Informed State Space Search

The notion of heuristics

- ☐ Heuristics use domain specific knowledge to estimate the quality or potential of partial solutions
- **□** Examples:
 - Manhattan distance heuristic for 8 puzzle
 - Minimum Spanning Tree heuristic for TSP
 - Heuristics are fundamental to chess programs

The informed search problem

- Given: [S, s, O, G, h] where
 - S is the (implicitly specified) set of states
 - s is the start state
 - O is the set of state transition operators each having some cost
 - G is the set of goal states
 - h() is a heuristic function estimating the distance to a goal
- To find:
 - A min cost seq. of transitions to a goal state

Algorithm A*

- Initialize:: Set OPEN = {s}, CLOSED = { },
 g(s) = 0, f(s) = h(s)
- 2. Fail: If OPEN = { }, Terminate & fail
- 3. Select: Select the minimum cost state, n, from OPEN. Save n in CLOSED
- 4. Terminate: If $n \in G$, terminate with success, and return f(n)

Algorithm A*

```
5.
 For each successor, m, of n
 Expand:
 If m \notin [OPEN \cup CLOSED]
 Set g(m) = g(n) + C(n,m)
 Set f(m) = g(m) + h(m)
 Insert m in OPEN
 If m \in [OPEN \cup CLOSED]
 Set g(m) = min \{ g(m), g(n) + C(n,m) \}
 Set f(m) = g(m) + h(m)
 If f(m) has decreased and m \in CLOSED,
 move m to OPEN
6.
 Loop: Go To Step 2.
```

Algorithm A*

A heuristic is called admissible if it always under-estimates, that is, we always have $h(n) \le f^*(n)$, where $f^*(n)$ denotes the minimum distance to a goal state from state n.

- ☐ For finite state spaces, A* always terminates
- At any time time before A* terminates, there exists in OPEN a state n that is on an optimal path from s to a goal state, with $f(n) \le f^*(s)$
- ☐ If there is a path from s to a goal state, A* terminates (even when the state space is infinite)
- ☐ Algorithm A* is admissible, that is, if there is a path from s to a goal state, A* terminates by finding an optimal path
- If A_1 and A_2 are two versions of A^* such that A_2 is more informed than A_1 , then A_1 expands at least as many states as does A_2 .
 - If we are given two or more admissible heuristics, we can take their max to get a stronger admissible heuristic.

Monotone Heuristics

☐ An admissible heuristic function, h(), is monotonic if for every successor m of n:

$$h(n) - h(m) \le c(n,m)$$

- ☐ If the monotone restriction is satisfied, then A* has already found an optimal path to the state it selects for expansion.
- ☐ If the monotone restriction is satisfied, the f-values of the states expanded by A* is non-decreasing.

Pathmax

Converts a non-monotonic heuristic to a monotonic one:

During generation of the successor, m of n we set:
h'(m) = max { h(m), h(n) - c(n,m) }
and use h'(m) as the heuristic at m.

Inadmissible heuristics

- Advantages:
 - In many cases, inadmissible heuristics can cause better pruning and significantly reduce the search time
- □ Drawbacks:
 - A* may terminate with a sub-optimal solution

Iterative Deepening A* (IDA*)

- 1. Set C = f(s)
- 2. Perform DFBB with cut-off C

Expand a state, n, only if its f-value is less than or equal to C
If a goal is selected for expansion then return C and terminate

3. Update C to the minimum f-value which exceeded C among states which were examined and Go To Step 2.

Iterative Deepening A*: bounds

- ☐ In the worst case, only one new state is expanded in each iteration
 - If A* expands N states, then IDA* can expand:

$$1 + 2 + 3 + ... + N = O(N^2)$$

☐ IDA* is asymptotically optimal

Memory bounded A*: MA*

- Whenever |OPEN ∪ CLOSED| approaches M, some of the least promising states are removed
- To guarantee that the algorithm terminates, we need to back up the cost of the most promising leaf of the subtree being deleted at the root of that subtree
- Many variants of this algorithm have been studied. Recursive Best-First Search (RBFS) is a linear space version of this algorithm

Multi-Objective A*: MOA*

- □ Adaptation of A* for solving multi-criteria optimization problems
 - Traditional approaches combine the objectives into a single one
 - In multi-objective state space search, the dimensions are retained
- Main concepts:
 - Vector valued state space
 - Vector valued cost and heuristic functions
 - Non-dominated solutions

Iterative Refinement Search

- We iteratively try to improve the solution
 - Consider all states laid out on the surface of a landscape
 - The notion of local and global optima
- ☐ Two main approaches
 - Hill climbing / Gradient descent
 - Simulated annealing

Hill Climbing / Gradient Descent

- Makes moves which monotonically improve the quality of solution
- Can settle in a local optima
- Random-restart hill climbing

Simulated Annealing

- ☐ Let T denote the temperature. Initially T is high. During iterative refinement, T is gradually reduced to zero.
- 1. Initialize T
- 2. If T=0 return current state
- 3. Set next = a randomly selected succ of current
- 4. $\Delta E = Val[next] Val[current]$
- 5. If $\Delta E > 0$ then Set current = next
- 6. Otherwise Set current = next with prob $e^{\Delta E/T}$
- 7. Update T as per schedule and Go To Step 2.