

(Chapter-3) Problem Solving and Search (cont..)

Yanmei Zheng

Searching algorithm

Uninformed Search Algorithms (Blind Search)

- 3.1 Breadth first Search
- 3.2 Depth First Search
- 3.3 Depth limited Search
- 3.4 Iterative Deeping Search
- 3. 5 Bidirectional Search

Informed Search (Heuristic Search)

Best First Search Greedy Search

A* Search

Recap: Search

Search problem:

- States (configurations of the world)
- Actions and costs
- Successor function (world dynamics)
- Start state and goal test

Search tree:

- Nodes: represent plans for reaching states
- Plans have costs (sum of action costs)

Search algorithm:

- Systematically builds a search tree
- Chooses an ordering of the fringe (unexplored nodes)
- Optimal: finds least-cost plans

The One Queue

 All these search algorithms are the same except for fringe strategies

 Conceptually, all fringes are priority queues (i.e. collections of nodes with attached priorities)

 Practically, for DFS and BFS, you can avoid the log(n) overhead from an actual priority queue, by using stacks and queues

 Can even code one implementation that takes a variable queuing object

Uninformed Search

Uniform Cost Search

Strategy: expand lowest path cost

The good: UCS is complete and optimal!

- The bad:
 - Explores options in every "direction"
 - No information about goal location

Uninformed versus Informed

Uninformed search

- does not have any additional information on the <u>quality</u> of states.
- So, it is impossible to determine which state is the better than others. As a result, search efficiency depends only on the structure of a state space

Informed search

- heuristically informed search uses a certain kind of information about states in order to guide search along promising branches within a state space.
- Using problem specific knowledge as hints to guide the search.

Uninformed versus Informed(cont)

Uninformed search	Informed search		
 look for solutions by systematically generating new states and checking each of them against the goal. 1. It is very inefficient in most 	 They are almost always more efficient than uninformed strategies. May reduce time and space complexities. Evaluation function f(n) 		
cases.2. Most successor states are "obviously" a bad choice.3. Such strategies do not use problem-specific knowledge	 measures distance to the goal. 4. Order nodes in Frontier according to f(n) and decide which node to expand next. 		

What affects the efficiency of search?

8-puzzle

- 1. BFS,DFS according to the specified route search, too much computing space and time
- 2. Select the most promising nodes and extend, the search efficiency will be greatly improved.

Informed search & Exploration

- Modified version from blind search algorithm
 - 1. Greedy best first search
 - 2. A* and its relatives
- -The family of local search includes methods
 - 1. inspired by statistical physics [simulated annealing]
 - 2. evolutionary biology [genetic algorithms]
 - 3. online search [in which agent is faced with state space that is completely unknown]

Search Heuristics

A heuristic is:

- A function that estimates how close a state is to a goal
- Designed for a particular search problem
- Examples: Manhattan distance, Euclidean distance for pathing

Example: Heuristic Function

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				
\	_				

Informed search & Exploration

Best first search

Main idea: use an evaluation function f(n) for each node

Implementation:

- Order the nodes in Frontier in decreasing order of desirability (from low f(n) which means high desirability to high f(n) which means low desirability.)
- There is a whole family of best-first search strategies, each with a different evaluation function.

Special cases:

- Greedy best-first search.
- > A* search.

Greedy Search

Greedy best-first search==Best-first search

Best-first search Algorithm

Greedy best first search

- > Tries to expand the node that is closest to the goal
 - Use straight line distance ex: hsld(IN(Arad))=366

[note that the values of fn hsld cannot be computed from the problem description itself]

Example: the maze problem

S is the entrance, G is the exit, try to use Best-first search Algorithm to solve it.

- f(n)=The distance between each node and the target node in the coordinate system
- f(E)=2+2=4

Example: the maze problem

Note: the value in parentheses of each node represents the spatial distance from the node to the target, that is, the value of the evaluation function of this node.

The search results in the path shown with the yellow line.

Greedy Search Example 1

Straight line distances between cities which are additionally provided

h(x)

Greedy Search

Expand the node that seems closest...

What can go wrong?

Neamt

Oradea

75/ Zerind

Greedy Search Example 2

Straight line distances between cities which are additionally provided

- > Consider the problem of getting from lasi to Fagras
- > The heuristic suggests that Neamt be expanded first because it is closest to Fagaras but it is like dead end
- ➤ The solution is to go first to Vaslui a step that is actually farther from the goal according to the heuristic & then continue to Urzicent, Bucharest and Fagaras.
- ➤ In this case, then heuristic causes unnecessary needs to be expanded

Greedy best first search

- Resembles depth first search in the way it prefers to follow a single path all the way to goal but it will back up when it hits a dead end
- It is not <u>optimal</u> (<u>greedy</u>) and <u>incomplete</u> (<u>because of</u> backtracking)

8-puzzle problem

f(n)= number of misplaced tiles[tiles in wrong places)

$$f(n)=4$$

Initial state

Goal state

Select another node with the same cost

2	8	3		1	2	3
1	6	4	─	8		4
7		5		7	6	5

Initial state

Goal state

EXE-1 7 6 5 6 5 7 2 6 5

Greedy Search

- Strategy: expand a node that you think is closest to a goal state
 - Heuristic: estimate of distance to nearest goal for each state

Best-first takes you straight to the (wrong) goal

Worst-case: like a badly-guided DFS

Think There's no optimal solution? Maybe make

the left one as the first choice

Shortest paths

- Find a shortest path from v_0 to v_3 ???
- Can the greedy method solve this problem???
- The shortest path: 1 + 2 + 4 = 7.

Shortest paths on a multi-stage graph

Find a shortest path from v₀ to v₃ in the multi-stage graph.

- Greedy method: $v_0 v_{1.2} v_{2.1} v_3 = 23$
- Optimal: $v_0 v_{1,1} v_{2,2} v_3 = 7$
- The greedy method does not work.

A* Search

Algorithm of A

Evaluation function f:

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

where n is the evaluated node.

g(n): Cost paying already for searching from the initial node S to n.

h(n): Cost evaluation in the further searching from node n to the target G.

f(n): Cost evaluation in searching along the rout from the initial node S to G across n.

3 part of searching graph

Evaluation Function (Cost Function)

Different f and different algorithms

•
$$f(n)=g(n)$$

UCS

•
$$f(n)=h(n)$$

Greedy best first

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

A

A* best first search

- Main idea: avoid expanding paths that are already expensive.
- Minimizing the total estimated solution cost
- It evaluate a node by

- Path cost is g and heuristic function is h
 - f(state) = g(state) + h(state)
 - Choose smallest overall path cost (known + estimate)

Is A* Optimal?

- What went wrong?
- Actual bad goal cost < estimated good goal cost
- We need estimates to be less than actual costs!

Combining UCS and Greedy

- Uniform-cost orders by path cost, or backward cost g(n)
- Greedy orders by goal proximity, or forward cost h(n)

A* Search orders by the sum: f(n) = g(n) + h(n)

Example: Teg Grenager

Combining UCS and Greedy

- Uniform-cost orders by path cost, or backward cost g(n)
- **Greedy** orders by goal proximity, or *forward cost* h(n)

A* Search orders by the sum: f(n) = g(n) + h(n)

Example: Teg Grenager

8-puzzle with A*

Less, better

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

• g(x): The number of moves from the initial state ∞ x

=number of misplaced tiles[tiles in wrong places)

- h(x): ?

2	8	3
7	1	4
	6	5

$$h(x)=4$$

1	2	3
7	8	4
	6	5

$$h(x)=2$$

1	2	3
	8	4
7	6	5

$$h(x)=1$$

Different h(n) for A*

- $h_1(n)$ = number of misplaced tiles[tiles in wrong places)
- $h_2(n)$ = total Manhattan distance [how many moves to reach right place](i.e., no. of squares from desired location of each tile)

```
1 2 3
Tile 1: 1
2 8 3
Tile 2: 1
Tile 6: 1
7 5 5 Tile 8: 2
```

Different h(n) for A*

1	2	3
8		4
7	6	5

 $h_1(n)$ = number of misplaced tiles[tiles in wrong places)

 $h_2(n)$ = total Manhattan distance [how many moves to reach right place](i.e., no. of squares from desired location of each tile)

1	2	3
7	8	4
	6	5

1	2	7
8	3	4
	6	5

1	2	3
8	4	7
	6	5

$$h1(x)=2$$

$$h1(x)=2$$

$$h1(x)=2$$

$$h2(x)=0+1+1+0=2$$
 $h2(x)=1+1+2+2=6$ $h2(x)=1+1+2+1=4$

Different h(n) for A*

- f(x) = g(x) + h(x)
- g(x): The number of moves from the initial state to x
- h (x):total Manhattan distance [how many moves to reach right place](i.e., no. of squares from desired location of each tile)
- the sum of the distances of the tiles from their goal positions, using city block distance, which is the sum of the horizontal and vertical distances (Manhattan Distance)

$$h(x) = 2+1+1+2=6$$

A* Search Example

Straight Line Distances to Bucharest

Town	SLD
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	178
Giurgiu	77
Hirsova	151
lasi	226
Lugoj	244

Town	SLD
Mehadai	241
Neamt	234
Oradea	380
Pitesti	98
Rimnicu	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

We can use straight line distances as an admissible heuristic as they will never overestimate the cost to the goal. This is because there is no shorter distance between two cities than the straight line distance.

A* Search Example

Properties of A*

Properties of A*

Uniform-Cost

Δ*

UCS vs A* Contours

Uniform-cost expands equally in all "directions"

 A* expands mainly toward the goal, but does hedge its bets to ensure optimality

hedge one's bets

A* Applications

- Video games
- Pathing / routing problems
- Resource planning problems
- Robot motion planning
- Language analysis
- Machine translation
- Speech recognition

A*: Summary

A*: Summary

- A* uses both backward costs and (estimates of) forward costs
- A* is optimal with admissible / consistent heuristics
- Heuristic design is key: often use relaxed problems

Properties of A*

- Complete? Yes
- Time? Exponential
- Space? Keeps all nodes in memory
- Optimal? Yes

Thank you

End of
Chapter 3