

Inteligencia Artificial (30223)

Lección 2. Búsqueda Informada

Curso 2022-2023

José Ángel Bañares

28/09/2022 Dpto. Informática e Ingeniería de Sistemas.

Índice

- Informada= Utiliza conocimiento problema
- Estrategias
 - Búsqueda primero el mejor y sus variantes (A*)
- Función heurística

Descripción informal de la búsqueda en grafo

function BÚSQUEDA-GRAFO(problema, <u>estrategia</u>) returns solución o fallo Inicializa la frontera utilizando el estado inicial del problema Inicializa el conjunto de nodos explorados a vacío loop do

if la frontera está vacía then return fallo
elige un nodo hoja de la frontera de acuerdo a una estrategia
if el nodo contiene un nodo objetivo then return solución
añade el nodo al conjunto de nodos explorados
expande el nodo elegido, añadiendo los nodos resultantes a la frontera
sólo si no está en la frontera o en el conjunto explorados

Una estrategia se define por el orden de expansión de nodos

Búsqueda primero el mejor

Idea: Utilizar una **función de evaluación** de **cada nodo** f(n) que **estima** como de **"prometedor**" es el nodo.

Aproximación general de la búsqueda informada

- **f(n)** es una estimación del coste. Elegiremos el nodo con menor coste estimado basado en la función **f(n)**
- La elección de **f(n)** determina la **estrategia**
- La mayoría de los algoritmos primero el mejor incluyen una función heurística, que denominaremos h(n).

 $\mathbf{h(n)} = estimación del coste del camino menos costoso desde el estado en el nodo n al objetivo. Depende sólo del$ **estado**en n.

Búsqueda primero el mejor

La carga de **conocimiento** del problema viene dada por **h(n)**

Algoritmo idéntico a **coste uniforme**, salvo estrategia que **utiliza** f(n) = h(n) en lugar de g(n) donde g(n) es el coste para llegar al nodo nodo n.

h(n) es sólo función del estado.

- h(n) estima cuanto cuesta llegar al objetivo desde el nodo n al objetivo por el camino de menor coste.
- h(n) sólo estima lo prometedor del nodo en función del estado n.
- h(n) es una función no negativa, específica del problema, y con h(n)=0 si el estado del nodo es un objetivo.

- Best-first search
- Greedy best-search

Ejemplo heurística: Distancia en línea recta al objetivo

Arad	366	Mehadia	241
Bucharest	0	Neamt	234
Craiova	160	Oradea	380
Drobeta	242	Pitesti	100
Eforie	161	Rimnicu Vilcea	193
Fagaras	176	Sibiu	253
Giurgiu	77	Timisoara	329
Hirsova	151	Urziceni	80
Iasi	226	Vaslui	199
Lugoj	244	Zerind	374

h_{SLD} = heurística de la línea recta al objetivo / straight-line distance heuristic.

Algoritmo voraz /Greedy algorithm

- Evaluación de función f(n) = h(n) (heurística) = estimación del coste de n al objetivo más próximo
- El algoritmo voraz expande el nodo que parece estar más próximo al objetivo.

P. e. $h_{SLD}(n)$ = distancia en línea recta de n a Bucharest

Queremos viajar de Arad a Bucharest.

Arad	366	Mehadia	241
Bucharest	0	Neamt	234
Craiova	160	Oradea	380
Drobeta	242	Pitesti	100
Eforie	161	Rimnicu Vilcea	193
Fagaras	176	Sibiu	253
Giurgiu	77	Timisoara	329
Hirsova	151	Urziceni	80
Iasi	226	Vaslui	199
Lugoj	244	Zerind	374

Evaluación: ¿Óptimo?

Optimo: NO.

- Óptimo: NO
- Completo:
 - No en la búsqueda en árbol. Incluso con un espacio de estados finito, puede entrar en un bucle infinito.

- Óptimo: NO
- Completo:
 - No en la búsqueda en árbol. Incluso con un espacio de estados finito, puede entar en un bucle infinito.

- Optimo: NO
- Completo:
 - No en la búsqueda en árbol.
 - Si en búsqueda en grafo si el espacio es finito.

- Óptimo: NO. Como la búsqueda en profundidad.
- Completo:
 - No en la búsqueda en árbol.
 - Si en búsqueda en grafo si el espacio es finito.
- lacksquare ¿Complejidad temporal? $O(b^m)$
 - El peor caso como la búsqueda en profundidad (con m la profundidad máxima del espacio de estados)

- Óptimo: NO. Como la búsqueda en profundidad.
- Completo:
 - No en la búsqueda en árbol.
 - Si en búsqueda en grafo si el espacio es finito.
- Complejidad temporal: $O(b^m)$
 - El peor caso como la búsqueda en profundidad (con m la profundidad máxima del espacio de estados)
- Complejidad espacial: $O(b^m)$
 - Guarda todo los nodos

- Optimo: NO.
- Completo:
 - No en la búsqueda en árbol.
 - Si en búsqueda en grafo si el espacio es finito.
- Complejidad temporal: (con m la profundidad máxima del espacio de estados)
- Complejidad espacial:
 - Una **buena heurística puede rec**
- Una buena heurística puede reducir la complejidad
 - La reducción dependerá del problema y de la calidad de la heurística.

Búsqueda A*

Idea: evitar expandir nodos que tienen caminos costosos.

Función de evaluación f(n)=g(n) + h(n)

g(n)=coste para alcanzar el nodo n

(coste real desde estado inicial al nodo n)

h(n) = estimación del coste para alcanzar el objetivo desde el nodo n.

(estimación del coste desde nodo n al objetivo)

f(n) = estimación <u>del coste total del camino</u> desde n al objetivo.

(estimación del camino, incluyendo lo que me ha costado llegar a n desde el estado inicial, y una estimación de lo que me costará llegar de n al objetivo)

Algoritmo idéntico a la búsqueda de coste uniforme, utilizando \boldsymbol{f} en lugar de \boldsymbol{g} .

Búsqueda A*

La búsqueda A* es óptima y completa si la función heurística cumple ciertas propiedades (admisibilidad en árbol y consistencia en grafo)

- Una heurística es admisible si nunca sobreestima el coste real de alcanzar el objetivo.
- Una heurística admisible es optimista

Formalmente:

- h(n) <= h*(n) donde h*(n) es el coste real para llegar al objetivo desde n
- 2. h(n) >= 0, de forma que h(G)=0 para cualquier objetivo
- p.e. $h_{s,p}(n)$ nunca sobreestima la distancia real a recorrer.

Ejemplo Rumanía: A*(árbol)y h_{SLD}

Queremos viajar de Arad a Bucharest.

Arad	366	Mehadia	241
Bucharest	0	Neamt	234
Craiova	160	Oradea	380
Drobeta	242	Pitesti	100
Eforie	161	Rimnicu Vilcea	193
Fagaras	176	Sibiu	253
Giurgiu	77	Timisoara	329
Hirsova	151	Urziceni	80
Iasi	226	Vaslui	199
Lugoj	244	Zerind	374

Arad	366	Mehadia	241
Bucharest	0	Neamt	234
Craiova	160	Oradea	380
Drobeta	242	Pitesti	100
Eforie	161	Rimnicu Vilcea	193
Fagaras	176	Sibiu	253
Giurgiu	77	Timisoara	329
Hirsova	151	Urziceni	80
Iasi	226	Vaslui	199
Lugoj	244	Zerind	374

Ejemplo Rumanía: A* y h_{SLD}

Aparece Bucharest en la frontera, pero con f= 450. Pitesi tiene el menor valor de f 417, podríamos encontrar una solución de menor coste a través de Pitesi

Ejemplo Rumanía: A* y h_{SLD}

Ejemplo Rumanía: A* y h_{SLD}

A* en árbol: Solución óptima si h(n) es admisible

- f'(n) = g(n) + h'(n)
- g(n) = distancia real del estado inicial a n
- h'(n) = número de piezas fuera de lugar

- f'(n) = g(n) + h'(n)
- g(n) = distancia real del estado inicial a n
- h'(n) = número de piezas fuera de lugar

Frontera

2 8 3 1 6 4 7 5 estado a f(a) = 4

g(n) = 0

2 8 3 1 6 4 7 5

estado b f(b) = 6 2 8 3 1 4 f(c) = 4 7 6 5 2 8 3 1 6 4 7 5

g(n) = 1

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

= g(n) = distancia real del estado inicial a n

h'(n) = número de piezas fuera de lugar

3
2 8 3
estado e
f(e) = 5

g(n) = 2

8 3 2 1 4 7 6 5 estado h f(h) = 6 2 8 3 7 1 4 6 5 estado i f(i) = 7

g(n) = 3

g(n) = 4

1 2 3 8 4 4 7 6 5

1 2 3 7 8 4 6 5

estado n f(n) = 7

g(n) = 5

objetivo

Frontera

8

estado h

- 2 8 3 estado b 1 6 4 f(b) = 67 5
- 2 8 3 estado c 4 1 f(c) = 4

4

5 7 6

estado a

f(a) = 4

2 8 3

1 6 explorados

2 8 3 estado d 1 7 6 4 5 f(d) = 6

3

2 3

6

7 8 4 estado k

estado n

f(n) = 7

g(n) = 1

g(n) = 5

g(n) = 0

- f'(n) = g(n) + h'(n)
- g(n) = distancia real del estado inicial a n
- h'(n) = número de piezas fuera de lugar

estado j

estado m

f'(m) = 5

2

estado i

5 objetivo

4

1 2 3

6

Efecto de la función heurística

Guía la búsqueda hacia el objetivo en lugar de mirar todas las posibilidades alrededor

Búsqueda ciega

Informada

Supongamos

- **G** es un objetivo óptimo
- G₂ es un objetivo subóptimo
- **h** es admisible.
- **n** es un nodo en el camino óptimo a G
- Queremos demostrar que G se expandirá antes que G₂. Es decir, si h es admisible, la búsqueda A* en árbol es óptima.

Prueba

- Supongamos que G₂ está en la frontera
- Algún nodo ancestro de n estará en la frontera también (Puede ser el propio G)
- Podemos demostrar que **n** (un nodo camino del óptimo)se expandirá antes que **G**₂
 - f(n) es menor o igual que f(G)

n es un nodo camino del óptimo, g(n)es por lo tanto el coste óptimo hasta n, y h(n) subestima => f(n)=g(n)+h(n) <=g(G)

$$f(n) = g(n) + h(n)$$
 Definición $f(n)$
 $f(n) <= g(G)$ h es
admisible
 $g(G) = f(G) = f(G) = 0$ en

objetivo

Prueba

- Supongamos que G₂ está en la frontera
- Algún nodo ancestro de n estará en la frontera también (Puede ser el propio G)
- Podemos demostrar que n se expandirá antes que G₂
 - f(n) es menor o igual que f(G)
 - 2. f(G) es menor que $f(G_2)$

$$g(G) < g(G_2)$$
 G_2 es
suboptimo
 $f(G) < f(G_2)$ $h = 0$ en
objetivo

Prueba

- Supongamos que G₂ está en la frontera
- Algún nodo ancestro de n estará en la frontera también (Puede ser el propio G)
- Podemos demostrar que n se expandirá antes que G₂

 - 2. f(G) es menor que f(G₂)
 - 3. n se expande antes que G₂
- Todos los ancestros de G se expanden antes que G₂
- G se expande antes que G₂
- A* es óptima

$$f(n) \le f(G) \le f(G_2)$$

Pero ... la búsqueda en grafo

- Descarta nuevos caminos a los estados repetidos
 - La prueba anterior no es válida

Descripción informal de la búsqueda en grafo

function BÚSQUEDA-GRAFO(problema, estrategia) returns solución o fallo Inicializa la frontera utilizando el estado inicial del problema Inicializa el conjunto de nodos explorados a vacío loop do

if la *frontera* está vacía then return *fallo*elige un *nodo* hoja de la frontera de acuerdo a una *estrategia*if el *nodo* contiene un nodo objetivo then return solución
añade el *nodo* al conjunto de nodos *explorados*expande el nodo elegido, añadiendo los nodos resultantes a la frontera
sólo si no está en la *frontera* o en el conjunto *explorados*

Una estrategia se define por el orden de expansión de nodos

Pero ... la búsqueda en grafo

- Descarta nuevos caminos a los estados repetidos
 - La prueba anterior no es válida
- Solución:
 - Añadir nuevos caminos a nodos repetidos eliminando el más costoso (en los nodos de la FRONTERA).
 - Asegurar que se sigue primero el camino óptimo a cualquier estado repetido.
 - Requisito extra sobre h(n): consistencia(monotonicidad)

Consistencia

Una heurística es consistente si

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

Si h es consistente

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

$$= g(n) + \underline{c(n,a,n')} + h(n')$$

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

$$\geq f(n)$$

por lo tanto f(n) es no decreciente a lo largo de cualquier camino.

A* Búsqueda en grafo

1. f(n) es no decreciente a lo largo de cualquier camino

$$f(n') \ge f(n)$$

- Cuando se selecciona un nodo n para expansión, el camino óptimo a este nodo ha sido encontrado
 - Si no fuera el caso, habría otro nodo n' en la frontera por el que pasaría el camino óptimo desde el origen al nodo n. Por ser f(n) una función no decreciente, f(n') tendría menor valor y tendría que haber sido seleccionado primero.

De las dos observaciones precedentes se sigue que una secuencia de nodos expandidos por A* utilizando una búsqueda en grafo es en orden no decreciente de f(n).

Optimalidad de A* (grafo)

- A* expande nodos en orden no decreciente del valor de f
- Se pueden dibujar contornos en el espacio de estados
 - La búsqueda de coste uniforme añade círculos
 - Añade gradualmente "f-contornos" de nodos:

Contorno i tiene todos los nodos con $f = f_i$,

Donde $f_i < f_{i+1}$

- Completitud: SI
 - Puesto que los f-contornos van creciendo.
 - Si C* es el coste de la solución óptima podemos decir
 - A* Expande todos los nodos con f(n) < C*
 - A* podría expandir alguno de los nodos en el contorno objetivo (donde f(n) = C*) antes de seleccionar el nodo objetivo.
 - A no ser que haya infinitos nodos con f < f(G)

- Completitud: Si
- Complejidad Temporal
 - El número de nodos expandidos es todavía exponencial con la longitud de la solución
 - Los detalles de este análisis están fuera del alcance del curso, pero veamos la idea intuitiva.

- Completitud: Si
- Complejidad Temporal
 - El número de nodos expandidos es todavía exponencial con la longitud de la solución
 - Los detalles de este análisis están fuera del alcance del curso, pero veamos la idea intuitiva.

Hay que considerar que el coste de este algoritmo es $O(b^d)$ en el peor caso. Si por ejemplo, la función heurística h(n) = 0, el algoritmo se comporta como una búsqueda en anchura gobernada por f(n) = g(n).

- Completitud: Si
- Complejidad Temporal
 - El número de nodos expandidos es todavía exponencial con la longitud de la solución
 - Lo que hace que este algoritmo pueda tener coste temporal inferior es la bondad de la función h. Podemos interpretar que g y h gobiernan el comportamiento en anchura o profundidad del algoritmo
 - Cuanto más cercana al coste real sea h, mayor será el comportamiento en profundidad del algoritmo, pues los nodos que están más cerca de la solución se explorarán antes
 - Cundo la información no sea fiable, el coste del camino explorado hará que otros menos profundos tengan coste mejor, y se abre la búsqueda en anchura.

Heurísticas más informadas

- nodos (A*, h): nodos expandidos por A* con h
- h1 y h2 admisibles,
- h2 es más informada que h1 si h2(n) > h1(n) ∀n nodos (A*,h2) ⊂ nodos (A*,h1)

Heurísticas más informadas

- Dadas dos heurísticas A* h₁ y h₂,
 - \blacksquare se dice que h_2 está **mejor informada** que h_1
 - si para cualquier estado n del espacio de búsqueda
 - $h_1(n) <= h_2(n)$
- Comparaciones en el 8-puzzle
 - La búsqueda en anchura es el peor $A^*(h'(n) = 0)$
 - La heurística suma de piezas fuera de lugar es un A*
 - La heurística con la distancia Manhattan es A* y está mejor informada que la anterior

Comparación A* y anchura en 8puzzle

Comparación del espacio de

 Comparación del espacio de estados entre los algoritmos A* y primero en anchura

- Completitud: Si
- Complejidad temporal:
 - Si la heurística no es buena, es como una búsqueda en anchura
 - Exponencial con la longitud del camino
- Complejidad espacial:
 - Mantiene todos los nodos generados en memoria
 - La memoria es el mayor problema, no el tiempo.

- Completitud: SI
- Complejidad temporal: Exponencial con la longitud del camino
- Complejidad Espacial: Se almacenan todos los nodos
- Optimalidad: SI
 - No se expande f_{i+1} hasta que f_i se finaliza.
 - A* expande todos los nodos con $f(n) < C^*$
 - A* expande algunos nodos con $f(n)=C^*$
 - A* No expande nodos con $f(n) > C^*$

Medida calidad de la heurísticas

Factor de ramificación medio real = nodos-expandidos

total-nodos-generados Factor ramificación medio árbol generado= nodos-expandidos

Calidad de la heurística/rendimiento

- Factor de ramificación efectivo b*
- Mide la calidad de la heurística. Si el A* ha generado N nodos
 - Es el factor de ramificación que un árbol uniforme de profundidad d tendría para contener N+1 nodos

$$N + 1 = 1 + b^* + (b^*)^2 + ... + (b^*)^d$$

- Puede variar entre las instancias de problemas, pero es suficientemente constante para problemas difíciles
 - Es una buena medida de la utilidad de la heurística.
 - Un buen valor de b* es 1.
 - Ejemplo, si d=5 y N= 52, b*= 1.92

Calculo del factor de ramificación efectivo

$$N+1=1+b*+(b*)^2+...+(b*)^d=S_n$$

$$S_n = 1 + b^* + (b^*)^2 + ... + (b^*)^d$$

$$b^* S_n = b^* + (b^*)^2 + ... + (b^*)^d + (b^*)^{d+1}$$

$$S_n (1 - b^*) = 1 - (b^*)^{d+1}$$

$$N+1 = \frac{1-(b^*)^{d+1}}{1-b^*} \to 0 = \frac{1-(b^*)^{d+1}}{1-b^*} - 1-N \to 0$$

Resolver la ecuación por Bolzano

- Sea f(x) continua en [a,b], con f(a)-f(b) < 0 (signos distintos)
- Entonces EXISTE AL MENOS un $c \in [a,b]$ t.q. f(c)=0

Método númerico de resolución

- Paso 1: Estableceremos intervalos [a,b] que contengan una única raíz de f(x) (Por ejemplo, en el 8 puzzle [1,4])
- Paso 2: Utilizaremos algún método numérico iterativo de forma que x_k será un aproximación a la solución exacta tras k iteraciones.

$$0 = \frac{b^*(1 - (b^*)^d)}{1 - b^*} - N$$

Método bibisección

Llamemos [a₀,b₀] a nuestro intervalo [a,b]

El error al tomar el punto medio como solución es **error** \leq (b-a)/2

MIENTRAS QUE error > error_admitido

Llamemos **m** al punto medio de **a0** y **b0** = $\mathbf{m} = (b_0 - a_0)/2$

Si f(m)=0, casualmente hemos encontrado: SOL = m. PARAMOS

Si f(m)≠0 elegimos entre

 $[a_0,m]$ si es que $f(a_0)\cdot f(m)<0$, haciendo $[a_1,b_1]=[a0,m]$

 $[m,b_0]$ si es que $f(m)\cdot f(b_0)<0$, haciendo [a1,b1]=[m,b0]

Calculo de nuevo el error con el nuevo intervalo

FIN MIENTRAS QUE

SOL=punto medio el ultimo intervalo considerado

Rendimientos en 8-puzle

6

- 1200 problemas aleatorios con soluciones de longitudes entre 2 y 24.
 - Los datos se promedian sobre 100 instancias del 8-puzzle para cada longitud de la solución d.

Cooto do la búaguada

- Profundización iterativa
- A* con heurística a (número de piezas en posición errónea)
- A* con heurística
 b(distancia
 Manhattan)

Nodos Generados		
IDS	A*(h _a)	A*(h _b)
10 112 680 6384 47127 364404 3473941 - - - -	6 13 20 39 93 227 539 1301 3056 7276 18094 39135	6 12 18 25 39 73 113 211 363 676 1219 1641
1		

Factor	Factor ramific. efectivo		
IDS	A*(h _a)	A*(h _b)	
2.45 2.87 2.73 2.80 2.79 2.78 2.83 - -	1.79 1.48 1.34 1.33 1.38 1.42 1.44 1.45 1.46 1.47	1.79 1.45 1.30 1.24 1.22 1.24 1.23 1.25 1.26 1.27	
-	1.48 1.48	1.28 1.26	

Generar heurísticas admisibles relajando el problema

- Las soluciones admisibles pueden ser derivadas mediante una versión relajada del problema
 - Versión relajada del 8-puzle h_1 (Casillas descolocadas) : Una casilla se puede mover a cualquier sitio, en vez de a la casilla adyacente.
 - En este caso, $h_1(n)$ da la solución más corta.
 - Versión relajada del 8-puzle para h_2 (distancia de Manhatan): una casilla **puede moverse a cualquier cuadro adyacente, incluso aunque esté ocupada**. En este caso , $h_2(n)$ da la solución más corta.

Generar heurísticas admisibles relajando el problema

- La solución óptima de un problema relajado subestima la solución óptima del problema real.
- Un problema relajado añade "caminos" entre estados en el problema relajado¹.
 - Cualquier solución en el problema real es solución en el problema relajado. Pero el problema relajado puede tener mejores soluciones utilizando atajos.
 - El coste de una solución óptima en un problema relajado es una heurística del problema original.
- Si generamos varias heurística y no tenemos claramente una mejor, podemos utilizar $h(n) = max\{h_1(n), ...h_m(n)\}$

1Un programa denominado ABSOLVER puede generar automáticamente heurísticas a partir de la definición del problema, utilizando esta técnica.

A* (Mi memoria se acaba)

- El A* tiene limitaciones de espacio
 - Puede acabar degenerando en una búsqueda en anchura si h no es buena
 - Problemas con soluciones a mucha profundidad o tamaño de espacio de estados grandes
 - Búsquemos alternativas con menos necesidades de espacio.

Busqueda heurística con memoria acotada

- Solución a los problemas de memoria del A* (manteniendo completitud y optimalidad)
 - Iterative-deepening A* (IDA*)
 - Igual que IDS, búsqueda en profundidad, pero con límite dado por f en cada iteración. (Sólo usa f-limit en curso)
 - Imponemos un **límite** a **f-** (**g+h**) en lugar de la profundidad (límite: menor valor de f de la iteración anterior).
 - Recursive best-first search(RBFS)
 - Algoritmo recursivo que intenta imitar la búsqueda primero el mejor con espacio lineal.
 - En lugar de continuar indefinidamente en una rama, usa una variable f-limit, que es la mejor alternativa
 - (simple) Memory-bounded A* ((S)MA*)
 - Elimina el nodo con peor coste cuando la memoria está llena.

IDA*

- Sufre las mismas dificultades que la **Iterative** deepening search (idéntico, pero con f=g+h, en lugar de la profundidad)
 - Si se genera un nodo cuyo coste excede el límite en curso se descarta. Para cada nueva iteración, el límite se establece en el del mínimo coste de cualquier nodo descartado en la iteración anterior.
 - El algoritmo expande nodos en orden creciente de coste, por lo que el primer objetivo encontrado es óptimo.
 - Evita la sobrecarga de mantener ordenada la cola de nodos con nodos más allá del límite.
 - IDA* en el peor caso, h=0, O(b^d)

Búsqueda primero el mejor recursivo (Recursive best-first search RBFS)

- Mantiene el valor f de la mejor alternativa disponible de cualquier ancestro del nodo.
 - Si el valor f en curso excede el valor alternativo se vuelve al camino alternativo.
 - Al hacer **backtracking** se cambia f de cada nodo en el camino por el mejor valor de f en sus hijos.
 - RBFS recuerda el mejor valor de f de las hojas de sub-árboles olvidados, y puede decidir si merece la pena volver a reexpandirlos.
- Algo más eficiente que IDA*, pero puede soportar una regeneración de nodos excesiva.

Recursive best-first search

function RECURSIVE-BEST-FIRST-SEARCH(*problema*) **return** a solution or failure **return** RFBS(*problema*,MAKE-NODE(*problema*.INITIAL-STATE),∞)

function RFBS(*problema, nodo, f_limit*) **return** solución o fallo y un nuevo límite *f-cost*

if problema.GOAL-TEST(nodo.STATE) then return nodo
 successores ← EXPAND(nodo, problema)
 if sucessores está vacio devuelve fallo, ∞
 for each s in sucesores do /* actualiza valores con búsqueda
previa */

 $s.f \leftarrow \max(s.g + s.h, nodo.f)$

repeat

best ← el menor f-value de los nodos en sucesores if best.f > f_limit then return fallo, best.f alternativa← el segundo mejor f-value entre sucesores resultado, best.f ← RBFS(problema, best, min(f_limit,

alternativa))

if resultado ≠ fallo then return resultado

Recursive best-first search, ej.

- Camino hasta Rumnicu Vilcea expandido
- Sobre el nodo f-limit para cada llamada recursiva.
- Debajo del nodo: *f(n)*
- El camino es seguido hasta Pitesti que tiene un valor f peor que el flimit.

Recursive best-first search, ej.

Vuelve de llamada recursiva y almacena el mejor valor f de la hoja en curso Pitesti (417)

result, $f[best] \leftarrow RBFS(problem, best, min(f_limit, alternative))$

- El mejor ahora es Fagaras. Se llamada RBFS con el nuevo mejor
 - El mejor ahora es 450

Recursive best-first search, ej.

- Vuelve de la llamada recursiva y almacena el mejor f de la hoja en curso Fagaras result, f [best] ← RBFS(problem, best, min(f_limit, alternative))
- El mejor ahora es Rimnicu Viclea (**de nuevo**). Llama RBFS para el nuevo mejor
 - El sub-árbol es de nuevo expandido.
 - Mejor subárbol alternativo es ahora Timisoara..
- Solución encontrada es encontrada por qué 447 > 417.

Evaluación RBFS

- RBFS es un poco más eficiente que IDA*
 - Todavía genera excesivos nodos
- Como A^* , optima si h(n) es admisible
- Complejidad espacial *O(bd)*.
- Complejidad temporal difícil de caracterizar
 - Depende de la precisión de h(n) y con que frecuencia cambiamos el mejor camino.
- IDA* y RBFS utilizan **demasiada poca** memoria.

(simplified) memorybounded A* (S)MA*

- Utiliza la memoria disponible.
 - Expande la mejor hoja hasta que se llena la memoria
 - Cuando se llena, SMA* elimina el peor nodo (valor de mayor)
 - Como RFBS devuelve el valor del nodo olvidado a su padre.
- SMA* es completa si las solución es alcanzable, óptimo si la solución es alcanzable.

Funciones heurísticas

Estado inicial

Estado objetivo

- Para el 8-puzle
 - Coste medio de la solución de un estado generado aleatoriamente es unos 22 pasos (factor de ramificación b +/- 3)
 - Una **búsqueda exhaustiva en árbol** de profundidad 22 explorará : **3**²² = **3.1** x **10**¹⁰ estados.
 - Una búsqueda en grafo reduce la búsqueda en un factor 170.000 porque sólo 9!/2= 181.440 estados son alcanzables

Para el 15-puzzle

■ Una búsqueda en grafo son 15!/2, unos **10**¹³ estados

Una buena función heurística reduce el proceso de búsqueda.

Funciones heurísticas

Estado inicial

Estado objetivo

- Por ejemplo para el 8-puzle 2 heurísticas conocidas
- $\blacksquare h_1$ = número de piezas descolocadas
 - $h_1(s) = 8$
- h_2 = La suma de distancias de las piezas a su posición objetivo (**distancia de manhattan**).
 - $h_2(s)=3+1+2+2+3+3+2=18$

Generar heurísticas: Bases de datos de patrones

- Las soluciones admisibles pueden derivarse también de soluciones a subproblemas de un problema dado.
 - La idea es almacenar el coste exacto de cada posible subproblema.
 - Bases de datos de patrones almacenan el coste de la solución de cada posible instancia de subprobema.
 - E I coste es una cota inferior del coste real del problema.
 - La heurística completa se construye usando los patrones de la BD
 - ■Una base de patrones se puede construir moviendo hacia atrás desde el objetivo
 - ■Se pueden construir varias bases de patrones y combinar $h(n) = \max\{h_1(n), ...h_m(n)\}$

Estado inicial

Estado objetivo

Estado inicial

Estado objetivo

Generar heurísticas: Bases de datos de patrones Podemos construir varias bases

Podemos construir varias bases de patrones

Generar heurísticas: Bases de datos de patrones

Combinamos con h(n) = max{h₁(n), ... h_m(n)}

Mejor que la distancia de Manhatan.

El número de nodos generados para el 15puzle puede reducirse en un factor de 1000 comparado con la distancia de Manhatan.

Estado inicial

Estado objetivo

Generar heurísticas: Bases de datos de patrones disjuntas

Bases de datos disjuntas No podemos combinar h sumando las **h**_i(**n**), porque unos movimientos interfieren en los otros.

Pero si h₁(n), no es el coste total del subproblema 1-2-3-4 sino el número de movimientos que involucran 1-2-3-4, y el de h₂(n) es el número de movimientos de 5-6-7-8 la suma es una cota inferior del coste total.

En el 15-puzzle se reducen los nodos generados en un orden de 10000 comparado con la

Para el cubo de Rubik se han propuesto otras formas de heurísti**ch stainac ja en Mannifeatrado.** la Mejor heurística no aditiva.

Inteligencia Artificial

(30223) Grado en Ingeniería Informática

lección 4. Búsqueda informada (Heurística) Sección 3.5 y 3.6 (AIMA)