

Estratégias de Procura Informadas

Livro

Capítulo 3 Secções 5 - 6

Resumo

- Estratégias de procura informadas
 - Gananciosa
 - A*
 - IDA*
 - Melhor Primeiro Recursiva (RBFS)
- Heurísticas

Árvore de Procura

- Uma estratégia de procura determina a ordem de expansão dos nós
- As procuras informadas usam conhecimento específico do problema para determinar a ordem de expansão dos nós
- Tipicamente este conhecimento é incorporado sob a forma de heurísticas (estimativas)

Função Heurística

- g(n) custo do caminho do estado inicial até o nó n
- h*(n) custo do melhor caminho a partir do nó n até um objectivo
- h(n) estimativa do custo do melhor caminho a partir do nó n até um objectivo
- h(n) = 0, se n = estado objectivo

Procura Melhor Primeiro

- Ideia: usar uma função de avaliação f(n) para cada nó
 - f(n) usa conhecimento específico do problema
 - O "melhor" nó é o que tem o menor valor de f(n)
 - \rightarrow Expandir primeiro o nó que tem o menor valor de f(n)
- <u>Implementação</u>:

Nós na fronteira ordenados por ordem crescente da função de avaliação

- Fronteira = $\{n_1, n_2, n_3, ...\}$ → $f(n_1) \le f(n_2) \le f(n_3) \le ...$
- Casos especiais:
 - Procura Gananciosa
 - Procura A*

Procura Melhor Primeiro

- Algoritmo Procura Melhor Primeiro
 - Igual à Procura Custo Uniforme
 - Fronteira ordenada por f(n) em vez do custo
 - Procura custo uniforme pode ser vista como Procura Melhor Primeiro
 - f(n) = g(n)

P. Melhor Primeiro (Árvore)

```
function BEST-FIRST-SEARCH (problem) returns a solution, or failure
 node ← a node with State = problem.Initial-State, Path-Cost = 0
 frontier \leftarrow a priority queue ordered by F(node), with node as the only element
 loop do
 if EMPTY?(frontier) then return failure
 node ← POP(frontier)
 if problem.Goal-Test(node.State) then return Solution(node)
 for each action in problem. Actions (node. State) do
 child ← CHILD-NODE(problem, node, action)
```

frontier ← Insert(child,frontier)

P. Melhor Primeiro(Grafo)

```
function BEST-FIRST-SEARCH (problem) returns a solution, or failure
 node ← a node with State = problem.Initial-State, Path-Cost = 0
 frontier \leftarrow a priority queue ordered by F(node), with node as the only element
 explored ← an empty set
 loop do
 if EMPTY?(frontier) then return failure
 node ← POP(frontier)
 if problem.Goal-Test(node.State) then return Solution(node)
 add node. State to explored
 for each action in problem. Actions (node. State) do
 child ← CHILD-NODE(problem, node, action)
 if child. State is not in explored or frontier then
 frontier ← Insert(child,frontier)
 else if child.State is in frontier with higher F-Value then
 replace that frontier node with child
```


Procura gananciosa

- Função de avaliação f(n) = h(n) (heurística)
- estimativa do custo do caminho desde n até ao objectivo
- e.g., h_{dlr}(n) = distância em linha recta desde n até Bucareste
- Procura gananciosa expande o nó que "parece" estar mais próximo do objectivo

Roménia f(n) = distância linha recta (km)

Fronteira = {Arad(366)}

Fronteira = {Sibiu(253), Timisoara(329), Zerind(374)}

Fronteira = {Fagaras(176), Rimnicu Vilcea(193), Timisoara(329), Arad(366), Zerind(374), Oradea(380)}

Fronteira = {Bucharest(0), Rimnicu Vilcea(193), Sibiu(253), Timisoara(329), Arad(366), Zerind(374), Oradea(380)}

Procura gananciosa: propriedades

- Completa? Não pode entrar em ciclo ex⁰, lasi
 → Fagaras = Iasi, Neamt, Iasi, ...
- <u>Tempo?</u> O(b^m) mas uma boa heurística pode reduzi-lo dramaticamente
- Espaço? O(b^m) no pior caso mantém todos os nós em memória
- Óptima? Não
- Semelhante à procura em profundidade, mas mais exigente em memória (como a procura em largura)

Procura A*

- Ideia: evitar expandir caminhos que já têm um custo muito elevado
- Função de avaliação f(n) = g(n) + h(n)
 - -g(n) = custo desde o nó inicial até n
 - -h(n) = estimativa do custo desde n até um estado objectivo
- f(n) = estimativa do custo total da melhor solução que passa por n
 - caminho desde o estado inicial até estado objectivo (passando por n)

Fronteira = {Arad(366)}

Fronteira = {Sibiu(393), Timisoara(447), Zerind(449)}

<u>Fronteira = {Rimnicu Vilcea(413), Fagaras(415), Timisoara(447), Zerind(449), Arad(646), Oradea(671)}</u>

<u>Fronteira = {Fagaras(415), Pitesti(417), Timisoara(447), Zerind(449), Craiova(526), Sibiu(553), Arad(646), Oradea(671)}</u>

<u>Fronteira = {Pitesti(417), Bucharest(450), Timisoara(447), Zerind(449), Craiova(526), Sibiu(553), Sibiu(591), Arad(646), Oradea(671)}</u>

Fronteira = {Bucharest(418), Bucharest(450), Timisoara(447), Zerind(449), Craiova(526), Sibiu(553), Sibiu(591), Rimnicu Vilcea(607), Craiova(615), Arad(646), Oradea(671)}

A* é óptima?

Não! Aqui fica um contra exemplo...

 G é objectivo óptimo mas D é o objectivo encontrado...

Heurísticas admissíveis

- Uma heurística h(n) é admissível se para cada nó n se verifica:
 - $-h(n) \leq h^*(n)$
 - onde h*(n) é o custo real do melhor caminho desde n até ao objectivo.
- Uma heurística admissível nunca sobrestima o custo de atingir o objectivo, i.e. é optimista
- Exemplo: h_{dlr}(n) (nunca sobrestima a distância real em estrada)
- Teorema: se h(n) é admissível, então a procura em árvore A* é óptima

A* é Óptima (prova)

 Consideremos um nó objectivo não óptimo G₂ que já foi gerado mas não expandido (nó fronteira). Seja n um nó na fronteira tal que n está no menor caminho para um nó objectivo óptimo G (com custo C*).

- $h(G_2) = 0$
- $f(G_2) = g(G_2) + h(G_2) = g(G_2) > C^*$
- $f(n) = g(n) + h(n) \le C^*$

- porque G_2 é objectivo porque G_2 não é óptimo porque h é admissível
- Logo f(n) ≤ C* < f(G₂) e G₂ não será analisado antes de n e G

A* é Óptima

Expande todos os nós com

$$f(n) < C^*$$

 Pode depois expandir alguns nós sobre a "curva de nível objectivo" com

$$f(n) = C^*$$

Antes de seleccionar o estado objectivo

A* é Óptima

- A* expande os nós por ordem crescente do valor de f
- Gradualmente adiciona contornos/"curvas de nível" (à semelhança dos mapas topográficos) que identificam conjuntos de nós
- Contorno *i* tem todos os nós com $f \le f_i$ com $f_i < f_{i+1}$

A* em grafo é óptima?

Não, mesmo que a heurística seja admissível!
 Aqui fica um contra exemplo...

A* e Procura em Grafo

- A* com procura em grafo não é óptima com heurísticas admissíveis
- Pode ser descartado um nó que está no caminho que leva à solução óptima pelo facto de o mesmo nó já ter sido explorado no passado
- Pode passar a ser óptima se for mantido o registo dos caminhos e do valor de f(n) associados a todos os nós já explorados
 - Um nó/caminho só é descartado se o valor de f(n) for maior do que o valor registado
- Caso contrário... a heurística tem de ser consistente!
 - Teorema: se h(n) é consistente, então A* usando procura em grafo é óptima

 Uma heurística é consistente se para cada nó n, e para cada sucessor n' de n gerado por uma acção a temos,

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

um lado de um triângulo não pode ser maior que a soma dos outros dois lados

c(n,a,n') é o custo associado ao caminho de n a n' através de a

Definição formal, mas não muito intuitiva de consistência

- Garantem que se existirem dois caminhos para chegar ao mesmo objectivo óptimo então o caminho de menor custo é sempre seguido em primeiro lugar
- Se h é consistente, então temos para todo n' sucessor de n f(n') = g(n') + h(n') = g(n) + c(n,a,n') + h(n') / pela definição de consistência ≥ h(n)
 f(n') ≥ g(n) + h(n)

$$f(n') \ge g(n) + h(n)$$

 $f(n') \ge f(n)$

 Logo, o valor de f(n) nunca decresce/diminui ao longo de um caminho

 Conseguem ver se a heurística usada é consistente ou não?

Prova formal de que n\u00e3o \u00e9

- h consistente
 h admissível
 - Deixo a prova para TPC ☺
- h admissível → h consistente

Propriedades de A*

- Completa? Sim (excepto se o número de nós com f ≤ f(G) for infinito)
- Tempo? Exponencial
- Espaço? Exponencial: mantém todos os nós em memória (no pior caso)
- Optima? Sim
- A* Óptimalmente eficiente
 - Para qualquer função heurística, não há qualquer outro algoritmo que expanda menos nós
 - Não expandindo todos os nós com f(n) < C* corre-se o risco de perder optimalidade

Propriedades A*

- Complexidade exponencial no caso geral, mas muito dependente da qualidade da heurística
 - $-\Delta \equiv h^* h \rightarrow erro da heurística$
- Se h(n) = h*(n), Δ = 0
 - A* só expande nós no caminho da solução óptima
- Se h(n) = 0, Δ = máximo possível
 - Heurística é admissivel pela definição, mas não dá informação nenhuma
 - A* torna-se na procura de custo uniforme
 - A* vai expandir muitos nós

Propriedades A*

- Criar heurísticas admissíveis com erro pequeno nem sempre é fácil/possível
 - Se sacrificarmos optimabilidade podemos usar heurística não admissível com um erro menor
 - Tempo de procura diminui substancialmente

Propriedades A*

- Principal problema A*
 - Complexidade espacial exponencial
 - Precisamos de guardar todos os nós em memória
 - Ficamos sem espaço antes de ficar sem paciência
- Ideia: aplicar a procura em profundidade iterativa com o A*
 - Complexidade espacial O(b.d)

IDA*

- IDA*: Iterative Deepening A*
- Versão iterativa em profundidade da procura A*
- Critério de corte/Limite:
 - f(n) = g(n) + h(n)
 - Em vez da profundidade I
 - Inicializado com f(estado inicial)
- Em cada iteração é feita uma procura em profundidade primeiro com o seguinte corte:
 - Quando um nó n é gerado, se f(n) > limite o nó é cortado
- Em cada nova iteração o valor limite é actualizado com o menor valor de f(n) para os nós cortados na iteração anterior

IDA*

- Todos os anos digo a mesma coisa...
- Em cada iteração é feita uma procura em profundidade primeiro com o seguinte corte:
 - Quando um nó n é gerado, se f(n) > limite o nó é cortado

E todos os anos vocês se enganam ☺

- Em cada iteração é feita uma procura em profundidade primeiro
- Ou seja, ...
- O valor de f de um nó NÃO É usado para escolher o próximo nó a expandir
 - Apenas para decidir se é cortado
- Critério de escolha é a profundidade

IDA*: exemplo

IDA*: exemplo

IDA*: exemplo

Melhor Primeiro Recursiva (RBFS)

- Melhor primeiro (A*) com espaço linear (em d)
- Semelhante à procura em profundidade (implementação recursiva)
 - Para cada nó explorado, mantém registo do caminho alternativo com menor valor de f
 - Para escolher o próximo nó a expandir olha apenas para os filhos do nó actual
 - Se o valor de f para o melhor filho excede o valor em memória, a recursão permite recuperar o melhor caminho alternativo
- Uma alteração corresponde a uma iteração IDA*
- Óptima se h(n) é admissível

Melhor Primeiro Recursiva: exemplo

Melhor Primeiro Recursiva: exemplo

Melhor Primeiro Recursiva: exemplo

Melhor Primeiro Recursiva (RBFS)

```
function RECURSIVE-BEST-FIRST-SEARCH (problem) returns a solution, or failure
 return RBFS(problem,Make-Node(problem.Initial-State),∞)
function RBFS(problem, node, f limit) returns a solution, or failure and a new f-cost limit
 if problem.Goal-Test(node.State) then return Solution(node)
 successors ← []
 for each action in problem. Actions (node. State) do
 add Child-Node(problem,node,action) into successors
 if successors is empty then return failure, ∞
 for each s in successors do /*update f with value from previous search, if any*/
 s.f \leftarrow \max(s.g + s.h, node.f)
 loop do
 best \leftarrow the lowest f-value node in successors
 if best.f > f limit then return failure, best.f
 alternative ← the second-lowest f-value among successors
 result, best.f \leftarrow RBFS(problem, best, min(f_limit, alternative))
 if result # failure then return result
```


Propriedades RBFS

Ligeiramente mais eficiente que o IDA*

- Mas ainda sofre de demasiada regeneração de nós
 - De vez em quando, muda de opinião
 - Cada mudança de opinião corresponde a uma iteração do IDA*
 - Muitas re-expansões de nós esquecidos
 - Apenas para recriar o melhor caminho e extendê-lo com mais um nó

Propriedades RBFS

- Completude
 - Completa, se b finito e custo dos passos > ε
- Optimalidade
 - Óptima, se heurística h(n) for admissível
- Complexidade espacial
 - O(bd) linear
- Complexidade temporal
 - Depende de
 - Precisão da heurística
 - Quantas vezes muda o melhor caminho à medida que os nós vão sendo expandidos

IDA* e RBFS

- Podem ver a complexidade temporal exponencialmente agravada ao procurar em grafos
 - Não podem detectar nós repetidos, a não ser no caminho nactual
 - Podem re-expandir o mesmo estado muitas vezes
- Ambos sofrem por usar demasiado pouca memória

SMA*

- Simplified Memory A*
- Procede primeiro como o A*
 - Expande sempre o melhor nó na fronteira
 - Até a memória ficar cheia
- Quando a memória está cheia
 - Esquece o pior nó na fronteira para poder acrescentar outro
 - Mas, tal como o RBFS, regista o valor da nó esquecido no pai
- O nó esquecido pode ser regenerado se todos os caminhos forem piores do que o seu valor

Funções Heurísticas

 h*(n) – custo do melhor caminho a partir do nó n até um objectivo

Funções Heurísticas

- h(n) estimativa do custo do melhor caminho a partir do nó n até um objectivo
- Mas como estimar h*(n)???
 - Não sabemos o caminho
 - Apenas sabemos qual o estado n e o objectivo

Funções Heurísticas

- Exemplo: Problema 8-puzzle
- Profundidade média solução: 22
- Factor ramificação: ~3
- Logo temos que considerar 3²² estados
 - Precisamos de uma boa heurística

Start State

Goal State

Funções heurísticas para 8-puzzle

- Qual o número mínimo de passos necessários para ir do estado inicial ao final?
- Só saberemos ao certo depois de resolver o problema
- Mas podemos estimar um valor por baixo

Start State

Goal State

Funções heurísticas para 8-puzzle

- Já agora, são necessários 26 passos para resolver este puzzle
- $h_1(n)$ = número de peças mal colocadas (i.e. fora do sítio)

 - Peça na posição finalNão necessita de qualquer deslocação
 - Peça fora da posição final
 - Necessita de apenas um passo para a colocar na posição final (muito optimista!)
 - Heurística admissível
 - Qualquer peça fora de posição precisa de ser movida pelo menos uma vez para chegar à posição final
- $h_1(StartState) = ?8$
 - todas as peças estão fora de posição

Start State

Goal State

Funções heurísticas para 8-puzzle

- h₂(n) = soma da distância de Manhattan (i.e., nº de quadrados até à localização desejada para cada peça)
 - Se a peça está na posição final, não precisamos de mover
 - Se a peça não está na posição final, precisamos de fazer movimentos horizontais e verticais para a colocar na posição final.
 - Heurística admissível cada jogada só move uma peça uma posição horizontal ou uma posição vertical.
- $h_2(StartState) = ? 3+1+2+2+3+3+2 = 18$

Start State

Goal State

Comparar funções heurísticas

- Qualidade de uma heurística
 - b* factor de ramificação efectivo
 - Sendo N, o número de nós gerados por uma procura A*
 - d a profundidade da solução
 - b* factor de ramificação que uma árvore uniforme de profundidade d teria de ter para conter N +1 nós
 - $N+1=1+b^*+(b^*)^2 + ... + (b^*)^d$
 - Número de nós gerados variam muito com a profundidade d
 - b* varia pouco com a profundidade
 - Bom para comparar procuras e heurísticas

Comparar funções heurísticas

	Search Cost (nodes generated)			Effective Branching Factor b*		
d	IDS	A*(h1)	A*(h2)	IDS	A*(h1)	A*(h2)
2	10	6	6	2.45	1.79	1.79
4	112	13	12	2.87	1.48	1.45
6	680	20	18	2.73	1.34	1.30
8	6384	39	25	2.80	1.33	1.24
10	47127	93	39	2.79	1.38	1.22
12	3644035	227	73	2.78	1.42	1.24
14	-	539	113		1.44	1.23
16	-	1301	211		1.45	1.25
18	-	3056	363		1.46	1.26
20	-	7276	676		1.47	1.27
22	-	18094	1219		1.48	1.28

Comparar funções heurísticas

 Heurística h2 domina heurística h1 h* Δh_2 Δh_1

Dominância

- Se $h_2(n) \ge h_1(n)$ para todos nós n
- então h₂ domina h₁
- Dominância → Eficiência
 - A*(h2) nunca irá expandir mais nós que A*(h1)
 - Excepto eventualmente para alguns nós com f(n) = C*
- h₂ é melhor para a procura
 - Expande menos nós porque não é tão optimista / tem um erro menor
 - Custo da procura (média do nº de nós expandidos):

prof=12 Profundidade Iterativa = 3,644,035 nós
$$A^*(h_1) = 227$$
 nós $A^*(h_2) = 73$ nós

prof=24 Profundidade Iterativa = muitos nós...
$$A^*(h_1) = 39,135$$
 nós $A^*(h_2) = 1,641$ nós

Heurísticas não admissíveis

- Por vezes, se a solução óptima não for imprescindível
 - Podemos considerar heurísticas não admissíveis
 - Se tiverem um erro baixo são muito eficientes a encontrar uma solução
 - Embora não garantam a solução óptima

Heurísticas não admissíveis

 Heurística h3 tem um erro muito menor que h2 e h1 h_3 Δh_3 Δh_2 Δh_1

- Heurísticas h1 e h2 do exemplo 8-puzzle são estimativas do custo para o problema
 - Mas são também medidas reais de versões simplificadas do problema
 - Por simplificado, queremos dizer com menos restrições nas acções que podem ser feitas
- Imaginem um "batoteiro" que para resolver o problema, simplesmente tira as peças mal colocadas do jogo, e coloca-as na posição final desejada.
 - Heurística h1 retorna o custo exacto da melhor solução para o problema: retirar as 8 peças do puzzle e voltar a coloca-las.
- Um problema com menos restrições nas acções consideradas é chamado problema relaxado

- O custo de uma solução óptima para um problema relaxado corresponde a uma heurística admissível e consistente para o problema original
- Exemplo do 8-puzzle:
 - Restrições sobre as acções:
 - Uma peça pode mover-se de uma posição A para B se:
 - A é verticalmente ou horizontalmente adjacente a B (1) e se
 - B está vazio (2)
 - Podemos gerar 3 problemas relaxados:
 - Uma peça pode mover-se de A para B sempre → h₁(n)
 - Uma peça pode mover-se de A para B se A for adjacente a B → h₂(n)
 - Uma peça pode mover-se de A para B se B está vazio → ??

- Problema relaxado:
 - Uma peça pode mover-se de A para B se B está vazio
 - Ideia para nova heurística h3
- Ideia para heurística problema relaxado
 - Para cada peça
 - Se peça está na posição final
 - Custo 0
 - Se posição final da peça está vazia actualmente
 - Custo 1, basta fazer um salto
 - Se posição final da peça não está vazia
 - Custo 2, temos de fazer dois saltos

•
$$h3(start) = 2 + 2 + 1 + 2 + 2 + 2 + 2 + 2 = 15$$

custo 7 custo 2 custo 4 custo 5 custo 6 custo 8 custo 3 custo 1

- Importante
 - Problemas relaxados devem ser resolvidos sem recorrer a procura
 - Heurísticas têm que ser eficientemente calculadas
- É necessário pesar a precisão da heurística com o seu custo-de-procura (tempo que leva a calcular)

- Que fazer se temos várias heurísticas admissíveis h₁,h₂,...,h_k
 - E nenhuma delas domina todas as outras
 - Não precisamos de escolher ☺
 - $-h(n) = \max(h_1(n), \dots, h_k(n))$
 - Se todas as heurísticas forem admissíveis,
 h(n) tb é, e domina todas elas

- Outra alternativa para criar heurísticas
 - Usar o custo de solução de um sub-problema do problema dado
 - Ex: colocar as peças 1,2,3,4 na posição final
 - Heurística admissível para o 8-puzzle

Start State

Goal State

- Bases de dados de padrões
 - Guardar custos exactos das soluções para todas as possíveis configurações iniciais
 - das peças 1,2,3,4
 - movimentos das peças * contam para o custo
 - Heurística obtida procurando a configuração actual do estado na base de dados
 - Base de dados construída ao fazer uma procura regressiva a partir do objectivo
 - e guardando na b.d. o custo de cada estado gerado
 - Custo de geração da b.d. amortizado ao longo de muitas procuras

- Bases de dados de padrões
 - Podemos construir b.d para outros subproblemas
 - 5,6,7,8
 - 2,3,4,5
 - Podemos combinar as heurísticas de cada subproblema fazendo o máximo valor delas
 - E não podemos somar? (1,2,3,4) + (5,6,7,8)
 - Se os subproblemas não forem independentes não, pq perdemos admissibilidade
 - Movimentos partilhados entre os 2 subproblemas
 - No entanto, se o custo usado n\u00e3o contabilizar movimentos partilhados
 - Ex: não contabilizar os movimentos das peças *
 - Aí já podemos somar o valor das duas heurísticas

- Aprender através da experiência
 - Resolver muitas instâncias diferentes do 8-puzzle
 - Cada solução óptima contem vários exemplos que podem ser usados para aprender h(n)
 - Um exemplo consiste num estado do caminho da solução e respectivo custo da solução a partir daquele ponto.
 - Aprendizagem usando características "features" do estado
 - x₁(n) numero de peças fora da posição desejada
 - X₂(n) numero de pares de peças adjacentes que não são adjacentes no estado final

 Heurística – combinação linear das várias features

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

- Coeficientes c1 e c2 aprendidos e ajustados de modo a melhor se adaptarem aos exemplos usados
- Não se garante admissibilidade.