实验课安排

3,4周,周一晚7点-10点逸夫楼901

5,6周,周二晚7点-10点逸夫楼901

第二章状态空间搜索问题

- 2.1搜索问题
- 2.2状态空间表示法
- 2.3无信息搜索
- 2.4启发式搜索
- 2.5本章小结

2.1搜索问题

*问题提出

人工智能要解决的问题是非结构化问题; 难以获得求解所需的全部信息; 更没有现成的算法可供求解使用。

*应用

搜索需要解决的问题

- *知识表示(状态空间表示)
- *搜索策略(如何搜索,知识的使用)
- *最优搜索(如何找到最优路径)

2.2状态空间表示法

- *表示方法
 - * (1)状态(State): $S_k = [S_{k1}, S_{k2}, ... S_{kn}]$
 - * (2)操作(Operator): 操作描述了状态之间的关系 表示: F:{f1, f2,fn}
 - *(3) 状态空间(State Space)

三元组表示〈S,F,G〉

其中: S初始状态集

G: 目标状态集合

F: 操作的集合。

状态空间图

- *可有相应的赋值有向图
- *节点表示状态,有向边表示操作
- *问题求解过程转化为在图中寻找从初始 状态S出发到达目标状态G的路径问题, 也就是寻找操作序列的问题

- * 举 例 (用 状 态 空 间 方 法) 2 阶 " 梵 塔" 问 题 (Tower of Hanoi Problem):
 - *有三个柱子(1,2和3)和两个不同尺寸的圆盘(A,B)。 在每个圆盘的中心有个孔,所以圆盘可以堆叠在柱子上,最初,全部两个圆盘都堆在柱子1上(最大的在底部,最小的在顶部)。要求把所有圆盘都移到另一个柱子上,搬动规则为:
 - (1)一次只能搬一个圆盘
 - (2)不能将大圆盘放在小圆盘上
 - (3)可以利用空柱子。(example, hono)

用状态空间方法来描述问题:

- *状态的表示
 - * 柱的编号用i,j来代表 S(i,j)表示问题的状态其中: i代表A(小) 所在 的柱子, j代表B(大) 所在的柱子
 - * 状态集合 (可能的) SO=(1,1), S1=(1,2), S2=(1,3) S3=(2,1), S4=(2,2), S5=(2,3) S6=(3,1), S7=(3,2), S8=(3,3)

* 初始状态S={so}, 目标状态G={s4,s8}

- *操作(算符)
 - * 定义操作A(i,j), B(i,j)
 - *操作集合(12种操作): A(1,2),A(1,3),A(2,1),A(2,3),A(3,1),A(3,2) B(1,2),B(1,3),B(2,1),B(2,3),B(3,1),B(3,2)
 - * 约束:

不能将大圆盘(B) 放在小圆盘(A) 上

搜索要解决的问题

- *搜索策略:如何找到解的路径
 - *即如何生成进一步的状态
- *约定: 不可走回头路
- *搜索图:问题求解过程中经过的所有路径
- *最优解:使用操作(算符)最少的解
- *例

*搜索策略1: 宽度优先

* 搜索策略2: 深度优先

状态空间法求解问题的基本过程

- * 首先为问题选择适当的"状态"及"操作"的形式 化描述方法;
- * 然后从某个初始状态出发,每次使用一个"操作", 递增地建立起操作序列,直到达到目标状态为止;
- * 此时,由初始状态到目标状态所使用的算符序列就是该问题的一个解。

状态空间求解问题的关键

- * 选择合适的状态描述形式
- * 定义一组算符 (操作)
- *搜索策略:决定算符生成进一步状态的顺序

搜索策略分类

- *无信息搜索过程
 - * 宽度优先
 - * 深度优先
- *启发式搜索过程
 - *代价树的广度优先搜索
 - *动态规划法(改进的代价树广度优先搜索)
 - *代价树的深度优先搜索(局部优先搜索)
 - *代价树有界深度优先搜索
 - *局部择优A算法
 - * A算法(全局优先搜索)

2.3 无信息搜索

- *基本术语
- *广(宽)度优先搜索
- *深度优先搜索
- *有界深度优先搜索

基本术语

- *图搜索:实现从一个隐含图中,生成出一部分确实含有一个目标节点的显式表示子图的搜索过程.
- *例: 2阶"梵塔"问题

- *搜索树: 由初始状态出发进行试探,以期找到一条通往目标状态的路径. 记录这搜索过程的状态的树
- *初始节点,目标节点,子节点
- *节点深度
- *路径
- *例: 2阶"梵塔"问题

数据结构

- *记录搜索过程: OPEN表, CLOSED表
 - OPEN表:存放刚生成的节点
 - * OPEN表形式: 状态节点, 父节点
 - CLOSED表:存放将要扩展或已扩展的节点
 - * CLOSED表形式:编号,状态节点,父节点
- *例: 2阶"梵塔"问题

*搜索树: 宽度优先

初始 Open表

CLOSE表

状态节点	父节点
S0(1,1)	

编号	状态节点	父节
号		点

*第一次扩展

* Open表

状态节点 父节点 S3(2,1) S0(1,1) S6(3,1) S0(1,1)

CLOSE表

编号	状态结点	父结点
1	$S_0(1,1)$	

* 第二次扩展

* OPEN表

状态节点	父节点
$S_6(3,1)$	S0 (1,1)
$S_5(2,3)$	$S_{3}(2,1)$
$S_6(3,1)$	S ₃ (2,1)

CLOSED表

编号	状态结点	父结点
1	$S_0(1,1)$	
2	S ₃ (2,1)	S ₀ (1,1)

广(宽)度优先搜索(Breadth-First-Search)

- *基本思想
- *搜索过程
- *实例
- *算法讨论

宽度优先搜索基本思想

- *从初始节点SO开始,逐层地对节点进行 扩展并考察它是否为目标节点,在第n 层节点没有全部扩展并考察前,不对第 n+1层的节点进行扩展。
- *节点按进入open表的先后顺序排列

广(宽)度优先搜索过程

- (1)把初始节点So放入Open表中;
- (2)如果Open表为空,则问题无解,失败退出;
- (3)把Open表的第一个节点取出放入Closed表,并记该节点为n;
- (4)考察节点n是否为目标节点。若是,则得到问题的解,成功退出;
- (5)若节点n不可扩展,则转第(2)步;
- (6)扩展节点n,将其子节点放入Open表的尾部,并为每一个子节点设置指向父节点的指针,然后转第(2)步。

例2: 重排九宫问题

例: 重排九宫问题。在3×3的方格棋盘上放置 八张牌,初始状态和目标状态如右图

> 2 8 3 1 4 7 6 5

宽度优先搜索演示演示.ppt (九宫图)

算法讨论

- *存在问题吗?
- *如何改进?
- *算法特点


```
* Open表的变化(改进的宽度优先搜索法)
```

初始(1)

- 1 (2,3,4,5)
- 2 (3,4,5,6,7)
- 3 (4,5,6,7,8,9)
- 4 (5,6,7,8,9,10,11)
- 5 (6,7,8,9,10,11,12,13)
- 6 (7,8,9,10,11,12,13,14)
- 7 (8,9,10,11,12,13,14,15,)
- 8 (9,10,11,12,13,14,15,16)
- 9 (10,11,12,13,14,15,16,17)
- 10 (11,12,13,14,15,16,17,18)
- 11 (12,13,14,15,16,17,18,19)
- 12 (13,14,15,16,17,18,19,20)
- 13 (14,15,16,17,18,19,20,21)
- 14 (15,16,17,18,19,20,21,22,23)
- 15 (16,17,18,19,20,21,22,23,24,25)
- 16 (17,18,19,20,21,22,23,24,25,) **26**

深度优先搜索

- *基本思想
- *搜索过程
- *实例
- *算法讨论

深度优先搜索基本思想

* 从初始节点SO开始,在其子节点中选择一个节点进行扩展并考察它是否为目标节点,若不是目标节点,则在该子节点的子节点中选择一个节点进行考察,一直如此向下搜索。当到达某个子节点,且该子节点即不是目标节点又不能继续扩展时,才选择其兄弟节点进行扩展。

节点按后进入open表的顺序排列,即后进入的节点排 在表的最前面

深度优先搜索过程

- (1) 把初始节点S。放入Open表中;
- (2) 如果Open表为空,则问题无解,失败退出;
- (3) 把Open表的第一个节点取出放入Closed表,并记该 节点为n;
- (4) 考察节点n是否为目标节点。若是,则得到问题的解, 成功退出;
- (5) 若节点n不可扩展,则转第(2)步;
- (6) 扩展节点n,将其子节点放入Open表的首部,并为每一个子节点设置 指向父节点的指针,然后转第(2)步。

例2: 重排九宫问题

例: 重排九宫问题。在3×3的方格棋盘上放置八张牌, 初始状态和目标状态如右图

* 算符有:

* R1: 如果满足条件 则 空格左移

* R2: 如果满足条件 则空格上移

* R3: 如果满足条件 则空格右移

* R4: 如果满足条件 则空格下移

* 注:条件指有位置并且不重复

* 冲突解决方法: 算符序号

然后转第(2)步。

深度优先搜索图 (续)

- (1) 把初始节点S₀放入Open表中;
- (2) 如果Open表为空,则问题无解 ,失败退出;
- (3) 把Open表的第一个节点取出放入Closed表, 并记该节点为n;
- (4) 考察节点n是否为目标节点。若是,则得到 问题的解,成功退出;
- (5) 若节点n不可扩展,则转第(2)步;
- (6) 扩展节点n,将其子节点放入0pen表的首部, 并为每一个子节点设置 指向父节点的指针, 然后转第(2)步。

* Open表

初始 (1)

- 1 (2,3,4,5)
- 2 (6,7,3,4,5)
- 3 (8,7,3,4,5)
- 4 (9,10,7,3,4,5)
- 5 (11,10,7,3,4,5)
- 6 (12,13,10,7,3,4,5)
- 7 (14,15,16,13,10,7,3,4,5)
- 8 (17,18,15,16,13,10,7,3,4,5)
- 9 (19,18,15,16,13,10,7,3,4,5)

• • • • • •

• • • • • •

算法讨论

- *存在问题
- * 改进方法

有界深度优先搜索

- *基本思想
- *搜索过程
- *实例

有界深度优先搜索基本思想

- *对深度优先搜索引入搜索深度的限制(设为dm),当搜索深度达到深度界限时,尚未出现目标节点,就选择其兄弟节点进行扩展。
- *节点按后进入open表的顺序排列,即后进入 的节点排在前面
- *深度的确定:固定深度

可变深度

有界深度搜索过程

- 1. 将初始节点S0放入OPEN表, 置S0的深度d(S0)=0
- 2. 如果OPEN表为空,则问题无解,退出
- 3. 把OPEN表的第一个节点(记为n节点)取出放入CLOSED 表
- 4. 考察节点n是否为目标节点。若是,则求得了问题的解, 退出。
- 5. 若节点n的深度d(节点n)=dm, 转(2) 步。
- 6. 若节点n不可扩展转(2)步。
- 7. 扩展节点n,将其子节点放入OPEN表的首部,并为每一个子节点都配置指向父节点的指针,然后转(2)步。


```
Open表
初始 (1)
1 (2,3,4,5)
2 (6,7,3,4,5)
3 (8,7,3,4,5)
4 (9,10,7,3,4,5)
 dm=5
5 (10,7,3,4,5)
 dm=5
6 (7,3,4,5)
7 (11,3,4,5)
8 (12,13,3,4,5)
 dm=5
9 (13,3,4,5)
 dm=5
10 (3,4,5)
11 (14,4,5)
12 (15,4,5)
13 (16,4,5)
```

•

14 16 为目标节点