Busca Heurística (Informada)

Ricardo Prudêncio

Relembrando.... Algoritmo de Geração e Teste

- Fronteira do espaço de estados
 - Lista contendo os nós (estados) a serem expandidos
 - Inicialmente, a fronteira contém apenas o estado inicial do problema

Algoritmo:

- 1. Selecionar o primeiro nó (estado) da fronteira do espaço de estados;
 - se a fronteira está vazia, o algoritmo termina com <u>falha</u>.
- 2. <u>Testar</u> se o nó selecionado é um estado final (objetivo):
 - se "sim", então retornar nó a busca termina com <u>sucesso</u>.
- 3. <u>Gerar</u> um novo conjunto de estados aplicando ações ao estado selecionado;
- 4. <u>Inserir</u> os nós gerados na fronteira, de acordo com a estratégia de busca usada, e voltar para o passo (1).

Estratégias de Busca Exaustiva (Cega)

- Encontram soluções para problemas pela geração sistemática de novos estados, que são comparados ao objetivo;
- São ineficientes na maioria dos casos:
 - utilizam apenas o custo de caminho do nó atual ao nó inicial (função g) para decidir qual o próximo nó da fronteira a ser expandido.
 - essa medida nem sempre conduz a busca na direção do objetivo.
- Como encontrar um barco perdido?
 - não podemos procurar no oceano inteiro...
 - observamos as correntes marítimas, o vento, etc...

Estratégias Busca Heurística (Informada)

- Utilizam conhecimento específico do problema na escolha do próximo nó a ser expandido
 - barco perdido
 - correntes marítimas, vento, etc...
- Aplicam de uma função de avaliação a cada nó na fronteira do espaço de estados
 - essa função estima o custo de caminho do nó atual até o objetivo mais próximo utilizando uma função heurística.
 - Função heurística
 - estima o custo do caminho mais barato do estado atual até o estado final mais próximo.

Busca Heurística

- Busca pela melhor escolha
 - Busca genérica onde o nó de menor custo "aparente" na fronteira do espaço de estados é expandido primeiro
- Duas abordagens básicas:
 - 1. Busca Gulosa (Greedy search)
 - 2. Algoritmo A*

Busca Heurística Algoritmo geral

- Função-Insere
 - insere novos nós na fronteira ordenados com base na Função-Avaliação
 - Que está baseada na função heurística

função <u>Busca-Melhor-Escolha</u> (problema, Função-Avaliação)

retorna uma solução

Busca-Genérica (problema, Função-Insere)

Busca Gulosa

- Semelhante à busca em profundidade com backtracking
- Tenta expandir o nó mais próximo do nó final com base na estimativa feita pela função heurística h
- Função-Avaliação
 - função heurística h

Funções Heurísticas

- Função heurística h
 - estima o custo do caminho mais barato do estado atual até o estado final mais próximo.
- Funções heurísticas são específicas para cada problema
- Exemplo:
 - encontrar a rota mais barata de Recife a Juazeiro
 - $h_{dd}(n)$ = distância direta entre o nó n e o nó final.

Funções Heurísticas

- Como escolher uma boa função heurística?
 - ela deve ser admissível
 - i.e., nunca superestimar o custo real da solução
- Distância direta (h_{dd}) é *admissível* porque o caminho mais curto entre dois pontos é sempre uma linha reta

Busca Gulosa

- Geralmente é uma busca muito rápida
- Porém não é ótima:
 - escolhe o caminho que é mais econômico à primeira vista desconsiderando o custo já percorrido desde o estado inicial
- Não é completa:
 - pode entrar em *looping* se não detectar a expansão de estados repetidos
 - pode tentar desenvolver um caminho infinito
- Custo de tempo e memória: O(b^d)
 - guarda todos os nós expandidos na memória

Busca Gulosa: ver exemplo

Viajar de Arad a Bucharest

Straight∃line dista to Bucharest	nce
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	178
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	98
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Algoritmo A*

- A* expande o nó de menor valor de f na fronteira do espaço de estados
- Tenta minimizar o custo total da solução combinando:
 - Busca Gulosa (h)
 - econômica, porém não é completa nem ótima
 - Busca de Custo Uniforme (g)
 - ineficiente, porém completa e ótima
- f Função de avaliação do A*:
 - f(n) = g(n) + h(n)
 - g(n) = distância de n ao nó inicial
 - h(n) = distância estimada de n ao nó final

Algoritmo A*

- Se h é admissível, então f (n) é admissível também
 - i.e., f nunca irá superestimar o custo real da melhor solução através de n
 - pois g guarda o valor exato do caminho já percorrido.

Algoritmo A* Análise do comportamento

- A estratégia apresenta eficiência ótima
 - nenhum outro algoritmo ótimo garante expandir menos nós
- A* só expande nós com $f(n) \le C^*$, onde C^* é o custo do caminho ótimo
- Para se garantir otimalidade do A*, o valor de f em um caminho particular deve ser não decrescente!!!
 - $f(sucessor(n)) \ge f(n)$
 - i.e., o custo de cada nó gerado no mesmo caminho nunca é menor do que o custo de seus antecessores

Algoritmo A*: Análise do comportamento

- A estratégia é completa e ótima
- Custo de tempo:
 - exponencial com o comprimento da solução, porém boas funções heurísticas diminuem significativamente esse custo
 - o fator de expansão fica próximo de 1
- Custo memória: O (b^d)
 - guarda todos os nós expandidos na memória, para possibilitar o backtracking

Algoritmo A*: ver exemplo

Viajar de Arad a Bucharest

Straight ☐ line dista	nce
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
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Se fosse pela Busca Gulosa...

Usando A*

Inventando Funções Heurísticas

Inventando Funções Heurísticas

- Como escolher uma boa função heurística h?
 - h depende de cada problema particular
 - h deve ser admissível
 - i.e., não superestimar o custo real da solução
- Existem estratégias genéricas para definir h :
 - 1) Relaxar restrições do problema
 - 2) "Aprender" a heurística a partir de exemplos
 - Aprendizagem de Máquina

Estratégias para definir h (1) Relaxando o problema

Problema Relaxado

- versão simplificada do problema original onde os operadores são menos restritivos
- Exemplo: jogo dos 8 números
 - Operador original
 - um número pode mover-se de A para B se A é adjacente a B e B está vazio
 - busca exaustiva $\approx 3^{22}$ estados possíveis
 - Operadores relaxados:
 - 1. um número pode mover-se de A para B se A é adjacente a B (h2)
 - 2. um número pode mover-se de A para B se B está vazio
 - 3. um número pode mover-se de A para B (h1)

Estratégias para definir h (1) Relaxando o problema

Heurísticas para o jogo dos 8 números

h1 = no. de elementos fora do lugar (h1=7)

h2 = soma das distâncias de cada número à posição final (h2 = 2+3+3+2+4+2+0+2=18)

Estratégias para definir *h* (1) Relaxando o problema

- O custo de uma solução ótima para um problema relaxado é sempre uma heurística admissível para o problema original.
- Existem softwares capazes de gerar automaticamente problemas relaxados
 - Se o problema for definido em uma linguagem formal
- Existem também softwares capazes de gerar automaticamente funções heurísticas para problemas relaxados

Escolhendo Funções Heurísticas

- É sempre melhor usar uma função heurística com valores mais altos
 - i.e., mais próximos do valor real do custo de caminho
 - ** contanto que ela seja admissível **
- No exemplo anterior, h₂ é melhor que h₁
 - $\forall n, h_2(n) \ge h_1(n)$
 - A* com h₂ expande menos nós do que com h₁
- h_i domina $h_k \rightarrow h_i(n) \ge h_k(n) \forall n$ no espaço de estados
 - h₂ domina h₁

Escolhendo Funções Heurísticas

- Caso existam muitas funções heurísticas para o mesmo problema
 - e nenhuma delas domine as outras
 - usa-se uma heurística composta:
 - $h(n) = max (h_1(n), h_2(n),...,h_m(n))$ para cada nó n
- Assim definida, h é admissível e domina cada função h_i individualmente para cada nó n do espaço de estados.

Estratégias para definir *h* (2) Aprendendo a heurística

- Definindo h com aprendizagem de máquina
 - Esse assunto n\u00e3o faz parte da nossa disciplina...
 - 1. Criar um corpus de exemplos de treinamento
 - Resolver um conjunto grande de problemas
 - e.g., 100 configurações diferentes do jogo dos 8 números
 - Cada solução ótima para um problema provê exemplos
 - Cada exemplo consiste em um par (estado no caminho "solução", custo real da solução a partir daquele ponto)

Estratégias para definir *h* (2) Aprendendo a heurística

- 1. Criar um corpus de exemplos de treinamento
- 2. Usar esse corpus para treinar um algoritmo de aprendizagem indutiva
 - Que será capaz de prever o custo de outros estados gerados durante a execução do algoritmo de busca