第三章 问题归约知识表示及其搜索技术

- ◆问题归约法及与或图
- ◆与或树的盲目式搜索
- ◆博弈与博弈树搜索

问题归约法

- 已知问题的描述,通过一系列变换把此问题最终变为一个子问题集合;这些子问题的解可以直接得到,从而解决了初始问题。
- 该方法也就是从目标(要解决的问题)出发逆向 推理,建立子问题以及子问题的子问题,直至 最后把初始问题归约为一个平凡的本原问题集 合。这就是问题归约的实质。

问题归约法的组成部分

- (1) 一个初始问题描述;
- (2) 一套把问题变换为子问题的操作符;
- (3) 一套本原问题描述。

问题规约法图解

问题归约法

Problem Reduction Representation

• 有3个柱子(1, 2, 3)和3个不同尺寸的圆盘(A, 2, 3)B. C)。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3个圆盘都堆 在柱子1上: 最大的圆盘(在底部。 最小的圆盘 A在顶部。要求把所有圆盘都移到柱子3上。每 次只许移动一个。而且只能先搬动柱子顶部的 圆盘。还不许把尺寸较大的圆盘堆放在尺寸较 小的圆盘上。这个问题的初始配置和目标配置 如图所示。

■梵塔难题

梵塔难题

(a) 初始状态

(b) 目标状态

分析

- 原始问题归约(简化)为三个子问题
 - 1、移动A, B盘至柱 子2的双圆盘难题
 - 2、移动圆盘(至柱子
 - 3的单圆盘问题
 - 3、移动A, B盘至柱 子3的双圆盘难题

分析

对于梵塔问题,子问题

 [(111)→(122)],
 [(122)→(322)]以及
 [(322)→(333)]规定

 了最后解答路径将要通过的脚踏石状态(122)和(322)。

分析

具体解题过程

不定积分的归约过程

由该问题归约的与或图, 可读出该不定积分的解为:

$$\int \left(\sin^3 x + \frac{x^4}{x^2 + 1}\right) dx = -\frac{1}{2}\cos x + \frac{1}{12}\cos 3x - \frac{1}{4}\cos x + \frac{1}{3}x^3 - x + \arctan x$$
$$= -\frac{3}{4}\cos x + \frac{1}{12}\cos 3x + \frac{1}{3}x^3 - x + \arctan x$$

与或图表示

图 2.14 与或图

与或图表示

■与图、或图、与或图

16

与或图表示

17

- 如果某条弧线从节点a指向节点b,那么节点a叫做节点b的父辈节点;节点 b叫做节点a的后继节点或后裔;
- 或节点, 只要解决某个问题就可解决 其父辈问题的节点集合;
- 与节点, 只有解决所有子问题, 才能解决其父辈问题的节点集合;
 - 终叶节点, 是对应于本原问题的节点

- 可解节点:与或图中一个可解节点的一般定义可以归纳如下:
- 1、 终叶节点是可解节点(因为它们与本原问题 相关连)。
- 2、如果某个非终叶节点含有或后继节点,那么 只有当其后继节点至少有一个是可解的时,此 非终叶节点才是可解的。
- 3、如果某个非终叶节点含有与后继节点,那么只要当其后继节点全部为可解时,此非终叶节点才是可解的。

- 不可解节点 不可解节点的一般定义归纳于下:
- 1、没有后裔的非终叶节点为不可解节点。
- 2、如果某个非终叶节点含有或后继节点,那么只有当其全部后裔为不可解时,此非终叶节点才是不可解的。
- 3、如果某个非终叶节点含有与后继节点,那么只要当其后裔至少有一个为不可解时,此非终叶节点才是不可解的。

与或图构成规则

(1) 与或图中的每个节点代表一个要解决的单一问题或问题 集合。图中所含起始节点对应于原始问题。(2)对应于本原问题 的节点,叫做终叶节点,它没有后裔。(3)对于把算符应用于问 题A的每种可能情况,都把问题变换为一个子问题集合;有向弧 线自A指向后继节点,表示所求得的子问题集合。(或节点) (4) 一般对于代表两个或两个以上子问题集合的每个节点,有向 **弧线从此节点指向此子问题集合中的各个节点。由于只有当集** 合中所有的项都有解时,这个子问题的集合才能获得解答,所 以这些子问题节点叫做与节点。(5) 在特殊情况下,当只有一个 算符可应用于问题A,而且这个算符产生具有一个以上子问题的 某个集合时,由上述规则3和规则4所产生的图可以得到简化。 因此,代表子问题集合的中间或节点可以被略去。

作业-2

试用四元数列结构表示四圆盘梵塔问题,并画出求 解该问题的与或图。

问题归约搜索推理技术

• 主要内容

- 与/或树搜索机器博弈

问题归约法

与一或图搜索

与/或图的搜索策略

- 盲目式搜索
 - 与/或图的一般搜索
 - 宽度优先搜索
 - 深度优先搜索
- 启发式搜索

 - 希望树
 机器博弈
 加ax-Min搜索
 α-β剪枝

与 或 树 的 宽 度 优 先 搜 索

宽度优先搜索算法流程

- (1) 起始节点S送OPEN表
- (2) 若S为叶节点,则成功结束,否则,继续
- (3) 取出OPEN表的第一个节点(记作n),并送到CLOSED表
- (4)扩展节点n, 生成其全部后继节点, 送()PEN表末端, 并设置指向n的指针说明: 此时可能出现三种情况
 - ▶ 节点 n 无后继节点
 - ▶ 节点 n 有后继节点、并有叶节点
 - ▶ 节点 n 有后继节点、但无叶节点

(5)

- ▶ 若 n 无后继节点. 标志 n 为不可解. 并转9 (10、11) ;
- ▶ 若后继节点中有叶节点。则标志这些叶节点为可解节点。并继续6、7、8
- ▶ 否则转第3步
- (6) 实行可解标志过程
- (7) 若起始节点S标志为可解,则找到解而结束,否则继续
- (8)从OPEN表中删去含有可解先辈节点的节点。并转第3步
- (9) 实行不可解标志过程
- (10) 若起始节点S标志为不可解,则失败而结束,否则继续
- (11)从OPEN表中删去含有不可解先辈节点的节点
- (12) 转第3步

算法结束的条件

- 若初始节点被标示为可解节点, 算法成功结束 (有解)
- 》若初始节点被标示为不可解结点,则搜索失败结束(<u>无解</u>)

与一或树的宽度优先搜索

例1: 设有如图所示的与/或树,其中 t_1,t_2,t_3,t_4 均为终叶节点,A和B是不可解的端节点。

用与/或树的宽度优先搜索法对该图进行搜索。

初始化:

节点1送open表, 且不为叶节点

open	close
1	[]

STEP1:

- ▶扩展节点1,得到节点2、3;
- ▶ 节点2, 3都不是终叶节点, 接着扩展节点2,此时open表只剩节点3.

open	close
1	
2,3	1
3	1,2

STEP2:

- 》扩展节点2后,得到节点4、t1,此时open表中的节点有3,4,t1;
- ▶ 节点t1是终叶节点且为可解节点, 对其先辈节点进行标示;
- ▶ t1的父节点是"与"节点, 无法判断节点2是否可解, 接着扩展节点3.

open	close
1	
2,3	1
3,4,t1	1,2
4,t1	1,2,3

STEP3:

- ▶扩展节点3后,得到节点5、B;
- ▶ 节点B都是不可解节点,执行反标注过程,没有先辈节点被标为不可解 节点,接着扩展节点4.

open	close
1	
2,3	1
3,4,t1	1,2
4,t1,5,B	1,2,3
t1,5,B	1,2,3,4

STEP4:

- ▶扩展节点4后,得到节点A、t2;
- ▶ 节点t2是终叶节点且为可解节点, 对其先辈节点进行标示;
- ▶ t2的父节点是"或"节点,推出节点4可解,推出节点2可解,但不能确定1是否可解;
- ▶此时节点5是open表中第一个待考察的节点,下一步将扩展节点5.

open	close
1	
2,3	1
3,4,t1	1,2
4,t1,5,B	1,2,3
t1,5,B,A,t2	1,2,3,4
5,B	1,2,3,4

STEP5:

- ▶ 扩展节点5后, 得到节点t3、t4;
- ▶ 节点t3、t4都是终叶节点, 且为可解节点, 对其先辈节点进行标示;
- ▶ 节点5可解,接着推出节点3可解,节点1可解.

open	close
1	
2,3	1
3,4,t1	1,2
4,t1,5,B	1,2,3
5,B	1,2,3,4
B,t3,t4	1,2,3,4,5

得到节点1可解, 算法终止

open	close
1	
2,3	1
3,4,t1	1,2
4,t1,5,B	1,2,3
5,B	1,2,3,4
B,t3,t4	1,2,3,4,5

与

或

树

的

深

度

优

先

搜

索

与或树深度优先搜索算法

与宽度优先算法相比,深度优先算法的特殊之处:

》第4步要判断从open表取出来的节点的深度。如果等于深度界限,认定它为不可解节点

》第5步将扩展出来的节点放到open的前端,即open是 堆栈

与或树深度优先搜索算法

与或树宽度优先搜索算法

深度优先搜索算法流程

- (1) 起始节点S送OPEN表
- (2) 若S为叶节点,则成功结束,否则继续
- (3)取出OPEN表第一个节点(记作n),送到CLOSED表
- (4) 若节点n的深度等于深度界限,则将n标志为不可解节点,并转10;否则继续
- (5)扩展节点n, 生成全部后继节点, 置于OPEN表前面, 并设置指向n的指针
- (6) (分三种情况)
 - > 如果 n 无后继节点,则标志为不可解节点,并转10. 否则继续
 - >若有后继节点为叶节点,则将这些叶节点标志为可解节点,并继续;
 - ➢ 否则转3
- (7)实行可解标志过程
- (8) 若起始节点为可解节点,则算法成功结束;否则,继续下一步
- (9)从OPEN表中删除含有可解先辈节点的节点,并转3
- (10) 实行不可解标志过程
- (11) 若起始节点为不可解,则失败结束,否则,继续下一步
- (12)从OPEN表中删去含有不可解先辈节点的节点
- (13) 转3

与一或树的深度优先搜索

例2: 设有如图所示的与/或树,其中 t_1 , t_2 , t_3 , t_4 均为终叶节点, A和B是不可解的端节点。

采用与/或树的深度优先搜索法对该图进行搜索。(规定深度界限为4)

与一或树的深度优先搜索

初始化:

节点 1 送open表, 且不为叶节点

open	close
1	0

STEP1:

- ▶ 扩展节点1,得到节点2、3;
- ▶ 节点2, 3都不是终叶节点, 接着扩展节点2,此时open表只剩节点3.

open	close
1	
2,3	1
3	1,2

与/或树的深度优先搜索

STEP2:

- ▶扩展节点2后,得到节点4,t1;
- ▶ 节点t1是终叶节点, 对其先辈节点进行标示;
- ▶没有先辈节点被标记成可解节点,不需要调整OPEN表。

open	close
1	
2,3	1
4,t1,3	1,2
t1,3	1,2,4

与/或树的深度优先搜索

STEP3:

- ▶扩展节点4后,得到节点A,t2;
- ▶ 节点t2是终叶节点, A节点为不可解点, 对其先辈节点进行标示;
- ightharpoonup 先辈节点2被标记为可解节点,删除0PEN表中的A, t2, t1;

open	close
1	
2,3	1
4,t1,3	1,2
A,t2,t1,3	1,2,4
3	1,2,4
	1,2,4,3

与一或树的深度优先搜索

STEP4:

- ▶扩展节点3后,得到节点5、B;
- ▶ 节点B是不可解节点,对其先辈节点进行标示;

open	close
1	
2,3	1
4,t1,3	1,2
3	1,2,4
5,B	1,2,4,3
В	1,2,4,3,5

与一或树的深度优先搜索

STEP5:

- ▶扩展节点5后,得到节点t3、t4;
- ▶ 节点t3, t4是终叶节点且标示为可解节点,对其先辈节点进行标示;
- ▶ 节点1被标记为可解节点

open	close
1	
2,3	1
4,t1,3	1,2
3	1,2,4
5,B	1,2,4,3
t3,t4,B	1,2,4,3,5

与/或树的深度优先搜索

得到节点1可解, 算法终止

open	close
1	
2,3	1
4,t1,3	1,2
3	1,2,4
5,B	1,2,4,3
t3,t4,B	1,2,4,3,5

open	close
1	[]
2,3	1
3,4,t1	1,2
4,t1,5,B	1,2,3
5,B	1,2,3,4
B,t3,t4	1,2,3,4,5

open	close
1	
2,3	1
4,t1,3	1,2
3	1,2,4
5,B	1,2,4,3
t3,t4,B	1,2,4,3,5

与/或树的宽/深度优先搜索

作业

设有如下所示的与或树, 请分别用与或树的宽度优先搜索和深度优先搜索求解树。 (课堂)

机器博弈

你可曾听说过"深蓝"?

1997年5月11日,IBM开发的"深蓝" 击败了国际象棋冠军卡斯帕罗夫。

卡氏何许人也?

- 6岁下棋
- 13岁获得全苏青年赛冠军
- 16岁获世界青年赛第一名
- 1980年他获得世界少年组冠军 (17岁)

电脑棋手: 永不停歇的挑战!

- 1988年"深思"击败了丹麦特级大师拉森。
- 1993年"深思"第二代击败了丹麦世界优 秀女棋手小波尔加。
- 2001年"更弗里茨" 击败了除了克拉姆尼克 之外的所有排名世界前十位的棋手。
- 2002年10月"更弗里茨"与世界棋王克拉姆尼 克在巴林交手,双方以4比4战平。
- 2003年1至2月"更年少者"与卡斯帕罗夫在 纽约较量、3比3战平。

许多人在努力

机器博弈

- 20世纪50年代,有人设想利用机器智能来实现机器与人的对弈。
- 1997年IBM的"深蓝"战胜了国际象棋世界冠军卡斯帕罗夫, 惊动了世界。
- 加拿大阿尔伯塔大学的奥赛罗程序Logistello和西洋 跳棋程序Chinook也相继成为确定的、二人、零和、完 备信息游戏世界冠军
- 西洋双陆棋这样的存在非确定因素的棋类也有了美国 卡内基梅隆大学的西洋双陆琪程序BKG这样的世界冠军。
- 2017年5月,在中国乌镇围棋峰会上,AlphaGo与排名世界第一的世界围棋冠军柯洁对战,以3比0的总比分获胜。
- 中国象棋、桥牌、扑克等许多种其它种类游戏博弈的研究也正在进行中。

博弈搜索

■ 特征: 智力竞技

机器博弈,意味着机器参与博弈,参与智力竞技。

我们这里的博弈只涉及双方博弈, 常见的是棋类游戏, 如: 中国象棋, 军旗, 围棋等。

■ 目标:取胜

取胜的棋局如同状态空间法中的目标状态。

与八数码游戏一样,游戏者需要对棋局进行操作,以改变棋局,使其 向目标棋局转移。

然而, 八数码游戏只涉及一个主体, 不是博弈。

博弈涉及多个主体, 他们按规则, 依次对棋局进行操作, 并且目标是 击败对手。

■ 方法: Max-Min搜索、α-β剪枝

博弈问题为何可以使用与或图来表示?

- 当轮到我方走棋时,只需要从若干个可以走的棋中选择一个棋走就可以,从这个意义上来说,这若干个可以走的棋是"或"的关系。
- 而轮到对手走棋时,对于我方来说,必须能够应付对手的 每一步走棋,相当于这些棋是"与"的关系。

因此, 博弈问题可以看作是一个与或图, 但是与一般的与或图不同, 是一种具有特殊结构的与或图。

博弈树

博弈树

- > 如何根据当前的棋局,选择对自己最有利的一步棋?
- > 博弈的问题表示: 博弈树表示
 - 一种特殊的与或树。
 - 节点:博弈的格局(即棋局),相当于状态空间中的状态, 反映了博弈的信息。并且与节点、或隔层交替出现。

博弈树

> 描述博弈过程的与或树为博弈树, 特点为:

- 博弈的初始格局是初始节点;
- 博弈树中,或节点与与节点逐层交替出现,自己一方 扩展节点是"或"关系,对方扩展节点是"与"关系;
- 所有能使自己一方获胜的终局是本原问题,相应节点 为可解节点,所有使对方获胜的终局都是不可解节点

> 博弈树搜索

- 极大极小 (Max-Min) 搜索
- α-β剪枝

双方博弈实例

以围棋为例, 竞技的双方分为黑方和白方, 由黑方开棋, 双方轮流行棋, 最终, 谁占据的地 盘大, 谁就成为获胜方。

基本思想:

- 目的是为博弈的双方中的一方寻找一个最优行动方案;
- 要寻找这个最优方案, 就要通过计算当前所有可能的方案 来进行比较;
- ■方案的比较是根据问题的特征来定义一个估价函数,用来 估算当前博弈树端节点的得分;
- 当计算出端节点的估值后, 再推算出父节点的得分 (即计算倒推值);
 - ♦ 对或节点,选其子节点中一个最大得分作为父节点的得分
 - ♦ 对与节点,选其子节点中一个最小得分作为父节点的得分
- 如果一个行动方案能获得较大的倒推值,则它就是当前最好的行动方案。

Step1.生成k-步博弈树

- Max 代表机器一方 / Min 代表敌方
- 设 Max 面对的当前棋局为 $c^{(0)}$,以 $c^{(0)}$ 为根,生成 k-步博弈树:

Step2. 评估棋局(博弈状态)

- 估价函数
- ✓ 为特定的博弈问题定义一个估价函数est(c), 用以评估k-步博弈树叶节点对应的棋局c
- ✓ est(c)的值越大,意味着棋局c对Max越有利。

Step3. 回溯评估

■ 极大极小运算

由叶节点向根节点方向回溯评估,在Max处取最大评估值(或运算),在Min 处取最小评估值(与运算)。

Step3. 回溯评估

■ 极大极小运算

■ Max 按取最大评估值的方向行棋

Step4. 递归循环

- ■Max 行棋后,等待 Min 行棋;
- ■Min 行棋后,即产生对于 Max 而言新的当前棋局 $c^{(o)}$;
- ■返回 Step1, 开始下一轮博弈。

Max-Min搜索流程总结:

- Step1: 以 c(o) 为根, 生成 k-步博弈树;
- Step2: 评估博弈树叶节点对应的博弈状态(棋局);
- Step3: 进行极大极小运算 (Max-Min 运算);
- Step4: 等待 Min 行棋, 产生新的 c(o), 返回 step1.

一字棋:

设有 3×3 棋格, Max 与 Min 轮流行棋, 黑先白后, 先将 3 颗棋子连成一线的一方获胜。

- 一字棋博弈空间: 共有 9! 种可能的博弈状态
- 一字棋算子空间: 博弈规则集合
- 一字棋博弈目标集合(对 Max而言):

一字棋:

- 定义估价函数: *est*(c)
- (1) 对于非终局的博弈状态c,估价函数为: est(c)=(所有空格都放上黑色棋子之后,3颗黑色棋子连成的直线总数)- (所有空格都放上白色棋子之后,3颗白色棋子连成的直线总数)

$$est(c)=3-2=1$$

(2) 若 c 是 Max 的胜局,则:

$$est(c) = +\infty$$

(3) 若 c 是 Min 的胜局, 则:

$$est(c) = -\infty$$

需要说明的是, 等价的(如具有对称性的)棋局被视为相同棋局。

用叉号表示MAX, 用圆圈代表MIN。

step2. 评估博弈树叶节点对应的博弈状态

step3. 进行极大极小运算(Max-Min运算)

step4. 等待 Min 行棋, 产生新的 c^(o), 返回 step1.

$\alpha-\beta$ 剪枝

首先分析极小极大分析法效率,上述的极小极大分析法,实际是先生成一棵博弈村,然后再计算其倒推值,至使极小极大分析法效率较低。于是在极小极大分析法的基础上提出了 α - β 剪枝技术。

α-β剪枝技术的基本思想,边生成博弈树边计算评估各节点的倒推值,并且根据评估出的倒推值范围,及时停止扩展那些已无必要再扩展的子节点,即相当于剪去了博弈树上的一些分枝,从而节约了机器开销,提高了搜索效率。

$\alpha-\beta$ 剪枝

- 实际上,就博弈而言,人类棋手的思维模式更多地表现出深度优先的特征。而不是宽度优先。
- 因此,采用深度优先搜索策略进行k-步博弈搜索,更符合AI 模拟人类智能的原则,这里的k是深度优先搜索的一个自然的 深度界限。
- 深度优先搜索策略产生的k-步博弈树是可以剪枝的,因此, 搜索空间较小。重要的是,这正是人类棋手约束搜索空间的特 征。

$\alpha-\beta$ 算法的剪枝规则

对于一个与节点来说,它取当前子节点中的最小倒推值作为它倒推值的上界,称此为 β 值;(β (= 最小值)

对于一个或节点来说,它取当前子节点中的最大倒推值作为它倒推值的下界,称此为 α 值. (α)= 最大值)

规则一 $(\alpha$ 剪枝规则):

任何与节点X的 β 值如果不能升高其父节点的 α 值,则对节点X以下的分支可停止搜索,并使X的倒推值为 β

规则二 (β 剪枝规则):

任何或节点X的 α 值如果不能降低其父节点的 β 值,则对节点X以下的分支可停止搜索。并使X的倒推值为 α

由规则一形成的剪枝被称为 " α 剪枝", 而由规则二形成的剪枝被称为 " β 剪枝"。

$\alpha-\beta$ 剪枝

一字棋:

■搜索策略: k-步博弈;深度优先;每次扩展一个节点;一边扩展一边评估。

■在 α -β 算法中:

α: Max 节点评估值的下界 β: Min 节点评估值的上界 Max 按取最大评估 值的方向行棋 $\alpha = 1$ Max <u>β</u> ≤–1 Min (1) (0)(1) (0) (-1) (-1)(1) 一字棋的 α-β 搜索过程

作业

- 设有如下图所示的博弈树, 其中最下面的数字是假设的估值。该博弈树做如下工作:
 - ①计算各节点的倒推值。
 - ②利用 $\alpha \beta$ 剪枝技术剪去不必要的分枝。

小结

- (1) 问题归约法从目标(要解决的问题)出发,逆向推理,通过一系列变换把初始问题变换为子问题集合和子一子问题集合,直至最后归约为一个平凡的本原问题集合。这些本原问题的解可以直接得到从而解决了初始问题,用与或图来有效地说明问题归约法的求解途径。
- (2) 问题的分解过程转化为了与或图的搜索过程,不断分解, 根据得到的子问题的解的情况不断去反向判断原问题的可解性, 直至确定原问题可解或不可解。
- (3) 博弈问题是特殊的与或图结构, 其关键为节点得分的估计和得分值的反推操作。