Informed search algorithms

one that uses problem-specific knowledge beyond the definition of the problem itself can find solutions more efficiently than can an uninformed strategy.

Outline

- Best-first search
- Greedy best-first search
- A* search
- Heuristics

Best-first search

- The general approach we will consider is called bestfirst search.
- Best-first search is an instance of the general TREE-SEARCH or GRAPH-SEARCH algorithm in which a node is selected for expansion based on an evaluation function, f (n).

Best-first search

- Idea: use an evaluation function f(n) for each node
 - f(n) provides an estimate for the total cost.
 - → Expand the node n with smallest f(n).
 - \rightarrow f (n) = h(n).
- Implementation:

Order the nodes in fringe increasing order of cost.

- Special cases:
 - greedy best-first search
 - A* search

Romania with straight-line dist.

Straight-line distance	C
to Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Greedy best-first search

- f(n) = estimate of cost from n to goal
- e.g., f(n) = straight-line distance from n
 to Bucharest
- Greedy best-first search expands the node that appears to be closest to goal.

Greedy best-first search example

Arad

Straight-line distance to Bucharest Arad 366 Bucharest Craiova 160 Dobreta 242. Eforie. 161 Fagaras 176 Giurgiu 77 Hirsova 151 Lasi 226Lugoj 244Mehadia 241 Neamt 234 Oradea 380 Pitesti 10 Rimnicu Vilcea 193 Sibiu 253 Timisoara 329 Urziceni 80 Vaslui 199 **Zerind**

374

Greedy best-first search example

Greedy best-first search example

./ \	Neamt
75 Zerind 151	87
Arad 140	lasi I
Siblu 99 F	agaras 92
118	Vasiui 1
Timisosra Rimnicu Vik	/142
177 Lugoj \ 97	Pitesti 211
70 Mehadia 146	101 85 Urziceni Hirsova
75 120	\
Dobreta Craiova	
	☐ Glurgiu

വെയുന്നു—വരം വേദ്യവര	Mari Mari
o Bucharest	
Arad	366
Bucharest	С
Craiova	160
Dobreta	242
Eforie	161
lagaras Siurgiu	176
3iu rgiu	77
Tirsova	151
ននា	2.26
Lugoj	244
(fehadia	241
Veamt	234
Oradea	3.80
² itesti	10
Rimnicu V ilcea	193
Sibiu	253
limisoara	329

374

Urziceni Vaslui Zerind

Greedy best-first search example

Properties of greedy best-first search

Complete? No – can get stuck in loops.

Iasi to Fagaras

example

- Neamt- dead end
- Soln: Iasi -Vaslui-Urziceni- Bucharest-Fagaras.
- <u>Time?</u> O(b^m), but a good heuristic can give dramatic improvement
- Space? $O(b^m)$ keeps all nodes in memory
- Optimal? No

e.g. Arad→Sibiu→Rimnicu Virea→Pitesti→Bucharest is shorter!

A* search: Minimizing the total estimated solution cost

- Idea: avoid expanding paths that are already expensive
- Evaluation function f(n) = g(n) + h(n)
- $g(n) = \cos t$ to reach n
- h(n) = estimated cost of the cheapest path from node n to a goal node.
- f(n) = estimated total cost of path through n to goal
- Best First search has f(n)=h(n)
- Uniform Cost search has f(n)=g(n)
- if n is a goal node, then h(n) = 0.

Conditions for optimality: Admissibility and consistency

- The first condition we require for optimality is that h(n) be an admissible heuristic.
- A second, slightly stronger condition called consistency (or sometimes monotonicity) is required only for applications of A* to graph search

- A heuristic h(n) is admissible if for every node n, h(n) ≤ h*(n), where h*(n) is the true cost to reach the goal state from n.
- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
- Example: h_{SLD}(n) (never overestimates the actual road distance)
- Theorem: If *h(n)* is admissible, A* using TREE-SEARCH is optimal

-
366
0
160
242
161
176
77
151
226
244
241
234
380
10
193
253
329
80
199
374

o Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Tagaras	176
Giorgio	77
Hirsova	151
asi	226
Lugoj	244
\fehadia	241
Veamt	234
Oradea	380
Pitesti	10
Rimnicu V ilcea	193
Sibiu	253
l'imisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Straight-line dista	nce
to Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu Vilcea	193
Sibiu	253

329

80

199

374

Timisoara

Urziceni

Zerind

Arad	366
Bucharest	C
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	1.51
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329

Urziceni

Vashui

Zerind

329

80

199

374

Properties of A*

- Complete? A* using TREE-SEARCH is optimal if h(n) is admissible. (bucharest values>Pitesti values)
- <u>Time/Space?</u> Exponential

except if: $|h(n)-h^*(n)| \leq O(\log h^*(n))$

- Optimal? A* using TREE-SEARCH is optimal if h(n) is admissible
- Optimally Efficient: Yes (no algorithm with the same heuristic is guaranteed to expand fewer nodes)

Optimality of A* (proof)

- Suppose some suboptimal goal G_2 has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.
- let the cost of the optimal solution be C*.

We want to prove: f(n) < f(G2) (then A* will prefer n over G2)

$$f(G2) = g(G2) + h(G2) = g(G2) > C^*$$
, because $G2$ is suboptimal and because $h(G2)=0$ (true for any goal node), $f(n) = g(n) + h(n) <= C^*$.

- $f(n) <= C^* < f(G2)$ s, o G2 will not be expanded and A^* must
- return an optimal solution.

Graph Search

- If we use the GRAPH-SEARCH algorithm instead of TREE-SEARCH, then this proof breaks down.
- Suboptimal solutions can be returned because GRAPH-SEARCH can discard the optimal path to a repeated state if it is not the first one generated.

- The first solution is to extend GRAPH-SEARCH so that it discards the more expensive of any two paths found to the same node.
- The extra bookkeeping is messy, but it does guarantee optimality.

- The second solution is to ensure that the optimal path to any repeated state is always the first one followed-as is the case with uniform-cost search.
- This property holds if we impose an extra requirement on h(n), namely the requirement of consistency (also called monotonicity).

Consistent heuristics

A heuristic is consistent if for every node *n*, every successor *n'* of *n* generated by any action *a*, the estimated cost of reaching the goal from n is no greater than the step cost of getting to n plus the estimated cost of reaching the goal from n:

$$h(n) \le c(n,a,n') + h(n')$$

each side of a triangle cannot be longer than the sum of the other two sides.

For an **admissible heuristic**, the inequality makes perfect sense: if there were a route from n to Gn via n that was cheaper than h(n), that would violate the property that h(n) is a lower bound on the cost to reach Gn.

It's the triangle inequality!

A* using GRAPH-SEARCH is optimal if h(n) is consistent.

Optimality of A*

- A* expands nodes in order of increasing f value
- Gradually adds "f-contours" of nodes
- Contour *i* contains all nodes with $f \le f_i$ where $f_i < f_{i+1}$

The graph above shows the step-costs for different paths going from the start (S) to the goal (G). On the right you find the straight-line distances.

- 1. Draw the search tree for this problem. Avoid repeated states.
- 2. Give the order in which the tree is searched (e.g. S-C-B...-G) for A* search. Use the straight-line dist. as a heuristic function, i.e. h=SLD, and indicate for each node visited what the value for the evaluation function, f, is.

Memory Bounded Heuristic Search: Recursive BFS

- How can we solve the memory problem for A* search?
- Idea: Try something like depth first search, but let's not forget everything about the branches we have partially explored.
- We remember the best f-value we have found so far in the branch we are deleting.

The main difference between IDA* and standard iterative deepening is that the cutoff used is the **f** -cost (**g** + **h**) rather than the depth; at each iteration, the cutoff value is the **smallest** f -cost of any node that exceeded the cutoff on the previous iteration.

RBFS changes its mind very often in practice.

This is because the f=g+h become more accurate (less optimistic) as we approach the goal. Hence, higher level nodes have smaller f-values and will be explored first.

Problem: We should keep in memory whatever we can.

Simple Memory Bounded A*

- This is like A*, but when memory is full we delete the worst node (largest f-value).
- Like RBFS, we remember the best descendent in the branch we delete.
- If there is a tie (equal f-values) we delete the oldest nodes first.

does not fit into memory

- simple-MBA* finds the optimal reachable solution given the memory constraint.

 A Solution is not reachable if a single path from root to goal
- Time can still be exponential.

- h1 = the number of misplaced tiles. start state would have h1 = 8. h1 is an admissible heuristic because it is clear that any tile that is out of place must be moved at least once.
- h2 = the sum of the distances of the tiles from their goal positions. Because tiles cannot move along diagonals, the distance we will count is the sum of the horizontal and vertical distances.

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

7	2	4
5		6
8	3	1

Start State

Goal State

•
$$h_1(S) = ?$$

•
$$h_2(S) = ?$$

E.g., for the 8-puzzle:

- $h_1(n)$ = number of misplaced tiles
- $h_2(n)$ = total Manhattan distance

(i.e., no. of squares from desired location of each tile)

•
$$h_1(S) = ?8$$

Start State

Goal State

$$h_2(S) = ? 3+1+2+2+3+3+2 = 18$$

Dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible)
- then h_2 dominates h_1
- h_2 is better for search: it is guaranteed to expand less or equal nr of nodes.
- Typical search costs (average number of nodes expanded):

IDS = 3,644,035 nodes

$$A^*(h_1) = 227$$
 nodes
 $A^*(h_2) = 73$ nodes
IDS = too many nodes
 $A^*(h_1) = 39,135$ nodes
 $A^*(h_2) = 1,641$ nodes

Relaxed problems

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then h₁(n) gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square, then h₂(n) gives the shortest solution

Local search algorithms

- In many optimization problems, the path to the goal is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
- Find configuration satisfying constraints, e.g., nqueens
- In such cases, we can use local search algorithms
- keep a single "current" state, try to improve it.
- Very memory efficient (only remember current state)

Put n queens on an n x n board with no two queens on the same row, column, or diagonal

Note that a state cannot be an incomplete configuration with m<n queens