

Local Beam Search

Local beam search (3)

- Keep track of k states instead of one
 - Initially: *k* randomly selected states
 - Next: determine all successors of k states
 - If any of successors is goal → finished
 - Else select k best from ALL successors and repeat.
- Major difference with random-restart search
 - Information is shared among k search threads.
- Can suffer from lack of diversity.
 - Stochastic beam search
 - choose k successors at random proportional to state quality.

Local Beam Search (Classical)

Start the search from K randomly selected states.

Pool of C states, generated from initial k states...

Where, $c = b \times k$

Search Landscape

Stochastic Local Beam Search

states based Start the search from K randomly selected states. on selection probability P_i **Branching** factor is b 90 60 40

Pool of C states, generated from initial k states...

Where, $c = b \times k$

Repeat with k

Selection Probability of ith State:

$$P_i = \frac{Fitness (T_i)}{\sum_{i=1}^{c} Fitness (T_i)}$$
 Fitness of State T_i pool