Local search

Announcements

- Assignment 0 due on Friday
- A1 coming next week
 - Please watch out for a team info

Local Search

- No search tree just remember current state
 - No need for fringe = much less memory
 - Applicable to pathless problems (e.g. 8-queens)
 - Practical examples: integrated-circuit design, factory floor layout, telecommunications network optimization, and portfolio management
- Key idea: Try to find s that minimizes h(s)
 - Since h(goal) = 0

Steepest Descent

- 1. S ← initial state
- 2. Repeat:
- 3. $S' \leftarrow arg min_{S' \in SUCC(S)} \{h(S')\}$
- 4. if GOAL?(S') return S'
- 5. if h(S') < h(S) then $S \leftarrow S'$ else failure

Application: 8-Queen

Repeat n times:

- Pick an initial state S at random with one queen in each column
- Repeat k times:
 - If GOAL?(S) then return S
 - Pick an attacked queen Q at random
 - Move Q in its column to minimize the number of attacking queens → new S
 [min-conflicts heuristic]
- Return failure

Application: 8-Queen

Repeat n times:

- Pick an initial state S at random with one queen in each column
- Repeat k times:
 - If GOAL?(S) then return S
 - Pick an attacked queen Q at random
 - Move Q in its column to minimize the number of attacking queens → new S
 [min-conflicts heuristic]
- Return failure

Application: 8-Queen

Monte Carlo Descent

T=10

h(S')-h(S)

- 1. S ← initial state
- 2. Repeat k times:
 - If GOAL?(S) then return S
 - S' ← successor of S picked at random
 - if h(S') ≤ h(S) then S \leftarrow S' else with prob. exp(-(h(S')-h(S))/T) (for some T), S \leftarrow S'

T=0.1

3. Return failure

Simulated annealing lowers T as k increases

Other local search techniques: Beam, genetic, branch-and-bound

Beam search: Explore promising states in "parallel"

- 1. A ← Set of n randomly-generated states
- 2. Repeat k times:
 - A' ← Successors of states in A
 - If there exists S in A' such that GOAL?(S), then return S
 - A ← Subset of n best states in A'
- 3. Return failure

 Idea: Searches that find states will "recruit" other searches to join them

Genetic search: "Evolve" promising states

 Idea: Successors are generated by combining pairs of promising states. Most promising "offspring" states are kept.

<u>| 672</u> | 47588

752 51447

672 51447

Local search in continuous spaces: Gradient descent

Minimize y=f(x)

 Move in opposite direction of derivative df/dx(x)

Minimize y=f(x)

 Move in opposite direction of derivative df/dx(x)

Minimize y=f(x)

 Move in opposite direction of derivative df/dx(x)

Minimize y=f(x)

Move in opposite direction of derivative df/dx(x)
 df/dx(x₂)

 X_3

 X_1

 X_2

- Minimize y=f(x)
- Move in opposite direction of derivative df/dx(x)

- Minimize y=f(x)
- Move in opposite direction of derivative df/dx(x)

Gradient: analogue of derivative in multivariate functions $f(x_1,...,x_n)$

Direction that you would move $x_1,...,x_n$ to make the steepest increase in f

GD works well

GD works poorly

Algorithm for Gradient Descent

- Input: continuous *objective function* f, initial point $\mathbf{x}^0 = (\mathbf{x}_1^0, ..., \mathbf{x}_n^0)$
- 1. For t=0, ..., N-1:
- 2. Compute gradient $\mathbf{g}^t = (\partial f/\partial x_1(\mathbf{x}^t),...,\partial f/\partial x_n(\mathbf{x}^t))$
- 3. If length of \mathbf{g}^{t} is small enough, return \mathbf{x}
- 4. Pick a step size α^t
- 5. Let $\mathbf{x}^{t+1} = \mathbf{x}^t \alpha^t \mathbf{g}^t$
- 6. Return failure

When will this work? What can go wrong?

Online search

How to handle imperfect observations?

- Classical search assumes that:
 - World states are perfectly observable,
 - → the current state is exactly known
 - Action representations are perfect,
 - → states are exactly predicted
- How an agent can cope with adversaries, uncertainty, and imperfect information?

Distance, speed, acceleration? Intent?

Personality?

Online Search

- On-line search: repeatedly observe effects, and replan
 - A proactive approach for planning
 - A reactive approach to uncertainty
- Example: A robot must reach a goal position. It has no prior map of the obstacles, but its vision system can detect all the obstacles visible from the robot's current position

Assuming no obstacles in the unknown region and taking the shortest path to the goal is similar to searching with an admissible (optimistic) heuristic

Assuming no obstacles in the unknown region and taking the shortest path to the goal is similar to searching with an admissible (optimistic) heuristic

Assuming no obstacles in the unknown region and taking the shortest path to the goal is similar to searching with an admissible (optimistic) heuristic

Just as with classical search, on-line search may detect dead-ends and move to a more promising position

Next class

Adversarial search and game playing