Oltre la ricerca classica

Cap 4 — Ricerca locale, cenni di ricerca online

Alessio Micheli a.a. 2021/2022

Credits: Maria Simi Russell-Norvig

Risolutori "classici"

- Gli agenti risolutori di problemi "classici" assumono:
 - Ambienti completamente osservabili
 - Ambienti deterministici
 - Sono nelle condizioni di produrre offline un piano (una sequenza di azioni) che può essere eseguito senza imprevisti per raggiungere l'obiettivo.

Verso ambienti più realistici - <u>Indice</u>

- La ricerca <u>sistematica</u>, o anche euristica, nello spazio di stati è troppo costosa
 - Metodi di ricerca locale
- Assunzioni sull'ambiente da riconsiderare
 - Azioni non deterministiche e ambiente parzialmente osservabile
 - Piani condizionali, ricerca AND-OR, stati credenza
 - Ambienti sconosciuti e problemi di esplorazione (percezioni forniscono nuove informazioni dopo l'azione)
 - Ricerca online

Part 1 Ricerca locale

Assunzioni per ricerca *locale*

- Gli algoritmi visti esplorano gli spazi di ricerca alla ricerca di un goal e restituiscono un cammino soluzione
- Ma a volte lo stato goal è la soluzione del problema.
- Gli algoritmi di ricerca locale sono adatti per problemi in cui:
 - La sequenza di azioni non è importante: quello che conta è unicamente lo stato goal
 - Tutti gli elementi della soluzione sono nello stato ma alcuni vincoli sono violati
 - Es. le regine nella formulazione a stato completo

Algoritmi di ricerca locale

- Non sono sistematici
- Tengono traccia solo del nodo corrente e si spostano su nodi adiacenti
- Non tengono traccia dei cammini (non servono in uscita!)
- 1. Efficienti in occupazione di memoria
- Possono trovare soluzioni ragionevoli anche in spazi molti grandi e infiniti, come nel caso di spazi continui
- Utili per risolvere problemi di ottimizzazione
 - lo stato migliore secondo una funzione obiettivo
 - lo stato di costo minore
 - Esempio: training di un modello di Machine Learning

Panorama dello spazio degli stati

f euristica di costo della funzione obiettivo (non del cammino)

- Uno stato ha una posizione sulla superficie e una altezza che corrisponde al valore della f. di valutazione (f. obiettivo)
- Un algoritmo provoca movimento sulla superficie
- Trovare l'avvallamento più basso (e.g. min costo) o il picco più alto (e.g. max di un obiettivo)

Ricerca in salita (Hill climbing) *steepest ascent/descent

- Ricerca locale greedy
- Vengono generati i successori e valutati; viene scelto un nodo che migliora la valutazione dello stato attuale (non si tiene traccia degli altri [no albero di ricerca in memoria]):
 - il migliore → Hill climbing a salita rapida/ripida (*)
 - uno a caso (tra quelli che salgono) → Hill climbing stocastico (anche dipendendo da pendenza)
 - il primo → Hill climbing con prima scelta
- Se non ci sono stati successori migliori l'algoritmo termina con fallimento

L'algoritmo Hill climbing - steepest ascent

function Hill-climbing (*problema*)

```
returns uno stato che è un massimo locale

nodo-corrente = CreaNodo(problema.Stato-iniziale)

loop do

vicino = il successore di nodo-corrente di valore più alto

if vicino.Valore ≤ nodo-corrente.Valore then

return nodo-corrente.Stato // interrompe la ricerca
nodo-corrente = vicino

// (altrimenti, se vicino e' migliore, continua)
```


- Nota: si prosegue solo se il vicino (piu alto) è migliore dello stato corrente
 → Se tutti i vicini sono peggiori si ferma.
- Non c'è frontiera a cui ritornare, si tiene 1 solo stato
- Tempo: numero cicli variabile in base al punto di partenza

In Python

```
def hill_climbing(problem): """ Ricerca locale - Hill-climbing."""
 current = Node(problem.initial_state)
  while True:
 neighbors = [current.child_node(problem, action) for action in
 problem.actions(current.state)]
 if not neighbors: # se current non ha successori esci e restituisci current
 break
 # scegli il vicino con valore piu' alto (sulla funzione problem.value)
 neighbor = (sorted(neighbors, key = lambda x:problem.value(x), reverse = True))[0]
 if problem.value(neighbor) <= problem.value(current):</pre>
 break
 else:
 current = neighbor # (altrimenti, se vicino e' migliore, continua)
 return current
```


Il problema delle 8 regine (formulazione a stato completo)

- Costo h (stima euristica del costo f): numero di coppie di regine che si attaccano a vicenda (valore 17 nell'es. →)
- Si cerca il minimo
- I numeri sono i valori dei
 successori (7x8) [7 posizioni per ogni regina = su ogni colonna]
- Tra i migliori (valore 12) si sceglie a caso
- Mininimo globale = 0

Un minimo locale

- h = 1
- Tutti gli stati successori non migliorano la situazione (minimo locale)
- Per le 8 regine Hill-climbing si blocca l'86% delle volte
- Ma in media solo 4 passi per la soluzione e 3 quando si blocca
- Su 8⁸= 17 milioni di stati

Esempio: successo in tre mosse

h qui è l'euristica di costo della funzione obiettivo (da minimizzare)

Problemi con Hill-climbing

Se la f. è da ottimizzare i picchi sono massimi locali o soluzioni ottimali

Massimi locali

Pianori o spalle
 Plateau

Crinali (o creste)

Miglioramenti

- Consentire (un numero limitato di) mosse laterali (ossia ci si ferma per < nell'alg. invece che per ≤, → continua anche a parità di h)
 - L'algoritmo sulle 8 regine ha successo nel 94%, ma impiega in media 21 passi
- Hill-climbing stocastico: si sceglie a caso tra le mosse in salita (magari tenendo conto della pendenza)
 - Converge più lentamente ma a volte trova soluzioni migliori
- 3. Hill-climbing con prima scelta
 - Può generare le mosse a caso, uno alla volta, fino a trovarne una migliore dello stato corrente (si prende solo il primo che migliora)
 - Come la stocastica ma utile quando i successori sono molti (e.g. migliaia)

Miglioramenti (cont.)

- 4. Hill-Climbing con riavvio casuale (random restart): ripartire da un punto scelto a caso
 - Se la probabilità di successo è p saranno necessarie in media 1/p ripartenze per trovare la soluzione (es. 8 regine, $p=0.14 \rightarrow 7$ iterazioni [1/p] per avere 6 fail e un successo)
 - Hill-climbing con random-restart è tendenzialmente completo (e.g. insistendo si generano tutte!)
 - Per le regine: caso con 3 milioni di regine in meno di un minuto!
 - Se funziona o no dipende molto dalla forma del panorama degli stati (molti min loc. abbassano p, si blocca spesso)

Tempra simulata

- L' algoritmo di tempra simulata (Simulated annealing)
 [Kirkpatrick, Gelatt, Vecchi 1983] combina hill-climbing con una scelta stocastica (ma non del tutto casuale, perché poco efficiente...)
- Analogia con il processo di tempra dei metalli in metallurgia
- I metalli vengono portati a temperature molto elevate (alta energia/stocasticità iniziale) e raffreddati gradualmente consentendo di cristallizzare in uno stato a (più) bassa energia.
- (esempio di cross-fertilization tra aree scientifche diverse)

Tempra simulata

- Ad ogni passo si sceglie un successore n' a caso:
 - se migliora lo stato corrente viene espanso
 - se no (caso in cui $\Delta E = f(n') f(n) < 0$) quel nodo viene scelto con probabilità $p = e^{\Delta E/T}$ [$0 \le p \le 1$]

[Si genera un numero casuale tra 0 e 1: se questo e < p il successore viene scelto, altrimenti no]

- Ossia: p è inversamente proporzionale al peggioramento
 - Infatti se la mossa peggiora molto, ΔE alto neg., la p si abbassa
- T (temperatura) decresce col progredire dell'algoritmo (quindi anche p) secondo un piano definito
 - Col progredire rende improbabili le mosse peggiorative

Tempra simulata: analisi

- La probabilità di una mossa in discesa diminuisce col tempo e l'algoritmo si comporta sempre di più come Hill Climbing.
- Se T viene decrementato abbastanza lentamente con prob. tendentente ad 1 si raggiunge la soluzione ottimale.
- Analogia col processo di tempra dei metalli
 - T corrisponde alla temperatura
 - Δ E alla variazione di energia

Esercizio: pensare a valori estremi di T: che tipi di hill climbing si ottengono?

Tempra simulata: parametri

- Valore iniziale e decremento di T sono parametri
- Valori per T determinati sperimentalmente: il valore <u>iniziale</u> di T è tale che per valori medi di ΔE , $p=e^{\Delta E/T}$ sia all'incirca 0.5

 NOTA dal 2017: Presente nell'insieme proposto in Python («simulated_annealing»): enjoy!!!

Ricerca *local beam*

- La versione locale della beam search
- Si tengono in memoria k stati, anziché uno solo
- Ad ogni passo si generano i successori di tutti i k stati
 - Se si trova un goal ci si ferma
 - Altrimenti si prosegue con i k migliori tra questi
 - Note:
 - diverso da K restart (che riparte da zero)
 - diverso da beam search: perche?
 - Esercizio: K = 1 o illimitato a cosa portano?

Beam search stocastica

- Si introduce un elemento di casualità ... come in un processo di selezione naturale (diversificare la nuova generazione)
- Nella variante stocastica della local beam, si scelgono k successori, ma con probabilità maggiore per i migliori
- La terminologia:
 - organismo [stato]
 - progenie [successori]
 - fitness [il valore della f], idoneità

Algoritmi genetici: l'idea

- Sono varianti della beam search stocastica in cui gli stati successori sono ottenuti combinando due stati genitore (anziché per evoluzione)
- La terminologia:
 - popolazione di individui [stati]
 - fitness
 - accoppiamenti + mutazione genetica
 - generazioni

Algoritmi genetici/evolutivi: funzionamento

- Popolazione iniziale:
 - k stati/individui generati casualmente
 - ogni individuo è <u>rappresentato come una stringa</u>
 Esempio: posizione nelle colonne ("24748552") stato delle
 8 regine o con 24 bit*
- Gli individui sono valutati da una funzione di fitness
 - Esempio: n. di coppie di regine che <u>non</u> si attaccano

Algoritmi genetici (cont.)

- Si selezionano gli individui per gli "accoppiamenti" con una probabilità proporzionale alla fitness
- Le coppie danno vita alla generazione successiva
 - Combinando materiale genetico (crossover)
 - Con un meccanismo aggiuntivo di mutazione genetica (casuale)
- La popolazione ottenuta dovrebbe essere migliore
- La cosa si ripete fino ad ottenere stati abbastanza buoni (stati obiettivo)

- Per ogni coppia viene scelto un punto di crossing over e vengono generati due figli scambiandosi pezzi (del DNA)
- Viene infine effettuata una mutazione casuale che dà luogo alla prossima generazione.

Nascita di un figlio

- Le parti chiare sono passate al figlio
- Le parti grigie si perdono
- Se i genitori sono molto diversi anche i nuovi stati sono diversi
- All'inizio spostamenti maggiori che poi si raffinano

Algoritmi genetici

- Suggestivi (area del Natural computing: e.g. swarm, ...)
- Usati in molti problemi reali e.g. configurazione di circuiti e scheduling di lavori
- Vantaggi: combinano
 - Tendenza a salire della beam search stocastica
 - Interscambio info (indirettamnete) tra thread paralleli di ricerca (blocchi utili che si combinano)
- Funziona meglio se il problema (soluzioni) ha componenti significative rappresentate in sottostringhe
- Punto critico: la rappresentazione del problema in stringhe

Spazi continui

- Molti casi reali hanno spazi di ricerca continua e.g. fondamentale per Machine Learning !!!
- Stato descritto da variabili continue, $x_1, \dots x_n$, vettore **x**
- Prendiamo ad esempio movimenti in spazio 3D, con posizione data da $\mathbf{x} = (x_1, x_2, x_3)$
- Apparentemente ostico, fattori di ramificazione infiniti con gli approcci precedenti
- In realtà molti strumenti matematici per spazi continui, che portano ad approcci anche molto efficienti....

Spazi continui- gradient

- Se la f è continua e differenziabile, e.g. quadratica rispetto ad x (vettore)
- Il minimo o massimo si può cercare utilizzando il gradiente, che restituisce la direzione di massima pendenza nel punto
- Data f objettive

$$\nabla f = \left(\frac{\partial f}{\partial x_1}, \frac{\partial f}{\partial x_2}, \frac{\partial f}{\partial x_3}\right)$$

Hill climbing iterativo:

 $\mathbf{x}_{new} = \mathbf{x} + \eta \nabla f(\mathbf{x})$

Uso + per salire (maximization) Uso - per scendere (minimization)

Eta: step size

Quantifica lo spostamento, senza cercarlo tra gli infiniti possibili successori!

Nota generale: non sempre è necessario il min/max assoluto: vedremo nel ML

Spostamenti guidati dal gradiente df/dx_1

Esempio: discesa verso il minimo

$$f'(x)=2x$$

Discesa di gradiente verso il minimo (uso -)

$$\mathbf{x}_{new} = \mathbf{x} - \eta \nabla f(\mathbf{x}) \xrightarrow{1-D} x_{new} = x - \eta f'(x)$$

Mettiamoci in x=2, la derivata vale $2 \times 2 = 4$, mi devo spostare di $-\eta f'(x) = -\eta 4$, quindi ad esempio (η =0.2) ottengo – $\eta f'(x) = -0.2x4 = -0.8$ andando a sinistra al punto $x_{new} = 2 - 0.8 = 1.2$ avvicinandomi quindi al minimo

Part 2 Oltre la ricerca classica

CENNI

Assunzioni sull'ambiente da riconsiderare

- Azioni non deterministiche e ambiente parzialmente osservabile
 - Piani condizionali, ricerca AND-OR, stati credenza
- Ambienti sconosciuti e problemi di esplorazione (percezioni forniscono nuove informazioni dopo l'azione)
 - Ricerca online

Ambienti più realistici

- Gli agenti risolutori di problemi "classici" assumono:
 - Ambienti completamente osservabili
 - Azioni/ambienti deterministici
 - Il piano generato è una sequenza di azioni che può essere generato offline e eseguito senza imprevisti
 - Le percezioni non servono se non nello stato iniziale

Soluzioni più complesse

- In un ambiente parzialmente osservabile e non deterministico le percezioni sono importanti
 - restringono gli stati possibili
 - informano sull'effetto dell'azione
- Più che un piano l'agente può elaborare una "strategia", che tiene conto delle diverse eventualità: un piano con contigenza
- Esempio: l'aspirapolvere con assunzioni diverse
 - Vediamo prima il non determinismo.

Azioni non deterministiche

L'aspirapolvere imprevedibile: ci sono più stati possibili risulato dell'azione

- Comportamento:
 - Se aspira in una stanza sporca, la pulisce ... ma talvolta pulisce anche una stanza adiacente
 - Se aspira in una stanza pulita, a volte rilascia sporco
- Variazioni necessarie al modello
 - Il modello di transizione restituisce un insieme di stati: l'agente non sa in quale si troverà
 - Il piano di contingenza sarà un piano condizionale e magari con cicli

Esempio

• Esempio Risultati(Aspira, 1) = $\{5, 7\}$

Piano possibile

```
[Aspira,

if stato=5

then [Destra, Aspira]


else []
```

 Soluzione: da sequenza di azioni a piano (albero)

Come si pianifica: *alberi di ricerca AND-OR*

- Nodi OR le scelte dell'agente [1 sola azione]
- Nodi AND le diverse contingenze (le scelte dell'ambiente, piu stati possibili), da considerare tutte
- Una soluzione a un problema di ricerca AND-OR è un albero che:
 - ha un nodo obiettivo in ogni foglia
 - specifica un'unica azione nei nodi OR
 - include tutti gli archi uscenti da nodi AND (tutte le contingenze)

Esempio di ricerca AND-OR

Piano: [Aspira, if Stato=5 then [Destra, Aspira] else []]

STOP per IIA 6 crediti

Il resto di questa presentazione vi resta disponibile per consultazione

Algoritmo ricerca grafi AND-OR

```
function Ricerca-Grafo-AND-OR (problema)
 returns un piano condizionale oppure fallimento
  Ricerca-OR(problema. StatoIniziale, problema, [])
function Ricerca-OR(stato, problema, cammino) // nodi OR
 returns un piano condizionale oppure fallimento
If problema. TestObiettivo(stato) then return [] // piano vuoto
If stato è su cammino then return fallimento
 // spezza i cicli
for each azione in problema. Azione (stato) do
 piano Ricerca-AND (Risultati(stato, azione), problema, [stato|cammino])
 If piano ≠ fallimento then return [azione | piano]
return fallimento
```

Algoritmo ricerca grafi AND-OR


```
function Ricerca-AND(stati, problema, cammino) // nodi AND
 returns un piano condizionale oppure fallimento
for each s_i in stati do
 piano_i \leftarrow Ricerca-OR(s_i, problema, cammino)
 If piano<sub>i</sub> = fallimento then return fallimento
return
  [if s<sub>1</sub> then piano<sub>1</sub> else
 if s<sub>2</sub> then piano<sub>2</sub> else
 Ritorna un piano condizionale
 Con azioni dei nodi OR
 if s_{n-1} then piano<sub>n-1</sub> else piano<sub>n</sub>]
```

Ancora azioni non deterministiche

L'aspirapolvere slittante

- Comportamento:
 - Quando si sposta può scivolare e rimanere nella stessa stanza
 - Es. Risultati(Destra, 1) = $\{1, 2\}$
- Variazioni necessarie
 - Continuare a provare ... [finche' riesce ad andare a destra]
 - Il piano di contingenza potrà avere dei cicli

Aspirapolvere slittante: soluzione

Piano: [Aspira, L₁: Destra, if Stato=5 then L₁ else Aspira]

Osservazione

- Bisogna distinguere tra:
 - Osservabile e non deterministico (es. aspirapolvere slittante)
 - Non (o parzialmente) osservabile e deterministico (es. non so se la chiave aprirà la porta)
- In questo secondo caso, se la chiave è sbagliata, si può provare all' infinito ma niente cambierà!

Ricerca con osservazioni parziali

- Le percezioni non sono sufficienti a determinare lo stato esatto, anche se l'ambiente è deterministico.
- Stato credenza: un insieme di stati possibili in base alle conoscenze dell'agente
- Problemi senza sensori (sensorless o conformanti)
- Si possono trovare soluzioni anche senza affidarsi ai sensori utilizzando stati-credenza

Ambiente non osservabile:

Aspirapolvere senza sensori

- L'aspirapolvere:
 - non percepisce la sua locazione, né se la stanza è sporca o pulita
 - conosce la geografia del suo mondo e l'effetto delle azioni
- Inizialmente tutti gli stati sono possibili
 - Stato iniziale = $\{1, 2, 3, 4, 5, 6, 7, 8\}$
- Le azioni riducono gli stati credenza
- Nota: nello spazio degli stati credenza l'ambiente è osservabile (l'agente conosce le sue credenze)

Formulazione di problemi con stati-credenza

- Se N numero stati, 2^N sono i possibili stati credenza
- Stato-credenza iniziale $SC_0 \subseteq$ insieme di tutti gli N stati
- Azioni(b) = unione delle azioni lecite negli stati in b (ma se azioni illecite in uno stato hanno effetti dannosi meglio intersezione)
- Modello di transizione: gli stati risultanti sono quelli ottenibili applicando le azioni a uno stato qualsiasi (l' unione degli stati ottenibili dai diversi stati possibili con le azioni eseguibili)

Problemi con stati-credenza (cnt.)

Senza sensori deterministico

Senza sensori e slittante (non det.)

- Test obiettivo: tutti gli stati nello stato credenza devono soddisfarlo
- Costo di cammino: il costo di eseguire un'azione potrebbe dipendere dallo stato, ma assumiamo di no

Il mondo dell'aspirapolvere senza sensori (determ.)

Ricerca: ottimizzazioni

- Si può effettuare un Ricerca-Grafo e controllare, generando s, se si è già incontrato uno stato credenza s'=s e trascurare s
- Si può anche "potare" in modo più efficace in base al fatto che:
 - Se s' ⊆ s, allora ogni sequenza di azioni che è una soluzione per s lo è anche per s'
 - Se $s' \subseteq s$ (s' già incontrato) si può trascurare s
 - Se s ⊆ s' e da s' si è trovata una soluzione si può trascurare s

Soluzione incrementale

- Dovendo trovare una soluzione per {1, 2, 3 ...} si cerca una soluzione per stato 1 e poi si controlla che funzioni per 2 e i successivi; se no se ne cerca un'altra per 1 ...
- Scopre presto i fallimenti ma cerca un'unica soluzione che va bene per tutti gli stati
- Non è una strategia completa ma è sicuramente più efficiente

Ricerca della soluzione

- Gli stati credenza possibili sono 2⁸=256 ma solo 12 sono raggiungibili
- In generale lo spazio di ogni stato può essere molto più grande con gli "stati credenza"
- La rappresentazione atomica obbliga a elencare tutti gli stati. Non è molto "compatta". Non così con una rappresentazione più strutturata (lo vedremo)

Ricerca con osservazioni

- Ambiente parzialmente osservabile
- Esempio: l'aspirapolvere con sensori locali che percepisce la sua posizione e lo sporco nella stanza in cui si trova (ma non nelle altre stanze)
- Le percezioni diventano importanti
 - Assumiamo Percezioni(s)

Ricerca con osservazioni parziali

- Le percezioni assumono un ruolo
 - Percezioni(s) = null in problemi sensorless
 - Percezioni(s) = s, ambienti osservabili
 - Percezioni(s) = percezioni [possibili] nello stato s
- Le percezioni restringono l'insieme di stati possibili
 - Esempio: [A, Sporco] percezione stato iniziale Stato iniziale = $\{1, 3\}$

Il modello di transizione si complica

La transizione avviene in tre fasi:

- 1.Predizione dello stato credenza per effetto delle azioni: Predizione(b, a)=b'
- 2. Predizione dell'osservazione: Percezioni-possibili(b')
- 3. Calcolo aggiornamento (insieme di stati credenza compatibili con lo stato credenza predetto e le possibili osservazioni):

b" = Aggiorna(Predizione(b, a), o) per ogni possibile osservazione o

Transizione con azioni deterministiche

Transizione con azioni non deterministiche

Aspirapolvere con sensori locali

Per pianificare ci servono grafi AND-OR su stati credenza

[Aspira, Destra, if statoCredenza = {6} then Aspira else []]

Ricerca online

- Ricerca offline e ricerca online
- L'agente alterna pianificazione e azione
- 1. Utile in ambienti dinamici o semidinamici
 - Non c'è troppo tempo per pianificare
- 2. Utile in ambienti non deterministici
 - 1. Pianificare vs agire
- 3. Necessaria per ambienti ignoti tipici dei problemi di esplorazione

Problemi di esplorazione

- I problemi di esplorazione sono casi estremi di problemi con contingenza in cui l'agente deve anche pianificare azioni esplorative
- Assunzioni per un problema di esplorazione:
 - Solo lo stato corrente è osservabile, l'ambiente è ignoto
 - Non si conosce l'effetto delle azioni e il loro costo
 - Gli stati futuri e le azioni che saranno possibili non sono conosciute a priori
 - Si devono compiere azioni esplorative come parte della risoluzione del problema
- Il labirinto come esempio tipico

Esempio: Teseo con mappa e senza

- Con mappa
 - applicabili tutti gli algoritmi di pianificazione visti
- Senza mappa
 - l'agente non può pianificare può solo esplorare nel modo più razionale possibile
 - Ricerca online

Assunzioni

- Cosa conosce un agente online in s ...
 - Le azioni legali nello stato attuale s: Azioni (s)
 - Risultato(s, a), ma dopo aver eseguito a
 - Il costo della mossa c(s, a, s'), solo dopo aver eseguito a
 - Goal-test(s)
 - Puo esserci: la stima della distanza: dal goal: h(s)

Costo soluzione

- Il costo del cammino è quello effettivamente percorso
- Il rapporti tra questo costo e quello ideale (conoscendo l'ambiente) è chiamato rapporto di competitività
- Tale rapporto può essere infinito
- Le prestazioni sono in funzione dello spazio degli stati

Assunzione ulteriore

- Ambienti esplorabili in maniera sicura
 - non esistono azioni irreversibili
 - lo stato obiettivo può sempre essere raggiunto
 - diversamente non si può garantire una soluzione

Ricerca in profondità online

- Gli agenti online ad ogni passo decidono l'azione da fare (non il piano) e la eseguono.
- Procedono solo "localmente", ma anche otrnando indietro e.g.:
- Ricerca in profondità online
 - Esplorazione sistematica delle alternative
 - nonProvate[s] mosse ancora da esplorare in s
 - È necessario ricordarsi ciò che si è scoperto
 - Risultato[s, a] = s'
 - Il backtracking significa tornare sui propri passi
 - backtrack[s] stati a cui si può tornare

Esempio

- Sceglie il primo tra (1,1)e (2,2)
- In (1, 1) ha solo l'azione per tornare indietro (POP bactrack[s])
- • •
- Nella peggiore delle ipotesi esplora ogni casella due volte

Algoritmo in profondità online

```
function Agente-Online-DFS(s) returns un'azione
 static: Risultato, nonProvate, backtrack,
 s- (stato precedente), a- (ultima azione)
if Goal-Test(s) then return stop
if s è un nuovo stato then nonProvate[s] \leftarrow Azioni(s)
if s- non \ \hat{e} \ null then risultato[s-, a-] \leftarrow s; backtrack[s] \leftarrow s-;
if nonProvate[s] vuoto then
 if backtrack[s] vuoto then return stop
 else a \leftarrow azione per tornare in POP(backtrack[s])
else a \leftarrow POP(nonProvate[s])
s- \leftarrow s; return a
```


Ricerca euristica online

- Nella ricerca online si conosce il valore della funzione euristica una volta esplorato lo stato.
- Un algoritmo di tipo Best First non funzionerebbe.
- Serve un metodo locale
- Hill-climbing con random-restart non praticabile
- Come sfuggire a minimi locali?

Due soluzioni

- 1. Random-walk
 - si fanno mosse casuali (privilegiando le nuove)
 - in principio completa ma costosa!
- 2. Ricerca locale con A* (LRTA*):
 - Learning Real Time A*, A* con memoria
 (apprendimento) in tempo reale
 - esplorando si aggiustano i valori dell'euristica per renderli più realistici
 - In questo modo riesce a superare i minimi locali

Idea dell'algoritmo LRTA*

- H(s): migliore stima trovata fin qui
- Si valutano i successori:

```
Costo-LRTA*(s, a, s', H) =

h(s) se s' indefinito (non esplorato)

H(s') + costo(s,a,s') altrimenti
```

- Ci si sposta sul successore di Costo-LRTA* minore
- Si aggiorna la H dello stato da cui si proviene

LRTA*


```
function Agente-LRTA*(s) returns un'azione
static: risultato, H, s-, a-
 if Goal-Test(s) then return stop
 if s nuovo (non in H) then H[s] \leftarrow h[s]
1. if s- non è null //si aggiusta il costo H del predecessore
 risultato[s-, a-] \leftarrow s
 H[s-] \leftarrow min Costo-LRTA*(s-, b, risultato[s-, b], H)
2. a ← un'azione b tale che minimizza
 b \in Azioni(s-)
 Costo-LRTA*(s, b, risultato[s, b], H)
s- ← s; return a
```


LRTA* supera i minimi locali (rev)

Esempio di LRTA*

Considerazioni su LRTA*

- LRTA* cerca di simulare A* con un metodo locale: tiene conto del costo delle mosse come può aggiornando al volo la H
- Completo in spazi esplorabili in maniera sicura
- Nel caso pessimo visita tutti gli stati due volte ma è mediamente più efficiente della profondità online
- Non ottimale, a meno di usare una euristica perfetta (non basta una f=g+h con h ammissibile)
- Verso l'apprendimento per rinforzo!

Per informazioni

Alessio Micheli

micheli@di.unipi.it

Dipartimento di Informatica Università di Pisa - Italy

Computational Intelligence & Machine Learning Group