Búsqueda Heurística

- Supone la existencia de una función de evaluación que debe medir la distancia estimada al (a un) objetivo (h(n))
- Esta función de evaluación se utiliza para guiar el proceso haciendo que en cada momento se seleccione el estado o las operaciones más prometedores
- No siempre se garantiza encontrar una solución (de existir ésta)
- No siempre se garantiza encontrar la solución más próxima (la que se encuentra a una distancia, número de operaciones menor)
- Existen múltiples algoritmos:
 - Branch and Bound, Best First Search
 - A, A*
 - IDA*
 - Búsqueda local (Hill climbing, Simulated annealing, Alg. Genéticos)

Branch and Bound

Ramificación y acotación

- Generaliza BFS, DFS
- Se guarda para cada estado el coste (hasta el momento) de llegar desde el estado inicial a dicho estado. Guarda el coste mínimo global hasta el momento
- Deja de explorar una rama cuando su coste es mayor que el mínimo actual
- Si el coste de los nodos es uniforme equivale a una búsqueda por niveles

Greedy Best First

```
Algoritmo: Greedy Best First

Est_abiertos.insertar(Estado inicial)

Actual← Est_abiertos.primero()

mientras no es_final?(Actual) y no Est_abiertos.vacía?() hacer

Est_abiertos.borrar_primero()

Est_cerrados.insertar(Actual)

hijos ← generar_sucesores (Actual)

hijos ← tratar_repetidos (Hijos, Est_cerrados, Est_abiertos)

Est_abiertos.insertar(Hijos)

Actual ← Est_abiertos.primero()

fin
```

- La estructura de abiertos es una cola con prioridad
- La prioridad la marca la funcion de estimación (coste del camino que falta hasta la solucion)
- En cada iteración se escoge el nodo mas cercano a la solucion (el primero de la cola), esto provoca que no se garantice la solucion optima

Importancia del estimador

Operaciones:

- situar un bloque libre en la mesa
- situar un bloque libre sobre otro bloque libre

Heurístico 1:

- sumar 1 por cada bloque que esté colocado sobre el bloque que debe
- restar 1 si el bloque no está colocado sobre el que debe

Heurístico 2.

- si la estructura de apoyo es correcta sumar 1 por cada bloque de dicha estructura
- si la estructura de apoyo no es correcta restar 1 por cada bloque de dicha estructura

	ь	
Esta	do Inio	cial
H1=	:4	
H2=	-28	

Estado Final H1=8 H2= 28 (= 7+6+5+4+3+2+1)

Importancia del estimador

Heurísticos

2	8	3
1	6	4
7		5

Estado Inicial

Estado Final

Posibles heurísticos (estimadores del coste a la solución)

- h(n) = w(n) = # desclasificados
- h(n) = p(n) = suma de distancias a la posición final
- $h(n) = p(n) + 3 \cdot s(n)$ donde s(n) se obtiene recorriendo las posiciones no centrales y si una ficha no va seguida por su sucesora sumar 2, si hay ficha en el centro sumar 1

Costes

Si
$$n_j$$
 es un nodo terminal $h^*(n_i) = K(n_i, n_j)$
Si n_i es un nodo inicial $g^*(n_j) = K(n_i, n_j)$
Si existen varios nodos terminales $T = \{t_1, \dots, t_l\}$ $h^*(n_i) = \min_{k=1}^l K(n_i, t_k)$
Si existen varios nodos iniciales $S = \{s_1, \dots, s_l\}$ $g^*(n_j) = \min_{k=1}^l K(s_k, n_j)$

Búsqueda A*

La función de evaluación tiene dos componentes:

- coste para ir desde el (un) inicio al nodo actual
- coste (estimado) para ir desde el nodo actual a una solución

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

- f es un valor estimado del coste total del camino que pasa por n
- h (heurístico) es un valor estimado de lo que falta para llegar desde n al (a un) objetivo
- g es un coste real (lo gastado por el camino más corto conocido hasta n)

La preferencia es siempre del nodo con menor f, en caso de empate, la preferencia es del nodo con menor h.

Búsqueda A*

Búsqueda A*

Con esta función podemos variar el comportamiento del algoritmo

- Si $\forall n \ h(n) = 0$, todo estará controlado por g (estaremos en presencia de un algoritmo de Branch & Bound)
- Si $\forall n \ h(n) = 0$ y además el coste de todos los arcos es 1 estaremos realizando una búsqueda en anchura. Si dicho coste fuera 0, la búsqueda sería aleatoria
- Al ser h una estimación del verdadero coste h^* , cuanto más se aproxime h a h^* mayor será la tendencia a explorar en profundidad. Si $h = h^*$ entonces A^* converge directamente hacia el objetivo

Se puede demostrar que si h(n) es un minorante del coste real $h^*(n)$, es decir si $\forall n \ h(n) \leq h^*(n)$ A* encontrará (de haberlo) un camino óptimo.

El algoritmo A*

```
Algoritmo: A*

Est_abiertos.insertar(Estado inicial)

Actual ← Est_abiertos.primero()

mientras no es_final?(Actual) y no Est_abiertos.vacía?() hacer

Est_abiertos.borrar_primero()

Est_cerrados.insertar(Actual)

hijos ← generar_sucesores (Actual)

hijos ← tratar_repetidos (Hijos, Est_cerrados, Est_abiertos)

Est_abiertos.insertar(Hijos)


Actual ← Est_abiertos.primero()
```


fin

- La estructura de abiertos es una cola con prioridad
- La prioridad la marca la función de estimación (f(n) = g(n) + h(n))
- En cada iteración se escoge el mejor camino (el primero de la cola)
- ¡Es el mismo algoritmo que el Best First!

Tratamiento de repetidos

- Si es un repetido que está en la estructura de abiertos
 - Si su coste es menor substituimos el coste por el nuevo, esto podrá variar su posición en la estructura de abiertos
 - Si su coste es igual o mayor nos olvidamos del nodo
- Si es un repetido que esta en la estructura de cerrados
 - Si su coste es menor reabrimos el nodo insertándolo en la estructura de abiertos con el nuevo coste ¡Atención! No hacemos nada con sus sucesores, ya se reabrirán si hace falta
 - Si su coste es mayor o igual nos olvidamos del nodo

Abiertos

Cerrados

Abiertos

Cerrados

Cerrados

Admisibilidad

- El algoritmo A* encontrará la solución óptima dependiendo del heurístico
- Si el heurístico es admisible la optimalidad está asegurada
- Un heurístico es admisible si se cumple la siguiente propiedad

$$\forall n \ 0 \leq h(n) \leq h^*(n)$$

• Por lo tanto, h(n) ha de ser un estimador optimista, nunca ha de sobreestimar $h^*(n)$

h subestima h^*

h(B) = 2, que no es real, hemos perdido tiempo pero acabaremos explorando otro camino (C)

h sobreestima h^*

si partiendo de D existiera un camino directo más corto nunca lo alcanzaríamos

Condición de Consistencia

- $h^*(n_i) = \text{coste mínimo desde } n_i \text{ a } t$
- $h^*(n_j) = \text{coste mínimo desde } n_j \text{ a } t$
- $h^*(n)$ cumple designaldad triangular

$$h^*(n_i) \leq k(n_i, n_j) + h^*(n_j)$$

 La condición de consistencia exige que h(n) se comporte como h*(n)

$$h(n_i) - h(n_j) \le k(n_i, n_j)$$

• h(n) consistente $\implies h(n)$ estimador uniforme de h(n)

Utilidad de la consistencia

- h(n) consistente $\implies g(n) = k(s, n)$ (camino óptimo a n)
- Si g(n) = k(s, n), dado que h(n) siempre es constante $\implies f(n)$ es mínima
- En este caso no es necesario tratar los nodos duplicados cerrados ya que los nodos expandidos ya no se podrán reexpandir (hemos llegado a ellos por el camino mínimo)

Algoritmos más informados

Dado un problema, existen tantos A^* para resolverlo como estimadores podamos definir.

Más informado

Para h_1 y h_2 admisibles, si se cumple

$$\forall n \neq final \ 0 \leq h_2(n) < h_1(n) \leq h^*(n)$$

Entonces A₁* es más informado que A₂*

- Si A_1^* es más informado que A_2^* entonces si el nodo n es expandido por $A_1^* \Longrightarrow n$ es expandido por A_2^* (pero no al revés)
- ullet Eso quiere decir que A_1^* expande menor número de nodos que A_2^*

Algoritmos más informados

- ¿Siempre elegiremos algoritmos más informados?
- Compromiso entre:
 - Tiempo de cálculo de h
 - $h_1(n)$ requerirá más tiempo de cálculo que $h_2(n)$
 - Número de reexpansiones
 - A₁^{*} puede que reexpanda más nodos que A₂^{*}
 - Pero si A₁* es consistente seguro que no lo hará
- Perdida de admisibilidad
 - Puede interesar trabajar con no admisibles para ganar rapidez
 - Algoritmos A_ε (ε-admisibilidad)

Algoritmos más Informados - 8 puzzle

Ocho puzzle

 h_0

$$h_0(n)=0$$
 Equivalente a anchura prioritaria, h_0 admisible, muchas generaciones y expansiones

 h_1

$$h_1(n)=\#$$
 piezas mal colocadas h_1 admisible, h_1 mas informado que h_0

Algoritmos más Informados - 8 puzzle

h_2

$$h_2(n) = \sum_{i \in [1,8]} d_i$$
 $d_i \equiv$ distancia entre posición de la pieza i y su posición final h_2 admisible, h_2 no más informado que h_1 $h_2([1,2,3,4,5,6,7,\emptyset,8]) = h_1([1,2,3,4,5,6,7,\emptyset,8]) = 1$

h₃

$$h_3(n) = \sum_{i \in [1,8]} d_i + 3 \cdot S(n) \; ; con \; S(n) = \sum_{i \in [1,8]} s_i$$

$$s_i = \begin{cases} 0 \text{ si pieza i no en el centro y sucesora correcta} \\ 1 \text{ si pieza i en el centro} \\ 2 \text{ si pieza i no en el centro y sucesora incorrecta} \end{cases}$$

 h_3 no es admisible, y por lo tanto no es más informado que h_2 , pero es más rápido

Óptimo con limitación de memoria

- El algoritmo A* resuelve problemas en los que es necesario encontrar la mejor solución
- Su coste en espacio y tiempo en el caso medio es mejor que los algoritmos de búsqueda ciega si el heurístico es adecuado
- Existen problemas en los que la dimensión del espacio de búsqueda no permite su solución con A*
- Ademas los nodos a almacenar por A* crecen exponencialmente si:

$$|h(n) - h^*(n)| \ge \log(h^*(n))$$

- Existen algoritmos que permiten obtener el óptimo limitando la memoria usada:
 - IDA*
 - Best First Recursivo
 - Memory Bound A* (MA*)

Búsqueda IDA*

- Similar a ID (es decir iteración de búsqueda en profundidad con un límite en la búsqueda)
- En ID el límite lo daba una cota máxima en la profundidad
- En IDA* el límite lo da una cota máxima sobre el valor de la función f

¡Ojo! La búsqueda es una DFS normal y corriente, el heurístico f sólo se utiliza para podar Empezamos con corte = f(inicial)

Algoritmo IDA*

```
Algoritmo: IDA* (limite entero)
prof \leftarrow f(Estado\ inicial)
Actual ← Estado inicial
mientras no es_final?(Actual) y prof<limite hacer
 Est_abiertos.incializa()
 Est_abiertos.insertar(Estado inicial)
 Actual \leftarrow Est\_abiertos.primero()
 mientras no es_final?(Actual) y no Est_abiertos.vacía?() hacer
 Est_abiertos.borrar_primero()
 Est_cerrados.insertar(Actual)
 Hijos ← generar_sucesores (Actual, prof)
 Hijos ← tratar_repetidos (Hijos, Est_cerrados, Est_abiertos)
 Est_abiertos.insertar(Hijos)
 Actual \leftarrow Est\_abiertos.primero()
 prof \leftarrow prof + 1
```

- La función generar_sucesores solo genera aquellos con una f menor o igual a la del limite de la iteración
- La estructura de abiertos es ahora una pila (búsqueda en profundidad)
- Hemos de tener en cuenta que si tratamos los nodos repetidos el ahorro en espacio es nulo

Otros algoritmos con limitación de memoria

- Las reexpansiones de IDA* pueden suponer un elevado coste temporal
- Existen algoritmos que por lo general reexpanden menos nodos
- Su funcionamiento se basa en eliminar los nodos menos prometedores y guardar información que permita reexpandirlos
- Ejemplos:
 - Best first recursivo
 - Memory Bound A* (MA*)

Best First Recursivo

- Es una implementación del Best First recursiva con coste lineal en espacio O(rp)
- Olvida una rama cuando su coste supera la mejor alternativa
- El coste de la rama olvidada se almacena en el padre como su nuevo coste
- La rama es reexpandida si su coste vuelve a ser el mejor (regeneramos toda la rama olvidada)

Best First Recursivo - Algoritmo


```
Procedimiento: BFS-recursivo (nodo,c_alternativo,ref nuevo_coste,ref solucion)
  es_solucion?(nodo) entonces
 solucion.añadir(nodo)
sino
 sucesores ← generar_sucesores (nodo)
 si sucesores.vacio?() entonces
 nuevo_coste \leftarrow +\infty; solucion.vacio()
 sino
 fin ← falso
 mientras no fin hacer
 mejor ← sucesores.mejor nodo()
 si mejor.coste() > c_alternativo entonces
 fin ← cierto; solucion.vacio(); nuevo_coste ← mejor.coste()
 sino
 segundo ← sucesores.segundo_mejor_nodo()
 BFS-recursivo(mejor,min(c_alternativo,segundo.coste()),nuevo_coste, solucion)
 si solucion.vacio?() entonces
 mejor.coste(nuevo_coste)
 sino
 solucion.añadir(mejor); fin ← cierto
```


Best First Recursivo

- Por lo general reexpande menos nodos que IDA*
- El límite de memoria (lineal en espacio) provoca muchas reexpansiones en ciertos problemas
- Al no poder controlar los repetidos su coste en tiempo puede elevarse si hay ciclos
- Solución: Relajar la restricción de memoria

A* con memoria limitada (MA*)

- Impone un límite de memoria (número de nodos que se pueden almacenar, mayor que O(rp))
- Exploramos usando A* y almacenamos nodos mientras quepan en la memoria
- Cuando no quepan eliminamos los peores guardando el mejor coste de los descendientes olvidados
- Reexpandimos si los nodos olvidados son mejores
- El algoritmo es completo si el camino solución cabe en memoria