Chapter 4 Beyond Classical Search


Jane Hsu National Taiwan University

Acknowledgements: This presentation is created by Jane hsu based on the lecture slides from *The Artificial Intelligence: A Modern Approach* by Russell & Norvig, a PowerPoint version by Min-Yen Kan, as well as various materials from the web.

Outline

- Local Search Algorithms
 - Hill climbing
 - Simulated annealing
 - Genetic algorithms
- Local search in continuous spaces
- Searching with nondeterministic actions
- Searching with partial observations
- Online Search

Example: 8-Queens Problem


Jane Hsu 3

Standard Search Problem

- State space: the set of all states reachable from the initial state
- State is a "black box" any data structure that supports
 - successor function
 - heuristic function, and
 - goal test


Local Search Algorithms

Jane Hsu National Taiwan University

Iterative Improvement Algorithms

- In many optimization problems, path is irrelevant; the goal state itself is the solution
- State space = set of "complete" configurations
 - Find optimal configuration, e.g., TSP
 - Find configuration satisfying constraints, e.g., n-queens
- In such cases, we can use iterative improvement, also called local search algorithms
 - keep a single "current" state, try to improve it
 - Constant space
 - Online or offline search

Traveling Salesperson Problem


- Start with any complete tour, perform pair-wise exchanges.
- Variants of this approach get within 1% of optimal very quickly with thousands of cities.

Example: *n*-queens

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

Move a queen to reduce number of conflicts


Almost always solves n-queens problems almost instantaneously for very large n, e.g., n = 1million

Hill-Climbing (Gradient Ascent/Descent)


"Like climbing Everest in thick fog with amnesia"


function HILL-CLIMBING(problem) returns a state that is a local maximum

```
current \leftarrow Make-Node(problem.Initial-State)
loop do
```

 $neighbor \leftarrow$ a highest-valued successor of current if neighbor. VALUE \leq current. VALUE then return current. STATE $current \leftarrow neighbor$

Local Maxima


(a) (b)

Figure 4.3 FILES: figures/8queens-successors.eps figures/8queens-local-minimum.eps. (a) An 8-queens state with heuristic cost estimate h=17, showing the value of h for each possible successor obtained by moving a queen within its column. The best moves are marked. (b) A local minimum in the 8-queens state space; the state has h=1 but every successor has a higher cost.

Problems in Hill-Climbing Search

Consider the state space landscape


Random-restart hill climbing overcomes local maxima—trivially complete

Random sideways moves Sescape from shoulders Sloop on flat maxima

Simulated Annealing

Idea: escape local maxima by allowing some "bad" moves but gradually decrease their size & frequency

```
function SIMULATED-ANNEALING(problem, schedule) returns a solution state
inputs: problem, a problem
 schedule, a mapping from time to "temperature"
```

```
\begin{array}{l} \textit{current} \leftarrow \text{Make-Node}(\textit{problem}. \text{Initial-State}) \\ \textbf{for} \ t = 1 \ \textbf{to} \propto \textbf{do} \\ T \leftarrow schedule(t) \\ \textbf{if} \ T = 0 \ \textbf{then return} \ current \\ next \leftarrow \text{a randomly selected successor of} \ current \\ \Delta E \leftarrow next. \text{Value} - \textit{current}. \text{Value} \\ \textbf{if} \ \Delta E > 0 \ \textbf{then} \ \textit{current} \leftarrow \textit{next} \\ \textbf{else} \ \textit{current} \leftarrow \textit{next} \ \text{only with probability} \ e^{\Delta E/T} \end{array}
```

Properties of Simulated Annealing

At fixed "temperature" T, state occupation probability reaches Boltzman distribution

$$p(x) = \alpha e^{rac{E(x)}{kT}}$$

T decreased slowly enough \Longrightarrow always reach best state x^* because $e^{\frac{E(x^*)}{kT}}/e^{\frac{E(x)}{kT}}=e^{\frac{E(x^*)-E(x)}{kT}}\gg 1$ for small T

Is this necessarily an interesting guarantee??

Devised by Metropolis et al., 1953, for physical process modelling Widely used in VLSI layout, airline scheduling, etc.

Local Beam Search


- Keep track of (top) k states rather than just one
 - Start with k randomly generated states
 - At each iteration, all the successors of all k states are generated
 - If any one is a goal state, stop; else select the k best successors from the complete list and repeat.
- Question: is it k searches run in parallel?
- Problem: all k states end up on same local hill
- Solution idea: choose k successors randomly, biased towards good ones.

Genetic Algorithms

- Population: Start with k randomly generated individuals (i.e. states)
 - Individual: each is represented as a string over a finite alphabet (often a string of 0s and 1s)
 - Fitness function: evaluation of the "goodness" of a given state.
- A successor is generated by combining two parents from the current population.
- Produce the next generation of states by selection, crossover, and mutation

Genetic Algorithms

= stochastic local beam search + generate successors from **pairs** of states


Fitness Selection Pairs Cross-Over Mutation


- □ Fitness function: number of non-attacking pairs of queens (min = 0, max = $8 \times 7/2 = 28$)
- \square 24/(24+23+20+11) = 31%
- 23/(24+23+20+11) = 29% etc

Beyond Classical Search

Crossover Operators

States are encoded as strings

Crossover helps iff substrings are meaningful components


function GENETIC-ALGORITHM(population, FITNESS-FN) returns an individual inputs: population, a set of individuals

FITNESS-FN, a function that measures the fitness of an individual


repeat

```
new\_population \leftarrow empty set
for i = 1 to SIZE(population) do
x \leftarrow RANDOM-SELECTION(population, FITNESS-FN)
y \leftarrow RANDOM-SELECTION(population, FITNESS-FN)
child \leftarrow REPRODUCE(x,y)
if (small random probability) then <math>child \leftarrow MUTATE(child)
add child to new\_population
population \leftarrow new\_population
until some individual is fit enough, or enough time has elapsed
return the best individual in population, according to FITNESS-FN
```

```
function REPRODUCE(x, y) returns an individual inputs: x, y, parent individuals n \leftarrow \text{LENGTH}(x); c \leftarrow \text{random number from 1 to } n return APPEND(SUBSTRING(x, 1, c), SUBSTRING(y, c + 1, n))
```

Grow Your Own Picture

Genetic Algorithms & Generative Art


Evolving the Mona Lisa

Welcome! Click start to see genetics in action, as a randomly generated collection of shapes evolve to resemble a given picture.

HOW IT WORKS

This page uses a genetic algorithm to model a population of individuals, each


Evolutionary Computation

