BUSCA CEGA OU SEM INFORMAÇÃO

(parte 2 – Resolução de problemas por busca)

*Capítulo 3 (Russel & Norvig)

Tópicos

- Estratégias de busca sem informação
 - Busca em largura ou extensão
 - custo uniforme (menor custo)
 - Busca em profundidade
 - profundidade limitada
 - aprofundamento iterativo em profundidade

BUSCA SEM INFORMAÇÃO OU CEGA

- Utilizam somente a <u>informação disponível</u> na formulação do problema
- As estratégias de busca diferenciam-se apenas pela ordem em que expandem os nós da árvore de busca
 - Estratégias que exploram primeiramente nós mais promissores com uso de <u>informação extra-problema</u> serão vistas mais tarde
 - busca informada ou heurística

Resolução de problemas por meio de buscas

BUSCA EM LARGURA/EXTENSÃO (BREADTH-FIRST)

BUSCA EM LARGURA

- Dentre os nós da fronteira, expande o MAIS RASO (sempre explora o caminho mais curto em qtd de ações antes)
- A fronteira é uma FILA (FIFO) nós sucessores vão para o final da fila de fronteira – porém sempre pega o mais raso.

Explorados={A} Fronteira=B<C

BUSCA EM LARGURA

Explorados={A, B} Fronteira=C<D<E

BUSCA EM LARGURA

Busca em Largura


```
function Breadth-First-Search (problem) returns a solution, or failure
 node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
 if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
 frontier \leftarrow a FIFO queue with node as the only element
 explored \leftarrow an empty set
 loop do
 if EMPTY?(frontier) then return failure
Caso 2
 node \leftarrow Pop(frontier) /* chooses the shallowest node in frontier */ estratégia
 add node.STATE to explored
 for each action in problem.ACTIONS(node.STATE) do
 child \leftarrow \text{CHILD-NODE}(problem, node, action) Cria nó que aponta ao pai
 if child.STATE is not in explored or frontier then evita ciclos
Caso 1
 → if problem.GOAL-TEST(child.STATE) then return SOLUTION(child)
 frontier \leftarrow Insert(child, frontier) Insere nó na árvore de busca
```

Busca em largura: análise

Critério	análise
Completo	sim, sse b for finito
Ótimo	sim, sse custos das ações são iguais
Complex. espaço	<u>caso 1</u> : $1+b+b^2+b^3++b^d = O(b^d)$ <u>caso 2</u> : $O(b^{d+1})$
Complex. tempo	caso 1: O(b ^d) caso 2: O(b ^{d+1})

Caso 1: goal test após a geração do nó filho

Caso 2: goal-test após a seleção de nó a expandir

b: número máximo de sucessores de um nó qualquer (neste caso, 2)

d: profundidade do nó objetivo mais raso (G, então d=2)

Complexidade espacial (caso 1) nós na memória ao encontrar G:

explorados = ABC $1 + b^1$ fronteira = DEFG b^2

total = $1 + b^1 + b^2$

Complexidade espacial (caso 2) nós na memória ao encontrar G:

explorados = ABCDEFG $1 + b^1 + b^2$ fronteira = HIJKLM $b^3 - b$

total = $1 + b^1 + b^2 + b^3 - b$

BUSCA DE CUSTO UNIFORME (UNIFORM-COST OU CHEAPEST-FIRST SEARCH)

Resolução de problemas por meio de buscas

Custo uniforme ou 1º Menor custo

- Estende a <u>BUSCA EM LARGURA</u> de modo a encontrar a solução ótima para qualquer valor de passo
- Estratégia: expandir nó com menor custo de caminho g(n)
- Fronteira = fila ordenada pelo g(n)
- Alteração em relação à busca em largura:
 - Teste de objetivo: feito quando um nó é selecionado para expansão (e não quando é criado) => no Pop(frontier)
 - Se o nó já está na fronteira, mesmo assim é necessário verificar se o caminho encontrado é mais barato que aquele guardado

Custo Uniforme

```
function UNIFORM-COST-SEARCH(problem) returns a solution, or failure
  node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
  frontier \leftarrow a priority queue ordered by PATH-COST, with node as the only element
  explored \leftarrow an empty set
  loop do
 if EMPTY?(frontier) then return failure
 node \leftarrow Pop(frontier) /* chooses the lowest-cost node in frontier */
 if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
 add node.STATE to explored
 for each action in problem.ACTIONS(node.STATE) do
 child \leftarrow CHILD-NODE(problem, node, action)
 if child.STATE is not in explored or frontier then
 frontier \leftarrow INSERT(child, frontier)
 else if child. STATE is in frontier with higher PATH-COST then
 replace that frontier node with child
```

CUSTO UNIFORME VS. LARGURA

Custo Uniforme: análise

Difícil avaliar em termos de b e d, porque expande nós em função do custo. Então, usamos C* que representa o custo da solução ótima

Critério	análise
Completo	sim, sse custo de cada ação > ϵ
Ótimo	sim, se expandir nós baseado em g(n)
Complex. espaço	$O(b^{[C^*/\epsilon]+1})$
Complex. tempo	$O(b^{[C^*/\epsilon]+1})$

Por que [C*/ ε]?

é a profundidade *d* da solução ótima **no pior caso:** *custo da solução ótima/menor custo*

Se custos das ações são idênticos então tem-se

$$C^*=d.\epsilon$$

 $O(b^{[d. \epsilon/\epsilon]+1}) = O(b^{d+1})$

idem ao custo da busca em largura (caso 2)

AVALIAÇÃO BUSCA CUSTO UNIFORME

A complexidade de tempo e espaço pode ser maior do que a da busca em largura, pois pode examinar grandes caminhos com pequenos passos antes de examinar caminhos com grandes passos que podem levar mais rapidamente a solução ótima.

AVALIAÇÃO BUSCA CUSTO UNIFORME

Se os custos das ações forem iguais, a busca por custo uniforme gastará mais tempo (e memória) que o breadh-first porque examina todos os nós que estão na profundidade do objetivo para verificar se há algum de menor custo (expande todos os nós da profundidade d)

Qualquer um dos nós na fronteira pode ser o estado objetivo de menor custo: Custo uniforme deve **expandir** todos antes de retornar a solução. Breadh-first retorna o primeiro encontrado.

BUSCA EM PROFUNDIDADE (DEPTH-FIRST)

Resolução de problemas por meio de buscas

 Expande o nó de MAIOR PROFUNDIDADE que esteja na fronteira da árvore de busca

Fronteira = PILHA (LIFO)

BASE FRONTEIRA

BASE FRONTEIRA

Situação de maior ocupação de memória: (3 nós na fronteira + 3 já explorados) 1 + 2 + 2 + 2 = 1 + 3.2 = 1 + m.b

*nó pode ser removido da memória uma vez que todos seus descendentes tenham sido explorados (em preto na árvore)

BUSCA EM PROFUNDIDADE

Avaliação da busca em profundidade

Critério	Avaliação
Completo	Sim, se o espaço de estados for finito
Otimalidade	Não, pois retorna a 1a. Solução encontrada
Espacial	O(b.m)
Tempo	O(b ^m) Se a solução estiver no primeiro ramo então é linear em relação à m (pode ser infinito)

b: ramificação máxima entre todos os nós

m: tamanho máximo entre todos os caminhos no espaço de estados

Avaliação da busca em profundidade

- A baixa complexidade espacial da busca em profundidade com busca em árvore fez com que fosse aplicado em
 - Satisfação de restrições (Constraint satisfaction)
 - Satisfabilidade em lógica Prop. (Propositional satisfability)
 - Programação lógica (Logic programming)

BUSCA EM PROFUNDIDADE LIMITADA (DEPTH-LIMITED)

Resolução de problemas por meio de buscas

- Tenta amenizar o problema da busca em profundidade em espaços de estado de tamanho infinito
- Impõe um limite le para a máxima profundidade a ser expandida
- Nós na profundidade lesão tratados como se não tivessem sucessores

- Problemas deste artifício:
 - Se l<d a solução não será encontrada
 - e, portanto, é fonte de incompletude
 - Se l > d não encontra o ótimo
- O problema é determinar o valor de ℓ!
 - Um modo é pegar o tamanho máximo de caminho entre dois estados quaisquer no espaço de estados do grafo: 16
 - Porém, sabemos que qualquer cidade pode ser alcançada a partir de qualquer outra em no máximo 9 passos (diâmetro do espaço de estados): 9
- **d**: profundidade do nó objetivo mais raso

• Complexidade de tempo: O(b^l)

• Complexidade de espaço: O(b.*l*)


```
function DEPTH-LIMITED-SEARCH(problem, limit) returns a solution, or
failure/cutoff
  return RECURSIVE-DLS(MAKE-NODE(problem.INTIAL-STATE), problem, limit)
function RECURSIVE-DLS(node, problem, limit) returns a solution, or failure/cutoff
  if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
  else if limit = 0 then return cutoff
  else
 cutoff occurred? ← false
 for each action in problem.ACTIONS(node.STATE) do
 child ← CHILD-NODE(problem, node, action)
 result ← RECURSIVE-DLS(child, problem, limit-1)
 if result = cutoff then cutoff_occurred? ← true
 else if result \( \neq \) failure then return result
 if cutoff_occurred? then return cutoff else return failure
```


BUSCA EM APROFUNDAMENTO ITERATIVO (ITERATIVE DEEPENING SEARCH)

Resolução de problemas por meio de buscas

- Estratégia utilizada em conjunto com busca em profundidade para encontrar o melhor limite I
 - aumentar gradualmente / até encontrar um estado objetivo.
- Isto ocorre quando a profundidade alcançar d
 - (profundidade do objetivo mais raso)

Limite I=3


```
function ITERATIVE-DEEPENING-SEARCH(problem) returns a solution, or failure for depth = 0 to \infty do result \leftarrow DEPTH-LIMITED-SEARCH(problem, depth) if result \neq cutoff then return result
```

Avaliação da Busca de Aprofundamento Iterativo

Critério	Avaliação
Completo	Sim, quando b for finito = busca em largura
Otimalidade	Sim, se custos dos ações forem iguais
Tempo	O(b ^d) = busca em largura
Espacial	O(b.d) = busca em profundidade

Indicado quando o espaço de estados é grande e a profundidade da solução não é conhecida.