ection is said to be monotonic / monotone if it $h(n) \le C(n, n') + h(n')$ for all n, n'

such that n' is a successor of n.

Property V: Every consistent heuristic is also admissible.

Proof: We have

 $h(n) \le K(n, n') + h(n')$ [since h is consistent]

Replacing y against n', we have

$$h(n) \le K(n, \gamma) + h(\gamma)$$

 \Rightarrow h (n) \leq h* (n),

which is the condition for admissibility.

The following example [7] illustrates that optimal solution will never be missed, if h (n) is admissible as presented below.

Example 4.3: Consider the search-space, given in fig. 4.9(a). Note that, here h > h*, in the case of overestimation, where we made node D so bad (by that we can never find the optimal path A-D-G.

= C* Property IV: A* is admissible (returns optimal solution)[6] for which Proof: Suppose A* terminates with a goal node t belonging to \(\Gamma \) However, A* tests nodes for compliance with termination criteria, only after it selects them for after it selects them for expansion. Hence, when t was chosen for expansion, This means that immediately prior to termination, any node n on open satisfies: $f(n) > C^*$ which, however, contradicts property III, which claims that there exists at least one open node n with $f(n) \le C^*$. Therefore, the terminating t must have $g(t) = C^*$, which means that A* returns an optimal path. Monotonicity and Consistency of Heuristics Informally speaking, by consistency, we mean that A* never re-opens already closed nodes. From property I and II, we find that the cheapest path strained to pass through a cannot be less costly than the cheapest path

=f*(n')

which is the condition for consistency (6)

Definition 4.4: A houristic function is said to satisfies $h(n) \le C(n, n)$

+ c(u, u) + h(u) for all u

such that n' is a successor of n

Property V: Every consistent heuristic

Proof: We have

 $h\left(n\right)\leq K\left(n,n^{\prime}\right)+1$

Replacing y against n', we have

 $h(n) \leq K(n, \gamma)$

 $\Rightarrow h(n) \leq h^*(n)$

which is the condition for ad

The following example [7 missed, if h (n) is admiss

Example 4.3: Consider there h > h*, in the case making its h value too

proportional to m (or simply m). But how does one evaluate the h(x)? It may the starting node through m state transitions, the cost g(x) with be recollected that h(x) is the cost yet to be spent to reach the goal from the current node x. Obviously, any cost we assign as h(x) is through prediction. The predicted cost for h(x) is generally denoted by h'(x). Consequently, the predicted total cost is denoted by f(x), where

f'(x) = g(x) + h'(x).

Now, we shall present the A* algorithm formally.

Procedure A*

- 1. Put a new node n to the set of open nodes (hereafter open); Measure its Begin f'(n) = g(n) + h'(n); Presume the set of closed nodes to be a null set initially;
- While open is not empty do

If n is the goal, stop and return n and the path of n from the beginning node to n through back pointers;

Else do

Begin remove n from open and put it under closed; a)

b) generate the children of n;

c) If all of them are new (i.e., do not exist in the graph before generating them Then add them to open and label their f' and the path from the root node through back pointers;

- d) If one or more children of n already existed as open nodes in the graph before their generation Then those children must have multiple parents; Under this circumstance compute their f' through current path and compare it through their old paths, and keep them connected only through the shortest path from the starting node and label the back pointer from the children of n to their parent, if such pointers do not exist:
- e) If one or more children of n already existed as closed nodes before generation of them, then they too must

