Résoudre des problèmes par la recherche dans l'espace d'états

Chap. 3

1

Plan

- · Agents pour résoudre des problèmes
- Types de problème
- Formulation de problème
- Problèmes exemples
- Algorithmes de recherche de base

Agents pour résoudre des problèmes

```
function SIMPLE-PROBLEM-SOLVING-AGENT( percept) returns an action static: seq, an action sequence, initially empty state, some description of the current world state goal, a goal, initially null problem, a problem formulation state \leftarrow \text{UPDATE-STATE}(state, percept) if seq is empty then do goal \leftarrow \text{FORMULATE-GOAL}(state) problem \leftarrow \text{FORMULATE-PROBLEM}(state, goal) seq \leftarrow \text{SEARCH}(problem) action \leftarrow \text{FIRST}(seq) seq \leftarrow \text{REST}(seq) return\ action
```


.

Exemple: Voyage en Roumanie

- En vacances en Roumanie; présentement à Arad.
- · L'avion part demain de Bucharest
- Formuler le but :
 - Être à Bucharest
- Formuler le problème :
 - États: être à différentes villes
 - actions: conduire entre les villes
- Trouver une solution:
 - séquence de villes, e.g., Arad, Sibiu, Fagaras, Bucharest

•

ł

Types de problème

- Déterministe, complètement observable → problème d'un seul état
 - L'agent sait exactement où il va, et la solution est une séquence
- Non-observable → problème sans senseur (problème de conforme)
 - L'agent n'a aucune idée où il se trouve, la solution est une séquence
- Non déterministe et/ou partiellement observable → problème de contingence
 - Les perçus fournissent de nouvelles informations sur l'état courant
 - Souvent mélange la recherche et l'exécution
- Espace d'états inconnu → problème d'exploration

Exemple: Monde de l'aspirateur

- Seul état, commencer à #5. 1 Solution?
 - 435 435 435
- 2 2
- 3
 - 3 2
- 4
- 5
- 6
- 7 🕰
- 8

7

Exemple: Monde de l'aspirateur

• Seul état, commencer à #5. 1 Solution? [Right, Suck]

3

5

6

7 🕰

8 40

Exemple: Monde de l'aspirateur

- Seul état, commencer à #5. 1 Solution? [Right, Suck]
- •
- Sans senseur, commencer à {1,2,3,4,5,6,7,8} e.g., Right va à {2,4,6,8} Solution?
- 3
- 6
- 7
- 8 40

P\$35

ç

Exemple: Monde de l'aspirateur

- Seul état, commencer à #5. 1 Solution? [Right, Suck]
 - 1 20 48

3

2

- Sans senseur, commencer à {1,2,3,4,5,6,7,8} e.g., Right va à {2,4,6,8} Solution?
- 5 🕰
- 4

7 📶

6

[Right,Suck,Left,Suck]

7 🕰

8 4

•

Exemple: Monde de l'aspirateur

- Sans senseur, commencer à {1,2,3,4,5,6,7,8} e.g., Right va à {2,4,6,8} [Right,Suck,Left,Suck]
- P 250 or B
- 2 regas
- 3
- 5
- 6

- Contingence
 - Nondéterministe: Suck peut salir le tapis propre
 - · Partiellement observable: localisation,
 - Perçu: [L, Clean], i.e., commencer à #5 ou#7 Solution?

11

Exemple: Monde de l'aspirateur

- Sans senseur, commencer à {1,2,3,4,5,6,7,8} e.g., Right van 3 {2,4,6,8} [Right,Suck,Left,Suck]
- 1 *~*238

- 3
- 4

7

6

- Contingence
 - Nondéterministe: Suck peut salir le tapis propre
- - 8
- Partiellement observable: localisation, sale a renuron courant.

• Perçu: [L, Clean], i.e., commencer à #5 ou#7 Solution? [Right, if dirt then Suck]

Formulation du problème à un seul état

Un problème est défini par 4 éléments:

- 1. État initial e.g., "être à Arad » (représenté par Arad) 2.
- Actions ou fonction de successeur S(x) = ensemble de paires d'action-état
 e.g., S(Arad) = { <Arad → Zerind, Zerind>, ... }
- Test de but, peut être
 explicite, e.g., x = "être à Bucharest"
 implicite, e.g., Checkmate(x)
- 4. Coût de chemin (additive)
 e.g., somme de distances, nombre d'actions exécutées, etc.
 c(x,a,y) est le coût d'étape, en supposant qu'il est ≥ 0
- Une solution est une séquence d'actions menant de l'état initial à un état but

13

Sélectionner un espace d'états

- Le monde réel est trop complexe → Un espace d'états doit être plus abstrait
- (Abstrait) état = ensemble d'états réels
- (Abstrait) action = combinaison complexe d'actions réelles
 e.g., "Arad → Zerind" représente un ensemble complexe de route, détours, pauses, etc.
- Pour garantir la faisabilité dans la réalité, chaque état réel "être à Arad" doit pouvoir aller à un certain état réel "être à Zerind"
- (Abstrait) solution =
 - Ensemble de chemins réels constituant une solution dans le monde réel
- Chaque action abstraite doit être plus facile que le problème originel

Graphe d'espace d'états

- états?
- actions?
- Test de but?
- Coût de chemin?

15

Graphe d'espace d'états

- états? indique la localisation de l'inspirateur et de saleté
- actions? Left, Right, Suck
- test de but? Pas de saleté dans toutes les localisations
- <u>coût de chemin?</u> 1 par action

Exemple: The 8-puzzle

- Start State
- états?
- actions?
- test de but?
- coût de chemin?

17

Exemple: The 8-puzzle

- <u>états?</u> Localisation des tuiles
- actions? Bouger la case blanc vers gauche, droite, haut, bas
- <u>Tests de but?</u> = état de but (déjà donné)
 <u>Coût de chemin?</u> 1 par mouvement

[Note: la solution optimale de famille de *n*-Puzzle est NP-difficile]

- <u>états?</u>; coordonnées et angles du robot, et de la pièce à assembler
- actions?: mouvements continus des joints du robot
- tests de but?: pièce assemblée complètement
- coût de chemin?: temps d'exécution

Problème de 7 ponts de Königsberg (Kaliningrad en Russie)

- Faire le tour de la ville en prenant chaque pont une et une seule fois
- En 1735, Euler montra que c'est impossible en utilisant la théorie de graphes et topologie.

2:

Abstraction

Solution en théorie de graphes:

Pour que ceci soit possible, chaque noeud doit avoir un degré pair.

Résoudre le problème avec recherche

- État: définit un état dans le voyage
 - Position courante
 - Point de départ
 - Ponts visités
- But:
 - position courante=point de départ
 - Ponts visités = 7 ponts
- Actions:
 - aller vers le prochain point relié par un pont si le pont n'est pas déjà pris
- Coût:
 - 1 par action (sans importance dans ce problème)

2

Algorithmes de recherche dans l'arbre

- · Idée de base:
 - Exploration simulée dans l'espace d'états en générant les états successeurs des états déjà explorés (~expansion/développement des états)

function Tree-Search (problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do

if there are no candidates for expansion then return failure choose a leaf node for expansion according to strategy if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree

25

Exemple de recherche dans l'arbre

Implantation: recherche générale dans l'arbre

```
function Tree-Search (problem, fringe) returns a solution, or failure fringe ← Insert (Make-Node (Initial-State [problem]), fringe)
loop do

if fringe is empty then return failure

node ← Remove-Front (fringe)

if Goal-Test [problem] (State [node]) then return Solution (node)

fringe ← Insert All (Expand (node, problem), fringe)

function Expand (node, problem) returns a set of nodes

successors ← the empty set

for each action, result in Successor-Fn[problem](State [node]) do

s ← a new Node

Parent-Node[s] ← node; Action[s] ← action; State[s] ← result

Path-Cost[s] ← Path-Cost [node] + Step-Cost (node, action, s)

Depth[s] ← Depth [node] + 1

add s to successors

return successors
```


29

Quelques notions

- Frange (fringe): la frontière de l'exploration = les noeuds candidats à considérer pour la prochaine étape
- Coût de chemin = ancien coût de chemin + nouvelle étape (additif)

Implantation: état vs. noeud

- Un état est une représentation d'une configuration physique
- Un noeud est une structure de données qui constitue une parție de l'arbre de recherche, y compris état, noeud parent, action, coût de chemin g(

• La fonction Expand crée de nouveaux noeuds, remplit des champs et utilise Successorfn du problème pour créer des états corespondants

31

Stratégies de recherche

- Une stratégie de recherche est définie par l'ordre d'expansions (développements) de noeuds choisi
- Des stratégies sont évaluées selon:
 - Complétude: est-ce qu'elle trouve toujours une solution si existe?
 - Complexité en temps: nombre de noeuds générés
 - Complexité en espace: nombre max. de noeuds en mémoire
 - optimalité: est-ce qu'elle trouve toujours la solution la moins coûteuse (la plus courte)?
- Les complexités en temps et en espace sont mesurées en utilisant:
 - b: facteur de branchement max. de l'arbre de recherche
 - d: profondeur de la solution la moins coûteuse
 - *m*: profondeur max. de l'arbre (peut être ∞)

. '

Stratégies de recherche non informées

- Stratégies de recherche non informées utilisent seulement des informations disponibles dans la définition du problème
 - Utilisent la topologie de l'arbre
 - N'utilisent pas des informations internes à l'état (qualité de l'état)
- Recherche en largeur d'abord (Breadth-first search)
- Recherche de coût uniforme (Uniform-cost search)
- Recherche en profondeur d'abord (Depth-first search)
- Recherche en profondeur limitée (Depth-limited search)
- Recherche en approfondissement itératif (Iterative deepening search)
- Différence: Comment les noeuds sont insérés et ordonnés dans la frange

33

Recherche en largeur d'abord

- Expansion du noeud le moins profond parmi les candidats
- Implantation:
 - Frange (Fringe) est une queue FIFO queue, i.e., nouveaux sucesseurs sont mis à la fin

Recherche en largeur d'abord

- Expansion du noeud le moins profond parmi les candidats
- Implantation:
 - Frange (Fringe) est une queue FIFO queue, i.e., nouveaux sucesseurs sont mis à la fin

35

Recherche en largeur d'abord

- Expansion du noeud le moins profond parmi les candidats
- Implantation:
 - Frange (Fringe) est une queue FIFO queue, i.e., nouveaux sucesseurs sont mis à la fin

Recherche en largeur d'abord

- Expansion du noeud le moins profond parmi les candidats
- Implantation:
 - Frange (Fringe) est une queue FIFO queue, i.e., nouveaux sucesseurs sont mis à la fin

37

Propriétés de la recherche en largeur d'abord

- Complète? Oui (si b est fini)
- Temps? $1+b+b^2+b^3+...+b^d+b(b^d-1)=O(b^{d+1})$
- Espace? $O(b^{d+1})$ (garde tous les noeuds en mémoire)
- Optimal? Oui (si coût = 1 par étape)
- Espace est le plus grand problème (plus que le temps)

•

Recherche de coût uniforme

- Développer (expand) un noeud non-exploré le moins coûteux
- Implantation:
 - frange = queue ordonnée par le coût de chemin
- Equivalent à largeur d'abord si les coûts d'étape sont égaux
- Complète? Oui, si le coût d'étape ≥ ε
- <u>Temps?</u> # de noeuds avec $g \le \text{coût}$ de la solution optimale $O(b^{C*/\epsilon_i})$ où C^* est le coût de la solution optimale
- Espace? # de noeuds avec $g \le \text{coût}$ de la solution optimale $O(b^{C*/\epsilon})$
- Optimal? Oui noeuds épandu dans l'ordre croissant de g(n)

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - .

40

Recherche en profondeur d'abord Développer le noeud non exploré le plus profond

- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

41

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - •

43

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - .

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - •

45

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - .

47

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début
 - .

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

•

49

Recherche en profondeur d'abord

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

.

- Développer le noeud non exploré le plus profond
- Implantation:
 - frange = queue LIFO, i.e., mettre les successeurs au début

•

51

Propriétés de la recherche en prof.

- <u>Complète?</u> Non: échoue dans un espace avec profondeur infinie, avec boucles
 - Modifier pour éviter de répéter les états sur le chemin
 → complete dans un espace fini
- <u>Temps?</u> O(b^m): terrible si m est beaucoup plus grand que d
 Mais si les solutios sont denses, peut être plus rapide que largeur d'abord
- Espace? O(bm), i.e., espace linéaire!
- Optimal? Non

•

Recherche avec profondeur limitée

- = profondeur d'abord avec la limite de profondeur /, i.e., nœuds à la profondeur / n'ont pas de successeurs
- Implantation récursive:

53

Recherche en approfondissement itératif

```
function ITERATIVE-DEEPENING-SEARCH( problem) returns a solution, or failure inputs: problem, a problem  \begin{aligned} &\text{for } depth \leftarrow \text{ 0 to } \infty \text{ do} \\ &\text{result} \leftarrow \text{DEPTH-LIMITED-SEARCH( problem, depth)} \\ &\text{if } result \neq \text{ cutoff then return } result \end{aligned}
```

Recherche en approfondissement itératif /= 0

Limit = 0

55

Recherche en approfondissement itératif /= 1

Recherche en approfondissement itératif /= 2

57

Recherche en approfondissement itératif /= 3

Recherche en approfondissement itératif

• Nombre de noeuds générés à la limite de profondeur \emph{d} avec le facteur de branchement \emph{b} :

$$N_{DLS} = b^0 + b^1 + b^2 + ... + b^{d-2} + b^{d-1} + b^d$$

• Nombre de noeuds générés dans une recherche en approfondisement itératif à la profondeur d avec le facteur de branchement b:

$$N_{IDS} = (d+1)b^0 + db^{1} + (d-1)b^{2} + ... + 3b^{d-2} + 2b^{d-1} + 1b^d$$

- Pour b = 10, d = 5,
 - $N_{DLS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111$
 - $N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456$
- Overhead = (123,456 111,111)/111,111 = 11%

59

Propriétés de la recherche en approfondissement itératif

- Complète? Oui
- _
- Temps? $(d+1)b^0 + db^1 + (d-1)b^2 + ... + b^d = O(b^d)$
- Espace? O(bd)
- •
- Optimal? Oui, si le coût d'étape = 1

Sommaire des algorithmes

Criterion	Breadth- First	Uniform- Cost	Depth- First	Depth- Limited	Iterative Deepening
Complete?	Yes	Yes	No	No	Yes
Time	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	$O(b^m)$	$O(b^l)$	$O(b^d)$
Space	$O(b^{d+1})$	$O(b^{\lceil C^*/\epsilon ceil})$	O(bm)	O(bl)	O(bd)
Optimal?	Yes	Yes	No	No	Yes

61

États répétés

• Échouer dans la détection des états répétés peut changer un problème linéaire en un problème exponentiel

Recherche dans un graphe

```
function GRAPH-SEARCH( problem, fringe) returns a solution, or failure  closed \leftarrow \text{an empty set} \\ fringe \leftarrow \text{Insert}(\text{Make-Node}(\text{Initial-State}[problem]), fringe) \\ \textbf{loop do} \\ \textbf{if } fringe \text{ is empty then return failure} \\ node \leftarrow \text{Remove-Front}(fringe) \\ \textbf{if } \text{Goal-Test}[problem](\text{State}[node]) \textbf{ then return } \text{Solution}(node) \\ \textbf{if } \text{State}[node] \text{ is not in } closed \text{ then} \\ \textbf{add } \text{State}[node] \text{ to } closed \\ fringe \leftarrow \text{InsertAll}(\text{Expand}(node, problem), fringe) \\ \end{aligned}
```

Idée: Comparer avec les noeuds dans *Closed* pour éviter la répétition inutile

Question: Est-ce qu'il y a des répétitions utiles? Comment gérer ca?

63

Résumé

- La formulation du problème demande généralement une abstraction des détails dans le monde réel afin de définir un espace d'états facile à explorer
- Forme de l'espace d'états peut être différente de la forme du problème (selon la définition d'état)
- Une variété de stratégies de recherche non informées
- Chaque stratégie a ses propres propriétés (à choisir selon le problème/application)
- Algorithmes non informés = utilise seulement la topologie du graphe
- Recherche en approfondissement itératif utilise seulement un espace linéaire, et ne demande pas plus de temps que les autres algorithmes non informés