Inteligência Artificial Metodologias de Busca

Solução de problemas como Busca

- Um problema pode ser considerado como um objetivo
- Um conjunto de ações podem ser praticadas para alcançar esse objetivo
- Ao buscar um objetivo, estamos em um determinado estado
 - O estado inicial é quando iniciamos a busca
 - O estado que satisfaz a meta é o estado objetivo
- Busca
 - Método que examina o espaço de um problema, buscando um objetivo
- O espaço de um problema é seu Estado de Busca

Busca guiada por Dados ou Objetivos

- Abordagens para fazer uma árvore de busca
 - De-cima-para-baixo:
 - Encadeamento para frente;
 - Busca guiada por **Dados**;
 - Parte de um estado inicial e usa ações permitidas para alcançar o objetivo.
 - De-baixo-para-cima
 - Encadeamento para trás;
 - Busca guiada por Objetivos;
 - Começa de um objetivo e volta para um estado inicial, vendo quais deslocamentos poderiam ter levado ao objetivo.

Busca guiada por Dados ou Objetivos

- Ambas atingem o mesmo resultado;
- Um dos métodos pode ser mais rápido que o outro
 - Depende da natureza do problema

Metodologias

- Gerar e Testar técnica de busca cega
 - A mais simples abordagem de busca;
 - Funcionamento: gerar cada nó no espaço de busca e testá-lo para verificar se este é um nó objetivo;
 - É a forma mais simples de busca de força bruta ou busca exaustiva;
- Precisa de um Gerador que satisfaça:
 - Ele deve ser completo, garantir que todas as soluções possíveis serão geradas. Pois assim não descartará uma solução adequada;
 - Ele não deve ser redundante, não gerando a mesma solução duas vezes;
 - Ele deve ser bem informado, só deve propor soluções adequadas e que combinem com o espaço de busca.

Busca em Profundidade

- Segue cada caminho até sua maior profundidade antes de seguir para o próximo caminho
- Se a folha n\u00e3o representar um estado objetivo,
 - A busca retrocederá ao primeiro nó anterior que tenha um caminho não explorado
- Utiliza um método chamado de retrocesso cronológico:
 - Volta na árvore de busca, uma vez que um caminho sem saída seja encontrado
 - É assim chamado por desfazer escolhas na ordem contrária ao momento em que foram tomadas
- É um método de busca exaustiva ou de força bruta

Exemplo

Ordem: A, B, D, H, I, E, C, F, G

Busca em Largura (Extensão)

- Percorre a árvore em largura ao invés de profundidade
- Começam examinando todos os nós de um nível abaixo do nó raiz
- Se não encontrar o objetivo, buscam um nível abaixo
- Melhor em árvores que tenham caminhos mais profundos
- Utilizado em árvores de jogos

Exemplo

Ordem: A,B,C,D,E,F,G,H,I

Comparação

Cenário	Profundidade	Largura
Caminhos muito longos ou infinitos	Funciona mal	Funciona bem
Caminhos com comprimentos parecidos	Funciona bem	Funciona bem
Todos caminhos tem comprimentos parecidos e todos levam a um estado objetivo	Funciona bem	Desperdício de tempo e memória
Alto fator de ramificação	O desempenho depende de outros fatores	Funciona precariamente

O problema de caminhos infinitos pode ser evitado na busca em profundidade pela aplicação de um limiar de profundidade

Propriedades dos métodos de busca

Complexidade:

- Ligado ao tempo e espaço utilizados na busca;
- Completude:
 - Se é completo, ou seja, se sempre acha o objetivo;
 - Obs.: se houver objetivo;
- Quanto a ser ótimo:
 - Garantir achar a melhor solução que exista;
 - Não garante que seja pelo menor caminho ou tempo.
- Admissibilidade:
 - Garantir achar a melhor solução pelo melhor caminho.
- Irrevogabilidade:
 - Não retrocedem, examinando assim somente um caminho.

Humanos utilizam busca em profundidade

É o modo mais fácil e natural;

- Exemplos:
 - Percorrendo um labirinto;

Comprando um presente em um shopping;

Implementando a busca...

```
Profundidade:
 Lista = []
 Estado = no_raiz;
Repita:
 Se eh_objetivo( estado )
 Então retorne SUCESSO
 Senão inserirNaFrenteDaLista(sucessores(estado))
 Se Lista estiverVazia
 Então retorne FALHA
 Estado = Lista[0]
 RemoverPrimeiroItemDaLista
```

Largura:

```
substituir a função inserirNaFrenteDaLista por inserirAtrásDaLista
```

Busca em profundidade com Aprofundamento Iterativo (BPAI)

- Também chamado de:
 - Busca com Aprofundamento Iterativo (BAI),
 - Depth-First Iterative Deepening (DFID),
 - Iterative Deepening Search (IDS).
- Técnica exaustiva;
- Combina buscas em profundidade e em largura;
- Conduz buscas com profundidade limitada:
 - 1. com profundidade de um;
 - 2. depois com profundidade de dois;
 - 3. depois com profundidade de três; e
 - 4. assim por diante, até encontrar um nó objetivo.

Busca em profundidade com Aprofundamento Iterativo (BPAI)

Árvore com fator de ramificação b e profundidade d

Profundidade

- Total de nós:
 - 1 + b + b² + ... + b^d
 Prog. Geom.:
 (1 b d+1) / (1 b)
 - Ex: com d = 2 e b = 2: (1 8)/(1 2) = 7 nós

BPAI

 Como os nós devem ser examinados mais de uma vez, temos:

$$(d+1)+b(d)+b^2(d-1)+b^3(d-2)+...+b^d$$

 Complexidade de O(b^d)

Busca em profundidade com Aprofundamento Iterativo (BPAI)

 Ruim para árvores pequenas e com bons resultados em árvores grandes

 Ex: profundidade 4 e fator de ramificação 10 Profundidade:

$$(1-105) / (1-10) = 11.111$$
 nós

BPAI:

(4+1)+10x4+100x3+1.000x2+10.000 = 12.345 nós

Heurísticas de Busca

- Heurística pode ser definida como:
 - A utilização de informações que indicam melhor qual caminho a seguir.

Ex: pesquisar em todas as lojas por calças, ou somente nas lojas que trabalham com tecidos?

- Possui uma função de avaliação heurística
 - É aplicada a um nó e retorna um valor que representa:
 - uma boa estimativa da distância entre o nó e o objetivo
 - Ex: Se para dois nós m e n, a função retorna f(m) < f(n), então deve ser o caso que m é mais provável de estar em um caminho ótimo para o nó objetivo

Heurísticas de Busca

- Métodos Informados:
 - Utilizam informação adicional sobre os nós não explorados para decidir qual escolher.
 - Que utilizam Heurísticas.
- Métodos Não Informados ou Cegos:
 - Não utilizam informação adicional sobre os nós não explorados.
 - Que não utilizam Heurísticas.
- Quanto melhor a heurística for, menos nós ela precisará examinar na árvore.

Monotonicidade

- Método de busca é monótono
 - se ele sempre chega a um dado nó pelo caminho mais curto possível

 Uma heurística monotônica é uma heurística com essa propriedade

- Heurística admissível
 - Heurística que nunca superestime a distância verdadeira entre um nó e o objetivo

Métodos de busca informados

Subida na colina

Caso de estudo

- Se tentar escalar uma montanha em dia de neblina, com um altímetro, mas sem mapa,
 você utilizaria uma abordagem de subida na colina
- Abordagem Gerar e Testar;
- Como proceder:
 - Verificar a altura a alguns centímetros de sua posição em cada direção: norte, sul, oeste e leste.
 - Assim que encontrar uma posição que o leve para uma altura maior que a atual, vá para lá e repita esses passos.
 - Se todas as posições o levam para mais baixo de onde está, assuma que chegou ao topo.

Você sempre chegará ao topo?

Você sempre chegará ao topo?

Subida na Colina pela Encosta de Maior Aclive

Funciona da mesma forma que a Subida na Colina, porém

sempre <u>verifica</u> **todas** as quatro **posições** em volta e <u>escolhe</u> a posição que seja <u>mais alta</u>

Problemas encontrados

Contrafortes:

- Máximo local;
- Parte de um espaço de busca que parece ser preferível as partes em torno dele.

Platôs:

 Região em um espaço de busca na qual todos os valores são os mesmos.

Cristas:

 É uma região longa e estreita de terras altas com terras baixas em ambos os lados.

Implementação da Subida na Colina

```
colina:
  lista = []
  estado = no raiz
  repita:
 se É Objetivo (estado)
 retorne SUCESSO
 senão
 aux = Ordenar( sucessores(estado) )
 InserirNaFrenteDaLista( aux )
 se lista == []
 retorne FALHA
 Estado = fila[0]
 RemoverPrimeiroItemDa (lista)
```

Busca pelo Primeiro Melhor

- Parecido com à Subida na Colina, porém
 - A lista inteira de próximas posições é ordenada após receber a inserção de novos caminhos,
 - em vez de inserir um conjunto de dados ordenados.

- Significado:
 - ele segue o melhor caminho disponível na árvore.

Implementação do Primeiro Melhor

```
colina:
  lista = []
  estado = no raiz
  repita:
 se É Objetivo (estado)
 retorne SUCESSO
 senão
 InserirNaFrenteDaLista( sucessores(estado) )
 Ordenar( lista )
 se lista == []
 retorne FALHA
 Estado = fila[0]
 RemoverPrimeiroItemDa (lista)
```

Busca com Limite Superior

 Utiliza um limiar de tal modo que apenas os poucos melhores caminhos são considerados a cada nível;

Muito eficiente na utilização de memória;

 Seria útil para explorar um espaço de busca com alto fator de ramificação.

Implementação do Primeiro Melhor

```
colina:
  lista = []
  estado = no raiz
  repita:
 se É Objetivo (estado)
 retorne SUCESSO
 senão
 InserirNoFinalDaLista( sucessores(estado) )
 <u>SelecionarMelhoresCaminhos</u>(lista, n)
 //remove todos, exceto os n melhores caminhos da lista
 se lista == []
 retorne FALHA
 Estado = fila[0]
 RemoverPrimeiroItemDa (lista)
```

Identificando os melhores caminhos

Identificando o caminho ótimo

- Caminho Ótimo
 - Aquele que tem o menor <u>custo</u> ou a menor <u>distância</u> entre o nó inicial e o nó objetivo
- Existem diversos métodos que identificam o caminho ótimo em uma árvore de busca
- Método mais simples
 - Procedimento do Museu Britânico:

Envolve:

- examinar cada caminho na árvore de busca,
- retornar pelo melhor caminho que foi encontrado.

Identificando o caminho ótimo

- Algumas técnicas mais sofisticadas
 - A*
 - Busca de custo uniforme (Ramificar e Limitar)
 - Busca Gulosa

Algoritmo A*

 Semelhante à busca pelo primeiro melhor, mas utiliza a seguinte função para avaliar nós:

```
 f (nó) = g (nó) + h (nó)
 g (nó) → custo do caminho que leva ao nó atual
 h (nó) → subestimativa da distância desse nó até
 um estado objetivo.
 É uma heurística que prevê a distância
 desse nó até o nó objetivo
```

- f (nó) = função de avaliação baseada em caminho
- Se h(nó) for sempre uma subestimativa com valores corretos, A* será ótimo:
 - pois será garantido encontrar o caminho mais curto.

Busca de Custo Uniforme

- Algoritmo de Dijkstra
- Variação da busca pelo primeiro melhor
 - Usa a função g(n), assim como A*,
 - porém, zera o valor de h(n).
- Se para cada nó m que tenha um sucessor n for verdade que g(m) < g(n),
 então, a busca é ótima.

Busca Gulosa

- Variação do A*,
 - onde g(nó) é zerada e
 - Somente h(nó) é utilizada.
- Sempre seleciona o caminho que tenha
 - o menor valor heurístico, ou
 - a menor distância (custo) estimada.