Informed Search

Introduction to informed search The A* search algorithm Designing good admissible heuristics

(AIMA Chapter 3.5.1, 3.5.2, 3.6)

Penn

Outline - Informed Search

PART I - Today

- Informed = use problem-specific knowledge
 Best-first search and its variants
 A* Optimal Search using Knowledge
- Proof of Optimality of A*
- A* for maneuvering Al agents in games
- Heuristic functions?
- · How to invent them

- Local search and optimization

 Hill climbing, local beam search, genetic algorithms,...
 Local search in continuous spaces
 Online search agents

CIS 391 - Intro to AI

2 🛪 Penn

Is Uniform Cost Search the best we can do? Consider finding a route from Bucharest to Arad.. CIS 391 - Intro to AI 3 🛪 Penn

A Better Idea...

- Node expansion based on an estimate which includes distance to the goal
- General approach of informed search:
 - · Best-first search: node selected for expansion based on an evaluation function f(n)
 - -f(n) includes estimate of distance to goal (new idea!)
- Implementation: Sort frontier queue by this new f(n).
 - Special cases: greedy search, A* search

5 🛣 Penn CIS 391 - Intro to AI

Simple, useful estimate heuristic: straight-line distances

1

∘ **™**Penn

Review: Best-first search Basic idea: · select node for expansion with minimal evaluation function f(n)• where f(n) is some function that includes estimate heuristic h(n) of the remaining distance to goal

- · Implement using priority queue
- Exactly UCS with f(n) replacing g(n)

CIS 391 - Intro to AI

14 🎇 Penn

Greedy best-first search: f(n) = h(n)• Expands the node that is estimated to be closest to goal Completely ignores g(n): the cost to get to n • Here, $h(n) = h_{SLD}(n)$ = straight-line distance from ` to Bucharest

15 🛪 Penn

CIS 391 - Intro to AI

Properties of greedy best-first search • Optimal? • No! — Found: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Rimnicu Vilcea → Pilesti → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Fagaras → Bucharest (450km) — Found: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Fagaras → Bucharest (450km) — Shorter: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Fagaras → Bucharest (418km) — Found: Arad → Sibiu → Fagaras → Bucharest (418km) — Found: Arad → Fagaras → Bucharest (418km) — Found: Arad → Fagaras → Bucharest (418km) — Found: Arad → Fagaras → Bucharest (418km) — Fo

Properties of greedy best-first search

- Complete? No can get stuck in loops,
 - e.g., lasi → Neamt → lasi → Neamt → ...
- <u>Time?</u> $O(b^m)$ worst case (like Depth First Search)
 - But a good heuristic can give dramatic improvement of average cost
- <u>Space?</u> O(b^m) priority queue, so worst case: keeps all (unexpanded) nodes in memory
- Optimal? No

CIS 391 - Intro to AI

A* search

- · Best-known form of best-first search.
- Key Idea: avoid expanding paths that are already expensive, but expand most promising first.
- Simple idea: f(n)=g(n)+h(n)
 - g(n) the cost (so far) to reach the node
 - h(n) estimated cost to get from the node to the goal
 - f(n) estimated total cost of path through n to goal
- Implementation: Frontier queue as priority queue by increasing f(n) (as expected...)

CIS 391 - Intro to AI

23 🛪 Penn

Admissible heuristics

- A heuristic h(n) is admissible if it never overestimates the cost to reach the goal;
 i.e. it is optimistic
 - Formally: ∀n, n a node:
 - 1. $h(n) \le h^*(n)$ where $h^*(n)$ is the true cost from n
 - 2. $h(n) \ge 0$ so h(G)=0 for any goal G.
- Example: $h_{\it SLD}(n)$ never overestimates the actual road distance

Theorem: If h(n) is admissible, A' using Tree Search is optimal

CIS 391 - Intro to AI

24 **Penn**

A* search example Frontier queue: Arad 366 CIS 391 - Intro to AI 25 Penn

Optimality of A* using Tree-Search (proof idea)

- Lemma: A' expands nodes on frontier in order of increasing f value
- Suppose some suboptimal goal G_2 (i.e a goal on a suboptimal path) has been generated and is in the frontier along with an optimal goal G.

Must prove: $f(G_2) > f(G)$

(Why? Because if $f(G_2) > f(n)$, then G_2 will never get to the front of the priority queue.)

1. $g(G_2) > g(G)$ 2. $f(G_2) = g(G_2)$

since G_2 is suboptimal since $f(G_2)=g(G_2)+h(G_2)$ & $h(G_2)=0$, since G_2 is a goal similarly

3. f(G) = g(G)

4. f(G₂) > f(G) from 1.2.3

Also must show that G is added to the frontier before ${\bf G}_2$ is expanded – see AIMA for argument in the case of Graph Search

CIS 391 - Intro to AI

32 🛪 Penn

A* search, evaluation

- · Completeness: YES
 - Since bands of increasing f are added
 - · As long as b is finite

– (guaranteeing that there aren't infinitely many nodes n with f(n) < f(G))

CIS 391 - Intro to AI

33 📆 Penn

A* search, evaluation

- · Completeness: YES
- Time complexity:
 - Number of nodes expanded is still exponential in the length of the solution.

CIS 391 - Intro to AI

34 🛪 Penn

A* search, evaluation

- · Completeness: YES
- . Time complexity: (exponential with path length)
- · Space complexity:
 - It keeps all generated nodes in memory
 - · Hence space is the major problem not time

CIS 391 - Intro to AI

35 🕱 Penn

Proof of Lemma: Consistency

. A heuristic is consistent if

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

· Lemma: If h is consistent,

f(n') = g(n') + h(n')= g(n) + c(n, a, n') + h(n') $\geq g(n) + h(n) = f(n)$

i.e. f(n) is nondecreasing along any path.

Theorem: if h(n) is consistent, A* using Graph-Search is optimal

Cost of getting from n to n' by any action a

CIS 391 - Intro to AI

36 \$\mathbb{R}\text{Penn}

A* search, evaluation

- · Completeness: YES
- . Time complexity: (exponential with path length)
- Space complexity:(all nodes are stored)
- Optimality: YES
 - Cannot expand f_{i+1} until f_i is finished.
 - · A* expands all nodes with f(n)< f(G)
 - A* expands one node with f(n)=f(G)

• A* expands no nodes with f(n)>f(G) Also optimally efficient (not including ties)

CIS 391 - Intro to AI

37 🕱 Penn

Creating Good Heuristic Functions

AIMA 3.6

Heuristic functions

- For the 8-puzzle
 - · Avg. solution cost is about 22 steps —(branching factor ≤ 3)
 - Exhaustive search to depth 22: 3.1 x 1010 states
 - · A good heuristic function can reduce the search process

CIS 391 - Intro to AI

Admissible heuristics

E.g., for the 8-puzzle:

- h_{oop}(n) = number of out of place tiles
- $h_{md}(n)$ = total Manhattan distance (i.e., # of moves from desired location of each tile)

<u>h_{oop}(S) = ?</u>

• <u>h_{md}(S) = ?</u>

CIS 391 - Intro to AI

Admissible heuristics

E.g., for the 8-puzzle:

- h_{oop}(n) = number of out of place tiles
- $h_{md}(n)$ = total Manhattan distance (i.e., # of moves from desired location of each tile)

- <u>h_{oop}(S) = ?</u> 8
- $h_{md}(S) = ?$ 3+1+2+2+2+3+3+2 = 18

CIS 391 - Intro to AI

41 🛣 Penn

Relaxed problems

- · A problem with fewer restrictions on the actions than the original 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 $h_{oop}(n)$ gives the shortest solution
- . If the rules are relaxed so that a tile can move to any adjacent square, then $h_{md}(n)$ gives the shortest solution

CIS 391 - Intro to AI

Defining Heuristics: *h(n)*

- . Cost of an exact solution to a relaxed problem (fewer restrictions on operator)
- Constraints on Full Problem:

A tile can move from square A to square B if A is adjacent to B and B is blank.

- Constraints on relaxed problems:
 - —A tile can move from square A to square B if A is adjacent to B. (h_{md})
 - —A tile can move from square A to square B if B is blank.
 - —A tile can move from square A to square B. (hoop)

CIS 391 - Intro to AI

43 🛣 Penn

Dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible)
 - then h_2 dominates h_1
- So h_2 is optimistic, but more accurate than
 - h₂ is therefore better for search
 - Notice: h_{md} dominates h_{oop}
- · Typical search costs (average number of nodes expanded):
 - exparation by the first section of the first secti

CIS 391 - Intro to AI

44 🎇 Penn

Iterative Deepening A* and beyond

Beyond our scope:

- Iterative Deepening A*
- Recursive best first search (incorporates A* idea, despite
- Memory Bounded A*
- Simplified Memory Bounded A* R&N say the best algorithm to use in practice, but not described here at all.
 - (If interested, follow reference to Russell article on Wikipedia article for SMA*)

(see 3.5.3 if you're interested in these topics)

CIS 391 - Intro to AI

