BUSCA LOCAL

(PARTE 4 – Resolução de problemas por meio de busca)

Roteiro

- Algoritmos de Busca Local
 - Subida de encosta (Hill-climbing)
 - Têmpera Simulada (Simulated Anealing)
 - Feixe Local (Local beam)
 - Algoritmos Genéticos

Resolução de problemas por meio de busca local

INTRODUÇÃO

Algoritmos de Busca Local

- Em muitos problemas de otimização
 - o caminho ao objetivo é irrelevante (a sequência de ações),
 - só interessa o estado objetivo = solução
- Exemplos
 - problemas de otimização
 - satisfação de restrições (ex. N-Rainhas configuração final)
- Espaço de estados
 - conjunto de configurações "completas" do mundo
 - Ex. um arranjo das n-rainhas no tabuleiro
- Nestes casos, podem ser usados algoritmos de busca local

Vantagens da Busca Local

Vantagens em relação às buscas cega e informada:

- 1. usam <u>pouca memória</u> (normalmente, uma quantidade constante de memória)
- podem encontrar soluções razoáveis/factíveis em espaços de estados grandes ou infinitos (e também contínuos) para os quais algoritmos sistemáticos como os de busca cega e informada não são adequados.

Algoritmos de Busca Local

Estratégia:

Manter um só estado (ou poucos) como o "atual" e tentar melhorar o mesmo movimentando-se para estados vizinhos imediatos

Algoritmos de Busca Local

localização

Em geral, a **solução** consiste em <u>encontrar um estado (não um caminho)</u> cujo <u>valor da função objetivo</u> seja possivelmente <u>ótimo</u>. Há a valoração da função objetivo (sabe-se que um estado é melhor do que outro) e esta valoração é usada para guiar a busca. Em muitos casos não há objetivo explícito/implícito (ex. Problema da mochila) que permita usar um <u>procedimento de decisão</u> para saber se um estado objetivo foi atingido, então, outros critérios devem ser usados para interromper a busca.

Algoritmos de Busca Local

Se o objetivo é maximizar temos que encontrar o maior pico, se for minimizar, o vale mais profundo.

Completo: se o algoritmo consegue atingir um estado objetivo desde que ele exista.

Ótimo: se consegue encontrar o mínimo/máximo para a função de custo.

Solução de problemas por busca

SUBIDA DE ENCOSTA (HILL CLIMBING)

Subida de Encosta (Hill-climbing)

Metáfora: escalando o Everest no meio de uma tempestade de neve com amnésia"

Subida de Encosta: 8-rainhas

- Formulação: cada estado tem as 8 rainhas no tabuleiro, uma por coluna.
- Ação: movimentar uma rainha para qualquer posição na sua coluna.
- Função sucessora: dado um estado e uma ação, retorna o estado alcançado.
 - Para cada estado, há 56 estados sucessores: 8 rainhas x 7 posições

Função objetivo: é uma heurística h= número de pares de rainhas que se atacam direta ou indiretamente

Estado objetivo: configuração com h=0 (mínimo global) somente para as soluções perfeitas

Subida de encosta: 8-rainhas

- Neste estado, h=17 (há 17 ataques entre rainhas)
- Qual a melhor ação (por uma escolha gulosa)?

18	12	14	13	13	12	14	14
14	16	13	15	12	14	12	16
14	12	18	13	15	12	14	14
15	14	14	♛	13	16	13	16
₩	14	17	15	♛	14	16	16
17	₩	16	18	15	₩	15	₩/
18	14	⊻	15	15	14	♛	16
14	14	13	17	12	14	12	18

Subida de encosta: 8-rainhas

 Resposta: qualquer movimento que leve uma das rainhas na sua coluna a uma posição marcada com 12

Subida de encosta: 8-rainhas

Um mínimo local com h = 1

Subida de encosta: problemas

SUBIDA DE ENCOSTAS: PROBLEMAS

fonte: http://cee.uma.pt/edu/iia/acetatos/iia-Procura%20Informada-PeB.pdf

subida de encosta: problemas

fonte: http://cee.uma.pt/edu/iia/acetatos/iia-Procura%20Informada-PeB.pdf

SUBIDA DE ENCOSTA: RANDOM RESTART

- Solução para os problemas
 - fazer reinício aleatório (random restart)
 - O algoritmo realiza uma série de buscas a partir de estados iniciais gerados aleatoriamente.
- Cada busca é executada
 - até que um número <u>máximo estipulado de</u> <u>iterações seja atingido</u>, ou
 - até que os resultados encontrados não apresentem melhora significativa.
- O algoritmo escolhe o melhor resultado obtido com as <u>diferentes execuções</u> (diferentes reinícios).
- Cada execução produz apenas uma solução!

Solução de problemas por busca

TÊMPERA SIMULADA (SIMULATED ANNEALING)

Têmpera Simulada

- Idéia: fugir de máximo local permitindo alguns movimentos "ruins", mas diminuindo gradualmente a frequência destas movimentações
 - a temperatura T que fornece energia para estas movimentações decresce ao longo do tempo

Têmpera Simulada: metáforas

- Metáfora 1: têmpera de metais e de vidro
- Metáfora 2: uma bola de ping-pong numa tábua cheia de buracos tende a cair na primeira depressão (mínimo local), mas se chacoalharmos a tábua freneticamente ela fará movimentos bruscos. A medida que o tempo passa, diminuimos o frenetismo e a bola faz movimentos menos bruscos

Propriedades da Têmpera Simulada

Pode ser provado que:

Se *T* decresce de maneira suficientemente lenta, a busca por têmpera simulada encontrará um ótimo global com probabilidade próxima de 1 (100%)!!!

- Muito usado para projetar
 - layout de VLSI,
 - escalonamento de vôos
 - etc.

TÊMPERA SIMULADA

```
function SIMULATED-ANNEALING (problem, schedule) returns a solution state
inputs: problem, a problem
 schedule, a mapping from time to "temperature"
local variables: current, a node
 next, a node
 T, a "temperature" controlling prob. of downward steps
current \leftarrow \text{Make-Node}(\text{Initial-State}[problem])
for t \leftarrow 1 to \infty do
 T \leftarrow schedule[t] // T schedule é a função que retorna T dado um tempo t
 if T = 0 then return current
 next \leftarrow a randomly selected successor of current
 \Delta E \leftarrow \text{Value}[next] - \text{Value}[current]
 else current \leftarrow next only with probability e^{\Delta E/T} // faz uma ação ruim de tempos
 // em tempos
```

TÊMPERA SIMULADA

Probabilidade de ocorrem movimentos ruins.

Com o passar do tempo, T.S. passa a se comportar como o subida de encosta (\(\Delta \) constante e igual a -10)

Simulação para T decaindo de 100 a 0 e ∆e constante e igual a -10.

TÊMPERA SIMULADA

probabilidade de ocorrem movimentos ruins, com o passar do tempo, TS passa a se comportar como o subida de encosta – não faz movimentos ruins

Simulação para T decaindo de 100 a 0 e ∆e constante e igual a -1000.

Soluções de problemas por busca

BUSCA EM FEIXE LOCAL

BUSCA EM FEIXE

- Monitora k estados ao invés de um só
- Começa com k estados selecionados aleatoriamente
- Em cada iteração, todos os sucessores de todos os k estados são gerados
- Se qualquer um dos estados é o objetivo então para;
- Se n\u00e3o seleciona os k melhores da lista completa e repete
 - nesta seleção, considerar os estados 'pais'

BUSCA EM FEIXE

K estados iniciaisEstados sucessores

BUSCA EM FEIXE

K estados iniciaisEstados sucessores

Soluções de problemas por busca

ALGORITMOS GENÉTICOS

Algoritmos Genéticos

- Um estado sucessor é gerado combinando dois estados "pais"
- Inicia com k estados gerados aleatoriamente (população)
- Um estado é representado como uma string sobre um alfabeto finito (em geral uma string de 0s e 1s)
- Função de avaliação (função de fitness). Valores mais altos para estados melhores
- Produção da próxima geração de estados através de seleção, crossover e mutação

Algoritmos Genéticos

- pares de rainhas não-atacantes (min = 0, = 8 × 7/2 = 28) max
- 24/(24+23+20+11) = 31%
- 23/(24+23+20+11) = 29% etc

Algoritmos Genéticos

