

Resolver problemas mediante búsqueda

En donde veremos cómo un agente puede encontrar una secuencia de acciones que alcance sus objetivos, cuando ninguna acción simple lo hará.

Los agentes más simples discutidos en el Capítulo 2 fueron los agentes reactivos, los cuales basan sus acciones en una aplicación directa desde los estados a las acciones. Tales agentes no pueden funcionar bien en entornos en los que esta aplicación sea demasiado grande para almacenarla y que tarde mucho en aprenderla. Por otra parte, los agentes basados en objetivos pueden tener éxito considerando las acciones futuras y lo deseable de sus resultados.

AGENTE RESOLVENTE-PROBLEMAS Este capítulo describe una clase de agente basado en objetivos llamado **agente resolvente-problemas**. Los agentes resolventes-problemas deciden qué hacer para encontrar secuencias de acciones que conduzcan a los estados deseables. Comenzamos definiendo con precisión los elementos que constituyen el «problema» y su «solución», y daremos diferentes ejemplos para ilustrar estas definiciones. Entonces, describimos diferentes algoritmos de propósito general que podamos utilizar para resolver estos problemas y así comparar las ventajas de cada algoritmo. Los algoritmos son **no informados**, en el sentido que no dan información sobre el problema salvo su definición. El Capítulo 4 se ocupa de los algoritmos de búsqueda **informada**, los que tengan cierta idea de dónde buscar las soluciones.

Este capítulo utiliza los conceptos de análisis de algoritmos. Los lectores no familiarizados con los conceptos de complejidad asintótica (es decir, notación O()) y la NP completitud, debería consultar el Apéndice A.

3.1 Agentes resolventes-problemas

Se supone que los agentes inteligentes deben maximizar su medida de rendimiento. Como mencionamos en el Capítulo 2, esto puede simplificarse algunas veces si el agente puede

elegir **un objetivo** y trata de satisfacerlo. Primero miraremos el porqué y cómo puede hacerlo.

Imagine un agente en la ciudad de Arad, Rumanía, disfrutando de un viaje de vacaciones. La medida de rendimiento del agente contiene muchos factores: desea mejorar su bronceado, mejorar su rumano, tomar fotos, disfrutar de la vida nocturna, evitar resacas, etcétera. El problema de decisión es complejo implicando muchos elementos y por eso, lee cuidadosamente las guías de viaje. Ahora, supongamos que el agente tiene un billete no reembolsable para volar a Bucarest al día siguiente. En este caso, tiene sentido que el agente elija **el objetivo** de conseguir Bucarest. Las acciones que no alcanzan Bucarest se pueden rechazar sin más consideraciones y el problema de decisión del agente se simplifica enormemente. Los objetivos ayudan a organizar su comportamiento limitando las metas que intenta alcanzar el agente. El primer paso para solucionar un problema es la **formulación del objetivo**, basado en la situación actual y la medida de rendimiento del agente.

FORMULACIÓN DEL OBJETIVO

FORMULACIÓN DEL PROBLEMA Consideraremos un objetivo como un conjunto de estados del mundo (exactamente aquellos estados que satisfacen el objetivo). La tarea del agente es encontrar qué secuencia de acciones permite obtener un estado objetivo. Para esto, necesitamos decidir qué acciones y estados considerar. Si se utilizaran acciones del tipo «mueve el pie izquierdo hacia delante» o «gira el volante un grado a la izquierda», probablemente el agente nunca encontraría la salida del aparcamiento, no digamos por tanto llegar a Bucarest, porque a ese nivel de detalle existe demasiada incertidumbre en el mundo y habría demasiados pasos en una solución. Dado un objetivo, la **formulación del problema** es el proceso de decidir qué acciones y estados tenemos que considerar. Discutiremos con más detalle este proceso. Por ahora, suponemos que el agente considerará acciones del tipo conducir de una ciudad grande a otra. Consideraremos los estados que corresponden a estar en una ciudad¹ determinada.

Ahora, nuestro agente ha adoptado el objetivo de conducir a Bucarest, y considera a dónde ir desde Arad. Existen tres carreteras desde Arad, una hacia Sibiu, una a Timisoara, y una a Zerind. Ninguna de éstas alcanza el objetivo, y, a menos que el agente este familiarizado con la geografía de Rumanía, no sabría qué carretera seguir². En otras palabras, el agente no sabrá cuál de las posibles acciones es mejor, porque no conoce lo suficiente los estados que resultan al tomar cada acción. Si el agente no tiene conocimiento adicional, entonces estará en un callejón sin salida. Lo mejor que puede hacer es escoger al azar una de las acciones.

Pero, supongamos que el agente tiene un mapa de Rumanía, en papel o en su memoria. El propósito del mapa es dotar al agente de información sobre los estados en los que podría encontrarse, así como las acciones que puede tomar. El agente puede usar esta información para considerar los siguientes estados de un viaje hipotético por cada una de las tres ciudades, intentando encontrar un viaje que llegue a Bucarest. Una vez que

¹ Observe que cada uno de estos «estados» se corresponde realmente a un conjunto de estados del mundo, porque un estado del mundo real especifica todos los aspectos de realidad. Es importante mantener en mente la distinción entre estados del problema a resolver y los estados del mundo.

² Suponemos que la mayoría de los lectores están en la misma situación y pueden fácilmente imaginarse cómo de desorientado está nuestro agente. Pedimos disculpas a los lectores rumanos quienes no pueden aprovecharse de este recurso pedagógico.

BÚSQUEDA

SOLUCIÓN

EJECUCIÓN

ha encontrado un camino en el mapa desde Arad a Bucarest, puede alcanzar su objetivo, tomando las acciones de conducir que corresponden con los tramos del viaje. En general, un agente con distintas opciones inmediatas de valores desconocidos puede decidir qué hacer, examinando las diferentes secuencias posibles de acciones que le conduzcan a estados de valores conocidos, y entonces escoger la mejor secuencia.

Este proceso de hallar esta secuencia se llama **búsqueda**. Un algoritmo de búsqueda toma como entrada un problema y devuelve una **solución** de la forma secuencia de acciones. Una vez que encontramos una solución, se procede a ejecutar las acciones que ésta recomienda. Esta es la llamada fase de **ejecución**. Así, tenemos un diseño simple de un agente «formular, buscar, ejecutar», como se muestra en la Figura 3.1. Después de formular un objetivo y un problema a resolver, el agente llama al procedimiento de búsqueda para resolverlo. Entonces, usa la solución para guiar sus acciones, haciendo lo que la solución le indica como siguiente paso a hacer —generalmente, primera acción de la secuencia— y procede a eliminar este paso de la secuencia. Una vez ejecutada la solución, el agente formula un nuevo objetivo.

Primero describimos el proceso de formulación del problema, y después dedicaremos la última parte del capítulo a diversos algoritmos para la función Búsqueda. En este capítulo no discutiremos las funciones ACTUALIZAR-ESTADO y FORMULAR-OBJETIVO.

Antes de entrar en detalles, hagamos una breve pausa para ver dónde encajan los agentes resolventes de problemas en la discusión de agentes y entornos del Capítulo 2. El agente diseñado en la Figura 3.1 supone que el entorno es **estático**, porque la formulación y búsqueda del problema se hace sin prestar atención a cualquier cambio que puede ocurrir en el entorno. El agente diseñado también supone que se conoce el estado inicial; conocerlo es fácil si el entorno es **observable**. La idea de enumerar «las lí-

```
 función AGENTE-SENCILLO-RESOLVENTE-PROBLEMAS (percepción) devuelve una acción entradas: percepción, una percepción
 estático: sec, una secuencia de acciones, vacía inicialmente estado, una descripción del estado actual del mundo objetivo, un objetivo, inicialmente nulo problema, una formulación del problema
 estado ← ACTUALIZAR-ESTADO (estado, percepción)
 si sec está vacía entonces hacer objetivo ← FORMULAR-OBJETIVO (estado) problema ← FORMULAR-PROBLEMA (estado, objetivo)
 sec ← BÚSQUEDA (problema)
 acción ← PRIMERO (secuencia)
 sec ← RESTO (secuencia)
 devolver acción
```

Figura 3.1 Un sencillo agente resolvente de problemas. Primero formula un objetivo y un problema, busca una secuencia de acciones que deberían resolver el problema, y entonces ejecuta las acciones una cada vez. Cuando se ha completado, formula otro objetivo y comienza de nuevo. Notemos que cuando se ejecuta la secuencia, se ignoran sus percepciones: se supone que la solución encontrada trabajará bien.

neas de acción alternativas» supone que el entorno puede verse como **discreto**. Finalmente, y más importante, el agente diseñado supone que el entorno es **determinista**. Las soluciones a los problemas son simples secuencias de acciones, así que no pueden manejar ningún acontecimiento inesperado; además, las soluciones se ejecutan sin prestar atención a las percepciones. Los agentes que realizan sus planes con los ojos cerrados, por así decirlo, deben estar absolutamente seguros de lo que pasa (los teóricos de control lo llaman sistema de **lazo abierto**, porque ignorar las percepciones rompe el lazo entre el agente y el entorno). Todas estas suposiciones significan que tratamos con las clases más fáciles de entornos, razón por la que este capítulo aparece tan pronto en el libro. La Sección 3.6 echa una breve ojeada sobre lo que sucede cuando relajamos las suposiciones de observancia y de determinismo. Los Capítulos 12 y 17 entran más en profundidad.

LAZO ABIERTO

Problemas y soluciones bien definidos

PROBLEMA

Un **problema** puede definirse, formalmente, por cuatro componentes:

ESTADO INICIAL

• El **estado inicial** en el que comienza el agente. Por ejemplo, el estado inicial para nuestro agente en Rumanía se describe como *En(Arad)*.

FUNCIÓN SUCESOR

• Una descripción de las posibles **acciones** disponibles por el agente. La formulación³ más común utiliza una **función sucesor**. Dado un estado particular *x*, SUCESOR-FN(*x*) devuelve un conjunto de pares ordenados ⟨*acción*, *sucesor*⟩, donde cada acción es una de las acciones legales en el estado *x* y cada sucesor es un estado que puede alcanzarse desde *x*, aplicando la acción. Por ejemplo, desde el estado En(Arad), la función sucesor para el problema de Rumanía devolverá

 $\{\langle Ir(Sibiu), En(Sibiu) \rangle, \langle Ir(Timisoara), En(Timisoara) \rangle, \langle Ir(Zerind), En(Zerind) \rangle \}$

ESPACIO DE ESTADOS

Implícitamente el estado inicial y la función sucesor definen el **espacio de estados** del problema (el conjunto de todos los estados alcanzables desde el estado inicial). El espacio de estados forma un grafo en el cual los nodos son estados y los arcos entre los nodos son acciones. (El mapa de Rumanía que se muestra en la Figura 3.2 puede interpretarse como un grafo del espacio de estados si vemos cada carretera como dos acciones de conducir, una en cada dirección). Un **camino** en el espacio de estados es una secuencia de estados conectados por una secuencia de acciones.

CAMINO

• El **test objetivo**, el cual determina si un estado es un estado objetivo. Algunas veces existe un conjunto explícito de posibles estados objetivo, y el test simplemente comprueba si el estado es uno de ellos. El objetivo del agente en Rumanía es el conjunto {*En(Bucarest)*}. Algunas veces el objetivo se especifica como una propiedad abstracta más que como un conjunto de estados enumerados explícitamente. Por ejemplo, en el ajedrez, el objetivo es alcanzar un estado llamado «jaque mate», donde el rey del oponente es atacado y no tiene escapatoria.

TEST OBJETIVO

³ Una formulación alternativa utiliza un conjunto de operadores que pueden aplicarse a un estado para generar así los sucesores.

COSTO DEL CAMINO

COSTO INDIVIDUAL

SOLUCIÓN ÓPTIMA

• Una función **costo del camino** que asigna un costo numérico a cada camino. El agente resolvente de problemas elige una función costo que refleje nuestra medida de rendimiento. Para el agente que intenta llegar a Bucarest, el tiempo es esencial, así que el costo del camino puede describirse como su longitud en kilómetros. En este capítulo, suponemos que el costo del camino puede describirse como la suma de los costos de las acciones individuales a lo largo del camino. El **costo individual** de una acción *a* que va desde un estado *x* al estado *y* se denota por *c*(*x*,*a*,*y*). Los costos individuales para Rumanía se muestran en la Figura 3.2 como las distancias de las carreteras. Suponemos que los costos son no negativos⁴.

Los elementos anteriores definen un problema y pueden unirse en una estructura de datos simple que se dará como entrada al algoritmo resolvente del problema. Una **solución** de un problema es un camino desde el estado inicial a un estado objetivo. La calidad de la solución se mide por la función costo del camino, y una **solución óptima** tiene el costo más pequeño del camino entre todas las soluciones.

Formular los problemas

En la sección anterior propusimos una formulación del problema de ir a Bucarest en términos de estado inicial, función sucesor, test objetivo y costo del camino. Esta formulación parece razonable, a pesar de omitir muchos aspectos del mundo real. Para

⁴ Las implicaciones de costos negativos se exploran en el Ejercicio 3.17.

comparar la descripción de un estado simple, hemos escogido, En(Arad), para un viaje real por el país, donde el estado del mundo incluye muchas cosas: los compañeros de viaje, lo que está en la radio, el paisaje, si hay algunos policías cerca, cómo está de lejos la parada siguiente, el estado de la carretera, el tiempo, etcétera. Todas estas consideraciones se dejan fuera de nuestras descripciones del estado porque son irrelevantes para el problema de encontrar una ruta a Bucarest. Al proceso de eliminar detalles de una representación se le llama **abstracción**.

ABSTRACCIÓN

Además de abstraer la descripción del estado, debemos abstraer sus acciones. Una acción de conducir tiene muchos efectos. Además de cambiar la localización del vehículo y de sus ocupantes, pasa el tiempo, consume combustible, genera contaminación, y cambia el agente (como dicen, el viaje ilustra). En nuestra formulación, tenemos en cuenta solamente el cambio en la localización. También, hay muchas acciones que omitiremos: encender la radio, mirar por la ventana, el retraso de los policías, etcétera. Y por supuesto, no especificamos acciones a nivel de «girar la rueda tres grados a la izquierda».

¿Podemos ser más precisos para definir los niveles apropiados de abstracción? Piense en los estados y las acciones abstractas que hemos elegido y que se corresponden con grandes conjuntos de estados detallados del mundo y de secuencias detalladas de acciones. Ahora considere una solución al problema abstracto: por ejemplo, la trayectoria de Arad a Sibiu a Rimnicu Vilcea a Pitesti a Bucarest. Esta solución abstracta corresponde a una gran cantidad de trayectorias más detalladas. Por ejemplo, podríamos conducir con la radio encendida entre Sibiu y Rimnicu Vilcea, y después lo apagamos para el resto del viaje. La abstracción es válida si podemos ampliar cualquier solución abstracta a una solución en el mundo más detallado; una condición suficiente es que para cada estado detallado de «en Arad», haya una trayectoria detallada a algún estado «en Sibiu», etcétera. La abstracción es útil si al realizar cada una de las acciones en la solución es más fácil que en el problema original; en este caso pueden ser realizadas por un agente que conduce sin búsqueda o planificación adicional. La elección de una buena abstracción implica quitar tantos detalles como sean posibles mientras que se conserve la validez y se asegure que las acciones abstractas son fáciles de realizar. Si no fuera por la capacidad de construir abstracciones útiles, los agentes inteligentes quedarían totalmente absorbidos por el mundo real.

3.2 Ejemplos de problemas

PROBLEMA DE Juguete

PROBLEMA DEL MUNDO REAL La metodología para resolver problemas se ha aplicado a un conjunto amplio de entornos. Enumeramos aquí algunos de los más conocidos, distinguiendo entre problemas de *juguete* y del *mundo-real*. Un **problema de juguete** se utiliza para ilustrar o ejercitar los métodos de resolución de problemas. Éstos se pueden describir de forma exacta y concisa. Esto significa que diferentes investigadores pueden utilizarlos fácilmente para comparar el funcionamiento de los algoritmos. Un **problema del mundo-real** es aquel en el que la gente se preocupa por sus soluciones. Ellos tienden a no tener una sola descripción, pero nosotros intentaremos dar la forma general de sus formulaciones.

Problemas de juguete

El primer ejemplo que examinaremos es el **mundo de la aspiradora**, introducido en el Capítulo 2. (*Véase* Figura 2.2.) Éste puede formularse como sigue:

- Estados: el agente está en una de dos localizaciones, cada una de las cuales puede o no contener suciedad. Así, hay $2 \times 2^2 = 8$ posibles estados del mundo.
- Estado inicial: cualquier estado puede designarse como un estado inicial.
- **Función sucesor:** ésta genera los estados legales que resultan al intentar las tres acciones (*Izquierda*, *Derecha* y *Aspirar*). En la Figura 3.3 se muestra el espacio de estados completo.
- Test objetivo: comprueba si todos los cuadrados están limpios.
- Costo del camino: cada costo individual es 1, así que el costo del camino es el número de pasos que lo compone.

Comparado con el mundo real, este problema de juguete tiene localizaciones discretas, suciedad discreta, limpieza fiable, y nunca se ensucia una vez que se ha limpiado. (En la Sección 3.6 relajaremos estas suposiciones). Una cosa a tener en cuenta es que el estado está determinado por la localización del agente y por las localizaciones de la suciedad. Un entorno grande con n localizaciones tiene n 2^n estados.

Figura 3.3 Espacio de estados para el mundo de la aspiradora. Los arcos denotan las acciones: I = Izquierda, D = Derecha, A = Aspirar.

8-PUZZLE

El **8-puzle**, la Figura 3.4 muestra un ejemplo, consiste en un tablero de 3×3 con ocho fichas numeradas y un espacio en blanco. Una ficha adyacente al espacio en blanco puede deslizarse a éste. La meta es alcanzar el estado objetivo especificado, tal como se muestra a la derecha de la figura. La formulación estándar es como sigue:

• Estados: la descripción de un estado especifica la localización de cada una de las ocho fichas y el blanco en cada uno de los nueve cuadrados.

- Estado inicial: cualquier estado puede ser un estado inicial. Nótese que cualquier objetivo puede alcanzarse desde exactamente la mitad de los estados iniciales posibles (Ejercicio 3.4).
- Función sucesor: ésta genera los estados legales que resultan de aplicar las cuatro acciones (mover el blanco a la Izquierda, Derecha, Arriba y Abajo).
- Test objetivo: comprueba si el estado coincide con la configuración objetivo que se muestra en la Figura 3.4. (son posibles otras configuraciones objetivo).
- Costo del camino: el costo de cada paso del camino tiene valor 1, así que el costo del camino es el número de pasos.

¿Qué abstracciones se han incluido? Las acciones se han abstraído a los estados iniciales y finales, ignorando las localizaciones intermedias en donde se deslizan los bloques. Hemos abstraído acciones como la de sacudir el tablero cuando las piezas no se pueden mover, o extraer las piezas con un cuchillo y volverlas a poner. Nos dejan con una descripción de las reglas del puzle que evitan todos los detalles de manipulaciones físicas.

PIEZAS DESLIZANTES

El 8-puzle pertenece a la familia de puzles con piezas deslizantes, los cuales a menudo se usan como problemas test para los nuevos algoritmos de IA. Esta clase general se conoce por ser NP completa, así que no esperamos encontrar métodos perceptiblemente mejores (en el caso peor) que los algoritmos de búsqueda descritos en este capítulo y en el siguiente. El 8-puzle tiene 9!/2 = 181,440 estados alcanzables y se resuelve fácilmente. El 15 puzle (sobre un tablero de 4×4) tiene alrededor de 1,3 trillones de estados, y configuraciones aleatorias pueden resolverse óptimamente en pocos milisegundos por los mejores algoritmos de búsqueda. El 24 puzle (sobre un tablero de 5×5) tiene alrededor de 10^{25} estados, y configuraciones aleatorias siguen siendo absolutamente difíciles de resolver de manera óptima con los computadores y algoritmos actuales.

PROBLEMA 8-REINAS

El objetivo del **problema de las 8-reinas** es colocar las ocho reinas en un tablero de ajedrez de manera que cada reina no ataque a ninguna otra. (Una reina ataca alguna pieza si está en la misma fila, columna o diagonal.) La Figura 3.5 muestra una configuración que no es solución: la reina en la columna de más a la derecha está atacando a la reina de arriba a la izquierda.

Figura 3.5 Casi una solución del problema de las 8-reinas. (La solución se deja como ejercicio.)

FORMULACIÓN Incremental

FORMULACIÓN COMPLETA DE ESTADOS Aunque existen algoritmos eficientes específicos para este problema y para el problema general de las n reinas, sigue siendo un problema test interesante para los algoritmos de búsqueda. Existen dos principales formulaciones. Una **formulación incremental** que implica a operadores que aumentan la descripción del estado, comenzando con un estado vacío; para el problema de las 8-reinas, esto significa que cada acción añade una reina al estado. Una **formulación completa de estados** comienza con las ocho reinas en el tablero y las mueve. En cualquier caso, el coste del camino no tiene ningún interés porque solamente cuenta el estado final. La primera formulación incremental que se puede intentar es la siguiente:

- Estados: cualquier combinación de cero a ocho reinas en el tablero es un estado.
- Estado inicial: ninguna reina sobre el tablero.
- Función sucesor: añadir una reina a cualquier cuadrado vacío.
- Test objetivo: ocho reinas sobre el tablero, ninguna es atacada.

En esta formulación, tenemos $64 \cdot 63 \cdots 57 \approx 3 \times 10^{14}$ posibles combinaciones a investigar. Una mejor formulación deberá prohibir colocar una reina en cualquier cuadrado que esté realmente atacado:

- Estados: son estados, la combinación de n reinas $(0 \le n \le 8)$, una por columna desde la columna más a la izquierda, sin que una reina ataque a otra.
- Función sucesor: añadir una reina en cualquier cuadrado en la columna más a la izquierda vacía tal que no sea atacada por cualquier otra reina.

Esta formulación reduce el espacio de estados de las 8-reinas de 3×10^{14} a 2.057, y las soluciones son fáciles de encontrar. Por otra parte, para 100 reinas la formulación inicial tiene 10^{400} estados mientras que las formulaciones mejoradas tienen cerca de 10^{52} estados (Ejercicio 3.5). Ésta es una reducción enorme, pero el espacio de estados mejorado sigue siendo demasiado grande para los algoritmos de este capítulo. El Capítulo 4

describe la formulación completa de estados y el Capítulo 5 nos da un algoritmo sencillo que hace el problema de un millón de reinas fácil de resolver.

Problemas del mundo real

PROBLEMA DE BÚSQUEDA DE UNA RUTA Hemos visto cómo el **problema de búsqueda de una ruta** está definido en términos de posiciones y transiciones a lo largo de ellas. Los algoritmos de búsqueda de rutas se han utilizado en una variedad de aplicaciones, tales como rutas en redes de computadores, planificación de operaciones militares, y en sistemas de planificación de viajes de líneas aéreas. Estos problemas son complejos de especificar. Consideremos un ejemplo simplificado de un problema de viajes de líneas aéreas que especificamos como:

- Estados: cada estado está representado por una localización (por ejemplo, un aeropuerto) y la hora actual.
- Estado inicial: especificado por el problema.
- Función sucesor: devuelve los estados que resultan de tomar cualquier vuelo programado (quizá más especificado por la clase de asiento y su posición) desde el aeropuerto actual a otro, que salgan a la hora actual más el tiempo de tránsito del aeropuerto.
- Test objetivo: ¿tenemos nuestro destino para una cierta hora especificada?
- Costo del camino: esto depende del costo en dinero, tiempo de espera, tiempo del vuelo, costumbres y procedimientos de la inmigración, calidad del asiento, hora, tipo de avión, kilometraje del aviador experto, etcétera.

Los sistemas comerciales de viajes utilizan una formulación del problema de este tipo, con muchas complicaciones adicionales para manejar las estructuras bizantinas del precio que imponen las líneas aéreas. Cualquier viajero experto sabe, sin embargo, que no todo el transporte aéreo va según lo planificado. Un sistema realmente bueno debe incluir planes de contingencia (tales como reserva en vuelos alternativos) hasta el punto de que éstos estén justificados por el coste y la probabilidad de la falta del plan original.

PROBLEMAS TURÍSTICOS

Los **problemas turísticos** están estrechamente relacionados con los problemas de búsqueda de una ruta, pero con una importante diferencia. Consideremos, por ejemplo, el problema, «visitar cada ciudad de la Figura 3.2 al menos una vez, comenzando y finalizando en Bucarest». Como en la búsqueda de rutas, las acciones corresponden a viajes entre ciudades adyacentes. El espacio de estados, sin embargo, es absolutamente diferente. Cada estado debe incluir no sólo la localización actual sino también *las ciudades que el agente ha visitado*. El estado inicial sería «En Bucarest; visitado {Bucarest}», un estado intermedio típico sería «En Vaslui; visitado {Bucarest, Urziceni, Vaslui}», y el test objetivo comprobaría si el agente está en Bucarest y ha visitado las 20 ciudades.

PROBLEMA DEL VIAJANTE DE COMERCIO

El **problema del viajante de comercio** (PVC) es un problema de ruta en la que cada ciudad es visitada exactamente una vez. La tarea principal es encontrar el viaje *más corto*. El problema es de tipo NP duro, pero se ha hecho un gran esfuerzo para mejorar las capacidades de los algoritmos del PVC. Además de planificación de los viajes del viajante de comercio, estos algoritmos se han utilizado para tareas tales como la plani-

ficación de los movimientos de los taladros de un circuito impreso y para abastecer de máquinas a las tiendas.

DISTRIBUCIÓN VLSI

Un problema de **distribución VLSI** requiere la colocación de millones de componentes y de conexiones en un chip verificando que el área es mínima, que se reduce al mínimo el circuito, que se reduce al mínimo las capacitaciones, y se maximiza la producción de fabricación. El problema de la distribución viene después de la fase de diseño lógico, y está dividido generalmente en dos partes: **distribución de las celdas** y **dirección del canal**. En la distribución de las celdas, los componentes primitivos del circuito se agrupan en las celdas, cada una de las cuales realiza una cierta función. Cada celda tiene una característica fija (el tamaño y la forma) y requiere un cierto número de conexiones a cada una de las otras celdas. El objetivo principal es colocar las celdas en el chip de manera que no se superpongan y que quede espacio para que los alambres que conectan celdas puedan colocarse entre ellas. La dirección del canal encuentra una ruta específica para cada alambre por los espacios entre las celdas. Estos problemas de búsqueda son extremadamente complejos, pero definitivamente dignos de resolver. En el Capítulo 4, veremos algunos algoritmos capaces de resolverlos.

NAVEGACIÓN DE UN ROBOT

La navegación de un robot es una generalización del problema de encontrar una ruta descrito anteriormente. Más que un conjunto discreto de rutas, un robot puede moverse en un espacio continuo con (en principio) un conjunto infinito de acciones y estados posibles. Para un robot circular que se mueve en una superficie plana, el espacio es esencialmente de dos dimensiones. Cuando el robot tiene manos y piernas o ruedas que se deben controlar también, el espacio de búsqueda llega a ser de muchas dimensiones. Lo que se requiere es que las técnicas avanzadas hagan el espacio de búsqueda finito. Examinaremos algunos de estos métodos en el Capítulo 25. Además de la complejidad del problema, los robots reales también deben tratar con errores en las lecturas de los sensores y controles del motor.

SECUENCIACIÓN PARA EL ENSAMBLAJE AUTOMÁTICO

La secuenciación para el ensamblaje automático por un robot de objetos complejos fue demostrado inicialmente por Freddy (Michie, 1972). Los progresos desde entonces han sido lentos pero seguros, hasta el punto de que el ensamblaje de objetos tales como motores eléctricos son económicamente factibles. En los problemas de ensamblaje, lo principal es encontrar un orden en los objetos a ensamblar. Si se elige un orden equivocado, no habrá forma de añadir posteriormente una parte de la secuencia sin deshacer el trabajo ya hecho. Verificar un paso para la viabilidad de la sucesión es un problema de búsqueda geométrico difícil muy relacionado con la navegación del robot. Así, la generación de sucesores legales es la parte costosa de la secuenciación para el ensamblaje. Cualquier algoritmo práctico debe evitar explorar todo, excepto una fracción pequeña del espacio de estados. Otro problema de ensamblaje importante es el diseño de proteínas, en el que el objetivo es encontrar una secuencia de aminoácidos que se plegarán en una proteína de tres dimensiones con las propiedades adecuadas para curar alguna enfermedad.

DISEÑO DE PROTEÍNAS

BÚSQUEDA EN INTERNET En la actualidad, se ha incrementado la demanda de robots *software* que realicen la **búsqueda en Internet**, la búsqueda de respuestas a preguntas, de información relacionada o para compras. Esto es una buena aplicación para las técnicas de búsqueda, porque es fácil concebir Internet como un grafo de nodos (páginas) conectadas por arcos. Una descripción completa de búsqueda en Internet se realiza en el Capítulo 10.

3.3 Búsqueda de soluciones

ÁRBOL DE BÚSQUEDA

NODO DE BÚSQUEDA

EXPANDIR

GENERAR

ESTRATEGIA DE Búsqueda Hemos formulado algunos problemas, ahora necesitamos resolverlos. Esto se hace mediante búsqueda a través del espacio de estados. Este capítulo se ocupa de las técnicas de búsqueda que utilizan un **árbol de búsqueda** explícito generado por el estado inicial y la función sucesor, definiendo así el espacio de estados. En general, podemos tener un grafo de búsqueda más que un árbol, cuando el mismo estado puede alcanzarse desde varios caminos. Aplazamos, hasta la Sección 3.5, el tratar estas complicaciones importantes.

La Figura 3.6 muestra algunas de las expansiones en el árbol de búsqueda para encontrar una camino desde Arad a Bucarest. La raíz del árbol de búsqueda es el **nodo de búsqueda** que corresponde al estado inicial, En(Arad). El primer paso es comprobar si éste es un estado objetivo. Claramente es que no, pero es importante comprobarlo de modo que podamos resolver problemas como «comenzar en Arad, consigue Arad». Como no estamos en un estado objetivo, tenemos que considerar otros estados. Esto se hace **expandiendo** el estado actual; es decir aplicando la función sucesor al estado actual y **generar** así un nuevo conjunto de estados. En este caso, conseguimos tres nuevos estados: En(Sibiu), En(Timisoara) y En(Zerind). Ahora debemos escoger cuál de estas tres posibilidades podemos considerar.

Esto es la esencia de la búsqueda, llevamos a cabo una opción y dejamos de lado las demás para más tarde, en caso de que la primera opción no conduzca a una solución. Supongamos que primero elegimos Sibiu. Comprobamos si es un estado objetivo (que no lo es) y entonces expandimos para conseguir En(Arad), En(Fagaras), En(Oradea) y En(RimnicuVilcea). Entonces podemos escoger cualquiera de estas cuatro o volver atrás y escoger Timisoara o Zerind. Continuamos escogiendo, comprobando y expandiendo hasta que se encuentra una solución o no existen más estados para expandir. El estado a expandir está determinado por la **estrategia de búsqueda**. La Figura 3.7 describe informalmente el algoritmo general de búsqueda en árboles.

Es importante distinguir entre el espacio de estados y el árbol de búsqueda. Para el problema de búsqueda de un ruta, hay solamente 20 estados en el espacio de estados, uno por cada ciudad. Pero hay un número infinito de caminos en este espacio de estados, así que el árbol de búsqueda tiene un número infinito de nodos. Por ejemplo, los tres caminos Arad-Sibiu, Arad-Sibiu-Arad, Arad-Sibiu-Arad-Sibiu son los tres primeros caminos de una secuencia infinita de caminos. (Obviamente, un buen algoritmo de búsqueda evita seguir tales trayectorias; La Sección 3.5 nos muestra cómo hacerlo).

Hay muchas formas de representar los nodos, pero vamos a suponer que un nodo es una estructura de datos con cinco componentes:

- Estado: el estado, del espacio de estados, que corresponde con el nodo;
- Nodo Padre: el nodo en el árbol de búsqueda que ha generado este nodo;
- Acción: la acción que se aplicará al padre para generar el nodo;
- Costo del Camino: el costo, tradicionalmente denotado por g(n), de un camino desde el estado inicial al nodo, indicado por los punteros a los padres; y
- PROFUNDIDAD: el número de pasos a los largo del camino desde el estado inicial.

Es importante recordar la distinción entre nodos y estados. Un nodo es una estructura de datos usada para representar el árbol de búsqueda. Un estado corresponde a una

Figura 3.6 Árboles de búsqueda parciales para encontrar una ruta desde Arad hasta Bucarest. Se sombrean los nodos que se han expandido; los nodos que se han generado pero todavía no se han expandido se rodean en negrita; los nodos que todavía no se han generado se marcan con líneas discontinuas.

función Búsqueda-Árboles(problema, estrategia) devuelve una solución o fallo inicializa el árbol de búsqueda usando el estado inicial del problema bucle hacer

si no hay candidatos para expandir **entonces devolver** fallo escoger, de acuerdo a la *estrategia*, un nodo hoja para expandir si el nodo contiene un estado objetivo **entonces devolver** la correspondiente solución **en otro caso** expandir el nodo y añadir los nodos resultado al árbol de búsqueda

Figura 3.7 Descripción informal del algoritmo general de búsqueda en árboles.

configuración del mundo. Así, los nodos están en caminos particulares, según lo definido por los punteros del nodo padre, mientras que los estados no lo están. En la Figura 3.8 se representa la estructura de datos del nodo.

También necesitamos representar la colección de nodos que se han generado pero todavía no se han expandido – a esta colección se le llama **frontera**. Cada elemento de

Figura 3.8 Los nodos son estructuras de datos a partir de los cuales se construye el árbol de búsqueda. Cada uno tiene un padre, un estado y varios campos. Las flechas señalan del hijo al padre.

NODO HOJA

la frontera es un **nodo hoja**, es decir, un nodo sin sucesores en el árbol. En la Figura 3.6, la frontera de cada árbol consiste en los nodos dibujados con líneas discontinuas. La representación más simple de la frontera sería como un conjunto de nodos. La estrategia de búsqueda será una función que seleccione de este conjunto el siguiente nodo a expandir. Aunque esto sea conceptualmente sencillo, podría ser computacionalmente costoso, porque la función estrategia quizá tenga que mirar cada elemento del conjunto para escoger el mejor. Por lo tanto, nosotros asumiremos que la colección de nodos se implementa como una **cola**. Las operaciones en una cola son como siguen:

COLA

- HACER-COLA(*elemento*, ...) crea una cola con el(los) elemento(s) dado(s).
- Vacia?(cola) devuelve verdadero si no hay ningún elemento en la cola.
- Primero(cola) devuelve el primer elemento de la cola.
- Borrar-Primero(cola) devuelve Primero(cola) y lo borra de la cola.
- Inserta(elemento,cola) inserta un elemento en la cola y devuelve la cola resultado. (Veremos que tipos diferentes de colas insertan los elementos en órdenes diferentes.)
- INSERTAR-TODO(*elementos,cola*) inserta un conjunto de elementos en la cola y devuelve la cola resultado.

Con estas definiciones, podemos escribir una versión más formal del algoritmo general de búsqueda en árboles. Se muestra en la Figura 3.9.

Medir el rendimiento de la resolución del problema

La salida del algoritmo de resolución de problemas es *fallo* o una solución. (Algunos algoritmos podrían caer en un bucle infinito y nunca devolver una salida.) Evaluaremos el rendimiento de un algoritmo de cuatro formas:

COMPLETITUD

OPTIMIZACIÓN

- Completitud: ¿está garantizado que el algoritmo encuentre una solución cuando esta exista?
- **Optimización:** ¿encuentra la estrategia la solución óptima, según lo definido en la página 62?

```
función Búsqueda-Árboles(problema, frontera) devuelve una solución o fallo
  frontera ← Inserta(Hacer-Nodo(Estado-Inicial[problema]), frontera)
  hacer bucle
 si Vacia?(frontera) entonces devolver fallo.
 nodo \leftarrow BORRAR-PRIMERO(frontera)
 si Test-objetivo[problema] aplicado al Estado[nodo] es cierto
 entonces devolver Solución(nodo)
 frontera \leftarrow Insertar-Todo(Expandir(nodo,problema),frontera)
función Expandir(nodo,problema) devuelve un conjunto de nodos
  sucesores ← conjunto vacío
  para cada (acción,resultado) en Sucesor-fn[problema](Estado[nodo]) hacer
 s \leftarrow \text{un nuevo Nodo}
 Estado[s] \leftarrow resultado
 Nodo-Padre[s] \leftarrow nodo
 Acción[s] \leftarrow acción
 Costo-Camino[s] \leftarrow Costo-Camino[nodo] + Costo-Individual(nodo,acción,s)
 Profundidad[s] \leftarrow Profundidad[nodo] + 1
 añadir s a sucesores
  devolver sucesores
```

Figura 3.9 Algoritmo general de búsqueda en árboles. (Notemos que el argumento *frontera* puede ser una cola vacía, y el tipo de cola afectará al orden de la búsqueda.) La función SOLUCIÓN devuelve la secuencia de acciones obtenida de la forma punteros al padre hasta la raíz.

COMPLEJIDAD EN TIEMPO

COMPLEJIDAD EN

FACTOR DE RAMIFICACIÓN

RAMIFICACION

COSTO DE LA BÚSQUEDA

- Complejidad en tiempo: ¿cuánto tarda en encontrar una solución?
- Complejidad en espacio: ¿cuánta memoria se necesita para el funcionamiento de la búsqueda?

La complejidad en tiempo y espacio siempre se considera con respecto a alguna medida de la dificultad del problema. En informática teórica, la medida es el tamaño del grafo del espacio de estados, porque el grafo se ve como una estructura de datos explícita que se introduce al programa de búsqueda. (El mapa de Rumanía es un ejemplo de esto.) En IA, donde el grafo está representado de forma implícita por el estado inicial y la función sucesor y frecuentemente es infinito, la complejidad se expresa en términos de tres cantidades: b, el **factor de ramificación** o el máximo número de sucesores de cualquier nodo; d, la profundidad del nodo objetivo más superficial; y m, la longitud máxima de cualquier camino en el espacio de estados.

El tiempo a menudo se mide en términos de número de nodos generados⁵ durante la búsqueda, y el espacio en términos de máximo número de nodos que se almacena en memoria.

Para valorar la eficacia de un algoritmo de búsqueda, podemos considerar el **costo de la búsqueda** (que depende típicamente de la complejidad en tiempo pero puede in-

⁵ Algunos textos miden el tiempo en términos del número de las expansiones del nodo. Las dos medidas se diferencian como mucho en un factor *b*. A nosotros nos parece que el tiempo de ejecución de la expansión del nodo aumenta con el número de nodos generados en esa expansión.

COSTE TOTAL

cluir también un término para el uso de la memoria) o podemos utilizar el **coste total**, que combina el costo de la búsqueda y el costo del camino solución encontrado. Para el problema de encontrar una ruta desde Arad hasta Bucarest, el costo de la búsqueda es la cantidad de tiempo que ha necesitado la búsqueda y el costo de la solución es la longitud total en kilómetros del camino. Así, para el cálculo del coste total, tenemos que sumar kilómetros y milisegundos. No hay ninguna conversión entre los dos, pero quizá sea razonable, en este caso, convertir kilómetros en milisegundos utilizando una estimación de la velocidad media de un coche (debido a que el tiempo es lo que cuida el agente.) Esto permite al agente encontrar un punto óptimo de intercambio en el cual el cálculo adicional para encontrar que un camino más corto llegue a ser contraproducente. El problema más general de intercambios entre bienes diferentes será tratado en el Capítulo 16.

3.4 Estrategias de búsqueda no informada

BÚSQUEDA NO Informada

BÚSQUEDA Informada

BÚSQUEDA HEURÍSTICA Esta sección trata cinco estrategias de búsqueda englobadas bajo el nombre de **búsqueda no informada** (llamada también **búsqueda a ciegas**). El término significa que ellas no tienen información adicional acerca de los estados más allá de la que proporciona la definición del problema. Todo lo que ellas pueden hacer es generar los sucesores y distinguir entre un estado objetivo de uno que no lo es. Las estrategias que saben si un estado no objetivo es «más prometedor» que otro se llaman **búsqueda informada** o **búsqueda heurística**; éstas serán tratadas en el Capítulo 4. Todas las estrategias se distinguen por el *orden* de expansión de los nodos.

Búsqueda primero en anchura

BÚSQUEDA PRIMERO En anchura

La **búsqueda primero en anchura** es una estrategia sencilla en la que se expande primero el nodo raíz, a continuación se expanden todos los sucesores del nodo raíz, después *sus* sucesores, etc. En general, se expanden todos los nodos a una profundidad en el árbol de búsqueda antes de expandir cualquier nodo del próximo nivel.

La búsqueda primero en anchura se puede implementar llamando a la Búsqueda-Árboles con una frontera vacía que sea una cola primero en entrar primero en salir (FIFO), asegurando que los nodos primeros visitados serán los primeros expandidos. En otras palabras, llamando a la Búsqueda-Árboles(problema,Cola-FIFO()) resulta una búsqueda primero en anchura. La cola FIFO pone todos los nuevos sucesores generados al final de la cola, lo que significa que los nodos más superficiales se expanden antes que los nodos más profundos. La Figura 3.10 muestra el progreso de la búsqueda en un árbol binario sencillo.

Evaluemos la búsqueda primero en anchura usando los cuatro criterios de la sección anterior. Podemos ver fácilmente que es *completa* (si el nodo objetivo más superficial está en una cierta profundidad finita d, la búsqueda primero en anchura lo encontrará después de expandir todos los nodos más superficiales, con tal que el factor de ramificación b sea finito). El nodo objetivo más superficial no es necesariamente el óptimo;

Figura 3.10 Búsqueda primero en anchura sobre un árbol binario sencillo. En cada etapa, el próximo nodo a expandir se indica con una marca.

técnicamente, la búsqueda primero en anchura es óptima si el costo del camino es una función no decreciente de la profundidad del nodo (por ejemplo, cuando todas las acciones tienen el mismo coste).

Hasta ahora, la información sobre la búsqueda primero en anchura ha sido buena. Para ver por qué no es siempre la estrategia a elegir, tenemos que considerar la cantidad de tiempo y memoria que utiliza para completar una búsqueda. Para hacer esto, consideramos un espacio de estados hipotético donde cada estado tiene b sucesores. La raíz del árbol de búsqueda genera b nodos en el primer nivel, cada uno de ellos genera b nodos más, teniendo un total de b^2 en el segundo nivel. Cada uno de estos genera b nodos más, teniendo b^3 nodos en el tercer nivel, etcétera. Ahora supongamos que la solución está a una profundidad d. En el peor caso, expandiremos todos excepto el último nodo en el nivel d (ya que el objetivo no se expande), generando $b^{d+1} - b$ nodos en el nivel d+1. Entonces el número total de nodos generados es

$$b + b^2 + b^3 + \dots + b^d + (b^{d+1} - b) = O(b^{d+1}).$$

Cada nodo generado debe permanecer en la memoria, porque o es parte de la frontera o es un antepasado de un nodo de la frontera. La complejidad en espacio es, por lo tanto, la misma que la complejidad en tiempo (más un nodo para la raíz).

Los que hacen análisis de complejidad están preocupados (o emocionados, si les gusta el desafío) por las cotas de complejidad exponencial como $O(b^{d+1})$. La Figura 3.11 muestra por qué. Se enumera el tiempo y la memoria requerida para una búsqueda primero en anchura con el factor de ramificación b=10, para varios valores de profundi-

Profundidad	Nodos	Tiempo	Memoria
2	1.100	11 segundos	1 megabyte
4	111.100	11 segundos	106 megabytes
6	10^{7}	19 minutos	10 gigabytes
8	10^{9}	31 horas	1 terabytes
10	10^{11}	129 días	101 terabytes
12	10^{13}	35 años	10 petabytes
14	10^{15}	3.523 años	1 exabyte

Figura 3.11 Requisitos de tiempo y espacio para la búsqueda primero en anchura. Los números que se muestran suponen un factor de ramificación b = 10; 10.000 nodos/segundo; 1.000 bytes/nodo.

dad d de la solución. La tabla supone que se pueden generar 10.000 nodos por segundo y que un nodo requiere 1.000 bytes para almacenarlo. Muchos problemas de búsqueda quedan aproximadamente dentro de estas suposiciones (más o menos un factor de 100) cuando se ejecuta en un computador personal moderno.

Hay dos lecciones que debemos aprender de la Figura 3.11. Primero, son un problema más grande los requisitos de memoria para la búsqueda primero en anchura que el tiempo de ejecución. 31 horas no sería demasiado esperar para la solución de un problema importante a profundidad ocho, pero pocos computadores tienen suficientes terabytes de memoria principal que lo admitieran. Afortunadamente, hay otras estrategias de búsqueda que requieren menos memoria.

La segunda lección es que los requisitos de tiempo son todavía un factor importante. Si su problema tiene una solución a profundidad 12, entonces (dadas nuestras suposiciones) llevará 35 años encontrarla por la búsqueda primero en anchura (o realmente alguna búsqueda sin información). En general, los problemas de búsqueda de complejidad-exponencial no pueden resolverse por métodos sin información, salvo casos pequeños.

Búsqueda de costo uniforme

La búsqueda primero en anchura es óptima cuando todos los costos son iguales, porque siempre expande el nodo no expandido más superficial. Con una extensión sencilla, podemos encontrar un algoritmo que es óptimo con cualquier función costo. En vez de expandir el nodo más superficial, la **búsqueda de costo uniforme** expande el nodo *n* con el camino de costo más pequeño. Notemos que si todos los costos son iguales, es idéntico a la búsqueda primero en anchura.

La búsqueda de costo uniforme no se preocupa por el número de pasos que tiene un camino, pero sí sobre su coste total. Por lo tanto, éste se meterá en un bucle infinito si expande un nodo que tiene una acción de coste cero que conduzca de nuevo al mismo estado (por ejemplo, una acción NoOp). Podemos garantizar completitud si el costo de cada paso es mayor o igual a alguna constante positiva pequeña ϵ . Esta condición es también suficiente para asegurar optimización. Significa que el costo de un camino siempre aumenta cuando vamos por él. De esta propiedad, es fácil ver que el algoritmo expande nodos que incrementan el coste del camino. Por lo tanto, el primer nodo objetivo seleccionado para la expansión es la solución óptima. (Recuerde que la búsqueda en árboles aplica el test objetivo sólo a los nodos que son seleccionados para la expansión.) Recomendamos probar el algoritmo para encontrar el camino más corto a Bucarest.

La búsqueda de costo uniforme está dirigida por los costos de los caminos más que por las profundidades, entonces su complejidad no puede ser fácilmente caracterizada en términos de b y d. En su lugar, C^* es el costo de la solución óptima, y se supone que cada acción cuesta al menos ϵ . Entonces la complejidad en tiempo y espacio del peor caso del algoritmo es $O(b^{\lceil C^*/\epsilon \rceil})$, la cual puede ser mucho mayor que b^d . Esto es porque la búsqueda de costo uniforme, y a menudo lo hace, explora los árboles grandes en pequeños pasos antes de explorar caminos que implican pasos grandes y quizás útiles. Cuando todos los costos son iguales, desde luego, la $b^{\lceil C^*/\epsilon \rceil}$ es justamente b^d .

BÚSQUEDA DE COSTO Uniforme

Búsqueda primero en profundidad

BÚSQUEDA PRIMERO EN PROFUNDIDAD La **búsqueda primero en profundidad** siempre expande el nodo *más profundo* en la frontera actual del árbol de búsqueda. El progreso de la búsqueda se ilustra en la Figura 3.12. La búsqueda procede inmediatamente al nivel más profundo del árbol de búsqueda, donde los nodos no tienen ningún sucesor. Cuando esos nodos se expanden, son quitados de la frontera, así entonces la búsqueda «retrocede» al siguiente nodo más superficial que todavía tenga sucesores inexplorados.

Esta estrategia puede implementarse por la Búsqueda-Árboles con una cola último en entrar primero en salir (LIFO), también conocida como una pila. Como una alternativa a la implementación de la Búsqueda-Árboles, es común aplicar la búsqueda primero en profundidad con una función recursiva que se llama en cada uno de sus hijos. (Un algoritmo primero en profundidad recursivo incorporando un límite de profundidad se muestra en la Figura 3.13.)

La búsqueda primero en profundidad tiene unos requisitos muy modestos de memoria. Necesita almacenar sólo un camino desde la raíz a un nodo hoja, junto con los nodos hermanos restantes no expandidos para cada nodo del camino. Una vez que un nodo se

Figura 3.12 Búsqueda primero en profundidad sobre un árbol binario. Los nodos que se han expandido y no tienen descendientes en la frontera se pueden quitar de la memoria; estos se muestran en negro. Los nodos a profundidad 3 se suponen que no tienen sucesores y *M* es el nodo objetivo.

```
función Búsqueda-Profundidad-Limitada(problema,límite) devuelve una solución, o fallo/corte devolver BPL-Recursivo(Hacer-Nodo(Estado-Inicial[problema]),problema,límite)

función BPL-Recursivo(nodo,problema,límite) devuelve una solución, o fallo/corte ocurrió un corte ← falso

si Test-Objetivo[problema](Estado[nodo]) entonces devolver Solución(nodo) en caso contrario si Profundidad[nodo] = límite entonces devolver corte en caso contrario para cada sucesor en Expandir(nodo,problema) hacer resultado ← BPL-Recursivo(sucesor,problema,límite)

si resultado = corte entonces ocurrió un corte ← verdadero en otro caso si resultado ≠ fallo entonces devolver resultado

si ocurrió un corte? entonces devolver corte en caso contrario devolver fallo
```

Figura 3.13 Implementación recursiva de la búsqueda primero en profundidad.

ha expandido, se puede quitar de la memoria tan pronto como todos su descendientes han sido explorados. ($V\acute{e}ase$ Figura 3.12.) Para un espacio de estados con factor de ramificación b y máxima profundidad m, la búsqueda primero en profundidad requiere almacenar sólo bm+1 nodos. Utilizando las mismas suposiciones que con la Figura 3.11, y suponiendo que los nodos a la misma profundidad que el nodo objetivo no tienen ningún sucesor, nos encontramos que la búsqueda primero en profundidad requeriría 118 kilobytes en vez de diez petabytes a profundidad d=12, un factor de diez billones de veces menos de espacio.

BÚSQUEDA HACIA Atrás Una variante de la búsqueda primero en profundidad, llamada **búsqueda hacia atrás**, utiliza todavía menos memoria. En la búsqueda hacia atrás, sólo se genera un sucesor a la vez; cada nodo parcialmente expandido recuerda qué sucesor se expande a continuación. De esta manera, sólo se necesita O(m) memoria más que el O(bm) anterior. La búsqueda hacia atrás facilita aún otro ahorro de memoria (y ahorro de tiempo): la idea de generar un sucesor modificando directamente la descripción actual del estado más que copiarlo. Esto reduce los requerimientos de memoria a solamente una descripción del estado y O(m) acciones. Para hacer esto, debemos ser capaces de deshacer cada modificación cuando volvemos hacia atrás para generar el siguiente sucesor. Para problemas con grandes descripciones de estados, como el ensamblaje en robótica, estas técnicas son críticas para tener éxito.

El inconveniente de la búsqueda primero en profundidad es que puede hacer una elección equivocada y obtener un camino muy largo (o infinito) aun cuando una elección diferente llevaría a una solución cerca de la raíz del árbol de búsqueda. Por ejemplo, en la Figura 3.12, la búsqueda primero en profundidad explorará el subárbol izquierdo entero incluso si el nodo C es un nodo objetivo. Si el nodo D fuera también un nodo objetivo, entonces la búsqueda primero en profundidad lo devolvería como una solución; de ahí, que la búsqueda primero en profundidad no es óptima. Si el subárbol izquierdo fuera de profundidad ilimitada y no contuviera ninguna solución, la búsqueda primero en profundidad nunca terminaría; de ahí, que no es completo. En el caso peor, la búsqueda primero en profundidad generará todos los nodos $D(b^m)$ del árbol de búsqueda, don-

de m es la profundidad máxima de cualquier nodo. Nótese que m puede ser mucho más grande que d (la profundidad de la solución más superficial), y es infinito si el árbol es ilimitado.

Búsqueda de profundidad limitada

Se puede aliviar el problema de árboles ilimitados aplicando la búsqueda primero en profundidad con un límite de profundidad ℓ predeterminado. Es decir, los nodos a profundidad ℓ se tratan como si no tuvieran ningún sucesor. A esta aproximación se le llama **búsqueda de profundidad limitada**. El límite de profundidad resuelve el problema del camino infinito. Lamentablemente, también introduce una fuente adicional de incompletitud si escogemos $\ell < d$, es decir, el objetivo está fuera del límite de profundidad. (Esto no es improbable cuando d es desconocido.) La búsqueda de profundidad limitada también será no óptima si escogemos $\ell > d$. Su complejidad en tiempo es $O(b^{\ell})$ y su complejidad en espacio es $O(b\ell)$. La búsqueda primero en profundidad puede verse como un caso especial de búsqueda de profundidad limitada con $\ell = \infty$.

A veces, los límites de profundidad pueden estar basados en el conocimiento del problema. Por ejemplo, en el mapa de Rumanía hay 20 ciudades. Por lo tanto, sabemos que si hay una solución, debe ser de longitud 19 como mucho, entonces $\ell=19$ es una opción posible. Pero de hecho si estudiáramos el mapa con cuidado, descubriríamos que cualquier ciudad puede alcanzarse desde otra como mucho en nueve pasos. Este número, conocido como el **diámetro** del espacio de estados, nos da un mejor límite de profundidad, que conduce a una búsqueda con profundidad limitada más eficiente. Para la mayor parte de problemas, sin embargo, no conoceremos un límite de profundidad bueno hasta que hayamos resuelto el problema.

La búsqueda de profundidad limitada puede implementarse con una simple modificación del algoritmo general de búsqueda en árboles o del algoritmo recursivo de búsqueda primero en profundidad. En la Figura 3.13 se muestra el pseudocódigo de la búsqueda recursiva de profundidad limitada. Notemos que la búsqueda de profundidad limitada puede terminar con dos clases de fracaso: el valor de *fracaso* estándar indicando que no hay ninguna solución; el valor de *corte* indicando que no hay solución dentro del límite de profundidad.

Búsqueda primero en profundidad con profundidad iterativa

BÚSQUEDA CON PROFUNDIDAD ITERATIVA

La **búsqueda con profundidad iterativa** (o búsqueda primero en profundidad con profundidad iterativa) es una estrategia general, usada a menudo en combinación con la búsqueda primero en profundidad, la cual encuentra el mejor límite de profundidad. Esto se hace aumentando gradualmente el límite (primero 0, después 1, después 2, etcétera)

se hace aumentando gradualmente el límite (primero 0, después 1, después 2, etcétera) hasta que encontramos un objetivo. Esto ocurrirá cuando el límite de profundidad alcanza d, profundidad del nodo objetivo. Se muestra en la Figura 3.14 el algoritmo. La profundidad iterativa combina las ventajas de la búsqueda primero en profundidad y primero en anchura. En la búsqueda primero en profundidad, sus exigencias de memoria

BÚSQUEDA DE Profundidad Limitada

DIÁMETRO

función Búsqueda-Profundidad-Iterativa(*problema*) **devuelve** una solución, o fallo **entradas:** *problema*, un problema

```
para profundidad ← 0 a ∞ hacer
  resultado ← Búsqueda-Profundidad-Limitada(problema,profundidad)
si resultado ≠ corte entonces devolver resultado
```

Figura 3.14 Algoritmo de búsqueda de profundidad iterativa, el cual aplica repetidamente la búsqueda de profundidad limitada incrementando el límite. Termina cuando se encuentra una solución o si la búsqueda de profundidad limitada devuelve *fracaso*, significando que no existe solución.

son muy modestas: O(bd) para ser exacto. La búsqueda primero en anchura, es completa cuando el factor de ramificación es finito y óptima cuando el coste del camino es una función que no disminuye con la profundidad del nodo. La Figura 3.15 muestra cuatro iteraciones de la Búsqueda-Profundidad-Iterativa sobre un árbol binario de búsqueda, donde la solución se encuentra en la cuarta iteración.

La búsqueda de profundidad iterativa puede parecer derrochadora, porque los estados se generan múltiples veces. Pero esto no es muy costoso. La razón es que en un árbol de búsqueda con el mismo (o casi el mismo) factor de ramificación en cada nivel, la mayor parte de los nodos está en el nivel inferior, entonces no importa mucho que los niveles superiores se generen múltiples veces. En una búsqueda de profundidad iterativa, los nodos sobre el nivel inferior (profundidad d) son generados una vez, los anteriores al nivel inferior son generados dos veces, etc., hasta los hijos de la raíz, que son generados d veces. Entonces el número total de nodos generados es

$$N(BPI) = (d)b + (d-1)b^2 + ... + (1)b^d$$
,

que da una complejidad en tiempo de $O(b^d)$. Podemos compararlo con los nodos generados por una búsqueda primero en anchura:

$$N(BPA) = b + b^2 + ... + b^d + (b^{d+1} - b).$$

Notemos que la búsqueda primero en anchura genera algunos nodos en profundidad d+1, mientras que la profundidad iterativa no lo hace. El resultado es que la profundidad iterativa es en realidad más rápida que la búsqueda primero en anchura, a pesar de la generación repetida de estados. Por ejemplo, si b=10 y d=5, los números son

$$N(BPI) = 50 + 400 + 3.000 + 20.000 + 100.000 = 123.450$$

 $N(BPA) = 10 + 100 + 1.000 + 10.000 + 100.000 + 999.990 = 1.111.100$

En general, la profundidad iterativa es el método de búsqueda no informada preferido cuando hay un espacio grande de búsqueda y no se conoce la profundidad de la solución.

La búsqueda de profundidad iterativa es análoga a la búsqueda primero en anchura en la cual se explora, en cada iteración, una capa completa de nuevos nodos antes de continuar con la siguiente capa. Parecería que vale la pena desarrollar una búsqueda iterativa análoga a la búsqueda de coste uniforme, heredando las garantías de optimización del algoritmo evitando sus exigencias de memoria. La idea es usar límites crecientes de costo del camino en vez de aumentar límites de profundidad. El algoritmo que resulta,

Figura 3.15 Cuatro iteraciones de la búsqueda de profundidad iterativa sobre un árbol binario.

BÚSQUEDA DE Longitud Iterativa llamado **búsqueda de longitud iterativa**, se explora en el Ejercicio 3.11. Resulta, lamentablemente, que la longitud iterativa incurre en gastos indirectos sustanciales comparado con la búsqueda de coste uniforme.

Búsqueda bidireccional

La idea de la búsqueda bidireccional es ejecutar dos búsquedas simultáneas: una hacia delante desde el estado inicial y la otra hacia atrás desde el objetivo, parando cuando las dos búsquedas se encuentren en el centro (Figura 3.16). La motivación es que $b^{d/2} + b^{d/2}$ es mucho menor que b^d , o en la figura, el área de los dos círculos pequeños es menor que el área de un círculo grande centrado en el inicio y que alcance al objetivo.

La búsqueda bidireccional se implementa teniendo una o dos búsquedas que comprueban antes de ser expandido si cada nodo está en la frontera del otro árbol de bús-

Figura 3.16 Un esquema de una búsqueda bidireccional que está a punto de tener éxito, cuando una rama desde el nodo inicio encuentra una rama desde el nodo objetivo.

queda; si esto ocurre, se ha encontrado una solución. Por ejemplo, si un problema tiene una solución a profundidad d=6, y en cada dirección se ejecuta la búsqueda primero en anchura, entonces, en el caso peor, las dos búsquedas se encuentran cuando se han expandido todos los nodos excepto uno a profundidad 3. Para b=10, esto significa un total de 22.200 nodos generados, comparado con 11.111.100 para una búsqueda primero en anchura estándar. Verificar que un nodo pertenece al otro árbol de búsqueda se puede hacer en un tiempo constante con una tabla hash, así que la complejidad en tiempo de la búsqueda bidireccional es $O(b^{d/2})$. Por lo menos uno de los árboles de búsqueda se debe mantener en memoria para que se pueda hacer la comprobación de pertenencia, de ahí que la complejidad en espacio es también $O(b^{d/2})$. Este requerimiento de espacio es la debilidad más significativa de la búsqueda bidireccional. El algoritmo es completo y óptimo (para costos uniformes) si las búsquedas son primero en anchura; otras combinaciones pueden sacrificar la completitud, optimización, o ambas.

La reducción de complejidad en tiempo hace a la búsqueda bidireccional atractiva, pero ¿cómo busca hacia atrás? Esto no es tan fácil como suena. Sean los **predecesores** de un nodo n, Pred(n), todos los nodos que tienen como un sucesor a n. La búsqueda bidireccional requiere que Pred(n) se calcule eficientemente. El caso más fácil es cuando todas las acciones en el espacio de estados son reversibles, así que Pred(n) = Succ(n). Otro caso puede requerir ser ingenioso.

Consideremos la pregunta de qué queremos decir con «el objetivo» en la búsqueda «hacia atrás». Para el 8-puzle y para encontrar un camino en Rumanía, hay solamente un estado objetivo, entonces la búsqueda hacia atrás se parece muchísimo a la búsqueda hacia delante. Si hay varios estados objetivo explícitamente catalogados (por ejemplo, los dos estados objetivo sin suciedad de la Figura 3.3) podemos construir un nuevo estado objetivo ficticio cuyos predecesores inmediatos son todos los estados objetivo reales. Alternativamente, algunos nodos generados redundantes se pueden evitar vien-

PREDECESORES

do el conjunto de estados objetivo como uno solo, cada uno de cuyos predecesores es también un conjunto de estados (específicamente, el conjunto de estados que tienen a un sucesor en el conjunto de estados objetivo. *Véase* también la Sección 3.6).

El caso más difícil para la búsqueda bidireccional es cuando el test objetivo da sólo una descripción implícita de algún conjunto posiblemente grande de estados objetivo, por ejemplo, todos los estados que satisfacen el test objetivo «jaque mate» en el ajedrez. Una búsqueda hacia atrás necesitaría construir las descripciones de «todos los estados que llevan al jaque mate al mover m_1 », etcétera; y esas descripciones tendrían que ser probadas de nuevo con los estados generados en la búsqueda hacia delante. No hay ninguna manera general de hacer esto eficientemente.

Comparación de las estrategias de búsqueda no informada

La Figura 3.17 compara las estrategias de búsqueda en términos de los cuatro criterios de evaluación expuestos en la Sección 3.4.

Criterio	Primero en anchura	Costo uniforme	Primero en profundidad	Profundidad limitada	Profundidad iterativa	Bidireccional (si aplicable)
¿Completa? Tiempo Espacio ¿Optimal?	$egin{array}{c} ext{Si}^a \ O(b^{d+1}) \ O(b^{d+1}) \ ext{Si}^c \end{array}$	$egin{array}{c} \operatorname{Si}^{a,b} \ O(b^{\lceil C^*/\epsilon ceil}) \ O(b^{\lceil C^*/\epsilon ceil}) \ \end{array} $	No $O(b^m)$ $O(bm)$ No	No $O(b^\ell)$ $O(b\ell)$ No	$egin{aligned} &\operatorname{Si}^a \ O(b^d) \ O(bd) \ &\operatorname{Si}^c \end{aligned}$	$egin{array}{l} \mathrm{Si}^{a,d} & O(b^{d/2}) & O(b^{d/2}) & & & & & & \\ O(b^{d/2}) & & & & & & & & \\ \mathrm{Si}^{c,d} & & & & & & & \end{array}$

Figura 3.17 Evaluación de estrategias de búsqueda. b es el factor de ramificación; d es la profundidad de la solución más superficial; m es la máxima profundidad del árbol de búsqueda; ℓ es el límite de profundidad. Los superíndice significan lo siguiente: a completa si b es finita; b completa si los costos son $\geq \epsilon$ para ϵ positivo; c optimal si los costos son iguales; d si en ambas direcciones se utiliza la búsqueda primero en anchura.

3.5 Evitar estados repetidos

Hasta este punto, casi hemos ignorado una de las complicaciones más importantes al proceso de búsqueda: la posibilidad de perder tiempo expandiendo estados que ya han sido visitados y expandidos. Para algunos problemas, esta posibilidad nunca aparece; el espacio de estados es un árbol y hay sólo un camino a cada estado. La formulación eficiente del problema de las ocho reinas (donde cada nueva reina se coloca en la columna vacía de más a la izquierda) es eficiente en gran parte a causa de esto (cada estado se puede alcanzar sólo por un camino). Si formulamos el problema de las ocho reinas para poder colocar una reina en cualquier columna, entonces cada estado con *n* reinas se puede alcanzar por *n*! caminos diferentes.

Para algunos problemas, la repetición de estados es inevitable. Esto incluye todos los problemas donde las acciones son reversibles, como son los problemas de búsque-

da de rutas y los puzles que deslizan sus piezas. Los árboles de la búsqueda para estos problemas son infinitos, pero si podamos parte de los estados repetidos, podemos cortar el árbol de búsqueda en un tamaño finito, generando sólo la parte del árbol que atraviesa el grafo del espacio de estados. Considerando solamente el árbol de búsqueda hasta una profundidad fija, es fácil encontrar casos donde la eliminación de estados repetidos produce una reducción exponencial del coste de la búsqueda. En el caso extremo, un espacio de estados de tamaño d+1 (Figura 3.18(a)) se convierte en un árbol con 2^d hojas (Figura 3.18(b)). Un ejemplo más realista es la **rejilla rectangular**, como se ilustra en la Figura 3.18(c). Sobre una rejilla, cada estado tiene cuatro sucesores, entonces el árbol de búsqueda, incluyendo estados repetidos, tiene 4^d hojas; pero hay sólo $2d^2$ estados distintos en d pasos desde cualquier estado. Para d=20, significa aproximadamente un billón de nodos, pero aproximadamente 800 estados distintos.

REJILLA RECTANGULAR

Entonces, si el algoritmo no detecta los estados repetidos, éstos pueden provocar que un problema resoluble llegue a ser irresoluble. La detección por lo general significa la comparación del nodo a expandir con aquellos que han sido ya expandidos; si se encuentra un emparejamiento, entonces el algoritmo ha descubierto dos caminos al mismo estado y puede desechar uno de ellos.

Para la búsqueda primero en profundidad, los únicos nodos en memoria son aquellos del camino desde la raíz hasta el nodo actual. La comparación de estos nodos permite al algoritmo descubrir los caminos que forman ciclos y que pueden eliminarse inmediatamente. Esto está bien para asegurar que espacios de estados finitos no hagan árboles de búsqueda infinitos debido a los ciclos; lamentablemente, esto no evita la proliferación exponencial de caminos que no forman ciclos, en problemas como los de la Figura 3.18. El único modo de evitar éstos es guardar más nodos en la memoria. Hay una compensación fundamental entre el espacio y el tiempo. Los algoritmos que olvidan su historia están condenados a repetirla.

Figura 3.18 Espacios de estados que genera un árbol de búsqueda exponencialmente más grande. (a) Un espacio de estados en el cual hay dos acciones posibles que conducen de A a B, dos de B a C, etcétera. El espacio de estados contiene d+1 estados, donde d es la profundidad máxima. (b) Correspondiente árbol de búsqueda, que tiene 2^d ramas correspondientes a 2^d caminos en el espacio. (c) Un espacio rejilla rectangular. Se muestran en gris los estados dentro de dos pasos desde el estado inicial (A).

LISTA CERRADA

LISTA ABIERTA

Si un algoritmo recuerda cada estado que ha visitado, entonces puede verse como la exploración directamente del grafo de espacio de estados. Podemos modificar el algoritmo general de Búsqueda-Árboles para incluir una estructura de datos llamada **lista cerrada**, que almacene cada nodo expandido. (A veces se llama a la frontera de nodos no expandidos **lista abierta**.) Si el nodo actual se empareja con un nodo de la lista cerrada, se elimina en vez de expandirlo. Al nuevo algoritmo se le llama Búsqueda-Grafos. Sobre problemas con muchos estados repetidos, la Búsqueda-Grafos es mucho más eficiente que la Búsqueda-Árboles. Los requerimientos en tiempo y espacio, en el caso peor, son proporcionales al tamaño del espacio de estados. Esto puede ser mucho más pequeño que $O(b^d)$.

La optimización para la búsqueda en grafos es una cuestión difícil. Dijimos antes que cuando se detecta un estado repetido, el algoritmo ha encontrado dos caminos al mismo estado. El algoritmo de Búsqueda-Grafos de la Figura 3.19 siempre desecha el camino recién descubierto; obviamente, si el camino recién descubierto es más corto que el original, la Búsqueda-Grafos podría omitir una solución óptima. Afortunadamente, podemos mostrar (Ejercicio 3.12) que esto no puede pasar cuando utilizamos la búsqueda de coste uniforme o la búsqueda primero en anchura con costos constantes; de ahí, que estas dos estrategias óptimas de búsqueda en árboles son también estrategias óptimas de búsqueda en grafos. La búsqueda con profundidad iterativa, por otra parte, utiliza la expansión primero en profundidad y fácilmente puede seguir un camino subóptimo a un nodo antes de encontrar el óptimo. De ahí, la búsqueda en grafos de profundidad iterativa tiene que comprobar si un camino recién descubierto a un nodo es mejor que el original, y si es así, podría tener que revisar las profundidades y los costos del camino de los descendientes de ese nodo.

Notemos que el uso de una lista cerrada significa que la búsqueda primero en profundidad y la búsqueda en profundidad iterativa tienen unos requerimientos lineales en espacio. Como el algoritmo de Búsqueda-Grafos mantiene cada nodo en memoria, algunas búsquedas son irrealizables debido a limitaciones de memoria.

```
función Búsqueda-Grafos(problema, frontera) devuelve una solución, o fallo

cerrado ← conjunto vacío
frontera ← Insertar(Hacer-Nodo(Estado-Inicial[problema]), frontera)

bucle hacer
si Vacia?(frontera) entonces devolver fallo
nodo ← Borrar-Primero(frontera)
si Test-Objetivo[problema](Estado[nodo]) entonces devolver Solución(nodo)
si Estado[nodo] no está en cerrado entonces
añadir Estado[nodo] a cerrado
frontera ← Insertar-Todo(Expandir(nodo, problema), frontera)
```

Figura 3.19 Algoritmo general de búsqueda en grafos. El conjunto cerrado puede implementarse como una tabla *hash* para permitir la comprobación eficiente de estados repetidos. Este algoritmo supone que el primer camino a un estado *s* es el más barato (*véase* el texto).

3.6 Búsqueda con información parcial

En la Sección 3.3 asumimos que el entorno es totalmente observable y determinista y que el agente conoce cuáles son los efectos de cada acción. Por lo tanto, el agente puede calcular exactamente cuál es el estado resultado de cualquier secuencia de acciones y siempre sabe en qué estado está. Su percepción no proporciona ninguna nueva información después de cada acción. ¿Qué pasa cuando el conocimiento de los estados o acciones es incompleto? Encontramos que diversos tipos de incompletitud conducen a tres tipos de problemas distintos:

- Problemas sin sensores (también llamados problemas conformados): si el agente no tiene ningún sensor, entonces (por lo que sabe) podría estar en uno de los posibles estados iniciales, y cada acción por lo tanto podría conducir a uno de los posibles estados sucesores.
- **2. Problemas de contingencia**: si el entorno es parcialmente observable o si las acciones son inciertas, entonces las percepciones del agente proporcionan *nueva* información después de cada acción. Cada percepción posible define una contingencia que debe de planearse. A un problema se le llama entre **adversarios** si la incertidumbre está causada por las acciones de otro agente.
- **3. Problemas de exploración**: cuando se desconocen los estados y las acciones del entorno, el agente debe actuar para descubrirlos. Los problemas de exploración pueden verse como un caso extremo de problemas de contingencia.

Como ejemplo, utilizaremos el entorno del mundo de la aspiradora. Recuerde que el espacio de estados tiene ocho estados, como se muestra en la Figura 3.20. Hay tres acciones (*Izquierda*, *Derecha* y *Aspirar*) y el objetivo es limpiar toda la suciedad (estados 7 y 8). Si el entorno es observable, determinista, y completamente conocido, entonces el problema es trivialmente resoluble por cualquiera de los algoritmos que hemos descrito. Por

Figura 3.20 Los ocho posibles estados del mundo de la aspiradora.

ejemplo, si el estado inicial es 5, entonces la secuencia de acciones [*Derecha*, *Aspirar*] alcanzará un estado objetivo, 8. El resto de esta sección trata con las versiones sin sensores y de contingencia del problema. Los problemas de exploración se tratan en la Sección 4.5, los problemas entre adversarios en el Capítulo 6.

Problemas sin sensores

Supongamos que el agente de la aspiradora conoce todos los efectos de sus acciones, pero no tiene ningún sensor. Entonces sólo sabe que su estado inicial es uno del conjunto {1, 2, 3, 4, 5, 6, 7, 8}. Quizá supongamos que el agente está desesperado, pero de hecho puede hacerlo bastante bien. Como conoce lo que hacen sus acciones, puede, por ejemplo, calcular que la acción *Derecha* produce uno de los estados {2, 4, 6, 8}, y la secuencia de acción [*Derecha, Aspirar*] siempre terminará en uno de los estados {4, 8}. Finalmente, la secuencia [*Derecha, Aspirar, Izquierda, Aspirar*] garantiza alcanzar el estado objetivo 7 sea cual sea el estado inicio. Decimos que el agente puede **coaccionar** al mundo en el estado 7, incluso cuando no sepa dónde comenzó. Resumiendo: cuando el mundo no es completamente observable, el agente debe decidir sobre los *conjuntos* de estados que podría poner, más que por estados simples. Llamamos a cada conjunto de estados un **estado de creencia**, representando la creencia actual del agente con los estados posibles físicos en los que podría estar. (En un ambiente totalmente observable, cada estado de creencia contiene un estado físico.)

Para resolver problemas sin sensores, buscamos en el espacio de estados de creencia más que en los estados físicos. El estado inicial es un estado de creencia, y cada acción aplica un estado de creencia en otro estado de creencia. Una acción se aplica a un estado de creencia uniendo los resultados de aplicar la acción a cada estado físico del estado de creencia. Un camino une varios estados de creencia, y una solución es ahora un camino que conduce a un estado de creencia, todos de cuyos miembros son estados objetivo. La Figura 3.21 muestra el espacio de estados de creencia accesible para el mundo determinista de la aspiradora sin sensores. Hay sólo 12 estados de creencia accesibles, pero el espacio de estados de creencia entero contiene todo conjunto posible de estados físicos, por ejemplo, $2^8 = 256$ estados de creencia. En general, si el espacio de estados físico tiene S estados, el espacio de estados de creencia tiene 2^S estados de creencia.

Nuestra discusión hasta ahora de problemas sin sensores ha supuesto acciones deterministas, pero el análisis es esencialmente el mismo si el entorno es no determinista, es decir, si las acciones pueden tener varios resultados posibles. La razón es que, en ausencia de sensores, el agente no tiene ningún modo de decir qué resultado ocurrió en realidad, así que varios resultados posibles son estados físicos adicionales en el estado de creencia sucesor. Por ejemplo, supongamos que el entorno obedece a la ley de Murphy: la llamada acción de *Aspirar a veces* deposita suciedad en la alfombra *pero sólo si no ha ninguna suciedad allí* ⁶. Entonces, si *Aspirar* se aplica al estado físico 4 (mirar la Figura 3.20), hay dos resultados posibles: los estados 2 y 4. Aplicado al estado de

COACCIÓN

ESTADO DE CREENCIA

⁶ Suponemos que la mayoría de los lectores afrontan problemas similares y pueden simpatizar con nuestro agente. Nos disculpamos a los dueños de los aparatos electrodomésticos modernos y eficientes que no pueden aprovecharse de este dispositivo pedagógico.

Figura 3.21 La parte accesible del espacio de estados de creencia para el mundo determinista de la aspiradora sin sensores. Cada caja sombreada corresponde a un estado de creencia simple. Desde cualquier punto, el agente está en un estado de creencia particular pero no sabe en qué estado físico está. El estado de creencia inicial (con ignorancia completa) es la caja central superior. Las acciones se representan por arcos etiquetados. Los autoarcos se omiten por claridad.

creencia inicial, {1, 2, 3, 4, 5, 6, 7, 8}, *Aspirar* conduce al estado de creencia que es la unión de los conjuntos resultados para los ocho estados físicos. Calculándolos, encontramos que el nuevo estado de creencia es {1, 2, 3, 4, 5, 6, 7, 8}. ¡Así, para un agente sin sensores en el mundo de la ley de Murphy, la acción *Aspirar* deja el estado de creencia inalterado! De hecho, el problema es no resoluble. (*Véase* el Ejercicio 3.18.) Por intuición, la razón es que el agente no puede distinguir si el cuadrado actual está sucio y de ahí que no puede distinguir si la acción *Aspirar* lo limpiará o creará más suciedad.

Problemas de contingencia

Cuando el entorno es tal que el agente puede obtener nueva información de sus sensores después de su actuación, el agente afronta **problemas de contingencia**. La solución en un problema de contingencia a menudo toma la forma de un árbol, donde cada rama se

PROBLEMA DE CONTINGENCIA

puede seleccionar según la percepción recibida en ese punto del árbol. Por ejemplo, supongamos que el agente está en el mundo de la ley de Murphy y que tiene un sensor de posición y un sensor de suciedad local, pero no tiene ningún sensor capaz de detectar la suciedad en otros cuadrados. Así, la percepción [*I*, *Sucio*] significa que el agente está en uno de los estados {1, 3}. El agente podría formular la secuencia de acciones [*Aspirar*, *Derecha*, *Aspirar*]. *Aspirar* cambiaría el estado al {5, 7}, y el mover a la derecha debería entonces cambiar el estado al {6, 8}. La ejecución de la acción final de *Aspirar* en el estado 6 nos lleva al estado 8, un objetivo, pero la ejecución en el estado 8 podría llevarnos para atrás al estado 6 (según la ley de Murphy), en el caso de que el plan falle.

Examinando el espacio de estados de creencia para esta versión del problema, fácilmente puede determinarse que ninguna secuencia de acciones rígida garantiza una solución a este problema. Hay, sin embargo, una solución si no insistimos en una secuencia de acciones *rígida*:

[Aspirar, Derecha, si [D,Suciedad] entonces Aspirar].

Esto amplía el espacio de soluciones para incluir la posibilidad de seleccionar acciones basadas en contingencias que surgen durante la ejecución. Muchos problemas en el mundo real, físico, son problemas de contingencia, porque la predicción exacta es imposible. Por esta razón, todas las personas mantienen sus ojos abiertos mientras andan o conducen.

Los problemas de contingencia *a veces* permiten soluciones puramente secuenciales. Por ejemplo, considere el mundo de la ley de Murphy *totalmente observable*. Las contingencias surgen si el agente realiza una acción *Aspirar* en un cuadrado limpio, porque la suciedad podría o no ser depositada en el cuadrado. Mientras el agente nunca haga esto, no surge ninguna contingencia y hay una solución secuencial desde cada estado inicial (Ejercicio 3.18).

Los algoritmos para problemas de contingencia son más complejos que los algoritmos estándar de búsqueda de este capítulo; ellos serán tratados en el Capítulo 12. Los problemas de contingencia también se prestan a un diseño de agente algo diferente, en el cual el agente puede actuar *antes* de que haya encontrado un plan garantizado. Esto es útil porque más que considerar por adelantado cada posible contingencia que *podría* surgir durante la ejecución, es a menudo mejor comenzar a actuar y ver qué contingencias surgen realmente. Entonces el agente puede seguir resolviendo el problema, teniendo en cuenta la información adicional. Este tipo de **intercalar** la búsqueda y la ejecución es también útil para problemas de exploración (*véase* la Sección 4.5) y para juegos (*véase* el Capítulo 6).

INTERCALAR

3.7 Resumen

Este capítulo ha introducido métodos en los que un agente puede seleccionar acciones en los ambientes deterministas, observables, estáticos y completamente conocidos. En tales casos, el agente puede construir secuencias de acciones que alcanzan sus objetivos; a este proceso se le llama **búsqueda**.

 Antes de que un agente pueda comenzar la búsqueda de soluciones, debe formular un objetivo y luego usar dicho objetivo para formular un problema.

- Un problema consiste en cuatro partes: el **estado inicial**, un conjunto de **acciones**, una función para el **test objetivo**, y una función de **costo del camino**. El entorno del problema se representa por un **espacio de estados**. Un **camino** por el espacio de estados desde el estado inicial a un estado objetivo es una **solución**.
- Un algoritmo sencillo y general de Búsqueda-Árbol puede usarse para resolver cualquier problema; las variantes específicas del algoritmo incorporan estrategias diferentes.
- Los algoritmos de búsqueda se juzgan sobre la base de completitud, optimización, complejidad en tiempo y complejidad en espacio. La complejidad depende de b, factor de ramificación en el espacio de estados, y d, profundidad de la solución más superficial.
- La **búsqueda primero en anchura** selecciona para su expansión el nodo no expandido más superficial en el árbol de búsqueda. Es completo, óptimo para costos unidad, y tiene la complejidad en tiempo y en espacio de $O(b^a)$. La complejidad en espacio lo hace poco práctico en la mayor parte de casos. La **búsqueda de coste uniforme** es similar a la búsqueda primero en anchura pero expande el nodo con el costo más pequeño del camino, g(n). Es completo y óptimo si el costo de cada paso excede de una cota positiva ϵ .
- La **búsqueda primero en profundidad** selecciona para la expansión el nodo no expandido más profundo en el árbol de búsqueda. No es ni completo, ni óptimo, y tiene la complejidad en tiempo de $O(b^m)$ y la complejidad en espacio de O(bm), donde m es la profundidad máxima de cualquier camino en el espacio de estados.
- La **búsqueda de profundidad limitada** impone un límite de profundidad fijo a una búsqueda primero en profundidad.
- La búsqueda de profundidad iterativa llama a la búsqueda de profundidad limitada aumentando este límite hasta que se encuentre un objetivo. Es completo, óptimo para costos unidad, y tiene la complejidad en tiempo de O(b^d) y la complejidad en espacio de O(bd).
- La **búsqueda bidireccional** puede reducir enormemente la complejidad en tiempo, pero no es siempre aplicable y puede requerir demasiado espacio.
- Cuando el espacio de estados es un grafo más que un árbol, puede valer la pena comprobar si hay estados repetidos en el árbol de búsqueda. El algoritmo de Búsqueda-Grafos elimina todos los estados duplicados.
- Cuando el ambiente es parcialmente observable, el agente puede aplicar algoritmos
 de búsqueda en el espacio de estados de creencia, o los conjuntos de estados posibles en los cuales el agente podría estar. En algunos casos, se puede construir una
 sencilla secuencia solución; en otros casos, el agente necesita de un plan de contingencia para manejar las circunstancias desconocidas que puedan surgir.

Notas bibliográficas e históricas

Casi todos los problemas de búsqueda en espacio de estados analizados en este capítulo tienen una larga historia en la literatura y son menos triviales de lo que parecían. El problema de los misioneros y caníbales, utilizado en el ejercicio 3.9, fue analizado con detalle por Amarel (1968). Antes fue considerado en IA por Simon y Newel (1961), y en Investigación Operativa por Bellman y Dreyfus (1962). Estudios como estos y el trabajo de Newell y Simon sobre el Lógico Teórico (1957) y GPS (1961) provocaron el establecimiento de los algoritmos de búsqueda como las armas principales de los investigadores de IA en 1960 y el establecimiento de la resolución de problemas como la tarea principal de la IA. Desafortunadamente, muy pocos trabajos se han hecho para automatizar los pasos para la formulación de los problemas. Un tratamiento más reciente de la representación y abstracción del problema, incluyendo programas de IA que los llevan a cabo (en parte), está descrito en Knoblock (1990).

El 8-puzle es el primo más pequeño del 15-puzle, que fue inventado por el famoso americano diseñador de juegos Sam Loyd (1959) en la década de 1870. El 15-puzle rápidamente alcanzó una inmensa popularidad en Estados Unidos, comparable con la más reciente causada por el Cubo de Rubik. También rápidamente atrajo la atención de matemáticos (Johnson y Story, 1879; Tait, 1880). Los editores de la *Revista Americana de Matemáticas* indicaron que «durante las últimas semanas el 15-puzle ha ido creciendo en interés ante el público americano, y puede decirse con seguridad haber captado la atención de nueve de cada diez personas, de todas las edades y condiciones de la comunidad. Pero esto no ha inducido a los editores a incluir artículos sobre tal tema en la *Revista Americana de Matemáticas*, pero para el hecho que...» (sigue un resumen de interés matemático del 15-puzle). Un análisis exhaustivo del 8-puzle fue realizado por Schofield (1967) con la ayuda de un computador. Ratner y Warmuth (1986) mostraron que la versión general $n \times n$ del 15-puzle pertenece a la clase de problemas NP-completos.

El problema de las 8-reinas fue publicado de manera anónima en la revista alemana de ajedrez Schach en 1848; más tarde fue atribuido a Max Bezzel. Fue republicado en 1850 y en aquel tiempo llamó la atención del matemático eminente Carl Friedrich Gauss, que intentó enumerar todas las soluciones posibles, pero encontró sólo 72. Nauck publicó más tarde en 1850 las 92 soluciones. Netto (1901) generalizó el problema a n reinas, y Abramson y Yung (1989) encontraron un algoritmo de orden O(n).

Cada uno de los problemas de búsqueda del mundo real, catalogados en el capítulo, han sido el tema de mucho esfuerzo de investigación. Los métodos para seleccionar vuelos óptimos de líneas aéreas siguen estando mayoritariamente patentados, pero Carl de Marcken (personal de comunicaciones) ha demostrado que las restricciones y el precio de los billetes de las líneas aéreas lo convierten en algo tan enrevesado que el problema de seleccionar un vuelo óptimo es formalmente *indecidible*. El problema del viajante de comercio es un problema combinatorio estándar en informática teórica (Lawler, 1985; Lawler *et al.*, 1992). Karp (1972) demostró que el PVC es NP-duro, pero se desarrollaron métodos aproximados heurísticos efectivos (Lin y Kernighan, 1973). Arora (1998) inventó un esquema aproximado polinomial completo para los PVC Euclídeos. Shahookar y Mazumder (1991) inspeccionaron los métodos para la distribución VLSI, y muchos trabajos de optimización de distribuciones aparecen en las revistas de VLSI. La navegación robótica y problemas de ensamblaje se discuten en el Capítulo 25.

Los algoritmos de búsqueda no informada para resolver un problema son un tema central de la informática clásica (Horowitz y Sahni, 1978) y de la investigación operativa (Dreyfus, 1969); Deo y Pang (1984) y Gallo y Pallottino (1988) dan revisiones más

recientes. La búsqueda primero en anchura fue formulada por Moore (1959) para resolver laberintos. El método de **programación dinámica** (Bellman y Dreyfus, 1962), que sistemáticamente registra soluciones para todos los sub-problemas de longitudes crecientes, puede verse como una forma de búsqueda primero en anchura sobre grafos. El algoritmo de camino más corto entre dos puntos de Dijkstra (1959) es el origen de búsqueda de coste uniforme.

Una versión de profundidad iterativa, diseñada para hacer eficiente el uso del reloj en el ajedrez, fue utilizada por Slate y Atkin (1977) en el programa de juego AJEDREZ 4.5, pero la aplicación a la búsqueda del camino más corto en grafos se debe a Korf (1985a). La búsqueda bidireccional, que fue presentada por Pohl (1969,1971), también puede ser muy eficaz en algunos casos.

Ambientes parcialmente observables y no deterministas no han sido estudiados en gran profundidad dentro de la resolución de problemas. Algunas cuestiones de eficacia en la búsqueda en estados de creencia han sido investigadas por Genesereth y Nourbakhsh (1993). Koening y Simmons (1998) estudió la navegación del robot desde una posición desconocida inicial, y Erdmann y Mason (1988) estudió el problema de la manipulación robótica sin sensores, utilizando una forma continua de búsqueda en estados de creencia. La búsqueda de contingencia ha sido estudiada dentro del subcampo de la planificación (*véase* el Capítulo 12). Principalmente, planificar y actuar con información incierta se ha manejado utilizando las herramientas de probabilidad y la teoría de decisión (*véase* el Capítulo 17).

Los libros de texto de Nilsson (1971,1980) son buenas fuentes bibliográficas generales sobre algoritmos clásicos de búsqueda. Una revisión comprensiva y más actualizada puede encontrarse en Korf (1988). Los artículos sobre nuevos algoritmos de búsqueda (que, notablemente, se siguen descubriendo) aparecen en revistas como *Artificial Intelligence*.

EJERCICIOS

- **3.1** Defina con sus propias palabras los siguientes términos: estado, espacio de estados, árbol de búsqueda, nodo de búsqueda, objetivo, acción, función sucesor, y factor de ramificación.
- **3.2** Explique por qué la formulación del problema debe seguir a la formulación del objetivo.
- **3.3** Supongamos que ACCIONES-LEGALES(s) denota el conjunto de acciones que son legales en el estado s, y RESULTADO(a,s) denota el estado que resulta de la realización de una acción legal a a un estado s. Defina Función-Sucesor en términos ACCIONES-LEGALES y RESULTADO, y viceversa.
- **3.4** Demuestre que los estados del 8-puzle están divididos en dos conjuntos disjuntos, tales que ningún estado en un conjunto puede transformarse en un estado del otro conjunto por medio de un número de movimientos. (*Consejo: véase* Berlekamp *et al.* (1982)). Invente un procedimiento que nos diga en qué clase está un estado dado, y explique por qué esto es bueno cuando generamos estados aleatorios.

Búsqueda informada y exploración

En donde veremos cómo la información sobre el espacio de estados puede impedir a los algoritmos cometer un error en la oscuridad.

El Capítulo 3 mostró que las estrategias de búsqueda no informadas pueden encontrar soluciones en problemas generando sistemáticamente nuevos estados y probándolos con el objetivo. Lamentablemente, estas estrategias son increíblemente ineficientes en la mayoría de casos. Este capítulo muestra cómo una estrategia de búsqueda informada (la que utiliza el conocimiento específico del problema) puede encontrar soluciones de una manera más eficiente. La Sección 4.1 describe las versiones informadas de los algoritmos del Capítulo 3, y la Sección 4.2 explica cómo se puede obtener la información específica necesaria del problema. Las Secciones 4.3 y 4.4 cubren los algoritmos que realizan la **búsqueda** puramente **local** en el espacio de estados, evaluando y modificando uno o varios estados más que explorando sistemáticamente los caminos desde un estado inicial. Estos algoritmos son adecuados para problemas en los cuales el coste del camino es irrelevante y todo lo que importa es el estado solución en sí mismo. La familia de algoritmos de búsqueda locales incluye métodos inspirados por la física estadística (temple simulado) y la biología evolutiva (algoritmos genéticos). Finalmente, la Sección 4.5 investiga la **búsqueda en línea**, en la cual el agente se enfrenta con un espacio de estados que es completamente desconocido.

4.1 Estrategias de búsqueda informada (heurísticas)

BÚSQUEDA Informada Esta sección muestra cómo una estrategia de **búsqueda informada** (la que utiliza el conocimiento específico del problema más allá de la definición del problema en sí mismo) puede encontrar soluciones de una manera más eficiente que una estrategia no informada.

BÚSQUEDA PRIMERO FI MF.IOR

FUNCIÓN HEURÍSTICA

FUNCIÓN DE EVALUACIÓN A la aproximación general que consideraremos se le llamará **búsqueda primero el mejor**. La búsqueda primero el mejor es un caso particular del algoritmo general de Búsqueda-Árboles o de Búsqueda-Grafos en el cual se selecciona un nodo para la expansión basada en una **función de evaluación**, f(n). Tradicionalmente, se selecciona para la expansión el nodo con la evaluación más baja, porque la evaluación mide la distancia al objetivo. La búsqueda primero el mejor puede implementarse dentro de nuestro marco general de búsqueda con una cola con prioridad, una estructura de datos que mantendrá la frontera en orden ascendente de f-valores.

El nombre de «búsqueda primero el mejor» es venerable pero inexacto. A fin de cuentas, si nosotros *realmente* pudiéramos expandir primero el mejor nodo, esto no sería una búsqueda en absoluto; sería una marcha directa al objetivo. Todo lo que podemos hacer es escoger el nodo que *parece* ser el mejor según la función de evaluación. Si la función de evaluación es exacta, entonces de verdad sería el mejor nodo; en realidad, la función de evaluación no será así, y puede dirigir la búsqueda por mal camino. No obstante, nos quedaremos con el nombre «búsqueda primero el mejor», porque «búsqueda aparentemente primero el mejor» es un poco incómodo.

Hay una familia entera de algoritmos de Búsqueda-Primero-Mejor con funciones¹ de evaluación diferentes. Una componente clave de estos algoritmos es una **función heurística**², denotada h(n):

h(n) =coste estimado del camino más barato desde el nodo n a un nodo objetivo.

Por ejemplo, en Rumanía, podríamos estimar el coste del camino más barato desde Arad a Bucarest con la distancia en línea recta desde Arad a Bucarest.

Las funciones heurísticas son la forma más común de transmitir el conocimiento adicional del problema al algoritmo de búsqueda. Estudiaremos heurísticas con más profundidad en la Sección 4.2. Por ahora, las consideraremos funciones arbitrarias específicas del problema, con una restricción: si n es un nodo objetivo, entonces h(n) = 0. El resto de esta sección trata dos modos de usar la información heurística para dirigir la búsqueda.

Búsqueda voraz primero el mejor

BÚSQUEDA VORAZ PRIMERO EL MEJOR

DISTANCIA EN LÍNEA Recta La **búsqueda voraz primero el mejor**³ trata de expandir el nodo más cercano al objetivo, alegando que probablemente conduzca rápidamente a una solución. Así, evalúa los nodos utilizando solamente la función heurística: f(n) = h(n).

Veamos cómo trabaja para los problemas de encontrar una ruta en Rumanía utilizando la heurística **distancia en línea recta**, que llamaremos h_{DLR} . Si el objetivo es Bucarest, tendremos que conocer las distancias en línea recta a Bucarest, que se muestran en la Figura 4.1. Por ejemplo, $h_{DLR}(En(Arad)) = 366$. Notemos que los valores de h_{DLR} no pueden calcularse de la descripción de problema en sí mismo. Además, debemos tener una

¹ El Ejercicio 4.3 le pide demostrar que esta familia incluye varios algoritmos familiares no informados.

 $^{^{2}}$ Una función heurística h(n) toma un *nodo* como entrada, pero depende sólo del *estado* en ese nodo.

³ Nuestra primera edición la llamó **búsqueda avara (voraz)**; otros autores la han llamado **búsqueda primero el mejor**. Nuestro uso más general del término se sigue de Pearl (1984).

cierta cantidad de experiencia para saber que h_{DLR} está correlacionada con las distancias reales del camino y es, por lo tanto, una heurística útil.

Arad	366	Mehadia	241
Bucarest	0	Neamt	234
Craiova	160	Oradea	380
Dobreta	242	Pitesti	100
Eforie	161	Rimnicu Vilcea	193
Fagaras	176	Sibiu	253
Giurgiu	77	Timisoara	329
Hirsova	151	Urziceni	80
Iasi	226	Vaslui	199
Lugoj	244	Zerind	374

Figura 4.1 Valores de h_{DLR} . Distancias en línea recta a Bucarest.

La Figura 4.2 muestra el progreso de una búsqueda primero el mejor avara con h_{DLR} para encontrar un camino desde Arad a Bucarest. El primer nodo a expandir desde Arad será Sibiu, porque está más cerca de Bucarest que Zerind o que Timisoara. El siguiente nodo a expandir será Fagaras, porque es la más cercana. Fagaras en su turno genera Bucarest, que es el objetivo. Para este problema particular, la búsqueda primero el mejor avara usando h_{DLR} encuentra una solución sin expandir un nodo que no esté sobre el camino solución; de ahí, que su coste de búsqueda es mínimo. Sin embargo, no es óptimo: el camino vía Sibiu y Fagaras a Bucarest es 32 kilómetros más largo que el camino por Rimnicu Vilcea y Pitesti. Esto muestra por qué se llama algoritmo «avaro» (en cada paso trata de ponerse tan cerca del objetivo como pueda).

La mínimización de h(n) es susceptible de ventajas falsas. Considere el problema de ir de Iasi a Fagaras. La heurística sugiere que Neamt sea expandido primero, porque es la más cercana a Fagaras, pero esto es un callejón sin salida. La solución es ir primero a Vaslui (un paso que en realidad está más lejano del objetivo según la heurística) y luego seguir a Urziceni, Bucarest y Fagaras. En este caso, entonces, la heurística provoca nodos innecesarios para expandir. Además, si no somos cuidadosos en descubrir estados repetidos, la solución nunca se encontrará, la búsqueda oscilará entre Neamt e Iasi.

La búsqueda voraz primero el mejor se parece a la búsqueda primero en profundidad en el modo que prefiere seguir un camino hacia el objetivo, pero volverá atrás cuando llegue a un callejón sin salida. Sufre los mismos defectos que la búsqueda primero en profundidad, no es óptima, y es incompleta (porque puede ir hacia abajo en un camino infinito y nunca volver para intentar otras posibilidades). La complejidad en tiempo y espacio, del caso peor, es $O(b^m)$, donde m es la profundidad máxima del espacio de búsqueda. Con una buena función, sin embargo, pueden reducir la complejidad considerablemente. La cantidad de la reducción depende del problema particular y de la calidad de la heurística.

Figura 4.2 Etapas en una búsqueda primero el mejor avara para Bucarest utilizando la heurística distancia en línea recta h_{DLR} . Etiquetamos lo nodos con sus h-valores.

Búsqueda A*: minimizar el costo estimado total de la solución

BÚSQUEDA A*

A la forma más ampliamente conocida de la búsqueda primero el mejor se le llama **búsqueda** A^* (pronunciada «búsqueda A-estrella»). Evalúa los nodos combinando g(n), el coste para alcanzar el nodo, y h(n), el coste de ir al nodo objetivo:

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

Ya que la g(n) nos da el coste del camino desde el nodo inicio al nodo n, y la h(n) el coste estimado del camino más barato desde n al objetivo, tenemos:

 $f(n) = \cos \theta$ más barato estimado de la solución a través de n.

Así, si tratamos de encontrar la solución más barata, es razonable intentar primero el nodo con el valor más bajo de g(n) + h(n). Resulta que esta estrategia es más que razonable: con tal de que la función heurística h(n) satisfaga ciertas condiciones, la búsqueda A* es tanto completa como óptima.

La optimalidad de A* es sencilla de analizar si se usa con la Búsqueda-Árboles. En este caso, A* es óptima si h(n) es una **heurística admisible**, es decir, con tal de que la h(n) nunca sobrestime el coste de alcanzar el objetivo. Las heurísticas admisibles son por naturaleza optimistas, porque piensan que el coste de resolver el problema es menor que el que es en realidad. Ya que g(n) es el coste exacto para alcanzar n, tenemos como consecuencia inmediata que la f(n) nunca sobrestima el coste verdadero de una solución a través de n.

Un ejemplo obvio de una heurística admisible es la distancia en línea recta h_{DLR} que usamos para ir a Bucarest. La distancia en línea recta es admisible porque el camino más corto entre dos puntos cualquiera es una línea recta, entonces la línea recta no puede ser una sobrestimación. En la Figura 4.3, mostramos el progreso de un árbol de búsqueda A* para Bucarest. Los valores de g se calculan desde los costos de la Figura 3.2, y los valores de h_{DLR} son los de la Figura 4.1. Notemos en particular que Bucarest aparece primero sobre la frontera en el paso (e), pero no se selecciona para la expansión porque su coste de f (450) es más alto que el de Pitesti (417). Otro modo de decir esto consiste en que podría haber una solución por Pitesti cuyo coste es tan bajo como 417, entonces el algoritmo no se conformará con una solución que cuesta 450. De este ejemplo, podemos extraer una demostración general de que A*, utilizando la Búsqueda-Árboles, es óptimo si la h(n) es admisible. Supongamos que aparece en la frontera un nodo objetivo subóptimo G_2 , y que el coste de la solución óptima es C^* . Entonces, como G_2 es subóptimo y $h(G_2) = 0$ (cierto para cualquier nodo objetivo), sabemos que

$$f(G_2) = g(G_2) + h(G_2) = g(G_2) > C^*$$

Ahora considere un nodo n de la frontera que esté sobre un camino solución óptimo, por ejemplo, Pitesti en el ejemplo del párrafo anterior. (Siempre debe de haber ese nodo si existe una solución.) Si la h(n) no sobrestima el coste de completar el camino solución, entonces sabemos que

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

Hemos demostrado que $f(n) \le C^* < f(G_2)$, así que G_2 no será expandido y A^* debe devolver una solución óptima.

Si utilizamos el algoritmo de Búsqueda-Grafos de la Figura 3.19 en vez de la Búsqueda-Árboles, entonces esta demostración se estropea. Soluciones subóptimas pueden devolverse porque la Búsqueda-Grafos puede desechar el camino óptimo en un estado repetido si éste no se genera primero (véase el Ejercicio 4.4). Hay dos modos de arreglar este problema. La primera solución es extender la Búsqueda-Grafos de modo que deseche el camino más caro de dos caminos cualquiera encontrando al mismo nodo (véase la discusión de la Sección 3.5). El cálculo complementario es complicado, pero realmente garantiza la optimalidad. La segunda solución es asegurar que el camino óptimo a cualquier estado repetido es siempre el que primero seguimos (como en el caso de la búsqueda de costo uniforme). Esta propiedad se mantiene si imponemos una nueva condición a h(n),

HEURÍSTICA Admisible

Figura 4.3 Etapas en una búsqueda A* para Bucarest. Etiquetamos lo nodos con f = g + h. Los valores h son las distancias en línea recta a Bucarest tomadas de la Figura 4.1.

CONSISTENCIA

MONOTONÍA

concretamente condición de **consistencia** (también llamada **monotonía**). Una heurística h(n) es consistente si, para cada nodo n y cada sucesor n' de n generado por cualquier acción a, el coste estimado de alcanzar el objetivo desde n no es mayor que el coste de alcanzar n' más el coste estimado de alcanzar el objetivo desde n':

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

DESIGUALDAD TRIANGULAR

Esto es una forma de la **desigualdad triangular** general, que especifica que cada lado de un triángulo no puede ser más largo que la suma de los otros dos lados. En nuestro caso, el triángulo está formado por n, n', y el objetivo más cercano a n. Es fácil demostrar (Ejercicio 4.7) que toda heurística consistente es también admisible. La consecuencia más importante de la consistencia es la siguiente: A* utilizando la Búsqueda-Grafos es *óptimo si la h(n) es consistente*.

Aunque la consistencia sea una exigencia más estricta que la admisibilidad, uno tiene que trabajar bastante para inventar heurísticas que sean admisibles, pero no consistentes. Todas la heurísticas admisibles de las que hablamos en este capítulo también son consistentes. Consideremos, por ejemplo, h_{DLR} . Sabemos que la desigualdad triangular general se satisface cuando cada lado se mide por la distancia en línea recta, y que la distancia en línea recta entre n y n' no es mayor que c(n, a, n'). De ahí que, h_{DLR} es una heurística consistente.

Otra consecuencia importante de la consistencia es la siguiente: $si\ h(n)$ es consistente, entonces los valores de f(n), a lo largo de cualquier camino, no disminuyen. La demostración se sigue directamente de la definición de consistencia. Supongamos que n' es un sucesor de n; entonces g(n') = g(n) + c(n, a, n') para alguna a, y tenemos

$$f(n') = g(n') + h(n') = g(n) + c(n,a,n') + h(n') \ge g(n) + h(n) = f(n)$$

Se sigue que la secuencia de nodos expandidos por A^* utilizando la Búsqueda-Grafos están en orden no decreciente de f(n). De ahí que, el primer nodo objetivo seleccionado para la expansión debe ser una solución óptima, ya que todos los nodos posteriores serán al menos tan costosos.

El hecho de que los f-costos no disminuyan a lo largo de cualquier camino significa que podemos dibujar **curvas de nivel** en el espacio de estados, como las curvas de nivel en un mapa topográfico. La Figura 4.4 muestra un ejemplo. Dentro de la curva de nivel etiquetada con 400, todos los nodos tienen la f(n) menor o igual a 400, etcétera. Entonces, debido a que A* expande el nodo de frontera de f-coste más bajo, podemos ver que A* busca hacia fuera desde el nodo inicial, añadiendo nodos en bandas concéntricas de f-coste creciente.

Con la búsqueda de coste uniforme (búsqueda A* utilizando h(n) = 0), las bandas serán «circulares» alrededor del estado inicial. Con heurísticas más precisas, las bandas se estirarán hacia el estado objetivo y se harán más concéntricas alrededor del camino óptimo. Si C^* es el coste del camino de solución óptimo, entonces podemos decir lo siguiente:

- A* expande todos los nodos con $f(n) < C^*$.
- A* entonces podría expandir algunos nodos directamente sobre «la curva de nivel objetivo» (donde la $f(n) = C^*$) antes de seleccionar un nodo objetivo.

Por intuición, es obvio que la primera solución encontrada debe ser óptima, porque los nodos objetivos en todas las curvas de nivel siguientes tendrán el *f*-coste más alto, y así

CURVAS DE NIVEL

Figura 4.4 Mapa de Rumanía mostrando curvas de nivel en f = 380, f = 400 y f = 420, con Arad como estado inicial. Los nodos dentro de cada curva de nivel tienen f-costos menores o iguales al valor de la curva de nivel.

el g-coste más alto (porque todos los nodos de objetivo tienen h(n) = 0). Por intuición, es también obvio que la búsqueda A^* es completa. Como añadimos las bandas de f creciente, al final debemos alcanzar una banda donde f sea igual al coste del camino a un estado objetivo⁴.

Note que A* no expande ningún nodo $\cos f(n) > C^*$ (por ejemplo, Timisoara no se expande en la Figura 4.3 aun cuando sea un hijo de la raíz). Decimos que el subárbol debajo de Timisoara está **podado**; como h_{DLR} es admisible, el algoritmo seguramente no hará caso de este subárbol mientras todavía se garantiza la optimalidad. El concepto de poda (eliminación de posibilidades a considerar sin necesidad de examinarlas) es importante para muchas áreas de IA.

Una observación final es que entre los algoritmos óptimos de este tipo (los algoritmos que extienden los caminos de búsqueda desde la raíz) A* es **óptimamente eficiente** para cualquier función heurística. Es decir, ningún otro algoritmo óptimo garantiza expandir menos nodos que A* (excepto posiblemente por los desempates entre los nodos $con f(n) = C^*$). Esto es porque cualquier algoritmo que no expanda todos los nodos $con f(n) < C^*$ corre el riesgo de omitir la solución óptima.

Nos satisface bastante la búsqueda A* ya que es completa, óptima, y óptimamente eficiente entre todos los algoritmos. Lamentablemente, no significa que A* sea la respuesta a todas nuestras necesidades de búsqueda. La dificultad es que, para la mayoría de los problemas, el número de nodos dentro de la curva de nivel del objetivo en el espacio de búsqueda es todavía exponencial en la longitud de la solución. Aunque la demostración del resultado está fuera del alcance de este libro, se ha mostrado que el

PODA

ÓPTIMAMENTE EFICIENTE

⁴ La completitud requiere que haya sólo un número finito de nodos con el coste menor o igual a C *, una condición que es cierta si todos los costos exceden algún número ϵ finito y si b es finito.

crecimiento exponencial ocurrirá a no ser que el error en la función heurística no crezca más rápido que el logaritmo del coste de camino real. En notación matemática, la condición para el crecimiento subexponencial es

$$|h(n) - h^*(n)| \le O(\log h^*(n))$$

donde $h^*(n)$ es el coste real de alcanzar el objetivo desde n. En la práctica, para casi todas las heurísticas, el error es al menos proporcional al coste del camino, y el crecimiento exponencial que resulta alcanza la capacidad de cualquier computador. Por esta razón, es a menudo poco práctico insistir en encontrar una solución óptima. Uno puede usar las variantes de A^* que encuentran rápidamente soluciones subóptimas, o uno a veces puede diseñar heurísticas que sean más exactas, pero no estrictamente admisibles. En cualquier caso, el empleo de buenas heurísticas proporciona enormes ahorros comparados con el empleo de una búsqueda no informada. En la Sección 4.2, veremos el diseño de heurísticas buenas.

El tiempo computacional no es, sin embargo, la desventaja principal de A*. Como mantiene todos los nodos generados en memoria (como hacen todos los algoritmos de Búsqueda-Grafos), A*, por lo general, se queda sin mucho espacio antes de que se quede sin tiempo. Por esta razón, A* no es práctico para problemas grandes. Los algoritmos recientemente desarrollados han vencido el problema de espacio sin sacrificar la optimalidad o la completitud, con un pequeño coste en el tiempo de ejecución. Éstos se discutirán a continuación.

Búsqueda heurística con memoria acotada

La forma más simple de reducir la exigencia de memoria para A^* es adaptar la idea de profundizar iterativamente al contexto de búsqueda heurística, resultando así el algoritmo A^* de profundidad iterativa (A^*PI). La diferencia principal entre A^*PI y la profundidad iterativa estándar es que el corte utilizado es el f-coste (g+h) más que la profundidad; en cada iteración, el valor del corte es el f-coste más pequeño de cualquier nodo que excedió el corte de la iteración anterior. A^*PI es práctico para muchos problemas con costos unidad y evita el trabajo asociado con el mantenimiento de una cola ordenada de nodos. Lamentablemente, esto sufre de las mismas dificultades con costos de valores reales como hace la versión iterativa de búsqueda de coste uniforme descrita en el Ejercicio 3.11. Esta sección brevemente examina dos algoritmos más recientes con memoria acotada, llamados BRPM y A^*M .

La **búsqueda recursiva del primero mejor** (BRPM) es un algoritmo sencillo recursivo que intenta imitar la operación de la búsqueda primero el mejor estándar, pero utilizando sólo un espacio lineal. En la Figura 4.5 se muestra el algoritmo. Su estructura es similar a la búsqueda primero en profundidad recursiva, pero más que seguir indefinidamente hacia abajo el camino actual, mantiene la pista del *f*-valor del mejor camino alternativo disponible desde cualquier antepasado del nodo actual. Si el nodo actual excede este límite, la recursividad vuelve atrás al camino alternativo. Como la recursividad vuelve atrás, la BRPM sustituye los *f*-valores de cada nodo a lo largo del camino con el mejor *f*-valor de su hijo. De este modo, la BRPM recuerda el *f*-valor de la mejor hoja en el subárbol olvidado y por lo tanto puede decidir si merece la pena ex-

pandir el subárbol más tarde. La Figura 4.6 muestra cómo la BRPM alcanza Bucarest.

BÚSQUEDA Recursiva del Primero mejor

```
función Búsqueda-Recursiva-Primero-Mejor(problema) devuelve una solución, o fallo BRPM(problema, Hacer-Nodo(Estado-Inicial[problema]),∞)

función BRPM(problema,nodo,f_límite) devuelve una solución, o fallo y un nuevo límite f-costo

si Test-Objetivo[problema](estado) entonces devolver nodo

sucesores ← Expandir(nodo,problema)

si sucesores está vacío entonces devolver fallo, ∞

para cada s en sucesores hacer

f[s] ← max(g(s) + h(s), f[nodo])

repetir

mejor ← nodo con f-valor más pequeño de sucesores

si f[mejor] > f_límite entonces devolver fallo, f[mejor]

alternativa ← nodo con el segundo f-valor más pequeño entre los sucesores

resultado, f[mejor] ← BRPM(problema,mejor,min(f_límite,alternativa))

si resultado ≠ fallo entonces devolver resultado
```

Figura 4.5 Algoritmo para la búsqueda primero el mejor recursiva.

La BRPM es algo más eficiente que A*PI, pero todavía sufre de la regeneración excesiva de nodos. En el ejemplo de la Figura 4.6, la BRPM sigue primero el camino vía Rimnicu Vilcea, entonces «cambia su opinión» e intenta Fagaras, y luego cambia su opinión hacia atrás otra vez. Estos cambios de opinión ocurren porque cada vez que el mejor camino actual se extiende, hay una buena posibilidad que aumente su *f*-valor (*h* es por lo general menos optimista para nodos más cercanos al objetivo). Cuando esto pasa, en particular en espacios de búsqueda grandes, el segundo mejor camino podría convertirse en el mejor camino, entonces la búsqueda tiene que retroceder para seguirlo. Cada cambio de opinión corresponde a una iteración de A*PI, y podría requerir muchas nuevas expansiones de nodos olvidados para volver a crear el mejor camino y ampliarlo en un nodo más.

Como A*, BRPM es un algoritmo óptimo si la función heurística h(n) es admisible. Su complejidad en espacio es O(bd), pero su complejidad en tiempo es bastante difícil de caracterizar: depende de la exactitud de la función heurística y de cómo cambia a menudo el mejor camino mientras se expanden los nodos. Tanto A*PI como BRPM están sujetos al aumento potencialmente exponencial de la complejidad asociada con la búsqueda en grafos (v'ease la Sección 3.5), porque no pueden comprobar para saber si hay estados repetidos con excepción de los que están en el camino actual. Así, pueden explorar el mismo estado muchas veces.

A*PI y BRPM sufren de utilizar $muy\ poca$ memoria. Entre iteraciones, A*PI conserva sólo un número: el límite f-coste actual. BRPM conserva más información en la memoria, pero usa sólo O(bd) de memoria: incluso si hubiera más memoria disponible, BRPM no tiene ningún modo de aprovecharse de ello.

Parece sensible, por lo tanto, usar toda la memoria disponible. Dos algoritmos que hacen esto son **A*M** (A* con memoria acotada) y **A*MS** (A*M simplificada). Describiremos A*MS, que es más sencillo. A*MS avanza como A*, expandiendo la mejor hoja

A*M

A*MS

Figura 4.6 Etapas en una búsqueda BRPM para la ruta más corta a Bucarest. Se muestra el valor del *f*-límite para cada llamada recursiva sobre cada nodo actual. (a) Se sigue el camino vía Rimnicu Vilcea hasta que la mejor hoja actual (Pitesti) tenga un valor que es peor que el mejor camino alternativo (Fagaras). (b) La recursividad se aplica y el mejor valor de las hojas del subárbol olvidado (417) se le devuelve hacia atrás a Rimnicu Vilcea; entonces se expande Fagaras, revela un mejor valor de hoja de 450. (c) La recursividad se aplica y el mejor valor de las hojas del subárbol olvidado (450) se le devuelve hacia atrás a Fagaras; entonces se expande Rimnicu Vilcea. Esta vez, debido a que el mejor camino alternativo (por Timisoara) cuesta por lo menos 447, la expansión sigue por Bucarest.

hasta que la memoria esté llena. En este punto, no se puede añadir un nuevo nodo al árbol de búsqueda sin retirar uno viejo. A*MS siempre retira el peor nodo hoja (el de *f*-valor más alto). Como en la BRPM, A*MS entonces devuelve hacia atrás, a su padre, el valor del nodo olvidado. De este modo, el antepasado de un subárbol olvidado sabe la ca-

lidad del mejor camino en el subárbol. Con esta información, A*MS vuelve a generar el subárbol sólo cuando *todos los otros caminos* parecen peores que el camino olvidado. Otro modo de decir esto consiste en que, si todos los descendientes de un nodo n son olvidados, entonces no sabremos por qué camino ir desde n, pero todavía tendremos una idea de cuánto vale la pena ir desde n a cualquier nodo.

El algoritmo completo es demasiado complicado para reproducirse aquí⁵, pero hay un matiz digno de mencionar. Dijimos que A*MS expande la mejor hoja y suprime la peor hoja. ¿Y si todos los nodos hoja tienen el mismo f-valor? Entonces el algoritmo podría seleccionar el mismo nodo para eliminar y expandir. A*MS soluciona este problema expandiendo la mejor hoja más nueva y suprimiendo la peor hoja más vieja. Estos pueden ser el mismo nodo sólo si hay una sola hoja; en ese caso, el árbol actual de búsqueda debe ser un camino sólo desde la raíz a la hoja llenando toda la memoria. Si la hoja no es un nodo objetivo, entonces, incluso si está sobre un camino solución óptimo, esa solución no es accesible con la memoria disponible. Por lo tanto, el nodo puede descartarse como si no tuviera ningún sucesor.

A*MS es completo si hay alguna solución alcanzable, es decir, si *d*, la profundidad del nodo objetivo más superficial, es menor que el tamaño de memoria (expresada en nodos). Es óptimo si cualquier solución óptima es alcanzable; de otra manera devuelve la mejor solución alcanzable. En términos prácticos, A*MS bien podría ser el mejor algoritmo de uso general para encontrar soluciones óptimas, en particular cuando el espacio de estados es un grafo, los costos no son uniformes, y la generación de un nodo es costosa comparada con el gasto adicional de mantener las listas abiertas y cerradas.

Sobre problemas muy difíciles, sin embargo, a menudo al A*MS se le fuerza a cambiar hacia delante y hacia atrás continuamente entre un conjunto de caminos solución candidatos, y sólo un pequeño subconjunto de ellos puede caber en memoria (esto se parece al problema de *thrashing* en sistemas de paginación de disco). Entonces el tiempo extra requerido para la regeneración repetida de los mismos nodos significa que los problemas que serían prácticamente resolubles por A*, considerando la memoria ilimitada, se harían intratables para A*MS. Es decir, *las limitaciones de memoria pueden hacer a un problema intratable desde el punto de vista de tiempo de cálculo*. Aunque no haya ninguna teoría para explicar la compensación entre el tiempo y la memoria, parece que esto es un problema ineludible. La única salida es suprimir la exigencia de optimización.

THRASHING

Aprender a buscar mejor

Hemos presentado varias estrategias fijas (primero en anchura, primero el mejor avara, etcétera) diseñadas por informáticos. ¿Podría un agente aprender a buscar mejor? La respuesta es sí, y el método se apoya sobre un concepto importante llamado el **espacio de estados metanivel**. Cada estado en un espacio de estados metanivel captura el estado interno (computacional) de un programa que busca en un **espacio de estados a nivel de objeto** como Rumanía. Por ejemplo, el estado interno del algoritmo A* consiste en el

ESPACIO DE ESTADOS METANIVEL

ESPACIO DE ESTADOS A NIVEL DE OBJETO

⁵ Un esbozo apareció en la primera edición de este libro.

árbol actual de búsqueda. Cada acción en el espacio de estados metanivel es un paso de cómputo que cambia el estado interno; por ejemplo, cada paso de cómputo en A* expande un nodo hoja y añade sus sucesores al árbol. Así, la Figura 4.3, la cual muestra una secuencia de árboles de búsqueda más y más grandes, puede verse como la representación de un camino en el espacio de estados metanivel donde cada estado sobre el camino es un árbol de búsqueda a nivel de objeto.

APRENDIZAJE METANIVEL Ahora, el camino en la Figura 4.3 tiene cinco pasos, incluyendo un paso, la expansión de Fagaras, que no es especialmente provechoso. Para problemas más difíciles, habrá muchos de estos errores, y un algoritmo de **aprendizaje metanivel** puede aprender de estas experiencias para evitar explorar subárboles no prometedores. Las técnicas usadas para esta clase de aprendizaje están descritas en el Capítulo 21. El objetivo del aprendizaje es reducir al mínimo el **coste total** de resolver el problema, compensar el costo computacional y el coste del camino.

4.2 Funciones heurísticas

En esta sección, veremos heurísticas para el 8-puzle, para que nos den información sobre la naturaleza de las heurísticas en general.

El 8-puzle fue uno de los primeros problemas de búsqueda heurística. Como se mencionó en la Sección 3.2, el objeto del puzle es deslizar las fichas horizontalmente o verticalmente al espacio vacío hasta que la configuración empareje con la configuración objetivo (Figura 4.7).

Figura 4.7 Un caso típico del 8-puzle. La solución tiene 26 pasos.

El coste medio de la solución para los casos generados al azar del 8-puzle son aproximadamente 22 pasos. El factor de ramificación es aproximadamente tres. (Cuando la ficha vacía está en el medio, hay cuatro movimientos posibles; cuando está en una esquina hay dos; y cuando está a lo largo de un borde hay tres.) Esto significa que una búsqueda exhaustiva a profundidad 22 miraría sobre $3^{22} \approx 3.1 \times 10^{10}$ estados. Manteniendo la pista de los estados repetidos, podríamos reducirlo a un factor de aproximadamente 170.000, porque hay sólo 9!/2 = 181.440 estados distintos que son alcanzables.

(*Véase* el Ejercicio 3.4.) Esto es un número manejable, pero el número correspondiente para el puzle-15 es aproximadamente 10¹³, entonces lo siguiente es encontrar una buena función heurística. Si queremos encontrar las soluciones más cortas utilizando A*, necesitamos una función heurística que nunca sobrestima el número de pasos al objetivo. Hay una larga historia de tales heurísticas para el 15-puzle; aquí están dos candidatas comúnmente usadas:

- h₁ = número de piezas mal colocadas. Para la Figura 4.7, las 8 piezas están fuera de su posición, así que el estado inicial tiene h₁ = 8. h₁ es una heurística admisible, porque está claro que cualquier pieza que está fuera de su lugar debe moverse por lo menos una vez.
- h₂ = suma de las distancias de las piezas a sus posiciones en el objetivo. Como las piezas no pueden moverse en diagonal, la distancia que contaremos será la suma de las distancias horizontales y verticales. Esto se llama a veces la distancia en la ciudad o distancia de Manhattan. h₂ es también admisible, porque cualquier movimiento que se puede hacer es mover una pieza un paso más cerca del objetivo. Las piezas 1 a 8 en el estado inicial nos dan una distancia de Manhattan de

$$h_2 = 3 + 1 + 2 + 2 + 2 + 3 + 3 + 2 = 18$$

Como era de esperar, ninguna sobrestima el coste solución verdadero, que es 26.

El efecto de la precisión heurística en el rendimiento

FACTOR DE Ramificación eficaz

DISTANCIA DE

MANHATTAN

Una manera de caracterizar la calidad de una heurística es el b^* factor de ramificación eficaz. Si el número total de nodos generados por A^* para un problema particular es N, y la profundidad de la solución es d, entonces b^* es el factor de ramificación que un árbol uniforme de profundidad d debería tener para contener N+1 nodos. Así,

$$N + 1 = 1 + b^* + (b^*)^2 + \dots + (b^*)^d$$

Por ejemplo, si A^* encuentra una solución a profundidad cinco utilizando 52 nodos, entonces el factor de ramificación eficaz es 1,92. El factor de ramificación eficaz puede variar según los ejemplos del problema, pero por lo general es constante para problemas suficientemente difíciles. Por lo tanto, las medidas experimentales de b^* sobre un pequeño conjunto de problemas pueden proporcionar una buena guía para la utilidad total de la heurística. Una heurística bien diseñada tendría un valor de b^* cerca de 1, permitiría resolver problemas bastante grandes.

Para probar las funciones heurísticas h_1 y h_2 , generamos 1.200 problemas aleatorios con soluciones de longitudes de 2 a 24 (100 para cada número par) y los resolvemos con la búsqueda de profundidad iterativa y con la búsqueda en árbol A^* usando tanto h_1 como h_2 . La Figura 4.8 nos da el número medio de nodos expandidos por cada estrategia y el factor de ramificación eficaz. Los resultados sugieren que h_2 es mejor que h_1 , y es mucho mejor que la utilización de la búsqueda de profundidad iterativa. Sobre nuestras soluciones con longitud 14, A^* con h_2 es 30.000 veces más eficiente que la búsqueda no informada de profundidad iterativa.

Uno podría preguntarse si h_2 es siempre mejor que h_1 . La respuesta es sí. Es fácil ver de las definiciones de las dos heurísticas que, para cualquier nodo n, $h_2(n) \ge h_1(n)$.

DOMINACIÓN

Así decimos que h_2 **domina** a h_1 . La dominación se traslada directamente a la eficiencia: A* usando h_2 nunca expandirá más nodos que A* usando h_1 (excepto posiblemente para algunos nodos con $f(n) = C^*$). El argumento es simple. Recuerde la observación de la página 113 de que cada nodo con $f(n) < C^*$ será seguramente expandido. Esto es lo mismo que decir que cada nodo con $h(n) < C^* - g(n)$ será seguramente expandido. Pero debido a que h_2 es al menos tan grande como h_1 para todos los nodos, cada nodo que seguramente será expandido por la búsqueda A^* con h_2 será seguramente también expandido con h_1 , y h_1 podría también hacer que otros nodos fueran expandidos. De ahí que es siempre mejor usar una función heurística con valores más altos, a condición de que no sobrestime y que el tiempo computacional de la heurística no sea demasiado grande.

	Costo de la búsqueda			Factor de ramificación eficaz		
d	BPI	$A*(h_1)$	A*(h ₂)	BPI	$A*(h_1)$	A*(h ₂)
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
24	_	39135	1641	_	1,48	1,26

Figura 4.8 Comparación de los costos de la búsqueda y factores de ramificación eficaces para la Búsqueda-Profundidad-Iterativa y los algoritmos A^* con h_1 y h_2 . Los datos son la media de 100 ejemplos del puzle-8, para soluciones de varias longitudes.

Inventar funciones heurísticas admisibles

Hemos visto que h_1 (piezas más colocadas) y h_2 (distancia de Manhattan) son heurísticas bastante buenas para el 8-puzle y que h_2 es mejor. ¿Cómo ha podido surgir h_2 ? ¿Es posible para un computador inventar mecánicamente tal heurística?

 h_1 , h_2 son estimaciones de la longitud del camino restante para el 8-puzle, pero también son longitudes de caminos absolutamente exactos para versiones *simplificadas* del puzle. Si se cambiaran las reglas del puzle de modo que una ficha pudiera moverse a todas partes, en vez de solamente al cuadrado adyacente vacío, entonces h_1 daría el número exacto de pasos en la solución más corta. Del mismo modo, si una ficha pudiera moverse a un cuadrado en cualquier dirección, hasta en un cuadrado ocupado, entonces h_2 daría el número exacto de pasos en la solución más corta. A un problema con menos restricciones en las acciones se le llama **problema relajado**. *El costo de una solución óptima en un problema relajado es una heurística admisible para el problema original*.

PROBLEMA RELAJADO

La heurística es admisible porque la solución óptima en el problema original es, por definición, también una solución en el problema relajado y por lo tanto debe ser al menos tan cara como la solución óptima en el problema relajado. Como la heurística obtenida es un costo exacto para el problema relajado, debe cumplir la desigualdad triangular y es por lo tanto **consistente** (*véase* la página 113).

Si la definición de un problema está escrita en un lenguaje formal, es posible construir problemas relajados automáticamente⁶. Por ejemplo, si las acciones del 8-puzle están descritas como

Una ficha puede moverse del cuadrado A al cuadrado B si

A es horizontalmente o verticalmente adyacente a B y B es la vacía

podemos generar tres problemas relajados quitando una o ambas condiciones:

- (a) Una ficha puede moverse del cuadrado A al cuadrado B si A es adyacente a B.
- (b) Una ficha puede moverse del cuadrado A al cuadrado B si B es el vacío.
- (c) Una ficha puede moverse del cuadrado A al cuadrado B.

De (a), podemos obtener h_2 (distancia de Manhattan). El razonamiento es que h_2 sería el resultado apropiado si moviéramos cada ficha en dirección a su destino. La heurística obtenida de (b) se discute en el Ejercicio 4.9. De (c), podemos obtener h_1 (fichas mal colocadas), porque sería el resultado apropiado si las fichas pudieran moverse a su destino en un paso. Notemos que es crucial que los problemas relajados generados por esta técnica puedan resolverse esencialmente sin búsqueda, porque las reglas relajadas permiten que el problema sea descompuesto en ocho subproblemas independientes. Si el problema relajado es difícil de resolver, entonces los valores de la correspondencia heurística serán costosos de obtener⁷.

Un programa llamado ABSOLVER puede generar heurísticas automáticamente a partir de las definiciones del problema, usando el método del «problema relajado» y otras técnicas (Prieditis, 1993). ABSOLVER generó una nueva heurística para el 8-puzle mejor que cualquier heurística y encontró el primer heurístico útil para el famoso puzle cubo de Rubik.

Un problema con la generación de nuevas funciones heurísticas es que a menudo se falla al conseguir una heurística «claramente mejor». Si tenemos disponible un conjunto de heurísticas admisibles $h_1 \dots h_m$ para un problema, y ninguna de ellas domina a las demás, ¿qué deberíamos elegir? No tenemos por qué hacer una opción. Podemos tener lo mejor de todas, definiendo

$$h(n) = \max \{h_1(n), \dots, h_m(n)\}$$

Esta heurística compuesta usando cualquier función es más exacta sobre el nodo en cuestión. Como las heurísticas componentes son admisibles, *h* es admisible; es tam-

⁶ En los capítulos 8 y 11, describiremos lenguajes formales convenientes para esta tarea; con descripciones formales que puedan manipularse, puede automatizarse la construcción de problemas relajados. Por el momento, usaremos el castellano.

Note que una heurística perfecta puede obtenerse simplemente permitiendo a h ejecutar una búsqueda primero en anchura «a escondidas». Así, hay una compensación entre exactitud y tiempo de cálculo para las funciones heurísticas.

bién fácil demostrar que h es consistente. Además, h domina a todas sus heurísticas componentes.

SUBPROBLEMA

MODELO DE BASES DE DATOS También se pueden obtener heurísticas admisibles del coste de la solución de un **sub-problema** de un problema dado. Por ejemplo, la Figura 4.9 muestra un subproblema del puzle-8 de la Figura 4.7. El subproblema implica la colocación de las fichas 1, 2, 3, 4 en sus posiciones correctas. Claramente, el coste de la solución óptima de este subproblema es una cota inferior sobre el coste del problema completo. Parece ser considerablemente más exacta que la distancia de Manhattan, en algunos casos.

La idea que hay detrás del **modelo de bases de datos** es almacenar estos costos exactos de las soluciones para cada posible subproblema (en nuestro ejemplo, cada configuración posible de las cuatro fichas y el vacío; note que las posiciones de las otras cuatro fichas son irrelevantes para los objetivos de resolver el subproblema, pero los movimientos de esas fichas cuentan realmente hacia el coste). Entonces, calculamos una heurística admisible h_{BD} , para cada estado completo encontrado durante una búsqueda, simplemente mirando la configuración del subproblema correspondiente en la base de datos. La base de datos se construye buscando hacia atrás desde el estado objetivo y registrando el coste de cada nuevo modelo encontrado; el gasto de esta búsqueda se amortiza sobre los siguientes problemas.

La opción de 1-2-3-4 es bastante arbitraria; podríamos construir también bases de datos para 5-6-7-8, y para 2-4-6-8, etcétera. Cada base de datos produce una heurística admisible, y esta heurística puede combinarse, como se explicó antes, tomando el valor máximo. Una heurística combinada de esta clase es mucho más exacta que la distancia de Manhattan; el número de nodos generados, resolviendo 15-puzles aleatorios, puede reducirse en un factor de 1.000.

Uno podría preguntarse si las heurísticas obtenidas de las bases de datos 1-2-3-4 y 5-6-7-8 podrían sumarse, ya que los dos subproblemas parecen no superponerse. ¿Esto daría aún una heurística admisible? La respuesta es no, porque las soluciones del subproblema 1-2-3-4 y del subproblema 5-6-7-8 para un estado compartirán casi seguramente algunos movimientos (es improbable que 1-2-3-4 pueda colocarse en su lugar sin tocar 5-6-7-8, y *viceversa*). ¿Pero y si no contamos estos movimientos? Es decir no registramos el costo total para resolver el problema 1-2-3-4, sino solamente el número de mo-

Figura 4.9 Un subproblema del puzle-8 dado en la Figura 4.7. La tarea es conseguir las fichas 1, 2, 3 y 4 en sus posiciones correctas, sin preocuparse de lo que le pasan a las otras fichas.

MODELO DE BASES DE DATOS DISJUNTAS vimientos que implican 1-2-3-4. Entonces es fácil ver que la suma de los dos costos todavía es una cota inferior del costo de resolver el problema entero. Esta es la idea que hay detrás del **modelo de bases de datos disjuntas**. Usando tales bases de datos, es posible resolver puzles-15 aleatorios en milisegundos (el número de nodos generados se reduce en un factor de 10.000 comparado con la utilización de la distancia de Manhattan). Para puzles-24, se puede obtener una aceleración de aproximadamente un millón.

El modelo de bases de datos disjuntas trabajan para puzles de deslizamiento de fichas porque el problema puede dividirse de tal modo que cada movimiento afecta sólo a un subproblema, ya que sólo se mueve una ficha a la vez. Para un problema como el cubo de Rubik, esta clase de subdivisión no puede hacerse porque cada movimiento afecta a ocho o nueve de los 25 cubos. Actualmente, no está claro cómo definir bases de datos disjuntas para tales problemas.

Aprendizaje de heurísticas desde la experiencia

Una función heurística h(n), como se supone, estima el costo de una solución que comienza desde el estado en el nodo n. ¿Cómo podría un agente construir tal función? Se dio una solución en la sección anterior (idear problemas relajados para los cuales puede encontrarse fácilmente una solución óptima). Otra solución es aprender de la experiencia. «La experiencia» aquí significa la solución de muchos 8-puzles, por ejemplo. Cada solución óptima en un problema del 8-puzle proporciona ejemplos para que pueda aprender la función h(n). Cada ejemplo se compone de un estado del camino solución y el costo real de la solución desde ese punto. A partir de estos ejemplos, se puede utilizar un algoritmo de **aprendizaje inductivo** para construir una función h(n) que pueda (con suerte) predecir los costos solución para otros estados que surjan durante la búsqueda. Las técnicas para hacer esto utilizando redes neuronales, árboles de decisión, y otros métodos, se muestran en el Capítulo 18 (los métodos de aprendizaje por refuerzo, también aplicables, serán descritos en el Capítulo 21).

CARACTERÍSTICAS

Los métodos de aprendizaje inductivos trabajan mejor cuando se les suministran **características** de un estado que sean relevantes para su evaluación, más que sólo la descripción del estado. Por ejemplo, la característica «número de fichas mal colocadas» podría ser útil en la predicción de la distancia actual de un estado desde el objetivo. Llamemos a esta característica $x_1(n)$. Podríamos tomar 100 configuraciones del 8-puzle generadas aleatoriamente y unir las estadísticas de sus costos de la solución actual. Podríamos encontrar que cuando $x_1(n)$ es cinco, el coste medio de la solución está alrededor de 14, etcétera. Considerando estos datos, el valor de x_1 puede usarse para predecir h(n). Desde luego, podemos usar varias características. Una segunda característica $x_2(n)$ podría ser «el número de pares de fichas adyacentes que son también adyacentes en el estado objetivo». ¿Cómo deberían combinarse $x_1(n)$ y $x_2(n)$ para predecir h(n)? Una aproximación común es usar una combinación lineal:

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

Las constantes c_1 y c_2 se ajustan para dar el mejor ajuste a los datos reales sobre los costos de la solución. Presumiblemente, c_1 debe ser positivo y c_2 debe ser negativo.