

Kecerdasan Buatan JTI POLINEMA

Aplikasi Strategi Pencarian

Tim Pengajar Mata Kuliah Kecerdasan Buatan Tahun 2020

Tujuan

 Mahasiswa memahami teknik-teknik yang digunakan pad Strategi Pencarian dalam Kecerdasan Buatan.

- Mahasiswa memahami Strategi Pencarian Informed Search yakni:
 - Best-First Search (Greedy dan A*)

Mengingat Kembali

- Uninformed Search
 - Teknik penyelesaian masalah tanpa adanya informasi mengenai permasalahannya.
 - Dapat menyelesaikan permasalahan namun tidak efisien.
 - 4 parameter pengukuran:
 - Completeness, Time Complexity, Space Complexity, dan Optimality
 - Contoh: Breadth-First Search dan Depth-First Search.

Kembali ke Romania

Problem – jarak terpendek yang akan ditempuh oleh Agen dari Arad ke Bucharedt

Mengingat Kembali – Definisi

- Problem dapat didefinisikan ke dalam 5 komponen yakni:
 - Initial State atau Start State (S)
 - Action
 - Transition Model
 - Goal Test (G)
 - Path Cost

Initial atau Start State

• Titik awal agen memulai pencarian solusi.

 Contoh: Dalam kasus Arad-Bucharest, maka *In(Arad)*.

Action

- Action = langkah yang dijalankan oleh Agen.
- Diberikan sebuah keadaan tertentu (state), s, maka ACTION(s) memberikan satu himpunan aksi yang dapat dieksekusi dalam s.
- Contoh: dari state In(Arad), aksi yang dapat dilakukan adalah {Go(Sibiu), Go(Timisoara, Go(Zerind)}

Transition Model

 Satu deskripsi dari yang dilakukan oleh setiap aksi melalui fungsi RESULT(s,a), yakni state hasil dari aksi a dalam state s.

• Contoh: RESULT(In(Arad), Go(Zerind)) = In(Zerind)

Goal Test

Menetapkan bahwa state yang dicapai adalah Goal state (G) atau bukan.

• G tidak selalu dinyatakan secara eksplisit dan test akan meyakinkan bahwa satu state merupakan G.

Contoh: G untuk Agen di Romania adalah {In(Bucharest)}.

Path Cost

 Fungsi biaya jalan (path) yang memberikan biaya numerik ke setiap jalan. Agen problem-solving, memilih fungsi biaya yang mereflesikan ukuran kinerjanya.

• Biaya langkah (step cost) aksi a dari state s menuju state s' dinyatakan dengan (s,a,s').

Contoh: (In(Arad), Go{Zerind), In(Zerind))

Pseudo-code Agen Problem-Solving

```
function SIMPLE-PROBLEM-SOLVING-AGENT(percept) returns an action

persistent: seq, an action sequence, initially empty

state, some description of the current world state

goal, a goal, initially null

problem, a problem formulation

state ← UPDATE-STATE(state, percept)

if seq is empty then

goal ← FORMULATE-GOAL(state)

problem ← FORMULATE-PROBLEM(state, goal)

seq ← SEARCH(problem)

if seq = failure then return a null action

action ← FIRST(seq)

seq ← REST(seq)

return action
```

Figure 3.1 A simple problem-solving agent. It first formulates a goal and a problem, searches for a sequence of actions that would solve the problem, and then executes the actions one at a time. When this is complete, it formulates another goal and starts over.

Solusi dan Solusi Optimal

 Solusi terhadap satu permasalahan adalah serangkaian aksi yang bergerak dari initial state (S) menuju goal state (G).

 Kualitas solusi diukur dengan fungsi biaya jalan (path cost), dan solusi optimal memiliki fungsi biaya jalan terendah dari semua solusi yang tersedia.

Informed Search

- Informed = terinformasikan atau telah diberi informasi lebih awal.
 - Teknik penyelesaian masalah dengan diberikan satu panduan untuk mencari solusi-solusi.
 - Menggunakan pengetahuan spesifik-problem.
 - Memperoleh solusi lebih efisien daripada strategi uninformed.
- Contoh: Best-First Search (Greedy dan A*)

Pendekatan Umum Informed Search

Best-First Search

- Algoritma TREE-SEARCH atau GRAPH-SEARCH yang mana simpul (node) yang dipilih untuk dibuka (expand) didasarkan pada evaluation function, f(n).
- f(n) adalah estimasi biaya, maka simpul dengan biaya termurah (cheapest cost) akan dibuka lebih dulu.
- Pemilihan f akan menentukan strategi pencarian.

 Sebagian besar algoritma best-first mengikut sertakan sebuah komponen dari f yakni fungsi heuristik, h(n)

h(n) = biaya perkiraan dari jalan termurah (cheapest path) dari state pada simpul n ke Goal state (G)

Contoh: Kasus Romania, h(n) = garis lurus dari Arad ke
 Bucharest (hSLD). SLD = straight-line distance

Greedy Best-First Search

 Membuka simpul yang terdekat dengan Goal hanya menggunakan fungsi heuristik, f(n) = h(n)

 Kekurangan: dapat terjebak pada infinite loop sehingga tidak pernah berhasil mencapai Goal state

Greedy in Action

Perhatikan nilai h(n) sebagai dasar Action selanjutnya h(Sibiu) < h(Timisoara) < h(Zerind)

Greedy in Action

Perhatikan nilai h(n) sebagai dasar Action selanjutnya h(Fagaras) < h(Rimnicu Vilcea) < h(Arad) < h(Oradea)

Greedy in Action

- Goal state berhasil dicapai
- Path = {Arad, Sibiu, Fagaras, Bucharest}
- Total Cost = 140 + 99 + 211 = 450

A* Search

- Mengevaluasi simpul-simpul dengan mengombinasikan g(n) –
 biaya utnuk mencapai simpul, dan h(n) biaya untuk mencapai
 Goal dari simpul, f(n) = g(n) + h(n)
 - g(n) = path cost dari start node ke simpul (node) n
 - h(n) = estimated cost dari cheapest path dari simpul n ke Goal state

f(n) = estimated cost dari solusi termurah melalui node n

Perhatikan nilai f(n) = g(n) + h(n) sebagai dasar Action selanjutnya g(Sibiu) = 140, h(Sibiu) = 253, maka f(Sibiu) = 393 f(Sibiu) < f(Timisoara) < f(Zerind)

Perhatikan nilai f(n) = g(n) + h(n) sebagai dasar Action selanjutnya. $f(Rimnicu\ Vilcea) < f(Fagaras) < f(Arad) < f(Oradea)$

Perhatikan nilai f(n) = g(n) + h(n) sebagai dasar Action selanjutnya. f(Pitesti) < f(Craiova) < f(Sibiu)

Perhatikan nilai f(n) = g(n) + h(n) sebagai dasar Action selanjutnya. f(Pitesti) < f(Bucharest) < f(Craiova) < f(Sibiu)

- Goal state berhasil dicapai
- Path = {Arad, Sibiu, Rimnicu Vilcea, Pitesti, Bucharest}
- Path Cost = 140 + 80 + 97 + 101 = 418

Benchmark Greedy vs. A* Search

Greedy

- Start -> Goal = 4 simpul
- Total Cost = 450
- Efficient cost pada pembukaan simpul berikutnya
- Bertumpu murni pada h(n)

A* Search

- Start -> Goal = 5 simpul
- Total Cost = 418
- Cheapest cost pada pembukaan simpul berikutnya
- Memperhitungkan g(n)

Bagaimana cara memperoleh h(n)?

- h1 = jumlah ubin yang tidak pada tempatnya sebagai start awal.
 - Setiap ubin yang tidak pada tempatnya akan digerakkan minimal sekali
- h2 = jumlah jarak total dari semua ubin dari posisi Goal.
 - Karena ubin tidak dapat digerakkan secara diagonal, maka jarak akan dihitung dari jumlah jarak vertikal dan horisontal ke goal.
 - Teknik ini disebut dengan city block distance or Manhattan Distance.
 - Semua gerakan adalah menggerakan ubin satu step mendekat ke goal.

- h1 = 8 (setiap ubin minimal digerakkan satu kali
- h2 = 3 + 1 + 2 + 2 + 2 + 3 + 3 + 2 = 18

Catatan-catatan

 Metode-metode Informed Search memiliki akses ke fungsi heuristik, h(n) yang mengestimasi biaya dari sebuah solusi dari simpul n

 Best-First Search algoritma memilih satu simpul yang akan dibuka berdasarkan sebuah fungsi evaluasi

Catatan-catatan

 Algoritma Greedy membuka simpul-simpul yang memiliki h(n) minimal. Tidak optimal, namun efisien.

 Algoritma A* Search membuka simpul yang memiliki cost minimal, f(n) = g(n) + h(n).

Catatan-catatan

 Kinerja algoritma pencarian berdasarkan heuristik bergantung kepada kualitas fungsi heuristik, h(n).

Reading Pleasure

- S. J. Russell and P. Norvig, 2016, Artificial Intelligence: A Modern Approach Third Edition, Pearson Education Limited
 - Especially Chapter 3 Solving Problems by Searching

Terima Kasih

