

Tema 4 Técnicas de Búsqueda Heurística

Inteligencia Artificial

2º curso Grado en Ingeniería Informática
Elisa Guerrero Vázquez
Esther L. Silva Ramírez

Técnicas de Búsqueda Heurística

Departamento de Ingeniería Informática

- 1. BÚSQUEDA PRIMERO EL MEJOR (Best-First Search)
 - Búsqueda Voraz o Avara (Greedy search)
 - Algoritmo A*
 - Mejoras al Algoritmo A*

2. FUNCIONES HEURÍSTICAS

Propiedades

3. BÚSQUEDA LOCAL

- Búsqueda en escalada o Gradiente (Hill-climbing, Gradient descent)
- Haz Local (Beam search)

Objetivos

Departamento de Ingeniería Informática

- Al finalizar este tema el alumno deberá ser capaz de:
 - Definir funciones heurísticas apropiadas a los problemas planteados
 - 2. Aplicar los algoritmos de búsqueda heurística
 - 3. Aplicar los algoritmos de búsqueda local
 - 4. Evaluar las ventajas de cada método
 - 5. Seleccionar la mejor estrategia de acuerdo a las características del problema
 - Implementar todas las estrategias en un lenguaje de programación

Introducción Función Heurística *h(n)*

Departamento de Ingeniería Informática

HEURÍSTICA

- Manera de buscar la solución de un problema mediante métodos no rigurosos, como por tanteo, reglas empíricas, etc (RAE, http://dle.rae.es)
- Proceso que puede resolver un problema dado, pero que no ofrece ninguna garantía de que lo hará (Newell, Shaw y Simon, 1963).

FUNCIÓN HEURÍSTICA h(n)

- **Estima** el coste de elegir una ruta para llegar al objetivo. Dado un nodo n estima el coste de llegar desde n al nodo objetivo, siendo h(objetivo) = 0.
- Utiliza información del dominio específico del problema.
- No garantiza el éxito, pero suele ser mejor que la búsqueda a ciegas.

Introducción Función de Evaluación *f(n)*

- Departamento de Ingeniería Informática
- La decisión final de expandir un nodo se basa en la función de evaluación f(n)
- f(n) evalúa si el estado-actual es el mejor estado para seguir expandiendo el árbol o grafo de búsqueda
- Normalmente se establece el criterio de elegir el nodo con f(n) de menor valor

Función de Evaluación f(n) y Función Heurística h(n)

Una función de evaluación describe la conveniencia de expandir el nodo *n* В Una función heurística

Objetivo

Una **función heurística** estima el coste de alcanzar el objetivo desde un estado *n*

Introducción Función de Evaluación *f(n)*

Departamento de Ingeniería Informática

- La función de evaluación *f*(*n*) puede tener dos componentes:
 - Coste del camino g(n): coste del camino desde el nodo inicial al nodo n.
 - Función heurística h(n): estimación del coste del camino desde el nodo n al nodo objetivo.

Si n es nodo objetivo h(n) = 0

- La función de evaluación *f(n)* puede estar definida:
 - f(n) = h(n)
 - f(n) = g(n) + h(n)

Departamento de Ingeniería Informática

Técnicas de Búsqueda Heurística

1. BÚSQUEDA PRIMERO EL MEJOR (Best-First Search)

- Búsqueda Voraz o Avara (Greedy search)
- Algoritmo A*
- Mejoras al Algoritmo A*

2. FUNCIONES HEURÍSTICAS

Propiedades

3. BÚSQUEDA LOCAL

- Búsqueda en escalada o Gradiente (Hill-climbing, Gradient descent)
- Haz Local (Beam search)

Búsquedas Primero el Mejor (Avara y A*)

- Buscan el nodo que parece ser el mejor (según la estimación que se obtiene con la función de evaluación).
- Ordenan ascendentemente la lista ABIERTOS según el valor de la función f(n) asociada a cada nodo.
- Combinan las ventajas de:
 - La Búsqueda en Profundidad:
 - Sigue un único camino, sin necesidad de generar todos los caminos posibles
 - Y la Búsqueda en Anchura:
 - No se queda en bucles infinitos o caminos sin salida

Búsquedas Primero el Mejor (Avara y A*)

Departamento de Ingeniería Informática

Greedy Search (Búsqueda Avara):

$$f(n) = h(n)$$

Algoritmo A*

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

Departamento de

Ingeniería Informática

Búsqueda Voraz (Avara)Greedy Search

Trata de expandir el nodo más cercano al objetivo
 → minimizar el coste estimado para alcanzar el estado final, pero no tiene en cuenta el coste de llegar hasta n

Selecciona de la lista ABIERTOS el nodo con el menor valor de f(n), siendo f(n) = h(n)

Se pretende llegar rápidamente a la solución sin importar tanto el coste.

h(n): distancia en línea recta de la ciudad n a Bucarest

h(n) realiza una estimación del camino más barato a Bucarest desde Arad: distancia en línea recta

Rendimiento Búsqueda Voraz 1º el Mejor

- Departamento de Ingeniería Informática
- No es completa
- No es óptima
- Complejidad en tiempo: nº de nodos generados O(bm)
- Complejidad en espacio: longitud máxima que puede alcanzar la lista de estados almacenada en memoria O(b^m)

(**b**: factor de ramificación, **m**: profundidad máxima y **d**: profundidad de la solución óptima)

Algoritmo A*

Trata de minimizar el coste estimado total de la solución. Para ello la función de evaluación f(n) calcula el coste menor estimado de una solución que pase por el nodo n:

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

- g(n): coste de recorrer el camino desde el estado inicial hasta n
- h(n): coste estimado de ir del estado n hasta el objetivo

Función de evaluación en A*

Departamento de Ingeniería Informática

h(n): distancia en línea recta de la ciudad n a Bucarest

g(n): distancia desde Arad a la ciudad n

h(n): distancia en línea recta desde n a Bucarest

Rendimiento de A*

- Completo: cuando elimina los estados repetidos
- Óptimo: cuando h es admisible (h nunca sobreestima el coste real de alcanzar la meta) y consistente (desigualdades triangulares entre nodos sucesores)
- Complejidad en tiempo:

nº de nodos generados O(bm)

Si h es admisible: O(bd)

Complejidad en espacio:

Longitud máxima que puede alcanzar la lista de estados almacenada en memoria O(b^m)

Si h es admisible: O(bd)

Ingeniería Informática

Algoritmo General de Búsqueda

Solucion: función Búsqueda (tNodo: Inicial, entero: estrategia) **inicio**

tNodo Actual

tLista: Abiertos ← {Inicial} // El nodo inicial se guarda en Abiertos
logico Objetivo: Falso

mientras (No Vacia(Abiertos)) Y (No Objetivo)

Actual ← Primero(Abiertos) // selecciona primer nodo de Abiertos

si EsObjetivo(Actual) entonces

Objetivo ← Verdadero

si_no

Sucesores ← Expandir(Actual) //calcula heurística a cada sucesor

Abiertos ← Ordena {Abiertos+Sucesores} //en orden creciente de f(n)

fin_si

Cerrados ← {Cerrados+Actual}

fin_mientras
si Objetivo entonces
devolver Camino a la Solución
si_no devolver Fallo
fin_función

Control de los estados repetidos

- Si Actual es un estado repetido que está en la lista de CERRADOS:
 - Si la nueva función de evaluación f(Actual) es menor que la del nodo en Cerrados, se vuelve a insertar el nodo en Abiertos
 - Si no (el valor de f(Actual) es mayor o igual) no se considera este nodo para su expansión ni se guarda en ninguna lista
 - ¡Atención! No hacemos nada con sus sucesores; ya se reabrirán si hace falta.

Control de los estados repetidos

- Si Actual es un estado repetido que está en la lista de ABIERTOS:
 - Si la nueva función de evaluación f(Actual) es menor que la del nodo en Abiertos, se actualiza el nodo al nuevo valor y se reordena la lista de Abiertos.
 - Si no (el valor de f(Actual) es mayor o igual) no se considera este nodo para su expansión ni se guarda en ninguna lista
 - ¡Atención! No hacemos nada con sus sucesores; ya se reabrirán si hace falta.

Ejercicio Genérico

Aplica Estrategias de búsqueda Voraz y A*

Departamento de Ingeniería Informática

Mejoras del Algoritmo A*

Departamento de Ingeniería Informática

La principal desventaja de A* es que mantiene todos los nodos generados en memoria (crecimiento exponencial)

A* de Profundidad Iterativa

- Utiliza como criterio de corte <u>f-valor</u>:
 - Expadir nodo sólo si f(nodo) <= f-valor</p>
 - Actualizar f-valor = Mín{ f(nodo)>f-valor }

mínimo valor que supere el límite establecido en la iteración anterior

Sufre una regeneración excesiva de nodos

Ingeniería Informática

Derivaciones del Algoritmo A*

A* BRPM: Búsqueda Recursiva 1º el Mejor 🖸

- Mantiene la pista del nodo con mejor función de evaluación que se encuentre en un camino alternativo disponible desde cualquier antepasado del nodo actual.
- Si el nodo actual excede el f-valor, vuelve al camino alternativo con mejor función de evaluación.
- Actualiza todos los nodos hacia atrás, y no descarta volver por un camino olvidado si la función de evaluación vuelve a ser mejor.
 - Regeneración excesiva de los nodos.
 - Óptimo si h es admisible
 - Complejidad en espacio: O(b·d)

Departamento de Ingeniería Inform<u>ática</u>

Derivaciones del Algoritmo A*

A* con Memoria Acotada Simplificada

- Avanza como A* hasta que la memoria esté llena.
- A*MS retira el peor nodo hoja (mayor función de evaluación) y expande la mejor hoja
- Completo si d es menor que el tamaño de la memoria.
- Óptimo si la solución óptima es alcanzable.
- No es eficiente en problemas grandes porque la limitación de memoria puede hacer que un problema sea intratable desde el punto de vista de tiempo de cálculo

Departamento de Ingeniería Informática

Técnicas de Búsqueda Heurística

- BÚSQUEDA PRIMERO EL MEJOR (Best-First Search)
 - Búsqueda Voraz o Avara (Greedy search)
 - Algoritmo A*
 - Mejoras al Algoritmo A*

2. FUNCIONES HEURÍSTICAS 🖸

- Propiedades
- 3. BÚSQUEDA LOCAL
 - Búsqueda en escalada o Gradiente (Hill-climbing, Gradient descent)
 - Haz Local (Beam search)

Admisibilidad

- Admisibilidad: Una heurística h(n) admisible es una función que nunca sobrestima el coste real de alcanzar el estado final
 - P.ej. La heurística distancia en línea recta es admisible
- Óptimo: Si la función heurística h(n) es admisible, el algoritmo de búsqueda encontrará el camino más barato hacia la solución con el menor número de pasos
- A* es óptimo si h(n) es admisible (con árboles de búsqueda): porque f(n)=g(n)+h(n) nunca sobrestima el coste actual de la mejor solución hacia n

Demostración A* es Óptimo (Árb. Búsq.)

Departamento de Ingeniería Informática G1: objetivo óptimo

$$f(G1)=g(G1)+0=C*$$

G2: objetivo subóptimo

$$f(G2)=g(G2)+h(G2)=g(G2)+0> C*$$

$$h(G2) = 0$$

g(G2) MAYOR que C*

n es un nodo en el camino de la solución óptima

$$f(n)=g(n)+h(n) <= C^*$$

h admisible

h(G1) =0 C* Coste Mínimo

G1 Objetivo Óptimo

f(n) MENOR O IGUAL que C*

Consistencia o monotonía

Consistencia: Una heurística h(n) es consistente si para cada nodo n y para cada sucesor m de n se cumple:

$$h(n) \le h(m) + c(n,m), \quad \forall (n,m) \quad h(n)$$

- A* es óptimo si h(n) es consistente (con grafos de búsqueda) porque se cumple esa desigualdad triangular. A* encuentra el camino óptimo.
- Si h(n) es *consistente* también es *admisible*.

A* es Óptimo (Graf. Búsq.)

A*, usando grafos de búsqueda, es óptimo si:

- Se desecha el camino más caro.
- Se asegura que se sigue el camino óptimo a cualquier estado repetido, cumpliendo:
 - Función heurística consistente: $h(n) \le h(m) + c(n,m)$, $\forall (n,m)$
 - *f*(*n*) es no decreciente

Si h(n) es consistente entonces los valores de f(n) a lo largo de cualquier camino no disminuyen.

Departamento de

Demostración A* es Óptimo (Graf. Búsq.)

Ingeniería Informática

Función heurística consistente:

 $h(n) \le h(m) + c(n,m), \forall (n,m)$

Si *m* es sucesor de *n*:

$$g(m) = g(n) + c(n,m)$$

Siguiendo la definición:

f(m)=g(m)+h(m)=g(n)+c(n,m)+h(m) >= g(n)+h(n)=f(n)

f(n) MENOR O IGUAL que f(m)

h(n)

c(n,m)

m

h(m)

Objetivo

óptimo

Los nodos expandidos por A* tienen valores crecientes de f(n). Por tanto, el primer nodo objetivo seleccionado para expandir es la solución óptima, ya que los demás nodos posteriores serán al menos tan costosos.

Si *h(n)* es consistente A* encuentra el camino óptimo

h(n): distancia en línea recta de una ciudad a Bucarest

Consistencia en el ejemplo de las ciudades rumanas

Departamento de Ingeniería Informática

Heurística: distancia en línea recta

Heurísticas para el 8-puzle

Departamento de Ingeniería Informática

Ambas son admisibles ¿Cuál es mejor?

h1 = nº de piezas mal colocadas □

$$h1(x) = fichas(1,2,6,7,8)=5$$

- h2 = suma de las distancias de Manhattan de las posiciones a sus objetivos.
 - La distancia de Manhattan es el nº de filas y columnas que restan de la posición actual de una pieza a su posición final. Por ejemplo, la distancia Manhattan de la pieza 2 sería de 1, de la pieza 5 sería 0, etc.

$$h2(x) = 1+1+0+0+0+2+1+1=6$$

Eficiencia en las Funciones Heurísticas

Departamento de Ingeniería Informática

Factor de Ramificación Efectivo b* que debería tener un árbol equilibrado de profundidad d para contener N+1 nodos:

$$N + 1 = 1 + b^* + b^{*2} + \cdots + b^{*d}$$

→ Mejor heurística cuanto más cercano a 1 sea b*

Funciones Heurísticas

Departamento de Ingeniería Informática

- Funciones Heurísticas Dominantes h₂ domina a h₁ (ambas admisibles) si ∀n, h₂(n) ≥ h₁(n)
 - h₂ nunca generará más nodos que h₁

Diseño de Funciones Heurísticas

Departamento de Ingeniería Informática

- h(n)= $\max\{(h_1(n), h_2(n), ..., h_p(n)\}, \text{ siendo } h_1, h_2, ..., h_p \text{ admisibles.}$
- Aprender h(n) mediante la solución de muchos problemas (nodo, costo)
- Combinación de características :

$$h(n) = c_1 x_1(n) + c_2 x_2(n)$$

Ingeniería Informática

Diseño de Funciones Heurísticas

Relajación de precondiciones:

Ejemplo del 8-puzle: Una ficha puede moverse del cuadrado A al cuadrado B si:

- A y B son adyacentes
- B está vacía
- Problema relajado:
 - Si no son adyacentes cualquier ficha del tablero puede moverse al hueco

h1 = nº de piezas mal colocadas

 Una ficha se puede mover a una ficha adyacente que no esté vacía

 $h2 = \sum$ distancias de Manhattan de las posiciones a sus objetivos

Departamento de Ingenier<u>ía Informática</u>

Técnicas de Búsqueda Heurística

- Búsqueda Primero el Mejor (Best-First Search)
 - Búsqueda Voraz (Greedy search)
 - Algoritmo A*
- Algoritmos Iterativos o de Búsqueda Local
 - Búsqueda en escalada o Gradiente (Hill-climbing, Gradient descent)
 - Haz Local (Beam search)

Técnicas de Búsqueda Heurística

Departamento de Ingeniería Informática

1. BÚSQUEDA PRIMERO EL MEJOR (Best-First Search)

- Búsqueda Voraz o Avara (Greedy search)
- Algoritmo A*
- Mejoras al Algoritmo A*

2. FUNCIONES HEURÍSTICAS

Propiedades

3. BÚSQUEDA LOCAL

- Búsqueda en escalada o Gradiente (Hill-climbing, Gradient descent)
- Haz Local (Beam search)

Algoritmos de Búsqueda Local

- Cuando el camino a la solución es irrelevante, sólo interesa el estado objetivo:
 - Guardan sólo un estado en memoria: el estado actual
 - Se mueven sólo a los nodos vecinos del nodo actual
 - No son sistemáticos en la búsqueda
- Utilizan poca memoria
- Pueden encontrar soluciones razonables en espacios de estados grandes o infinitos
- Pueden quedar atrapados en máximos/mínimos locales

Búsqueda en Escalada

- Departamento de Ingeniería Informática
- Bucle que continuamente se mueve en la dirección de un valor:
 - creciente (si se trata de maximizar una función objetivo)
 - decreciente (si se trata de minimizar la función de coste)
- Se generan los sucesores de un estado n, y se devuelve m de la expansión, por ser el que tiene mejor valor de la función de evaluación:

$$f(m) > f(n)$$
 (creciente)
 $f(m) < f(n)$ (decreciente)

Búsqueda en Escalada

Departamento de Ingeniería Informática

- Sigue el recorrido a través de los nodos en los que el valor de dicha función sea máximo (cuesta arriba) o mínimo (depende del planteamiento).
- No mantiene un árbol de búsqueda, tan sólo una estructura con el estado y el valor de la función objetivo.
- La Búsqueda en Escalada sólo mira a los vecinos inmediatos al estado actual.
- Termina cuando alcanza un extremo (máximo o mínimo) donde ningún vecino tiene un valor mejor.

Departamento de Ingeniería Informática

Algoritmo B. en Escalada

La lista de ABIERTOS sólo mantendría un único estado después de aplicar los operadores a actual


```
vecino:=sucesor de actual con f mayor
si f(vecino) < f(actual) (DECRECIENTE)
entonces ABIERTOS:= vecino</pre>
```


Problemas

Departamento de Ingeniería Informática

Rendimiento de Búsq. en Escalada 🖂

- No es completa
- No es óptima
 - Pero puede encontrar soluciones aceptables
- Complejidad en tiempo: nº de nodos generados O(b·m)
- Complejidad en espacio: Almacena un estado O(1)

(**b**: factor de ramificación, **m**: profundidad máxima y **d**: profundidad de la solución óptima)

Búsqueda por Haz Local

- Departamento de Ingeniería Informática
- Guarda la pista de k estados.
- Comienza con estados generados aleatoriamente
- En cada paso, se generan todos los sucesores de los *k* estados.
- Si alguno es un objetivo, finaliza.
- Si no, se seleccionan los k mejores sucesores de la lista completa y se repite el proceso

El problema de las N-Reinas 🖂

Departamento de Ingeniería Informática

Colocar n reinas sobre un tablero de n x n, sin que queden dos reinas en la misma columna, fila, o diagonal

Referencias Bibliográficas

Departamento de Ingeniería Informática

- Inteligencia Artificial: Un Enfoque Moderno. S. Russell y P. Norvig, 2005
- Problemas Resueltos de IA Aplicada. Búsqueda y Representación. Fernández et al. (2003)

 Aspectos básicos de la Inteligencia Artificial. Mira et al., 2003

