

Lecture 03

Ashis Kumar Chanda

chanda@rowan.edu

Search Algorithms

- Blind search BFS, DFS, uniform cost
 - No concept of the "right direction"
 - o can only recognize goal once it's achieved

 Heuristic search – we have rough idea of how good various states are, and use this knowledge to guide our search

Today

- Best-first search
- Greedy best-first search
- A* search

Best-first search

- Idea: use an evaluation function f(n) for each node
 - Estimate of "desirability"
 - Expand most desirable unexpanded node
 - Use domain-specific hints about the location of goals
- Implementation:
 - Order the nodes in fringe in decreasing order of desirability

Romania with step costs in km

Showing straight line distances to Bucharest

Greedy best-first search

- Greedy best first search is a form of best-first search that expands first the node with the lowest **h(n)** value (node that appears to be closest to the goal).
- Evaluation function f(n) = h(n) (heuristic) = estimate of cost from n to goal

Example:

 $h_{SLD}(n)$ = straight-line distance from n to Bucharest

We can consider a 2D Grid having several obstacles and we start from a source cell (colored red below) to reach towards a goal cell (colored green below).

f(N) = h(N), with h(N) = Manhattan distance to the goal

	8	7	6	5	4	3	2	3	4	5	6	
	7		5	4	3						5	
	6			3	2	1	0 +	1	2		4	End
Start —	7	6									5	
	8	7	6	5	4	3	2	3	4	5	6	

f(N) = h(N), with h(N) = Manhattan distance to the goal

	8	7	6	5	4	3	2	3	4	5	6	
	7		5	4	3						5	
	6			3	2	1	0 +	1	2		4	— End
Start —	→ 7	6									5	
	8	7	6	5	4	3	2	3	4	5	6	

Properties of greedy best-first search

- o Complete? If we eliminate endless loops, yes
- o **Time**? $O(b^m)$, but a good heuristic can give dramatic improvement
- o **Space**? $O(b^m)$ keeps all nodes in memory
- o **Optimal**? No
 - *b*: maximum branching factor of the search tree
 - *m*: maximum depth of the state space (may be ∞)

More informed search

- We kept looking at nodes **closer and closer to the goal**, but were accumulating costs as we got further from the initial state.
- Our goal is not to minimize the distance from the current head of our path to the goal, we want to minimize the overall length of the path to the goal!
- Let g(n) be the cost of the best path found so far between the initial node and n
- o f(n) = g(n) + h(n)

A* search (Or, A star search)

- Idea: avoid expanding paths that are already expensive.
- Evaluation function f(n) = g(n) + h(n)
- o $g(n) = \cos t$ so far to reach n
- o h(n) = estimated cost from n to goal (admissible heuristic)
- o f(n) = estimated total cost of path through n to goal

What should be f(n) for the robot navigation problem?

f(N) = g(N)+h(N), with h(N) = Manhattan distance to goal

8+3	7+4	6+3	5+6	4+7	3+8	2+9	3+10	4	5	6
7+2		5+6	4+7	3+8						5
6+1			3	2+9	1+10	0+11	1	2		4
7+0	6+1									5
8+1	7+2	6+3	5+4	4+5	3+6	2+7	3+8	4	5	6

Completeness and Optimality of A*

- Claim 1: If there is a path from the initial to a goal node, A* (with no removal of repeated states) terminates by finding the best path, hence is:
 - o complete
 - o optimal
- o requirements:
 - Each node has a finite number of successors

Completeness of A*

• Theorem: If there is a finite path from the initial state to a goal node, A* will find it.

Optimality of A*

• Theorem: If h(n) is admissible, then A* is optimal.

 Admissible: An admissible heuristic is one that never overestimates the cost to reach a goal.

Admissible Heuristic

- Let h*(n) be the true cost of the optimal path from n to a goal node
- Heuristic h(n) is admissible if:

$$0 \le h(n) \le h^*(n)$$

An admissible heuristic is always optimistic.

Proof of Optimality of A*

- Suppose, the optimal path has cost C*
- But the algorithm returns a path with cost C, and C>C*
- o g*(n): the cost of optimal path from start to n
- o h*(n): the cost of optimal path from n to goal


```
\circ C > C^*
```

```
\circ f(n) > C*
```

• We know that $f(n) = g(n) + h(n) = g^*(n) + h(n)$ [because, n is optimal path]

```
o f(n) \le g^*(n) + h^*(n) [because, h(n) \le h^*(n)]
```


o $f(n) \leq C^*$, but it is a contradiction

Heuristic Function

- Function h(N) that estimates the cost of the cheapest path from node N to goal node.
- Example: 8-puzzle

5		8			
4	2	1			
7	3	6			
N					

h(N) = number of misplaced tiles = 6

Heuristic Function

- Function h(N) that estimates the cost of the cheapest path from node N to goal node.
- Example: 8-puzzle

5		8			
4	2	1			
7	3	6			
NI					

h(N) = sum of the distances of every tile to its goal position = 3 + 1 + 3 + 0 + 2 + 1 + 0 + 3[Here, four and seven are in right place] = 13

f(N) = h(N) = number of misplaced tiles

f(N) = g(N) + h(N)with h(N) = number of misplaced tiles

 $f(N) = h(N) = \sum$ distances of tiles to goal

1	2	3			
4	5	6			
7	8				
goal					

- h1(N) = number of misplaced tiles = 6 is admissible
- h2(N) = sum of distances of each tile to goal = 13 is admissible

- h1(N) = number of misplaced tiles
- h2(N) = sum of distances of each tile to goal are both consistent

Consistent Heuristic

 The admissible heuristic h is consistent (or satisfies the monotone restriction) if for every node n and every successor n' of n:

$$h(n) \le c(n,n') + h(n')$$

This is a form of triangular inequality.

 A side of a triangle cannot be longer than the sum of the other two sides.

Claims

 If h is consistent, then the function f along any path is non-decreasing:

$$f(n) = g(n) + h(n)$$

 $f(n') = g(n) + c(n,n') + h(n')$

Claims

 If h is consistent, then the function f along any path is non-decreasing:

$$f(n) = g(n) + h(n)$$

$$f(n') = g(n) + c(n,n') + h(n')$$

$$h(n) \le c(n,n') + h(n')$$

$$f(n) \le f(n')$$

Claims

 If h is consistent, then the function f along any path is non-decreasing:

$$f(n) = g(n) + h(n)$$

 $f(n') = g(n) + c(n,n') + h(n')$
 $h(n) \le c(n,n') + h(n')$
 $f(n) \le f(n')$

 If h is consistent, then whenever A* expands a node it has already found an optimal path to the state associated with this node

Next class?

- Local search algorithm
- Hill climbing problem

Thanks!