

Artificial Intelligence

8.2.3
Problem Solving and Searching
(Chapter 4)

Outline

- Best-first search
 - Greedy best-first search
 - A* search

Heuristics

Drawbacks of UCS

 It has no concept of where the goal state is

Review: Tree search

```
function TREE-SEARCH (problem, fringe) returns a solution, or failure fringe \leftarrow INSERT (MAKE-NODE (INITIAL-STATE [problem]), fringe) loop do

if fringe is empty then return failure

node \leftarrow REMOVE-FRONT (fringe)

if GOAL-TEST [problem] applied to STATE (node) succeeds return node fringe \leftarrow INSERTALL (EXPAND (node, problem), fringe)
```

- Basic idea:
 - offline, simulated exploration of state space by generating successors of already-explored states (a.k.a.~expanding states)
- A search strategy is defined by picking the order of node expansion

Best-first search

- Idea: use an evaluation function f(n) for each node
 - estimate of "desirability"
 - → Expand most desirable unexpanded node
- <u>Implementation</u>:
 - Order the nodes in fringe in decreasing order of desirability
- Special cases:
 - Greedy best-first search
 - A* search

Greedy best-first search

- Evaluation function f(n) = h(n) (heuristic)
 - = estimate of cost from *n* to *goal*
- For example:
 - $-h_{SLD}(n)$ = straight-line distance from n to Bucharest
- Greedy best-first search expands the node that appears to be closest to goal

Romania with step costs in km

Straight-line distance		
to Bucharest		
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	

Greedy best-first search example

Greedy best-first search example

Figure 3.23 Stages in a greedy best-first tree search for Bucharest with the straight-line distance heuristic h_{SLD} . Nodes are labeled with their h-values.

Properties of greedy best-first search

Complete?

No – can get stuck in loops, e.g., lasi → Neamt → lasi → Neamt

Time?

 $-O(b^m)$, but a good heuristic can give dramatic improvement

Space?

 $-O(b^m)$ -- keeps all nodes in memory

Optimal?

- No

A* search

- Idea: Avoid expanding paths that are already expensive
- [Hart, Nilsson, Raphael 1968]
- Evaluation function f(n) = g(n) + h(n)
 - $-g(n) = \cos t \sin t$ o reach n
 - -h(n) = estimated cost from n to goal
 - f(n) =estimated total cost of path through n to goal

Romania with step costs in km

Straight-line distanc	c
o Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
asi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu V ilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

SLD Values to 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

Figure 3.22 Values of h_{SLD} —straight-line distances to Bucharest.

(a) The initial state

Demo

http://ashblue.github.io/javascript-pathfinding/

Demo

Other Demos

- https://qiao.github.io/PathFinding.js/visual/
- https://briangrinstead.com/blog/astar-searchalgorithm-in-javascript/
- http://www.policyalmanac.org/games/aStarTutorial.htm

Admissible heuristics

- A heuristic h(n) is admissible if for every node n, $h(n) \le h^*(n)$, where $h^*(n)$ is the true cost to reach the goal state from n.
- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
 - Example: $h_{SLD}(n)$ (never overestimates the actual road distance)
- Theorem: If h(n) is admissible, A* using TREE-SEARCH is optimal

Optimality of A* (proof)

 Suppose some suboptimal goal G₂ has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.

- $g(G_2) > g(G)$
- $f(G_2) = g(G_2)$
- f(G) = g(G)
- $f(G_2) > f(G)$

- since G₂ is suboptimal
- since $h(G_2) = 0$
- since h(G) = 0
 - from above

Optimality of A* (proof)

• Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.

- $f(G_2)$ > f(G) from above
- $h(n) \le h^*(n)$ since h is admissible
- $g(n) + h(n) \le g(n) + h^*(n)$
- $f(n) \leq f(G)$

Hence $f(G_2) > f(n)$, and A* will never select G_2 for expansion

Consistent heuristics

• A heuristic is consistent if, for every node *n*, every successor *n'* of *n* generated by any action *a*,

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

• If *h* is consistent, we have

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

= $g(n) + c(n,a,n') + h(n')$
 $\ge g(n) + h(n)$
= $f(n)$

Optimality of A*

- A* expands nodes in order of increasing f value
- Gradually adds "f-contours" of nodes
- Contour i has all nodes with f=f_i, where f_i < f_{i+1}

Properties of A*

- Complete?
 - Yes (unless there are infinitely many nodes with f ≤ f(G))
- Time?
 - Exponential
- Space?
 - Keeps all nodes in memory
- Optimal?
 - Yes

Admissible heuristics

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

Goal State

• $h_1(S) = ?$

• $h_2(S) = ?$

Admissible heuristics

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

7	2	4
5		6
8	3	1

•
$$h_1(S) = ?8$$

•
$$\underline{h_1(S)} = ? 8$$

• $\underline{h_2(S)} = ? 3+1+2+2+3+3+2 = 18$

Finding a route from the East Coast to LA

https://en.wikipedia.org/wiki/File:A*_Search_Example_on_North_American_Freight_Train_Network.gif

Dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible)
- then h₂ dominates h₁
- *h*₂ is better for search
- Typical search costs (average number of nodes expanded):
- d=12 IDS = 364,404 nodes $A^*(h_1) = 227 \text{ nodes}$ $A^*(h_2) = 73 \text{ nodes}$
- d=24 IDS = too many nodes $A^*(h_1) = 39,135$ nodes $A^*(h_2) = 1,641$ nodes

Relaxed problems

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then $h_1(n)$ gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square, then $h_2(n)$ gives the shortest solution

Relaxed problems contd.

Well-known example: travelling salesperson problem (TSP) Find the shortest tour visiting all cities exactly once

Minimum spanning tree can be computed in $O(n^2)$ and is a lower bound on the shortest (open) tour

Summary

- Heuristic functions estimate costs of shortest paths
- Good heuristics can dramatically reduce search cost
- Greedy best-first search expands lowest h
 - incomplete and not always optimal
- A* search expands lowest g + h
 - complete and optimal
 - also optimally efficient (up to tie-breaks, for forward search)
- Admissible heuristics can be derived from exact solution of relaxed problems

