

Informed Search and Exploration for Agents

R&N: § 3.5, 3.6

Michael Royatsos

21 January 2016

Informatics 2D

Outline

- Best-first search
- Greedy best-first search
- A* search
- Heuristics
- Admissibility

Review: Tree search

function TREE-SEARCH(*problem*) **returns** a solution, or failure initialize the frontier using the initial state of *problem* **loop do**

if the frontier is empty then return failurechoose a leaf node and remove it from the frontierif the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

A search strategy is defined by picking the order of node expansion from the frontier

Best-first search

- An instance of general TREE-SEARCH or GRAPH-SEARCH
- Idea: use an evaluation function f(n) for each node n
 - estimate of "desirability"
 - → Expand most desirable unexpanded node, usually the node with the lowest evaluation
- Implementation:

Order the nodes in frontier in decreasing order of desirability

- Special cases:
 - Greedy best-first search
 - A* search

Romania with step costs in km

Straight-line distance	
to Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Orađea	380
Pitesti	10
Rimnicu V ilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Greedy best-first search

- Evaluation function f(n) = h(n) (heuristic)
- h(n) = estimated cost of cheapest path
 from state at node n to a goal state
 - e.g., $h_{SLD}(n)$ = straight-line distance from n to Bucharest
- Greedy best-first search expands the node that appears to be closest to goal

Properties of greedy best-first search

- Complete? No can get stuck in loops
 - Graph search version is complete in finite space, but not in infinite ones
- Time? O(b^m) for tree version, but a good heuristic can give dramatic improvement
- Space? $O(b^m)$ keeps all nodes in memory
- Optimal? No

A* search

- Idea: avoid expanding paths that are already expensive
- Evaluation function f(n) = g(n) + h(n)
 - $-g(n) = \cos t \sin t \cos r \cot n$
 - -h(n) = estimated cost from n to goal
 - f(n) =estimated total cost of path through n to goal
- A* is both complete and optimal if h(n) satisfies certain conditions

Admissible heuristics

- A heuristic h(n) is admissible if for every node n,
 h(n) ≤ h*(n), where h*(n) is the true cost to reach the goal state from n.
- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
 - Thus, f(n) = g(n) + h(n) never overestimates the true cost of a solution
- Example: h_{SLD}(n) (never overestimates the actual road distance)
- Theorem: If h(n) is admissible, A* using TREE SEARCH is optimal

Optimality of A* (proof)

Suppose some suboptimal goal G₂ has been generated and is
in the frontier. Let n be an unexpanded node in the frontier such
that n is on a shortest path to an optimal goal G.

•
$$f(G_2) = g(G_2)$$

•
$$g(G_2) > g(G)$$

•
$$f(G) = g(G)$$

•
$$f(G_2) > f(G)$$

since
$$h(G_2) = 0$$

since
$$h(G) = 0$$

from above

Optimality of A* (proof contd.)

 Suppose some suboptimal goal G₂ 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
- $g(n) + h(n) \le g(n) + h^*(n)$
- $f(n) \le f(G)$

Hence $f(G_2) > f(n)$, and A* will never select G_2 for expansion Informatics 2D

Consistent heuristics

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

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

If h is consistent, we have

$$f(n') = g(n') + h(n')$$

$$= g(n) + c(n, a, n') + h(n')$$

$$\geq g(n) + h(n)$$

$$\geq f(n)$$

- i.e., f(n) is non-decreasing along any path.
- Theorem: If h(n) is consistent, A * using GRAPH-SEARCH is optimal

Optimality of A*

- A* expands nodes in order of increasing f value
- Gradually adds "f-contours" of nodes
- Contour *i* has all nodes with $f=f_i$, where $f_i < f_{i+1}$

Informatics 2D

Properties of A*

- Complete? Yes (unless there are infinitely many nodes with f ≤ f(G)
- Time? Exponential
- Space? Keeps all nodes in memory
- Optimal? Yes

Admissible heuristics

Example:

for the 8-puzzle:

- $-h_1(n)$ = number of misplaced tiles
- $-h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

Exercise: Calculate these two values.

- $h_1(S) = ?$
- $h_2(S) = ?$

Goal State

Dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible) then
 - h₂ dominates h₁
 - $-h_2$ is better for search
- Typical search costs (average number of nodes expanded):

-
$$d=12$$
 IDS = 3,644,035 nodes
 $A^*(h_1) = 227$ nodes
 $A^*(h_2) = 73$ nodes

-
$$d=24$$
 IDS = too many nodes
 $A^*(h_1) = 39,135$ nodes
 $A^*(h_2) = 1,641$ nodes

Relaxed problems

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere,
 - then $h_1(n)$ gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square,
 - then $h_2(n)$ gives the shortest solution
- Can use relaxation to automatically generate admissible heuristics

Summary

Smart search based on heuristic scores.

- Best-first search
- Greedy best-first search
- A* search
- Admissible heuristics and optimality.

