HEURISTIC SEARCH

Ivan Bratko
Faculty of Computer and Information Sc.
University of Ljubljana

Best-first search

- Best-first: most usual form of heuristic search
- Evaluate nodes generated during search
- Evaluation function
 - f: Nodes ---> R+
- Convention: lower f, more promising node;
 higher f indicates a more difficult problem
- Search in directions where f-values are lower

Heuristic search algorithms

- A*, perhaps the best known algorithm in Al
- Hill climbing, steepest descent
- Beam search
- IDA*
- RBFS

Heuristic evaluation in A*

The question: How to find successful f?

Algorithm A*: f(n) estimates cost of best solution through n

Route search in a map

Best-first search for shortest route

Expanding tree within Bound

g-value and f-value of a node

$$g(M) = g(N) + C$$
$$f(M) = g(M) + h(M)$$

Admissibility of A*

- A search algorithm is admissible if it is guaranteed to always find an optimal solution
- Is there any such guarantee for A*?
- Admissibility theorem (Hart, Nilsson, Raphael 1968):
 A* is admissible if h(n) =< h*(n) for all nodes n in state space. h*(n) is the actual cost of min. cost path from n to a goal node.

Admissible heuristics

- A* is admissible if it uses an optimistic heuristic estimate
- Consider h(n) = 0 for all n.
 This trivially admissible!
- However, what is the drawback of h = 0?
- How well does it guide the search?
- Ideally: h(n) = h*(n)
- Main difficulty in practice: Finding heuristic functions that guide search well and are admissible

Finding good heuristic functions

- Requires problem-specific knowledge
- Consider 8-puzzle
- h = total_dist = sum of Manhattan distances of tiles from their "home" squares

1		3	_	1	
8	}	5			
7	•	6	4	2	

total_dist =
$$0+3+1+1+2+0+0+0=7$$

Is total_dist admissible?

Heuristics for 8-puzzle

sequence_score: assess the order of tiles; count 1 for tile in middle, and 2 for each tile on edge not followed by proper successor clockwise

$$sequence_score = 1+2+0+2+2+0+0+0 = 7$$

Three 8-puzzles

1	3	4		
8		2		
7	6	5		
(a)				

2	8	3
1	6	4
7		5
(b)		

2	1	6		
4		8		
7	5	3		
(c)				

Puzzle c requires 18 steps

A* with this h solves (c) almost without any branching

A task-scheduling problem and two schedules

Optimal

Heuristic function for scheduling

- Fill tasks into schedule from left to right
- A heuristic function:

For current, partial schedule:

 F_J = finishing time of processor J current engagement

 $Fin = max F_J$

Finall = $(SUM_W(D_W) + SUM_J(F_J)) / m$

W: waiting tasks; D_W: duration of waiting task W

h = max(Finall - Fin, 0)

Is this heuristic admissible?

Space Saving Techniques for Best-First Search

- Space complexity of A*: depends on h, but it is roughly b^d
- Space may be critical resource
- Idea: trade time for space, similar to iterative deepening
- Space-saving versions of A*:
- IDA* (Iterative Deepening A*)
- RBFS (Recursive Best First Search)

IDA*, Iterative Deepening A*

- Introduced by Korf (1985)
- Analogous idea to iterative deepening
- Iterative deepening:
 Repeat depth-first search within increasing depth limit
- IDA*:
 Repeat depth-first search within increasing f-limit

f-values form relief

IDA*: Repeat depth-first within f-limit increasing: f0, f1, f2, f3, ...

IDA*


```
Bound := f(StartNode);
SolutionFound := false;
 Repeat
 perform depth-first search from StartNode, so that
 a node N is expanded only if f(N) \leq Bound;
 if this depth-first search encounters a goal node with f ≤ Bound
 then SolutionFound = true
 else
 compute new bound as:
 Bound = min { f(N) | N generated by this search, f(N) > Bound }
 until solution found.
```

IDA* performance

- Experimental results with 15-puzzle good
 (h = Manhattan distance, many nodes same f)
- However: May become very inefficient when nodes do not tend to share f-values (e.g. small random perturbations of Manhattan distance)

IDA*: problem with non-monotonic f

- Function f is monotonic if:
 for all nodes n1, n2: if s(n1,n2) then f(n1) ≤ f(n2)
- Theorem: If f is monotonic then IDA* expands nodes in best-first order
- Example with non-monotonic f:

Linear Space Best-First Search

- Linear Space Best-First Search
- RBFS (Recursive Best First Search), Korf 93
- Similar to A* implementation in Bratko (86; 2001), but saves space by iterative re-generation of parts of search tree

Node values in RBFS


```
f(N) = 'static' f-value
F(N) = backed-up f-value,
 i.e. currently known lower bound
 on cost of solution path through N
F(N) = f(N) if N has (never) been expanded
F(N) = min; F(N;) if N has been expanded
```

Simple Recursive Best-First Search SRBFS

- First consider SRBFS, a simplified version of RBFS
- Idea: Keep expanding subtree within F-bound determined by siblings
- Update node's F-value according to searched subtree
- SRBFS expands nodes in best-first order

Example: Searching tree with non-monotonic f-function

SRBFS can be very inefficient

Example: search tree with

f(node)=depth of node

Parts of tree repeatedly re-explored; f-bound increases in unnecessarily small steps

RBFS, improvement of SRBFS

- F-values not only backed-up from subtrees, but also inherited from parents
- Example: searching tree with f = depth
- At some point, F-values are:

In RBFS, "7" is expanded, and F-value inherited:

F-values of nodes

- To save space RBFS often removes already generated nodes
- But: If N1, N2, ... are deleted, essential info.
 is retained as F(N)
- Note: If f(N) < F(N) then (part of) N's subtree must have been searched

Searching the map with RBFS

Algorithm RBFS

```
RBFS (N, F(N), Bound)
 if F(N) > Bound then return F(N);
 if goal(N) then exit search;
 if N has no children then return \infty;
 for each child Ni of N do
 if f(N) < F(N) then F(Ni) := max(F(N), f(Ni))
 else F(Ni) := f(Ni);
 Sort Ni in increasing order of F(Ni);
 if only one child then F(N2) := \infty;
 while F(N1) \leq Bound and F(N1) < \infty do
 F(N1) := RBFS(N1, F(N1), min(Bound, F(N2)))
 insert N1 in sorted order
 return F(N1).
```

Properties of RBFS

 RBFS(Start, f(Start), ∞) performs complete bestfirst search

- Space complexity: O(bd)
 (linear space best-first search)
- RBFS explores nodes in best-first order even with non-monotonic f

That is: RBFS expands "open" nodes in best-first order

Summary of concepts in best-first search

- Evaluation function: f
- Special case (A*): f(n) = g(n) = h(n)
- h(n) admissible if h(n) =< h*(n)</p>
- Sometimes in literature: A* defined with admissible h
- Algorithm "respects" best-first order if already generated nodes are expanded in best-first order according to f
- f is defined with intention to reflect the "goodness" of nodes; therefore it is desirable that an algorithm respects best-first order
- f is monotonic if for all n1, n2: s(n1,n2) => f(n1) =< f(n2)</p>

Best-first order

- Algorithm "respects" best-first order if generated nodes are expanded in best-first order according to f
- f is defined with intention to reflect the "goodness" of nodes; therefore it is desirable that an algorithm respects best-first order
- f is monotonic if for all n1, n2: s(n1,n2) => f(n1) =< f(n2)</p>
- A* and RBFS respect best-first order
- IDA* respects best-first order if f is monotonic

Problem. How many nodes are generated by A*, IDA* and RBFS? Count also re-generated nodes

SOME OTHER BEST-FIRST TECHNIQUES

- Hill climbing, steepest descent, greedy search: special case of A* when the successor with best F is retained only; no backtracking
- Beam search: special case of A* where only some limited number of open nodes are retained, say W best evaluated open nodes (W is beam width)
- In some versions of beam search, W may change with depth. Or, the limitation refers to number of successors of an expanded node retained

REAL-TIME BEST FIRST SEARCH

- With limitation on problem-solving time, agent (robot) has to make decision before complete solution is found
- RTA*, real-time A* (Korf 1990):
 - Agent moves from state to next best-looking successor state after fixed depth lookahead
 - Successors of current node are evaluated by backing up f-values from nodes on lookaheaddepth horizon
 - f = g + h

RTA* planning and execution

RTA* and alpha-pruning

- If f is monotonic, alpha-pruning is possible (with analogy to alpha-beta pruning in minimax search in games)
- Alpha-pruning: let best_f be the best f-value at lookahed horizon found so far, and n be a node encountered before lookahead horizon; if f(n) ≥ best_f then subtree of n can be pruned
- Note: In practice, many heuristics are monotonic (Manhattan distance, Euclidean distance)

Alpha pruning

- Prune n's subtree if f(n) ≥ alpha
- If f is monotonic then all descendants of n have f ≥ alpha

RTA*, details

- Problem solving = planning stage + execution stage
- In RTA*, planning and execution interleaved
- Distinguished states: start state, current state
- Current state is understood as actual physical state of robot reached aftre physically executing a move
- Plan in current state by fixed depth lookahead, execute one move to reach next current state

RTA*, details

- g(n), f(n) are measured relative to current state (not start state)
- f(n) = g(n) + h(n), where g(n) is cost from current state
 to n (not from start state)

RTA* main loop, roughly

- current state s := start_state
- While goal not found:
 - Plan: evaluate successors of s by fixed depth lookahead;
 - best s := successor with min. backed-up f
 - second_best_f := f of second best successor
 - Store s among "visited nodes" and storef(s) := f(second_best_f) + cost(s,best_s)
 - Execute: current state s := best_s

RTA*, visited nodes

- Visited nodes are nodes that have been (physically) visited (i.e. robot has moved to these states in past)
- Idea behind storing f of a visited node s as:
 f(s) := f(second_best_f) + cost(s,best_s)
- If best_s subsequently turns out as bad, problem solver will return to s and this time consider s's second best successor; cost(s, best-s) is added to reflect the fact that problem solver had to pay the cost of moving from s to best_s, in addition to later moving from best_s to s

RTA* lookahead

For node n encountered by lookahead:

- if goal(n) then return h(n) = 0,
 don't search beyond n
- if visited(n) then return h(n) = stored f(n), don't search beyond n
- if n at lookahead horizin then evaluate n statically by heuristic function h(n)
- if n not at lookahead horizon then generate n's successors and back up f value from them

LRTA*, Learning RTA*

- Useful when successively solving multiple problem instance with the same goal
- Trial = Solving one problem instance
- Save table of visited nodes with their backed-up h values
- Note: In table used by LRTA*, store the best successors' f (rather than second best f as in RTA*).
 Best f is appropriate info. to be transferred between trials, second best is appropriate within a single trial

In RTA*, pessimistic heuristics better than optimistic (Sadikov, Bratko 2006)

- Traditionally, optimistic heuristics preferred in A* search (admissibility)
- Surprisingly, in RTA* pessimistic heuristics perform better than optimistic (solutions closer to optimal, less search, no pathology)