Informed (Heuristic) Search Strategies

- Informed Search a strategy that uses problem-specific knowledge beyond the definition of the problem itself
- <u>Best-First Search</u> an algorithm in which a node is selected for expansion based on an evaluation function f(n)
 - Traditionally the node with the <u>lowest evaluation</u> <u>function</u> is selected
 - Not an accurate name...expanding the best node first would be a straight march to the goal.
 - Choose the node that appears to be the best

Informed (Heuristic) Search Strategies

- There is a whole family of Best-First Search algorithms with different evaluation functions
 - Each has a heuristic function h(n)
- h(n) = estimated cost of the cheapest path from node n to a goal node
- Example: in route planning the estimate of the cost of the cheapest path might be the straight line distance between two cities

A Quick Review

 g(n) = cost from the initial state to the current state n

 h(n) = estimated cost of the cheapest path from node n to a goal node

 f(n) = evaluation function to select a node for expansion (usually the lowest cost node)

- Greedy Best-First search tries to expand the node that is closest to the goal assuming it will lead to a solution quickly
 - f(n) = h(n)
 - aka "Greedy Search"
- Implementation
 - expand the "most desirable" node into the fringe queue
 - sort the queue in decreasing order of desirability
- Example: consider the straight-line distance heuristic h_{SLD}
 - Expand the node that appears to be closest to the goal

• $h_{SLD}(In(Arid)) = 366$

- Notice that the values of h_{SLD} cannot be computed from the problem itself
- It takes some experience to know that h_{SLD} is correlated with actual road distances
 - Therefore a useful heuristic

- Complete
 - No, GBFS can get stuck in loops (e.g. bouncing back and forth between cities)
- Time
 - O(b^m) but a good heuristic can have dramatic improvement
- Space
 - O(b^m) keeps all the nodes in memory
- Optimal
 - No!

A Quick Review - Again

 g(n) = cost from the initial state to the current state n

- h(n) = estimated cost of the cheapest path from node n to a goal node
- f(n) = evaluation function to select a node for expansion (usually the lowest cost node)

- A* (A star) is the most widely known form of Best-First search
 - It evaluates nodes by combining g(n) and h(n)
 - -f(n) = g(n) + h(n)
 - Where
 - g(n) = cost so far to reach n
 - h(n) = estimated cost to goal from n
 - f(n) = estimated total cost of path through n

- When h(n) = actual cost to goal
 - Only nodes in the correct path are expanded
 - Optimal solution is found
- When h(n) < actual cost to goal
 - Additional nodes are expanded
 - Optimal solution is found
- When h(n) > actual cost to goal
 - Optimal solution can be overlooked

- A* is optimal if it uses an <u>admissible</u> <u>heuristic</u>
 - $-h(n) \le h^*(n)$ the true cost from node n
 - if h(n) <u>never overestimates</u> the cost to reach the goal
- Example
 - h_{SLD} never overestimates the actual road distance

- A* expands nodes in increasing f value
 - Gradually adds f-contours of nodes (like breadth-first search adding layers)

 $- Contou \\ f_{i+1}$ $| ere f_i |$

Complete

- Yes, unless there are infinitely many nodes with f <= f(G)
- Time
 - Exponential in [relative error of h x length of soln]
 - The better the heuristic, the better the time
 - Best case h is perfect, O(d)
 - Worst case h = 0, O(bd) same as BFS

Space

- Keeps all nodes in memory and save in case of repetition
- This is O(bd) or worse
- A* usually runs out of space before it runs out of time

Optimal

Yes, cannot expand f_{i+1} unless f_i is finished

Memory-Bounded Heuristic Search

- Iterative Deepening A* (IDA*)
 - Similar to Iterative Deepening Search, but cut off at (g(n) +h(n)) > max instead of depth > max
 - At each iteration, cutoff is the first f-cost that exceeds the cost of the node at the previous iteration
- RBFS see text figures 4.5 and 4.6
- Simple Memory Bounded A* (SMA*)
 - Set max to some memory bound
 - If the memory is full, to add a node drop the worst (g+h) node that is already stored
 - Expands newest best leaf, deletes oldest worst leaf

Heuristic Functions

- Example: 8-Puzzle
 - Average solution cost for a random puzzle is 22 moves
 - Branching factor is about 3
 - Empty tile in the middle -> four moves
 - Empty tile on the edge -> three moves
 - Empty tile in corner -> two moves
 - 3²² is approx 3.1e10
 - Get rid of repeated states
 - 181440 distinct states

Heuristic Functions

 To use A* a heuristic function must be used that never overestimates the number of steps to the goal

h1=the number of misplaced tiles

 h2=the sum of the Manhattan distances of the tiles from their goal positions

Heuristic Functions

- h1 = 7
- h2 = 4+0+3+3+1+0+2+1 = 14

Dominance

 If h2(n) > h1(n) for all n (both admissible) then h2(n) dominates h1(n) and is better for the search

Take a look at figure 4.8!

Relaxed Problems

- A Relaxed Problem is a problem with fewer restrictions on the actions
 - The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- Key point: The optimal solution of a relaxed problem is no greater than the optimal solution of the real problem

Relaxed Problems

- Example: 8-puzzle
 - Consider only getting tiles 1, 2, 3, and 4 into place
 - If the rules are relaxed such that a tile can move anywhere then h1(n) gives the shortest solution
 - If the rules are relaxed such that a tile can move to any adjacent square then h2(n) gives the shortest solution

Relaxed Problems

- Store sub-problem solutions in a database
 - + patterns is much smaller than the search space
 - Generate database by working backwards from the solution
 - If multiple sub-problems apply, take the max
 - If multiple disjoint sub-problems apply, heuristics can be added

Learning Heuristics From Experience

- h(n) is an estimate cost of the solution beginning at state n
- How can an agent construct such a function?
- Experience!
 - Have the agent solve many instances of the problem and store the actual cost of h(n) at some state n
 - Learn from the features of a state that are relevant to the solution, rather than the state itself
 - Generate "many" states with a given feature and determine the average distance
 - Combine the information from multiple features
 - h(n) = c(1)*x1(n) + c(2)*x2(n) + ... where x1, x2, ... are features

Optimization Problems

- Instead of considering the whole state space, consider only the current state
- Limits necessary memory; paths not retained
- Amenable to large or continuous (infinite) state spaces where exhaustive search algorithms are not possible
- Local search algorithms can't backtrack

Local Search Algorithms

- They are useful for solving <u>optimization</u>
 <u>problems</u>
 - Aim is to find a best state according to an objective function
- Many optimization problems do not fit the standard search model outlined in chapter 3
 - E.g. There is no goal test or path cost in Darwinian evolution
- State space landscape

Optimization Problems

- Given measure of goodness (of fit)
 - Find optimal parameters (e.g correspondences)
 - That maximize goodness measure (or minimize badness measure)
- Optimization techniques
 - Direct (closed-form)
 - Search (generate-test)
 - Heuristic search (e.g Hill Climbing)
 - Genetic Algorithm

Direct Optimization

- The slope of a function at the maximum or minimum is 0
 - Function is neither growing nor shrinking
 - True at global, but also local extreme points
- Find where the slope is zero and you find extrema!
- (If you have the equation, use calculus (first derivative=0)

- Consider all possible successors as "one step" from the current state on the landscape.
- At each iteration, go to
 - The best successor (steepest ascent)
 - Any uphill move (first choice)
 - Any uphill move but steeper is more probable (stochastic)
- All variations get stuck at local maxima

"Like climbing Everest in thick fog with amnesia"

```
\begin{array}{c} \textbf{function Hill-Climbing(}\textit{problem}\textbf{)} \ \textbf{returns a state that is a local maximum} \\ \textbf{inputs:} \ \textit{problem}\textbf{, a problem} \\ \textbf{local variables:} \ \textit{current}\textbf{, a node} \\ neighbor\textbf{, a node} \\ current \leftarrow \textbf{Make-Node(}\textbf{Initial-State[}\textit{problem]}\textbf{)} \\ \textbf{loop do} \\ neighbor \leftarrow \textbf{a highest-valued successor of }\textit{current} \\ \textbf{if Value[}\textbf{neighbor]} < \textbf{Value[}\textbf{current]} \ \textbf{then return State[}\textit{current]} \\ current \leftarrow neighbor \\ \textbf{end} \\ \end{array}
```


- Local maxima = no uphill step
 - Algorithms on previous slide fail (not complete)
 - Allow "random restart" which is complete, but might take a very long time
- Plateau = all steps equal (flat or shoulder)
 - Must move to equal state to make progress, but no indication of the correct direction
- Ridge = narrow path of maxima, but might have to go down to go up (e.g. diagonal ridge in 4-direction space)

Simulated Annealing

- Idea: Escape local maxima by allowing some "bad" moves
 - But gradually decreasing their frequency
- Algorithm is randomized:
 - Take a step if random number is less than a value based on both the objective function and the Temperature
- When Temperature is high, chance of going toward a higher value of optimization function J(x) is greater
- Note higher dimension: "perturb parameter vector" vs. "look at next and previous value"

Simulated Annealing

```
function Simulated-Annealing (problem, schedule) returns a solution state
inputs: problem, a problem
 schedule, a mapping from time to "temperature"
local variables: current, a node
 next. a node
 T, a "temperature" controlling prob. of downward steps
current \leftarrow \text{Make-Node}(\text{Initial-State}[problem])
for t \leftarrow 1 to \infty do
 T \leftarrow schedule[t]
 if T = 0 then return current
 next \leftarrow a randomly selected successor of current
 \Delta E \leftarrow \text{Value}[next] - \text{Value}[current]
 if \Delta E > 0 then current \leftarrow next
 else current \leftarrow next only with probability e^{\Delta E/T}
```

Genetic Algorithms

- Quicker but randomized searching for an optimal parameter vector
- Operations
 - Crossover (2 parents -> 2 children)
 - Mutation (one bit)
- Basic structure
 - Create population
 - Perform crossover & mutation (on fittest)
 - Keep only fittest children

Genetic Algorithms

- Children carry parts of their parents' data
- Only "good" parents can reproduce
 - Children are at least as "good" as parents?
 - No, but "worse" children don't last long
- Large population allows many "current points" in search
 - Can consider several regions (watersheds) at once

Genetic Algorithms

Representation

- Children (after crossover) should be similar to parent, not random
- Binary representation of numbers isn't good what happens when you crossover in the middle of a number?
- Need "reasonable" breakpoints for crossover (e.g. between R, xcenter and ycenter but not within them)

"Cover"

- Population should be large enough to "cover" the range of possibilities
- Information shouldn't be lost too soon
- Mutation helps with this issue

Experimenting With GAs

- Be sure you have a reasonable "goodness" criterion
- Choose a good representation (including methods for crossover and mutation)
- Generate a sufficiently random, large enough population
- Run the algorithm "long enough"
- Find the "winners" among the population
- Variations: multiple populations, keeping vs. not keeping parents, "immigration / emigration", mutation rate, etc.