ALGORITMY UMĚLÉ INTELIGENCE

Algoritmy umělé inteligence

Seznámíme se s následujícími pojmy:

- stavovýprostor, operátor/akce, graf úlohy, cesta řešení
- informované a neinformované algoritmy hledání, algoritmus iterativního prohlubování, hodnotící a heuristická funkce, paprskové prohledávání, algoritmus A*, algoritmus IDA*
- přípustné hledání, konzistentní heuristická funkce
- obousměrné hledání, směrování vln

Skripta kap. 10, str. 164 - 171

Umělá inteligence

UI (AI) - součást informatiky s průniky mimo obor

Stručná historie UI

- 1943-56 začátky (modelování neuronů a sítí na počítači)
- 1952-69 velká očekávání (GPS, Lisp, microworlds)
- 1966-74 vystřízlivění
- 1969-79 znalostní systémy (zpracování nejistoty, plánování)
- 1980-88 UI se stává průmyslem (5. generace, star wars)
- od 1986 znovuobjevení neuronových sítí
- současnost mobilní agenti

? Co je to UI?

? Etické, politické, sociální otázky?

Cena nadace Vize 2000 za rok 2002 - Joseph Weizenbaum - Eliza

Řešení problémů hledáním

- •UI v širším pohledu viz předmět 33ZUI
- •Implementační nástroje UI viz předmět 36JUI, v X36TIN se věnujeme jen části navazující na grafovou tématiku.

"Problem Solving"

Problém (specifikace problému): souhrn informací, podle nichž je možno rozhodovat se, co dělat

počáteční stav cílový stav cena hledání operátor/akce cesta řešení graf problému stavový prostor cena cesty

8 nebo 15 - problém

Zadání: Tabulka/krabička 3×3 nebo 4×4 s kameny číslovanými 1 až 8 (nebo 15) a jedním volným místem.

Úkol: posouváním seřadit kameny.

11	9	4	15
1	3		12
7	5	8	6
13	2	10	14

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	

2	8	3
1	6	4
7		5

1	2	3
8		4
7	6	5

Neinformované hledání

? Co nás zajímá na zvolené strategii hledání ?

- úplnost zaručuje nalezení řešení (pokud existuje)
- **výpočetní** (časová) složitost
- paměťová složitost
- optimálnost nalezne se nejlepší řešení?

Neinformované (slepé) vs. informované (heuristické) hledání

Běžné strategie neinformovaného hledání:

- prohledávání do šířky
- prohledávání uspořádaným výběrem (uniform cost)
- prohledávání do hloubky
- obousměrné prohledávání

DS 14.4.2010

Rozdíl - graf problému je implicitní a (potenciálně) nekonečný

Důsledek:

- nejsou FRESH uzly, jen OPEN a CLOSED
- musíme uchovávat **stav** problému
- struktura grafu je zadána **operačně** (generováním následníků)

Data ukládaná pro každý uzel

Prohledávání do šířky

```
boolean BFS (Succ \Gamma, State s, State t) {
 ps = CreateNd(s);
 ps.open = true; ps.pred = null;
 Queue.Init(); Queue.Push(ps); Found = false;
 while (!(Queue.Empty() | Found) ) {
5
 pu = Queue.Pop(); pu.open = false:
 if (pu.stav == t) Found = true;! problém!
 else {
 for (State v in \Gamma(u))
 if ("v je nový stav") {
10
 pv = CreateNd(v); pv.open = true;
11
 pv.pred = pu; Queue.Push(pv);
12
13
 return Found;
14
15 }
? Složitost?
```

Prohledávání uspořádaným výběrem (uniform cost)

```
Předpokládá ocenění cest k uzlům f(n) - hodnotící funkce
  boolean UniformCost (Succ \Gamma, State s, State t) {
 Oueue.Init();
1
 Queue.Push(CreateNode(s)); Found = false;
3
 while (!(Queue.Empty() | Found)) {
 pu = Queue.ExtMin(); pu.open = false;
5
 if (pu.stav == t) Found = true;
 else for (State v in \Gamma(u)) {
 if ("v je nový stav")
 "zařaď uzel v do fronty s hodnotou f(v)";
 else "přepočti f(v) a možná zařaď do fronty";
10
 return Found:
11
12 }
```

Dikstrův algoritmus: f(n) = d(s,u)

? Nalezne se optimální řešení ?

Podmínka: hodnoty f(n) neklesají podél cesty řešení.

Je splněno automaticky:

- když se cena uzlu počítá jako součet cen jednotlivých hran (akcí) podél odpovídající cesty a
- když jsou tyto ceny nezáporné.

Prohledávání do hloubky a obousměrné

? Jak prohledávat do hloubky nekonečný stavový prostor ?

<u>Řešení:</u>

- omezení hloubky hledání (? úplnost ?)
- iterativní prohlubování

Další možnosti?

Obousměrné prohledávání (do šířky)

Podmínka: explicitně zadaný cílový stav

Srovnání neinformovaných metod

	BFS	Unif. Cost	DFS	Lim. Depth	Iter. Deep.	Bi- direct
čas	b ^d	b ^d	b ^m	b^k	b ^d	b ^{d/2}
paměť	b ^d	b ^d	b.m	b . k	b.d	b ^{d/2}
optimal	ANO	ANO	NE	NE	ANO	ANO
úplnost	ANO	ANO	NE	ANO pro k>=d	ANO	ANO

b=koeficient větvení, d = délka cesty řešení, m = hloubka hledání, k = omezení hloubky

Heuristické hledání

Předpokládejme, že jsme schopni odhadovat délku (zbývající) cesty k cíli - **heuristická funkce h(u).**

Označení:

g(u) ... délka cesty od počátku do u, d(s,u)

h(u) ... délka cesty od u do cíle, d(u,t)

f(u) ... hodnotící funkce uzlu (kombinuje g a h)

g'(u), h'(u), f'(u) ... aproximace g, h, f

Použijeme uspořádané hledání s hodnotící funkcí f(u):

f'(u) = h'(u) ... Best-First

$$f'(u) = h'(u) + g'(u) \dots A* (A-star)$$
 algoritmus

$$f'(u) = \alpha \cdot h'(u) + (1 - \alpha) \cdot g'(u)$$

Heuristické hledání

Jak nejlépe odhadovat délku (zbývající) cesty k cíli – výpočet heuristické funkce h(u)?

Pro 15-problém:

- počet kostek mimo domovskou pozici
- součet vzdáleností všech kostek od domovské pozice

Hledání v rovinné síti:

vzdálenost "vzdušnou čarou"

Přípustnost heuristického hledání

Přípustný algoritmus hledání - najde optimální řešení (min. cestu), pokud existuje.

Lemma: Nechť h'(u) ≤ h(u) pro všechny uzly. Potom až do skončení A* existuje na minimální cestě P(s,t) otevřený uzel u' tak, že

$$f'(u') \leq f(s)$$

D: $P = \langle s = u_0, u_1, u_2, ..., v, ..., u_n = t \rangle$ je min. cesta, v otevřený f'(v) = h'(v) + g'(v), přitom g'(v) = g(v) - předchůdci CLOSED, $h'(v) \le h(v)$ tedy $f'(v) = h'(v) + g'(v) \le h(v) + g(v) = f(v) = f(s)$ v je tedy hledaným uzlem u'

<u>V</u>: Nechť h'(u) ≤ h(u) pro všechny uzly a délky všech hran jsou větší než jisté $\delta > 0$. Pak je algoritmus A* přípustný.

h'(u) je konzistentní ... pro každé u,v platí

$$h'(u) - h'(v) \leq d(u,v)$$

V: Nechť h'(u) je konzistentní a u byl uzavřen během A^* . Potom je g'(u) = g(u).

V: Nechť

informované hledání

- A₁* je A* s heuristickou funkcí h₁'(u),
- A₂* je A* s heuristickou funkcí h₂'(u),
- $h_1'(u) \ge h_2'(u)$ pro všechny uzly,
- h₁'(u) je konzistentní

Potom každý uzel expandovaný algoritmem A_1^* bude expandován také algoritmem A_2^* .

Hledání s omezenou pamětí

Paměťová složitost A* ... počet uzlů roste s bd, d = délka cesty řešení.

? Jak dosáhnout zlepšení ? Pokud

$$|h'(u) - h(u)| = O(\log h(u)),$$

pak roste počet uzlů pomaleji. Jak ale nalézt takové h'(u)?

? Jak vyjít s danou velikostí paměti ?

Dvě varianty A*:

- IDA* iterative deepening A*
- SMA* simplified memory-bounded A*

IDA*

```
1 function IDA* (Node s, Succ Γ) {
2 f_limit = f(s); solution = null;
3 while ((solution == null) && (f_limit < ∞))
4 solution, f_limit = DFS(s,f_limit);
5 if (solution == null) return failure;
6 else return solution;</pre>
```

```
1
 DFS (Node u, double f lim);
 if f(u) > f \lim then return nil, f(u);
 if ( goal(u) ) return u, f_lim;
 next f = \infty;
 for (Node x in \Gamma(u)) {
5
 sol, fnew = DFS(x, f_lim);
 if (sol != null) return sol, f lim;
 next_f = min(next_f, fnew);
 return nil, next f;
10
11
Vrátí řešení nebo nejbližší hodnotu f za limitem
```

Obousměrné heuristické hledání

heuristické - ideál

heuristické - skutečnost

Kriteria: optimálnost cesty / počet generovaných uzlů

Zlepšení obousměrného heuristického hledání

směrování vln

