Κεφάλαιο 4

Αλγόριθμοι Ευριστικής Αναζήτησης

Τεχνητή Νοημοσύνη - Β' Έκδοση Ι. Βλαχάβας, Π. Κεφαλάς, Ν. Βασιλειάδης, Φ. Κόκκορας, Η. Σακελλαρίου

Αλγόριθμοι Ευριστικής Αναζήτησης

Εισαγωγικά (1/2)

- Ο χώρος αναζήτησης συνήθως αυξάνεται εκθετικά. Απαιτείται πληροφορία για αξιολόγηση των καταστάσεων (ευριστικός μηχανισμός).
- Οι αλγόριθμοι που εκμεταλλεύονται τέτοια πληροφορία ονομάζονται Αλγόριθμοι Ευριστικής Αναζήτησης.
- ❖ Παράδειγμα ευριστικής αναζήτησης είναι η συναρμολόγηση ενός puzzle.
- Αν δεν υπήρχαν ευριστικοί μηχανισμοί, τότε τα προβλήματα αυτά θα λύνονταν πολύ δύσκολα, γιατί οι συνδυασμοί που πρέπει να γίνουν είναι πάρα πολλοί.
- Ο ευριστικός μηχανισμός εξαρτάται από τη γνώση που έχουμε για το πρόβλημα.

Ευριστικός μηχανισμός

Ευριστικός μηχανισμός (heuristic) είναι μία στρατηγική, βασισμένη στη γνώση για το συγκεκριμένο πρόβλημα, η οποία χρησιμοποιείται σα βοήθημα στη γρήγορη επίλυσή του.

- Ο ευριστικός μηχανισμός υλοποιείται με ευριστική συνάρτηση (heuristic function).
- Ευριστική τιμή (heuristic value) είναι η τιμή της ευριστικής συνάρτησης και εκφράζει το πόσο κοντά βρίσκεται μία κατάσταση σε μία τελική.
- Η ευριστική τιμή δεν είναι η πραγματική τιμή της απόστασης από μία τερματική κατάσταση, αλλά μία εκτίμηση (estimate) που πολλές φορές μπορεί να είναι και λανθασμένη.

Ευριστικές Συναρτήσεις σε Μικρά Προβλήματα (1/3)

Ευριστικός μηχανισμός και συναρτήσεις σε λαβύρινθο

❖ Ευκλείδεια απόσταση (Euclidian distance):

$$d(S, F) = \sqrt{(X_S - X_F)^2 + (Y_S - Y_F)^2}$$

❖ Απόσταση Manhattan (Manhattan distance):

$$Md(S,F) = |X_S - X_F| + |Y_S - Y_F|$$

5 6 7 8 9 10 11 12 13 14 15

$$d(S, F) = \sqrt{(5-15)^2 + (4-10)^2} = \sqrt{(100+36)} = 11.6$$

$$Md(S,F)=|5-15|+|4-10|=10+6=16.$$

Ευριστικές Συναρτήσεις σε Μικρά Προβλήματα (2/3)

Ευριστικός μηχανισμός και συναρτήσεις στο N-Puzzle

- Πόσα πλακίδια βρίσκονται εκτός θέσης.
- ❖ Το άθροισμα των αποστάσεων Manhattan κάθε πλακιδίου από την τελική του θέση.

Τεχνητή Νοημοσύνη, Β' Έκδοση

Ευριστικές Συναρτήσεις σε Μικρά Προβλήματα (3/3)

Αναλυτικός υπολογισμός ευριστικής τιμής για μία τυχαία κατάσταση του 15-puzzle.

Ευριστικός μηχανισμός και συναρτήσεις στο TSP

* Η κοντινότερη πόλη έχει περισσότερες πιθανότητες να οδηγήσει σε μία συνολικά καλή λύση.

Αναζήτηση με Αναρρίχηση Λόφων

Η αναρρίχηση λόφων (Hill-Climbing Search - HC) είναι ένας αλγόριθμος αναζήτησης που μοιάζει πολύ με τον DFS.

Ο αλγόριθμος ΗС

- 1. Η αρχική κατάσταση είναι η τρέχουσα κατάσταση.
- 2. Αν η κατάσταση είναι μία τελική τότε ανέφερε τη λύση και σταμάτησε.
- 3. Εφάρμοσε τους τελεστές μετάβασης για να βρεις τις καταστάσεις-παιδιά.
- 4. Βρες την καλύτερη κατάσταση σύμφωνα με την ευριστική συνάρτηση.
- 5. Η καλύτερη κατάσταση γίνεται η τρέχουσα κατάσταση.
- 6. Πήγαινε στο βήμα 2.

Ο αλγόριθμος ΗС (Ψευδοκώδικας)

```
algorithm hc(InitialState, FinalState)
 begin
 CurrentState←InitialState:
 while CurrentState≠FinalState do
 Children Expand (CurrentState);
 if Children=Ø then return failure;
 EvaluatedChildren←Heuristic(Children);
 bestChild←best(EvaluatedChildren);
 if hValue(CurrentState) ≥ hValue(bestChild)
 then return failure:
 else CurrentState←bestChild;
 endif;
 endwhile;
 return success;
 end.
```

Τεχνητή Νοημοσύνη, Β' Έκδοση

Ο αλγόριθμος ΗС

Σχόλια (1/2)

- Ο ΗC χρησιμοποιείται σε προβλήματα όπου πρέπει να βρεθεί μία λύση πολύ γρήγορα, έστω και αν αυτή δεν είναι η καλύτερη.
- Πλεονεκτήματα:
 - □ Πολύ αποδοτικός και σε χρόνο και σε μνήμη,
- ❖ Μειονεκτήματα:
 - Είναι μη-πλήρης.
 - Βασικά προβλήματα του HC:
 - ✓ Πρόποδες (foothill).
 - ✓ Οροπέδιο (plateau).
 - ✓ Κορυφογραμμή (ridges).

Ο αλγόριθμος ΗС

Σχόλια (2/2)

❖ Βελτιώσεις:

- □ Εξαναγκασμένη αναρρίχηση λόφου (Enforced Hill-Climbing EHC)
- \square Προσομοιωμένη εξέλιζη (Simulated Annealing SA)
- □ Αναζήτηση με απαγορευμένες καταστάσεις (Tabu Search TS).

Ακτινωτή Αναζήτηση

Στον αλγόριθμο ακτινωτής αναζήτησης (Beam Search - BS) δεν κλαδεύονται όλες οι υπόλοιπες καταστάσεις όπως στον HC, αλλά ένας σταθερός αριθμός από τις καλύτερες από αυτές κρατείται στο μέτωπο αναζήτησης.

Τεχνητή Νοημοσύνη, Β' Έκδοση

Αναζήτηση Πρώτα στο Καλύτερο

Ο αλγόριθμος αναζήτηση πρώτα στο καλύτερο (Best-First - BestFS) κρατά όλες τις καταστάσεις στο μέτωπο αναζήτησης.

Ο αλγόριθμος BestFS

- 1. Βάλε την αρχική κατάσταση στο μέτωπο αναζήτησης.
- 2. Αν το μέτωπο αναζήτησης είναι κενό τότε σταμάτησε.
- 3. Πάρε την πρώτη σε σειρά κατάσταση από το μέτωπο αναζήτησης.
- 4. Αν η κατάσταση είναι μέλος του κλειστού συνόλου τότε πήγαινε στο 2.
- 5. Αν η κατάσταση είναι μία τελική τότε ανέφερε τη λύση και σταμάτα.
- 6. Εφάρμοσε τους τελεστές μεταφοράς για να παράγεις τις καταστάσειςπαιδιά.
- 7. Εφάρμοσε την ευριστική συνάρτηση σε κάθε παιδί.
- 8. Βάλε τις καταστάσεις-παιδιά στο μέτωπο αναζήτησης.
- 9. Αναδιάταξε το μέτωπο αναζήτησης, έτσι ώστε η κατάσταση με την καλύτερη ευριστική τιμή να είναι πρώτη.
- 10. Βάλε τη κατάσταση-γονέα στο κλειστό σύνολο.
- 11. Πήγαινε στο βήμα 2.

Ο αλγόριθμος BestFS (Ψευδοκώδικας)


```
algorithm bestfs(InitialState, FinalStates)
begin
 Closed \leftarrow \emptyset:
 EvaluatedInitialState←Heuristic(<InitialState>)
 Frontier←<EvaluatedInitialState>:
 CurrentState←best(Frontier);
 while CurrentState ∉ FinalStates do
 Frontier←delete(CurrentState,Frontier);
 if CurrentState ∉ ClosedSet then
 begin
 Children ←Expand(CurrentState);
 EvaluatedChildren←Heuristic(Children);
 Frontier←Frontier ^ EvaluatedChildren;
 Closed←Closed∪{CurrentState};
 end;
 if Frontier= \emptyset then return fail:
 CurrentState←best(Frontier);
 endwhile:
 return success;
end.
```


Ο αλγόριθμος BestFS

Σχόλια

- Πλεονεκτήματα:
 - Προσπαθεί να δώσει μια γρήγορη λύση σε κάποιο πρόβλημα. Εξαρτάται πολύ από τον ευριστικό μηχανισμό.
 - Είναι πλήρης.
- ❖ Μειονεκτήματα:
 - □ Το μέτωπο αναζήτησης μεγαλώνει με υψηλό ρυθμό και μαζί του ο χώρος που χρειάζεται για την αποθήκευσή του.
 - Δεν εγγυάται ότι η λύση που θα βρεθεί είναι η βέλτιστη.

Ο αλγόριθμος BestFS: το πρόβλημα του λαβύρινθου

Μέτωπο Αναζήτησης	Κλειστό Σύνολο	Κατάσταση	Παιδιά
<5-5>	\Diamond	5-5	5-45,5-67,4-57
<5-45,5-67,4-57>	<5-5>	5-4	5-56,6-44
<6-44,5-56,5-67,4-57>	<5-5,5-4>	6-4	5-47,6-33,7-43
<6-33,7-43,5-56,5-67,>	<5-5,5-4,6-4>	6-3	6-44,6-23,7-32
<7-32,6-23,7-43,6-44,5-56,>	<5-5,5-4,>	7-3	6-33,6-44
<6-33,6-23,7-43,6-44,5-56,>	<,6-3,>	6-3	Βρόχος
<6-23,7-43,6-44,5-56,5-67,>	<>	6-2	5-25,6-33
<7-43,6-44,5-25,>	<>	7-4	7-54,6-44,7-32
<7-32,7-54,6-44,5-25,>	<,7-3,>	7-3	Βρόχος
<4-54,6-44,5-25,>	<>	7-5	7-43,8-53,7-65
<8-53,7-43,6-44,>	<>	8-5	8-64,7-54,9-52
<9-52,7-43,6-44,8-64,>	<>	9-5	8-53,9-41
<9-41,8-53,7-43,>	<>	9-4	9-30,9-52,10-42
<9-30,9-52,10-42,>	<>	9-3	ΤΕΛΙΚΗ ΚΑΤΑΣΤΑΣΗ
		ΤΕΛΟΣ	

 \bullet Η λύση στο παραπάνω πρόβλημα είναι η διαδρομή που ορίζεται από τη σειρά των θέσεων: $5^5 \rightarrow 5^4 \rightarrow 6^4 \rightarrow 7^4 \rightarrow 7^5 \rightarrow 8^5 \rightarrow 9^5 \rightarrow 9^4 \rightarrow 9^3$.

Ο Αλγόριθμος Άλφα-Άστρο (Α*)

Ο αλγόριθμος Α (Άλφα Άστρο) είναι κατά βάσει BestFS, αλλά με ευριστική συνάρτηση:

$$F(S) = g(S) + h(S)$$

η g(S) δίνει την απόσταση της S από την αρχική κατάσταση, η οποία είναι πραγματική και γνωστή, και

η h(S) δίνει την εκτίμηση της απόστασης της S από την τελική κατάσταση μέσω μιας ευριστικής συνάρτησης, όπως ακριβώς στον BestFS.

Ο Αλγόριθμος Άλφα-Άστρο (Α*) Σχόλια

- Αν για κάθε κατάσταση η τιμή h(S) είναι μικρότερη ή το πολύ ίση με την πραγματική απόσταση της S από την τελική κατάσταση, τότε ο A* βρίσκει πάντα τη βέλτιστη λύση.
- ❖ Βελτιώσεις:
 - □ A* με επαναληπτική εκβάθυνση (Iterative Deepening A* IDA)

Εφαρμογή των Αλγορίθμων Ευριστικής Αναζήτησης

Χώρος Αναζήτησης στο 8-puzzle

Εφαρμογή αλγορίθμου BestFS στο 8-puzzle

Αρχική Κατάσταση

