

CEFET/RJ BACHARELADO EM CIÊNCIA DA COMPUTAÇÃO GCC1734 - INTELIGÊNCIA ARTIFICIAL

Eduardo Bezerra (CEFET/RJ) ebezerra@cefet-rj.br

Créditos

- Essa apresentação é uma tradução e/ou adaptação feita pelo prof. Eduardo Bezerra (ebezerra@cefet-rj.br) do material cuja autoria é dos professores Dan Klein e Pieter Abbeel (UC Berkeley).
- O material original é usado no curso CS188 (Introduction to Artificial Intelligence).
 - https://inst.eecs.berkeley.edu/~cs188

AGENTES E PROBLEMAS DE BUSCA

https://artint.info/

Visão Geral

- Agentes
 - Tipos de agentes
 - Agentes planejadores
- Problemas de busca
- Estratégias de busca (conceito)

Agentes

Agentes

- Um agente é uma entidade que <u>percebe</u> e <u>age</u> em um ambiente.
- O ambiente é a parte do sistema que o agente não controla.
- Um agente interage com o ambiente por meio de seus sensores e atuadores.

Agentes

- Agentes incluem humanos, robôs, softbots, termostatos,
 ...
- Agente humano:
 - Sensores: olhos, ouvidos, ...
 - Atuadores: mãos , pés, boca, ...
- Agente robô:
 - Sensores: câmeras e localizadores faixa do infravermelho
 - Atuadores: vários motores

Agentes racionais

- Iremos usar o termo racional em um sentido específico:
 - Racional: diz-se daquele agente que maximamente alcança objetivos pré-definidos.
 - Racionalidade apenas diz respeito às decisões tomadas pelo agente (e não ao processo de raciocínio subjacente).
 - Objetivos são expressos em termos da utilidade dos resultados.
- Um **agente racional** é aquele que seleciona ações que maximizam a sua **função utilidade** (esperada).

Função utilidade

O objetivo de um agente racional é maximizar a utilidade esperada obtida.

Uma **utilidade** é uma função que descreve os objetivos de um agente

Pac-Man como um agente racional

Pac-Man is a registered trademark of Namco-Bandai Games, used here for educational purposes

Carro autônomo como um agente racional

Agentes planejadores (planning agents)

Agentes planejadores (planning agents)

Um agente planejador:

- Toma decisões com base nas consequências de suas ações.
- Deve obrigatoriamente ter um <u>modelo</u> de como o mundo evolui em resposta a suas ações.
- Deve obrigatoriamente formular um objetivo.

planejamento completo versus ótimo

Alguma solução versus a melhor solução

Agentes planejadores (planning agents)

- Diante de um <u>objetivo</u> a ser alcançado (i.e., de um problema a ser resolvido), um agente planejador deve inicialmente encontrar (<u>buscar</u>) um <u>plano</u> para atingir seu <u>objetivo</u> (i.e., resolver o problema).
- Um plano é uma sequência de ações que o agente deve executar para que ele alcance seu objetivo.

Agentes planejadores - exemplo

- Objetivo: capturar todas as pílulas em tempo mínimo possível.
- Estado inicial:

Agentes planejadores - exemplo

Objetivo: capturar todas as pílulas em tempo mínimo possível.

• Estado inicial:

• Estado objetivo:

Agentes planejadores - exemplo

Objetivo: capturar todas as pílulas em tempo mínimo possível.

Estado inicial:

Estado objetivo:

Problemas de Busca (Search Problems)

Problema de Busca

- Definição (problema de busca). Um tipo de problema em que um agente precisa encontrar uma sequência de ações (<u>plano</u>) que leva de um estado inicial a um estado objetivo.
- Esse plano é então usado para atingir um determinado objetivo ou solução.

Problema de Busca

- Para executar alguma tarefa, um agente planejador pode decidir o que fazer comparando diferentes sequências de ações possíveis.
 - para depois escolher a melhor sequência de ações para executar.
- Resolver um problema de busca (search problem)
 corresponde ao processo de procurar pela melhor sequência
 (de ações).
 - Nesse processo, o agente explora diferentes estados e ações possíveis para encontrar o plano que leva à solução desejada.

Problema de Busca

- Resolver um problema de busca envolve 3 passos:
 - formular problema
 - buscar solução (em um espaço de possíveis soluções)
 - executar solução selecionada
- formular problema → buscar solução → executar solução

 Um problema de busca é formulado pela definição de cinco componentes:

- Um problema de busca é formulado pela definição de cinco componentes:
 - 1. Conjunto S (espaço de estados), com um estado inicial,

- Um problema de busca é formulado pela definição de cinco componentes:
 - 1. Conjunto S (espaço de estados), com um estado inicial,
 - 2. Função ACTIONS(s): produz as ações possíveis em cada estado,

- Um problema de busca é formulado pela definição de cinco componentes:
 - 1. Conjunto S (espaço de estados), com um estado inicial,
 - 2. Função ACTIONS(s): produz as ações possíveis em cada estado,
 - 3. Função RESULT(s, a): modelo de transição ou função sucessora, produz o estado resultante de selecionar a ação a no estado s.

- Um problema de busca é formulado pela definição de cinco componentes:
 - 1. Conjunto S (espaço de estados), com um estado inicial,
 - 2. Função ACTIONS(s): produz as ações possíveis em cada estado,
 - Função RESULT(s, a): modelo de transição ou função sucessora, produz o estado resultante de selecionar a ação a no estado s.
 - 4. Função teste de objetivo, que permite ao agente determinar se seu objetivo foi alcançado.

- Um problema de busca é formulado pela definição de cinco componentes:
 - 1. Conjunto S (espaço de estados), com um estado inicial,
 - 2. Função ACTIONS(s): produz as ações possíveis em cada estado,
 - Função RESULT(s, a): modelo de transição ou função sucessora, produz o estado resultante de selecionar a ação a no estado s.
 - 4. Função teste de objetivo, que permite ao agente determinar se seu objetivo foi alcançado.
 - 5. Função custo de caminho (função aditiva e cumulativa), que permite ao agente comparar planos alternativos.

 Objetivo: "coletar todas as pílulas em tempo mínimo possível."

• Espaço de estados?

- Espaço de estados?
 - Estrutura de dados: [posição agente, dot booleans]

você consegue calcular qual o tamanho desse espaço de estados?

Ações?

- Ações?
 - ACTIONS(s) \subset {Up, Down, Left, Right}

Modelo de transições?

Custo de caminho (path cost)?

• Teste de objetivo (goal test)?

- Teste de objetivo (goal test)?
 - Teste de objetivo: "todas as pílulas foram coletadas?".

teste() retorna True

Quiz: Travessia Segura

- Problema: comer todas as pílulas e vitaminas e, ao mesmo tempo, manter os fantasmas permanentemente "assustados".
- Qual uma possível especificação do espaço de estados?
 - (posição agente, dot booleans, power pellet booleans, remaining scared time)

Exemplo: Romênia

- De férias na Romênia; atualmente em Arad.
- Voo sai amanhã de Bucareste.
- Formular problema:
 - espaço de estados: cidades
 - estado inicial: In(Arad)
 - modelo de transições: permite dirigir entre cidades vizinhas;
 - Teste de objetivo: estar em Bucareste
 - Função custo = distância.
- Solução: uma sequência de cidades.
 - ∘ ex., Arad

 Sibiu

 Fagaras

 Bucareste.

Figura 3.2 (AIMA3ed)

Outros exemplos

Dados:

- o uma fonte de água,
- dois jarros de capacidades 3L e 4L (ambos inicialmente vazios).
- Problema: como preencher
 2L de água no jarro de capacidade 4L?

• Espaço de estados?

• Espaço de estados: cada elemento desse conjunto pode ser representado (modelado) como um <u>par ordenado</u>.

• Espaço de estados: cada elemento desse conjunto pode ser representado (modelado) como um <u>par ordenado</u>.

```
(0,0)
(4,0)
(0,3)
(4,3) ( , )
```

Ações?

- Ações:
 - Encher J3
 - Encher J4
 - Despejar J3 em J4
 - Despejar J4 em J3
 - Esvaziar J3
 - Esvaziar J4

• Transições?

- Transições:
 - No estado inicial, encher J3

- Transições:
 - No estado inicial, encher J3
 - No estado inicial, encher J4

Transições:

- No estado inicial, encher J3
- No estado inicial, encher J4
- No estado (0,3), despejar J3 em J4
- Várias outras...

Exemplo 2: Mundo do aspirador de pó

- 1. **Espaço de estados:** elementos definidos pela posição do robô e sujeira (8 estados). **Estado inicial:** pode ser qualquer um.
- 2. **Conjunto de ações: {S**uck, **L**eft, **R**ight}. ACTIONS(s1) = {R, L, S}
- 3. **Modelo de transição:** pode-se executar qualquer uma das ações em cada estado (S, L, ou R)
- 4. **Teste de objetivo:** verifica se todos os quadrados estão limpos
- 5. **Custo de caminho:** cada passo (ação) tem custo 1, e assim o custo do caminho é o número de passos do caminho.

Exemplo 2: Quebra-cabeça de 8 peças

- Espaço de estados: cada elemento especifica a posição de cada uma das peças e do espaço vazio
- Estado inicial: Qualquer um
- Modelo de transição: gera os estados válidos que resultam da tentativa de executar as quatro ações (mover espaço vazio para esquerda, direita, acima ou abaixo)
- Teste de objetivo: Verifica se o estado corrente corresponde à configuração objetivo.
- Custo do caminho: Cada passo custa 1, e assim o custo do caminho é o número de passos do caminho

Exemplo 4: Oito Rainhas

Tamanho do espaço de estados: 64x63x...57 ≈ 1,8 x 10¹⁴ sequências para investigar

- Formulação incremental
 - Estados: qualquer disposição de 0 a 8 rainhas no tabuleiro é um estado
 - Estado inicial: arranjo com nenhuma rainha
 - Modelo de transição: adicionar uma rainha em qualquer quadrado desocupado
 - Teste de objetivo: estado contém 8 rainhas no tabuleiro, nenhuma atacada
 - Custo do caminho?

Exemplo 4: Oito Rainhas

Tamanho do espaço de estados: 2.057

- Formulação de estados completos
 - Estados: disposições de n rainhas, uma por coluna, nas n colunas mais à esquerda sem que nenhuma rainha ataque outra
 - Modelo de transição: adicionar uma rainha a qualquer quadrado na coluna vazia mais à esquerda, de tal modo que ela não seja atacada

E no mundo real?

- Todos os exemplos apresentados até aqui são problemas de brinquedo (toy problems)!
- Há aplicações no mundo real?

E no mundo real?

- Todos os exemplos apresentados até aqui são problemas de brinquedo (toy problems)!
- Há aplicações no mundo real!
 - Problemas de roteamento (encontrar a melhor rota de um ponto a outro): redes de computadores, planejamento militar, planejamento de viagens aéreas
 - o Problemas de tour: visitar cada ponto pelo menos uma vez
 - Problema do caixeiro viajante: visitar cada cidade exatamente uma vez, encontrar o caminho mais curto.

Problemas do mundo real

2ND CALL FOR PARTICIPATION: KDD-BR 2021

News (1): top three teams will get a free registration to present their solutions at BRACIS 2021. News (2): top three teams will be invited to submit a short paper to ENIAC 2021 describing their solutions.

5th KDD-BR (Brazilian Knowledge Discovery in Databases) competition: Al-based approaches to predict solutions of the Travelling Salesman Problem

Kaggel Site: https://www.kaggle.com/c/kddbr-2021

KDD-BR 2021 Site: http://c4ai.inova.usp.br/bracis/kdd.htm

Espaço de estados (State space)

- O conjunto de todos os estados acessíveis a partir de um estado inicial é chamado de espaço de estados.
- Definido implicitamente pelos seguintes componentes:
 - estado inicial,
 - o ações e
 - modelo de transições (que fornece os estados acessíveis a partir de cada ação).
- O espaço de estados forma um grafo direcionado, no qual os nós são estados e os arcos são ações.

Selecionando um espaço de estados

- O mundo real é absurdamente complexo!
- Um espaço de estados é uma abstração
 - Estado (abstrato) = conjunto de estados reais
 - Ação (abstrata) = combinação complexa de ações reais
 - ex., "Arad
 Zerind" representa um conjunto complexo de rotas, desvios, paradas, etc.
 - Qualquer estado real do conjunto "em Arad" deve levar a algum estado real "em Zerind".
 - Solução (abstrata) = conjunto de caminhos reais que são soluções no mundo real
- A abstração escolhida é útil se cada ação abstrata é mais fácil de executar que o problema original.
- Consideração acerca da simplificação demasiada.

Solução versus Solução Ótima

- Uma solução para um problema de busca é uma sequência de ações (<u>plano</u>) que levam do estado inicial para o estado objetivo.
- Uma solução ótima é uma solução com o menor <u>custo de</u> <u>caminho</u> dentre todas as possíveis.
- Pode haver mais de uma solução ótima para um dado problema de busca.

Agente de resolução de problemas

```
function SIMPLE-PROBLEM-SOLVING-AGENT(percept) returns an action
  persistent: seq, an action sequence, initially empty
 state, some description of the current world state
 qoal, a goal, initially null
 problem, a problem formulation
  state \leftarrow \text{UPDATE-STATE}(state, percept)
  if seq is empty then
 qoal \leftarrow FORMULATE-GOAL(state)
 problem \leftarrow FORMULATE-PROBLEM(state, goal)
 seq \leftarrow SEARCH(problem)
 if seq = failure then return a null action
  action \leftarrow FIRST(seq)
  seq \leftarrow REST(seq)
  return action
```

Esse pseudocódigo supõe que ambiente é estático, observável, discreto e determinístico.

Grafo de espaço de estados (state space graph)

- Grafo que representa um problema de busca.
 - Cada nó é uma (abstração de alguma) configuração do mundo
 - Arestas representam sucessores (resultados de ações)
 - O teste de objetivo (alvo) é satisfeito para um conjunto de nós objetivo (talvez apenas um)
- Em um grafo de espaço de estados, cada estado ocorre <u>apenas uma vez</u>.
- Para problemas práticos, não é possível construir esse grafo em memória.

Árvore de busca (search tree)

- Estrutura de dados na qual:
 - Cada nó (vértice) contém um elemento do espaço de estados.
 - Raiz contém o estado inicial.
 - Nós filhos correspondem a sucessores, pelo modelo de transição.
 - Cada aresta representa uma ação;
 - Cada nó corresponde a um plano para alcançar aquele estado.
- Para a maioria dos problemas de busca, é impossível construir a árvore inteira.

Árvore de busca (search tree)

 Uma árvore de busca é a estrutura que permite a um agente planejador <u>simular</u> as consequências (possíveis futuros) de suas ações.

Grafos de Espaço de Estados vs. Árvores de Busca

Cada nó na árvore de busca corresponde a um caminho no grafo de espaço de estados, começando do estado inicial.

Ambos são construídos sob demanda — tentamos construir o mínimo possível de cada um.

Estados vs. Nós

- Um estado é uma (representação de uma) configuração específica do sistema "agente/ambiente".
- Um nó de uma árvore de busca inclui estado, nó pai, ação, custo do caminho.
 - Representado pela estrutura de dados denominada Node.
 - Note que o campo PARENT permite organizar os nós em uma árvore.

Criação de um nó

 Dado um nó pai e uma ação, CHILD-NODE cria e retorna um novo nó filho, preenchendo os vários campos desse nó.


```
function CHILD-NODE(problem, parent, action) returns a node
  return a node with
 STATE = problem.RESULT(parent.STATE, action),
 PARENT = parent, ACTION = action,
 PATH-COST = parent.PATH-COST + problem.STEP-COST(parent.STATE, action)
```

- São algoritmos para encontrar (buscar) um plano, a partir da formulação de um problema de busca.
- Ideia geral: percorrer o espaço de estados com o auxílio de uma árvore de busca.
- Durante a execução do algoritmo, a árvore de busca é expandida.
 - <u>Expandir</u>: aplicar o modelo de transição (sobre algum nó-folha) para <u>gerar</u> novos nós.

 O conjunto de nós folha disponíveis para expansão em um dado momento é denominado de fronteira ou borda (frontier, fringe).

 O conjunto de nós folha disponíveis para expansão em um dado momento é denominado de fronteira ou borda (frontier, fringe).

- O conjunto de nós folha disponíveis para expansão em um dado momento é denominado de fronteira ou borda (frontier, fringe).
- Busca: seguir um caminho, guardando os outros para tentar depois.
- A *estratégia de busca* selecionada determina <u>qual</u> caminho seguir.

- Como estratégias de busca funcionam:
 - Expandem uma árvore de busca à procura de um plano;
 - Mantêm uma borda (fronteira) de <u>planos parciais</u> sendo considerados;
 - Tentam expandir o mínimo de nós possível.

Exemplo de árvore de busca

Estado inicial

Fronteira = {Arad}

Exemplo de árvore de busca

Depois de expandir Arad

Fronteira = {Sibiu, Timisoara, Zerind}

Exemplo de árvore de busca

Depois de expandir Sibiu

Fronteira = {Arad, Fegaras, Oradea, Himnicu Vilcea, Timisoara, Zerind}

Estratégias de busca - algoritmo genérico

```
function TREE-SEARCH( problem, strategy) returns a solution, or failure
initialize the search tree using the initial state of problem
loop do
if there are no candidates for expansion then return failure
choose a leaf node for expansion according to strategy
if the node contains a goal state then return the corresponding solution
else expand the node and add the resulting nodes to the search tree
end
```

Propriedades de uma Estratégia de Busca

- Estratégias são avaliadas de acordo com os seguintes critérios:
 - Completa? Sempre encontra a solução, se alguma existe?
 - Complexidade de tempo: Número de nós gerados no pior caso
 - Complexidade de espaço: Número máximo de nós na memória no pior caso
 - Ótima? Garante encontrar a solução ótima?
- Esboço de uma árvore de busca (pior caso):
 - b é o máximo fator de ramificação
 - o m é a profundidade máxima
 - o pode haver soluções (em rosa) em vários níveis
- Número de nós na árvore?

$$o$$
 1 + b + b² + b^m = O(b^m)

