A* Algorithm-

- •A* Algorithm is one of the best and popular techniques used for path finding and graph traversals.
- •A lot of games and web-based maps use this algorithm for finding the shortest path efficiently.
- •It is essentially a best first search algorithm.

Working-

- A* Algorithm works as-
 - •It maintains a tree of paths originating at the start node.
 - •It extends those paths one edge at a time.
 - •It continues until its termination criterion is satisfied.
- A* Algorithm extends the path that minimizes the following function-

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

Here,

- •'n' is the last node on the path
- •g(n) is the cost of the path from start node to node 'n'
- •h(n) is a heuristic function that estimates cost of the cheapest path from node 'n' to the goal node

Algorithm-

- •The implementation of A* Algorithm involves maintaining two lists- OPEN and CLOSED.
- •OPEN contains those nodes that have been evaluated by the heuristic function but have not been expanded into successors yet.
- •CLOSED contains those nodes that have already been visited.

The algorithm is as follows-

Step-01:

- •Define a list OPEN.
- •Initially, OPEN consists solely of a single node, the start node S.

Step-02:

If the list is empty, return failure and exit.

Step-03:

- •Remove node n with the smallest value of f(n) from OPEN and move it to list CLOSED.
- •If node n is a goal state, return success and exit.

Step-04:

Expand node n.

Step-05:

- •If any successor to n is the goal node, return success and the solution by tracing the path from goal node to S.
- •Otherwise, go to Step-06.

Step-06:

For each successor node,

- •Apply the evaluation function f to the node.
- •If the node has not been in either list, add it to OPEN.

Step-07:

Go back to Step-02.

PRACTICE PROBLEMS BASED ON A* ALGORITHM-

Problem-01:

Given an initial state of a 8-puzzle problem and final state to be reached-

2	8	3
1	6	4
7		5

1	2	3
8		4
7	6	5

Initial State

Final State

Find the most cost-effective path to reach the final state from initial state using A* Algorithm.

Consider g(n) = Depth of node and h(n) = Number of misplaced tiles.

Solution-

- •A* Algorithm maintains a tree of paths originating at the initial state.
- •It extends those paths one edge at a time.
- •It continues until final state is reached.

Problem-02:

Consider the following graph-

The numbers written on edges represent the distance between the nodes.

The numbers written on nodes represent the heuristic value.

Find the most cost-effective path to reach from start state A to final state J using A* Algorithm.

Solution-

Step-01:

- •We start with node A.
- •Node B and Node F can be reached from node A.

A* Algorithm calculates f(B) and f(F).

$$\bullet f(B) = 6 + 8 = 14$$

$$\bullet f(F) = 3 + 6 = 9$$

Since $f(F) \le f(B)$, so it decides to go to node F.

Path- $A \rightarrow F$

Step-02:

Node G and Node H can be reached from node F.

A* Algorithm calculates f(G) and f(H).

$$\bullet f(G) = (3+1) + 5 = 9$$

$$\bullet f(H) = (3+7) + 3 = 13$$

Since f(G) < f(H), so it decides to go to node G.

Path-
$$A \rightarrow F \rightarrow G$$

Step-03:

Node I can be reached from node G.

A* Algorithm calculates f(I).

$$f(I) = (3+1+3) + 1 = 8$$

It decides to go to node I.

Path-
$$A \rightarrow F \rightarrow G \rightarrow I$$

Step-04:

Node E, Node H and Node J can be reached from node I.

A* Algorithm calculates f(E), f(H) and f(J).

$$\bullet f(E) = (3+1+3+5) + 3 = 15$$

$$\bullet f(H) = (3+1+3+2) + 3 = 12$$

$$\bullet f(J) = (3+1+3+3) + 0 = 10$$

Since f(J) is least, so it decides to go to node J.

Path-
$$A \rightarrow F \rightarrow G \rightarrow I \rightarrow J$$

This is the required shortest path from node A to node J.

<u>Important Note-</u>

It is important to note that-

- •A* Algorithm is one of the best path finding algorithms.
- •But it does not produce the shortest path always.
- •This is because it heavily depends on heuristics.