligence

Md. Bakhtiar Hasan

Assistant Professor Department of Computer Science and Engineering Islamic University of Technology

Cost: Number of pancakes flipped

BOUNDS FOR SORTING BY PREFIX REVERSAL

William H. GATES

Microsoft, Albuquerque, New Mexico

Christos H. PAPADIMITRIOU*†

Department of Electrical Engineering, University of California, Berkeley, CA 94720, U.S.A.

Received 18 January 1978 Revised 28 August 1978

For a permutation σ of the integers from 1 to n, let $f(\sigma)$ be the smallest number of prefix reversals that will transform σ to the identity permutation, and let f(n) be the largest such $f(\sigma)$ for all σ in (the symmetric group) S_n . We show that $f(n) \leq (5n+5)/3$, and that $f(n) \geq 17n/16$ for n a multiple of 16. If, furthermore, each integer is required to participate in an even number of reversed prefixes, the corresponding function g(n) is shown to obey $3n/2-1 \leq g(n) \leq 2n+3$.

State space graph with costs as weights¹

¹Slide does not contain entire state space graph

General Search Tree

end

```
function Tree-Search(problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do if there are no candidates for expansion then return failure choose a leaf node according to strategy if the node contains a goal state then return the corresponding solution else expand the node and add the resulting node to the search tree
```


General Search Tree

function Tree-Search (problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do

if there are no candidates for expansion then return failure choose a leaf node according to *strategy*

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting node to the search tree end

General Search Tree

function Tree-Search (problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do

if there are no candidates for expansion then return failure choose a leaf node according to *strategy*

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting node to the search tree end

Informed Search

Video: ContoursPacmanSmallMaze-UCS

- A function that estimates how close a state is to a goal
- Designed for a particular search problem

- A function that estimates how close a state is to a goal
- Designed for a particular search problem

- A function that estimates how close a state is to a goal
- Designed for a particular search problem
- Example: Manhatten distance

- A function that estimates how close a state is to a goal
- Designed for a particular search problem
- Example: Manhatten distance, Euclidean distance for pathing

Straight-line distance to Bucharest

Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	178
Giurgiu	77
Hirsova	151
lasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	98
Rimnieu Vileea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Bad heuristic: The number of correctly positioned pancakes

h(x) = The ID of the largest pancake that is still out of place

h(x) = The ID of the largest pancake that is still out of place h'(x) = The number of the incorrectly placed pancakes

■ Expand the node that seems closest

Arad 366

- Strategy: expand a node that you think is closest to a goal state
 - Heuristic: estimate of distance to nearest goal for each state

Video: Empty-greedy, ContoursPacmanSmallMaze-greedy

- Strategy: expand a node that you think is closest to a goal state
 - Heuristic: estimate of distance to nearest goal for each state
- A common case:
 - Best-first takes you straight to the (wrong) goal

Video: Empty-greedy, ContoursPacmanSmallMaze-greedy

- Strategy: expand a node that you think is closest to a goal state
 - Heuristic: estimate of distance to nearest goal for each state
- A common case:
 - Best-first takes you straight to the (wrong) goal
- Worst-case: like a badly-guided DFS

Video: Empty-greedy, ContoursPacmanSmallMaze-greedy

A* Search

A* Search

A* Search

A* Search

■ Uniform-cost orders by path cost, or backward cost g(n)

- Uniform-cost orders by path cost, or backward cost g(n)
- Greedy orders by goal proximity, or forward cost h(n)

- Uniform-cost orders by path cost, or backward cost g(n)
- Greedy orders by goal proximity, or forward cost h(n)
- A* Search orders by the sum: f(n) = g(n) + h(n)

When should A* terminate?

■ Should we stop when we enqueue a goal?

When should A* terminate?

■ Should we stop when we enqueue a goal?

When should A* terminate?

■ Should we stop when we enqueue a goal?

■ No: only stop when you dequeue the goal

■ What went wrong?

- What went wrong?
 - Actual bad goal cost < estimated good goal cost

- What went wrong?
 - Actual bad goal cost < estimated good goal cost
- We need estimates to be less than the actual cost

Admissible (optimistic) heuristics slow down bad plans but never outweigh true costs

Inadmissible (pessimistic) heuristics breaks optimality by trapping good plans on the fringe

A heuristic *h* is admissible (optimistic) if:

$$0 \le h(n) \le h^*(n)$$

where $h^*(n)$ is the true cost to a nearest goal

■ A heuristic *h* is admissible (optimistic) if:

$$0 \le h(n) \le h^*(n)$$

where $h^*(n)$ is the true cost to a nearest goal

Example:

A heuristic h is admissible (optimistic) if:

$$0 \le h(n) \le h^*(n)$$

where $h^*(n)$ is the true cost to a nearest goal

Example:

■ A heuristic *h* is admissible (optimistic) if:

$$0 \le h(n) \le h^*(n)$$

where $h^*(n)$ is the true cost to a nearest goal

Example:

,

 Coming up with admissible heuristics is most of what's involved in using A* in practice

Assume:

- A is an optimal goal node
- B is a suboptimal goal node
- h is admissible

Claim:

A will exit the fringe before B

Proof:

■ Imagine B is on the fringe

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B

 I. $f(n) \leq f(A)$

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - ▶ f(n) = g(n) + h(n) [Definition of f-cost]

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - $f(n) \leq g(A)$ [Admissiblity of heuristics]

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - $f(n) \leq g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - $f(n) \leq g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- \blacksquare Claim: n will be expanded before B
 - $I. \ f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - ▶ $f(n) \le g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)
 - ightharpoonup g(A) < g(B) [B is suboptimal]

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - ▶ $f(n) \le g(A)$ [Admissiblity of heuristics]
 - p(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)
 - ightharpoonup g(A) < g(B) [B is suboptimal]
 - f(A) < f(B) [h=0 at goal]

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - ▶ $f(n) \le g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)
 - ightharpoonup g(A) < g(B) [B is suboptimal]
 - f(A) < f(B) [h=0 at goal]
 - 3. $f(n) \leq f(A) < f(B) \rightarrow n$ expands before B

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - f(n) = g(n) + h(n) [Definition of f-cost]
 - ▶ $f(n) \le g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)
 - ightharpoonup g(A) < g(B) [B is suboptimal]
 - f(A) < f(B) [h=0 at goal]
 - 3. $f(n) \leq f(A) < f(B) \rightarrow n$ expands before B
- All ancestor of A expand before B

- Imagine B is on the fringe
- Some ancestor n of A is also on the fringe, too (maybe A)
- Claim: n will be expanded before B
 - $I. f(n) \le f(A)$
 - ▶ f(n) = g(n) + h(n) [Definition of f-cost]
 - ▶ $f(n) \le g(A)$ [Admissiblity of heuristics]
 - ightharpoonup g(A) = f(A) [h(A)=0 at goal]
 - 2. f(A) < f(B)
 - ightharpoonup g(A) < g(B) [B is suboptimal]
 - f(A) < f(B) [h=0 at goal]
 - 3. $f(n) \leq f(A) < f(B) \rightarrow n$ expands before B
- All ancestor of A expand before B
- lacksquare A expands before $B \to A^*$ search is optimal

UCS vs A*

Video: Empty-UCS, Empty-astar, ContoursPacmanSmallMaze-astar.mp4

UCS vs A*

A* Applications

- Video games
- Pathing/routing problems
- Resource planning problems
- Robot motion planning
- Language analysis
- Machine translation
- Speech recognition

. . .

Video: tinyMaze, guessAlgorithm

■ Most of the work in solving hard search problems optimally is in coming up with admissible heuristics

- Most of the work in solving hard search problems optimally is in coming up with admissible heuristics
- Often, admissible heuristics are solutions to *relaxed problems*, where new actions are available

- Most of the work in solving hard search problems optimally is in coming up with admissible heuristics
- Often, admissible heuristics are solutions to *relaxed problems*, where new actions are available

Inadmissible heuristics are often useful too

- lacktriangle What are the states? ightarrow Puzzle configurations
- How many states? \rightarrow 9!
- $lue{}$ What are the actions? o Move the empty piece in four directions
- \blacksquare How many successors are there from the start state? $\to 4$
- What should the cost be? \rightarrow Number of moves

Attempt I:

■ Number of misplaced tiles

Goal State

Attempt I:

- Number of misplaced tiles
- Why is it admissible?

Goal State

Attempt I:

- Number of misplaced tiles
- Why is it admissible?
- h(start) = 8

Start State

Goal State

Attempt I:

- Number of misplaced tiles
- Why is it admissible?
- h(start) = 8

Sta		

Goal State

	Average nodes expanded when the optimal path has			
	4 steps	8 steps	12 steps	
UCS	112	6,300	3.6 x 10 ⁶	
TILES	13	39	227	

Attempt I:

- Number of misplaced tiles
- Why is it admissible?
- h(start) = 8
- Relaxed-problem heuristic

	Average nodes expanded when the optimal path has			
	4 steps	8 steps	12 steps	
UCS	112	6,300	3.6×10^6	
TILES	13	39	227	

Attempt I:

- Number of misplaced tiles
- Why is it admissible?
- h(start) = 8
- Relaxed-problem heuristic

Goal State

	Average nodes expanded when the optimal path has		
	4 steps	8 steps	12 steps
UCS	112	6,300	3.6 x 10 ⁶
TILES	13	39	227

Attempt 2:

What if we had an easier 8-puzzle where any tile could slide any direction at any time, ignoring other tiles?

Goal State

Attempt 2:

- What if we had an easier 8-puzzle where any tile could slide any direction at any time, ignoring other tiles?
- Total Manhatten distance

Goal State

Attempt 2:

- What if we had an easier 8-puzzle where any tile could slide any direction at any time, ignoring other tiles?
- Total Manhatten distance
- Why is it admissible?

Goal State

Attempt 2:

- What if we had an easier 8-puzzle where any tile could slide any direction at any time, ignoring other tiles?
- Total Manhatten distance
- Why is it admissible?
- $h(start) = 3 + 1 + 2 + \dots = 18$

Start State

Goal State

Attempt 2:

- What if we had an easier 8-puzzle where any tile could slide any direction at any time, ignoring other tiles?
- Total Manhatten distance
- Why is it admissible?
- $h(start) = 3 + 1 + 2 + \dots = 18$

	Average nodes expanded when the optimal path has		
	4 steps	8 steps	12 steps
TILES	13	39	227
MANHATTAN	12	25	73

Attempt 3?

- What if we use the actual costs as heuristics?
 - Would it be admissible?
 - Would we save on nodes expanded?
 - What's wrong with it?

Attempt 3?

- What if we use the actual costs as heuristics?
 - Would it be admissible?
 - Would we save on nodes expanded?
 - What's wrong with it?

Attempt 3?

- What if we use the actual costs as heuristics?
 - Would it be admissible?
 - Would we save on nodes expanded?
 - What's wrong with it?

- With A*: a trade-off between quality of estimate and work per node
 - As heuristics get closer to the true cost, you will expand fewer nodes but usually do more work per node to compute the heuristic itself

Semi-Lattice of Heuristics

- Trivial heuristics
 - Bottom of lattice is the zero heuristic
 - Top of lattice is the exact heuristic
- Dominance: $h_a \ge h_c$ if $\forall n : h_a(n) \ge h_c(n)$
- Heuristics can form a semi-lattice:
 - Max of admissible heuristics is admissible $h(n) = \max(h_a(n), h_b(n))$

■ Tree search requires extra work: Failure to detect repeated states can cause exponentially more work

State Space Graph

■ Tree search requires extra work: Failure to detect repeated states can cause exponentially more work

■ Idea: never expand a state twice

- Idea: never expand a state twice
- How to implement?
 - Tree search + set of expanded states ("closed set")
 - Expand the search tree node-by-node, but...
 - Before expanding a node, check to make sure its state has never been expanded before
 - If not new, skip it, if new add to closed set

- Idea: never expand a state twice
- How to implement?
 - Tree search + set of expanded states ("closed set")
 - Expand the search tree node-by-node, but...
 - Before expanding a node, check to make sure its state has never been expanded before
 - If not new, skip it, if new add to closed set
- Important: store the closed set as a set, not a list

- Idea: never expand a state twice
- How to implement?
 - Tree search + set of expanded states ("closed set")
 - Expand the search tree node-by-node, but...
 - Before expanding a node, check to make sure its state has never been expanded before
 - If not new, skip it, if new add to closed set
- Important: store the closed set as a set, not a list
- Can graph search wreck completeness? Why/why not?

- Idea: never expand a state twice
- How to implement?
 - Tree search + set of expanded states ("closed set")
 - Expand the search tree node-by-node, but...
 - Before expanding a node, check to make sure its state has never been expanded before
 - If not new, skip it, if new add to closed set
- Important: store the closed set as a set, not a list
- Can graph search wreck completeness? Why/why not?
- How about optimality?

State space graph

State space graph

State space graph

State space graph

State space graph

State space graph

State space graph

A* Graph Search Gone Wrong?

State space graph

Search tree

■ Main idea: estimated heuristics cost < actual costs

- Main idea: estimated heuristics cost ≤ actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G

- Main idea: estimated heuristics cost < actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G
 - Consistency: heuristic "arc" cost ≤ actual cost for each arc

- Main idea: estimated heuristics cost < actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G
 - Consistency: heuristic "arc" cost ≤ actual cost for each arc h(A) - h(C) ≤ cost(A to C)

- Main idea: estimated heuristics cost < actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G
 - Consistency: heuristic "arc" cost \leq actual cost for each arc h(A) h(C) \leq cost(A to C) h(A) \leq h(C) + cost(A to C)

- Main idea: estimated heuristics cost < actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G
 - Consistency: heuristic "arc" cost \leq actual cost for each arc h(A) h(C) \leq cost(A to C) h(A) \leq h(C) + cost(A to C)
- Consequences of consistency:
 - The f value along a path never decreases

$$h(A) \leq cost(A \ to \ C) + h(C)$$

$$f(A) = g(A) + h(A) \leq g(A) + cost(A \ to \ C) + h(C) = f(C)$$

- Main idea: estimated heuristics cost ≤ actual costs
 - Admissibility: heuristic cost \leq actual cost to goal $h(A) \leq$ Actual cost from A to G
 - Consistency: heuristic "arc" cost \leq actual cost for each arc h(A) h(C) \leq cost(A to C) h(A) \leq h(C) + cost(A to C)
- Consequences of consistency:
 - The f value along a path never decreases

$$h(A) \leq cost(A\ to\ C) + h(C)$$

$$f(A) = g(A) + h(A) \leq g(A) + cost(A\ to\ C) + h(C) = f(C)$$

A* graph search is optimal

- Sketch: consider what A* does with a consistent heuristic:
 - Fact I: In tree search, A* expands nodes in increasing total f value (f-contours)
 - Fact 2: For every state s, nodes that reach s optimally are expanded before nodes that reach s suboptimally
 - Result: A* graph search is optimal

Optimality

- Tree search:
 - A* is optimal if heuristic is admissible
 - UCS is a special case (h = 0)
- Graph search:
 - A* optimal if heuristic is consistent
 - UCS optimal (h = 0 is consistent)
- Consistency implies admissiblity
- In general, most natural admissible heuristics tend to be consistent, especially if from relaxed problems

A* Search: Summary

A* Search: Summary

- A* uses both backward costs and (estimates of) forward costs
- A* is optimal with admissible / consistent heuristics
- Heuristic design is key: often use relaxed problems

Tree Search Pseudo-Code

```
function Tree-Search (problem, fringe) returns a solution, or failure
  fringe \leftarrow Insert(Make-Node(Initial-state[problem]), fringe)
  loop do
 if fringe is empty then return failure
 node ← Remove-Front(fringe)
 if Goal-Test(problem, state[node]) then return node
 for child-node in Expand(STATE[node], problem) do
 fringe \leftarrow Insert(child-node, fringe)
 end
  end
```

Graph Search Pseudo-Code


```
function Graph-Search (broblem, fringe) return a solution, or failure
  closed \leftarrow an empty set
  fringe \leftarrow INSERT(MAKE-NODE(INITIAL-STATE[broblem]), fringe)
  loop do
 if fringe is empty then return failure
 node \leftarrow Remove-Front(fringe)
 if Goal-Test(problem, state[node]) then return node
 if STATE[node] is not in closed then
 add state[node] to closed
 for child-node in Expand(state[node], problem) do
 fringe \leftarrow Insert(child-node, fringe)
 end
  end
```

- Consider what A* does:
 - Expands nodes in increasing total f value (f-contours)
 Reminder: f(n) = g(n) + h(n) = cost to n + heuristic
 - Proof idea: the optimal goal(s) have the lowest f value, so it must get expanded first
- There's a problem with this argument. What are we assuming is true?

- New possible problem: some *n* on path to G* isn't in queue when we need it, because some worse *n'* for the same state dequeued and expanded first (disaster!)
- Take the highest such *n* in tree
- Let p be the ancestor of n that was on the queue when n' was popped
- f(p) < f(n) because of consistency
- $lacksquare f(n) < f(n') \ {\it because} \ n' \ {\it is suboptimal}$
- \blacksquare p would have been expanded before n'
- Contradiction!

- New possible problem: some n on path to G^* isn't in queue when we need it, because some worse n' for the same state dequeued and expanded first (disaster!)
- lacktriangle Take the highest such n in tree
- Let p be the ancestor of n that was on the queue when n' was popped
- lacksquare f(p) < f(n) because of consistency
- $\qquad \qquad f(n) < f(n') \text{ because } n' \text{ is suboptimal}$
- lacksquare p would have been expanded before n'
- Contradiction!

- New possible problem: some n on path to G* isn't in queue when we need it, because some worse n' for the same state dequeued and expanded first (disaster!)
- lacktriangle Take the highest such n in tree
- Let p be the ancestor of n that was on the queue when n' was popped
- lacksquare f(p) < f(n) because of consistency
- $\qquad \qquad f(n) < f(n') \text{ because } n' \text{ is suboptimal}$
- lacksquare p would have been expanded before n^\prime
- Contradiction!

- New possible problem: some n on path to G* isn't in queue when we need it, because some worse n' for the same state dequeued and expanded first (disaster!)
- lacktriangle Take the highest such n in tree
- Let p be the ancestor of n that was on the queue when n' was popped
- lacksquare f(p) < f(n) because of consistency
- $\qquad \qquad f(n) < f(n') \text{ because } n' \text{ is suboptimal}$
- lacksquare p would have been expanded before n^\prime
- Contradiction!

- New possible problem: some n on path to G^* isn't in queue when we need it, because some worse n' for the same state dequeued and expanded first (disaster!)
- lacktriangle Take the highest such n in tree
- Let p be the ancestor of n that was on the queue when n' was popped
- lacksquare f(p) < f(n) because of consistency
- $\qquad \qquad f(n) < f(n') \text{ because } n' \text{ is suboptimal}$
- lacksquare p would have been expanded before n^\prime
- Contradiction!

Suggested Reading

- Russell & Norvig: Chapter 3.5-3.6
- Poole & Mackworth: Chapter: 3.6-3.7