Informed Search

Sanja Lazarova-Molnar

Informed search

- Idea: give the algorithm "hints" about the desirability of different states
 - Use an evaluation function to rank nodes and select the most promising one for expansion

- Greedy best-first search
- A* search

Heuristic function

- Heuristic function h(n) estimates the cost of reaching goal from node n
- Example:

Heuristic for the Romania problem

Greedy best-first search

• Expand the node that has the lowest value of the heuristic function h(n)

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

 \mathbf{O}

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

Ø

Properties of greedy best-first search

Complete?

No – can get stuck in loops

Properties of greedy best-first search

Complete?

No – can get stuck in loops

Optimal?

No

Properties of greedy best-first search

Complete?

No – can get stuck in loops

Optimal?

No

Time?

Worst case: $O(b^m)$

Best case: O(bd) – If h(n) is 100% accurate

Space?

Worst case: $O(b^m)$

How can we fix the greedy problem?

Add another parameter to evaluate nodes!?

A* search

- Idea: avoid expanding paths that are already expensive
- The evaluation function f(n) is the estimated total cost of the path through node n to the goal:

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

g(n): cost so far to reach n (path cost)

h(n): estimated cost from n to goal (heuristic)

Admissible heuristics

- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
- A heuristic h(n) is admissible if for every node n, h(n) ≤ h*(n), where h*(n) is the true cost to reach the goal state from n
- Example: straight line distance never overestimates the actual road distance
- Theorem: If h(n) is admissible, A^* is optimal

Optimality of A*

- A* is optimally efficient no other tree-based algorithm that uses the same heuristic can expand fewer nodes and still be guaranteed to find the optimal solution
 - any algorithm that does not expand all nodes in the contours between the root and the goal contour runs the risk of missing the optimal solution

Properties of A*

Complete?

Yes – unless there are infinitely many nodes with $f(n) \le C^*$

Optimal?

Yes

Time?

Number of nodes for which $f(n) \le C^*$ (exponential)

Space?

Exponential

Designing heuristic functions

Heuristics for the 8-puzzle

 $h_1(n)$ = number of misplaced tiles

 $h_2(n)$ = total Manhattan distance (number of squares from desired location of each tile)

• Are h_1 and h_2 admissible?

$h_1(n)$ = number of misplaced tiles

The number of misplaced tiles (not including the blank)

Current State 1 2 3 6 7 8

Goal State

In this case, only "8" is misplaced, so heuristic function evaluates to 1

In other words, the heuristic says that it thinks a solution may be available in just 1 more move

N	N	N
N	N	N
N	Υ	

$h_2(n)$ = total Manhattan distance

Manhattan
Distance (not including the blank)

Current State

3	2	8
4	5	6
7	1	

Goal State

1	2	3
4	5	6
7	8	

- The 3, 8 and 1 tiles are misplaced (by 2, 3, and 3 steps) so the heuristic function evaluates to 8
- Heuristic says that it thinks a solution may be available in just 8 more moves.

Total 8

Designing heuristic functions

Heuristics for the 8-puzzle

 $h_1(n)$ = number of misplaced tiles

 $h_2(n)$ = total Manhattan distance (number of squares from desired location of each tile)

- What are the values for h₁ and h₂ for the start state?
- Are h_1 and h_2 admissible?

Designing heuristic functions

Heuristics for the 8-puzzle

 $h_1(n)$ = number of misplaced tiles

 $h_2(n)$ = total Manhattan distance (number of squares from desired location of each tile)

$$h_1(\text{start}) = 8$$

 $h_2(\text{start}) = 3+1+2+2+3+3+2 = 18$

• Both h_1 and h_2 are admissible

Dominance

- If h₁ and h₂ are both admissible heuristics and h₂(n) ≥ h₁(n) for all n, (both admissible) then h₂ dominates h₁
- Which one is better for search?
 - A* search expands every node with $f(n) < C^*$ or $h(n) < C^* g(n)$
 - Therefore, A* search with h_1 will expand more nodes, so h_2 is better

C* - optimal cost

Heuristics from relaxed problems

- A problem with fewer restrictions on the actions relaxed problem
- The cost of an optimal solution to a relaxed problem
 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

Dominance

 Typical search costs for the 8-puzzle (average number of nodes expanded for different solution depths):

•
$$d=12$$
 IDS = 3,644,035 nodes
 $A^*(h_1) = 227$ nodes
 $A^*(h_2) = 73$ nodes

•
$$d=24$$
 IDS $\approx 54,000,000,000$ nodes $A^*(h_1) = 39,135$ nodes $A^*(h_2) = 1,641$ nodes

Combining heuristics

- Suppose we have a collection of admissible heuristics $h_1(n), h_2(n), ..., h_m(n)$, but none of them dominates the others
- How can we combine them?

```
h(n) = \max\{h_1(n), h_2(n), ..., h_m(n)\}
```

Weighted A* search

- Idea: speed up search at the expense of optimality
- Take an admissible heuristic, "inflate" it by a multiple $\alpha > 1$, and then perform A* search as usual
- Fewer nodes tend to get expanded, but the resulting solution may be suboptimal (its cost will be at most α times the cost of the optimal solution)

Example of weighted A* search

Heuristic: 5 * Euclidean distance from goal

Source: Wikipedia

Example of weighted A* search

Heuristic: 5 * Euclidean distance from goal

Source: Wikipedia

Compare: Exact A*

Dealing with hard problems

- For large problems, A* may require too much space
- Variations conserve memory: IDA* and SMA*
- IDA*, iterative deepening A*, uses successive iteration with growing limits on f, e.g.
 - A* but don't consider a node n where f(n) >10
 - A* but don't consider a node n where f(n) >20
 - $-A^*$ but don't consider a node n where f(n) > 30, ...
- SMA* -- Simplified Memory-Bounded A*
 - Uses queue of restricted size to limit memory use

Uninformed search strategies

Algorithm	Complete?	Optimal?	Time complexity	Space complexity
BFS	Yes	If all step costs are equal	O(b ^d)	O(b ^d)
UCS	Yes	Yes	Number of nodes with g(n) ≤ C*	
DFS	No	No	O(b ^m)	O(bm)
IDS	Yes	If all step costs are equal	O(b ^d)	O(bd)

b: maximum branching factor of the search tree

d: depth of the optimal solution

m: maximum length of any path in the state space

C*: cost of optimal solution

All search strategies

Algorithm	Complete?	Optimal?	Time complexity	Space complexity
BFS	Yes	If all step costs are equal	O(b ^d)	O(b ^d)
UCS	Yes	Yes	Number of nod	es with g(n) ≤ C*
DFS	No	No	O(b ^m)	O(bm)
IDS	Yes	If all step costs are equal	O(b ^d)	O(bd)
Greedy	No	No		se: O(b ^m) se: O(bd)
A *	Yes	Yes	Number of nodes	with g(n)+h(n) ≤ C*

Example search space

Example search space

Example

n	g(n)	h(n)	f(n)	h*(n)
S	0	8	8	9
Α		8	9	9
В	5	4	9	4
C	8	3	11	5
D	4	inf	inf	inf
Ε	8	inf	inf	inf
G	9	0	9	0

- h*(n) is (hypothetical) perfect heuristic (an oracle)
- Since h(n) <= h*(n) for all n, h is admissible (optimal)
- Optimal path = S B G with cost 9

Greedy search f(n) = h(n)node expanded nodes list

- Solution path found is S C G, 3 nodes expanded.
- See how fast the search is!! But it is NOT optimal.


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

- Solution path found is S B G, 4 nodes expanded..
- Still pretty fast. And optimal, too.

Exercise (if there is time, else on your own)

A* Search Algorithm

What is the shortest path to travel from A to Z?

Numbers in orange are the heuristic values, distances in a straight line (as the crow flies) from a node to node Z.

Summary: Informed search

- Greedy best-first search uses minimal estimated cost h(n) to goal state as measure; reduces search time, but is neither complete nor optimal
- A* search combines uniform-cost search & greedy bestfirst search: f(n) = g(n) + h(n). Handles state repetitions & h(n) never overestimates
 - —A* is complete & optimal, but space complexity high
 - -Time complexity depends on quality of heuristic function
 - -IDA* and SMA* reduce the memory requirements of A*