

PROBLEM SOLVING & SEARCH STRATEGY Part 3

Dr. Emad Natsheh

Informed (Heuristic) Search Technique

Informed search

- Heuristic
- Best First Search (Greedy search)
- A*

Recap: Search

- Search problem
 - State
 - Action or cost
 - Successor function
 - Start goal and end goal
- Represent problem as tree/graph
- Search algorithm
 - Choose node for expanding
 - Blind search
 - Inform search

Informed Search

- The assumption behind blind search is that we have no way of telling whether a particular search direction is likely to lead us to the goal or not
- The key idea behind informed or heuristic search algorithms is to exploit a task specific measure of goodness to try to either reach the goal more quickly or find a more desirable goal state.
- Heuristic: From the Greek for "find", "discover".
 - Heuristics are criteria, methods, or principles for deciding which among several alternative courses of action promises to be the most effective in order to achieve some goal".

Judea Pearl "Heuristics" 1984

Heuristic Function h(n)

- Heuristic h(n) is a function that estimates how close a state is to a goal
- Designed for a particular search problem
- We assume that h(n) is non-negative,
 and that h(n)=0 if n is a goal node.

Heuristic Function (Example - Travel Planning)

h'(n) = straight-line distance between n and goal node

Heuristic Function (Example-8Puzzle)

- Number of tiles out of places
 - Compared with the goal state
 - How many tiles are not in the right place?

- Sum of taxicab distances
 - For each tile, how far is it from the goal position? How many squares away? What is its distance?
- The objective is to minimize this heuristic value as you search. As it approaches 0, you are closer to the goal.

Heuristic Function (Example-8Puzzle)

Best First Search (Greedy search)

Best First Search

- Implementation: priority queue
- Very similar to UCS but sort the queue regarding to the h(n)
- Strategy: expand the node that you think is closest to the goal

STEP 1

```
Best-first search {
closed list = []
open list = [start node]
 do {
 if open list is empty then{
 return no solution
 n = heuristic best node
 if n == final node then {
 return path from start to goal node
 foreach direct available node do{
 add current node to open list and calculate heuristic
 set n as his parent node
 delete n from open list
 add n to closed list
 } while (open list is not empty)
```


BFS Pseudocode

Best First Search (Example)

Town	h(n)	
Α	366	
В	0	
С	160	
D	242	
E	161	
F	176	
G	77	
Н	151	
1	226	
L	244	
М	241	
N	234	
0	380	
Р	100	
R	193	
S	253	
T	329	
U	80	
V	199	
Z	374	

Town	h(n)
Α	366
В	0
С	160
D	242
E	161
F	176
G	77
Н	151
I	226
L	244
М	241
N	234
0	380
Р	100
R	193
S	253
T	329
U	80
V	199
Z	374

Best First Search (Example) cont.

Path find cost = 450
Optimal path cost = 418

Best First Search Analysis


```
Best-first search {
closed list = []
open list = [start node]
 do {
 if open list is empty then{
 return no solution
 n = heuristic best node
 if n == final node then {
 return path from start to goal node
 foreach direct available node do{
 if node not in open and not in closed list do {
 add node to open list
 set n as his parent node
 delete n from open list
 add n to closed list
 } while (open list is not empty)
```

BFS Pseudocode 2

Best First Search Analysis

- Optimal?
- A Common case
 - Best first takes you straight to the (wrong) goal

Best First Search Analysis

- Time Complexity \rightarrow O(b^d)
- Space Complexity \rightarrow O(b^d)
 - Where b is branching factor and d is depth of solution
 - But a good heuristic can give dramatic improvement

How can we fix the greedy problem?

A* Search

IEEE Milestones Award

A* was created as part of the Shakey project

A*

- Optimize form Best first search
- Implementation: priority queue (cost + heuristic)
- F(n) = g(n) + h(n)

A*

□ f(n) = g(n) + h(n): Expand node that appears to be on cheapest paths to the goal


```
A* search {
closed list = []
open list = [start node]
 do {
 if open list is empty then {
 return no solution
 n = heuristic best node
 if n == final node then {
 return path from start to goal node
 foreach direct available node do{
 if current node not in open and not in closed list do {
 add current node to open list and calculate heuristic
 set n as his parent node
 else{
 check if path from star node to current node is
 better:
 if it is better calculate heuristics and transfer
 current node from closed list to open list
 set n as his parrent node
 delete n from open list
 add n to closed list
 } while (open list is not empty)
```


A* Pseudocode

A* (Example1-Table)

Close	Open
	S

A* (Example1-Tree)

A* (Example2-Table)

Close	Open
	А

A* (Example2-Tree)

A* (Path Finding Example)

Town	h(n)
Α	366
В	0
С	160
D	242
E	161
F	176
G	77
Н	151
I	226
L	244
М	241
N	234
0	380
Р	100
R	193
S	253
Т	329
U	80
V	199
Z	374

Town	h(n)
Α	366
В	0
С	160
D	242
E	161
F	176
G	77
Н	151
I	226
L	244
М	241
N	234
0	380
Р	100
R	193
S	253
T	329
U	80
V	199
Z	374

A* (8 puzzle Example)

Start state

3 7 6 5 1 2 4 □ 8

Goal state

5	3	6
7		2
4	1	8

- The choice of evaluation function critically determines search results.
- Consider Evaluation function f (X) = g (X) + h(X)
 - h (X)= the number of tiles not in their goal position in a given state X
 - g(X)=depth of node X in the search tree
- For Initial node
- Apply A* algorithm to solve it.

Manhattan Distance

$$|x1 - x2| + |y1 - y2|$$

Straight-line distance

The distance between two locations on a map can be known without knowing how they are linked by roads (i.e. the absolute path to the goal).

Manhattan Distance

The smallest number of vertical and horizontal moves needed to get to the goal (ignoring obstacles).

Maze World

A* (Maze Example)

- Problem: To get from square A3 to square E2, one step at a time, avoiding obstacles (black squares).
- Operators: (in order)
- go_left(n)
- go_down(n)
- go_right(n)
- each operator costs 1.

Heuristic: Manhattan distance

Operators: (in order)

2

A4

4 5

B3

3

- •go_left(n)
- $\bullet go_down(n)$
- •go_right(n) each operator costs 1.

Operators: (in order)

- •go_left(n)
- $\bullet go_down(n)$
- •go_right(n)

each operator costs 1.

Operators: (in order)

- •go_left(n)
- •go_down(n)
- •go_right(n) each operator costs 1.

Is A* Optimal?

What went wrong?

Admissible Heuristic

Admissible Heuristic (Example)

State (n)	H(n)	
S	5	
Α	3	
В	6	
С	2	
D	3	
G	0	

H(n) <= distance to goal(n)

State (n)	H(n)	distance to goal(n)
S		
Α		
В		
С		
D		
G		

Admissibility

Inadmissible (pessimistic) heuristics break optimality by trapping good plans on the fringe

Admissible (optimistic) heuristics slow down bad plans but never outweigh true costs

Consistency of Heuristic (Monotonicity)

- Main idea: estimated heuristic costs <= actual costs
 - Admissibility: heuristic cost <=actual cost to goal
 - H(A) <= actual cost from A to G
 - Consistency: heuristic "arc" cost <= actual cost for each arc
 - H(A)-H(C) <= cost(A to C)
- Consequences of consistency
 - The f value along a path never decreases

State space graph

Search tree

Monotonic Heuristic (Example)

State (n)	H(n)
S	5
Α	3
В	6
С	2
D	3
G	0

If it's monotonic then it's admissible

$$H(n) \le h(n') + c(n-n')$$

n-n'	H(n)	H(n')	C(n-n')	H(n')+c(n-n')
S-A				
S-G				
A-B				
A-C				
B-D				
C-D				
C-G				
D-G				

Optimality

- Tree Search
 - A* is optimal if heuristic is admissible
- Graph Search
 - A* is optimal if heuristic is consistent
- Consistency implies admissibility

Hill Climbing on a surface of states

Hill Climbing (Local Search)

- It is an iterative algorithm that starts with an arbitrary solution to a problem, then attempts to find a better solution by incrementally changing a single element of the solution. If the change produces a better solution, an incremental change is made to the new solution, repeating until no further improvements can be found.
- In many optimization problems, the path to the goal I irrelevant; the goal state itself is the solution
- In such cases, we can use local search algorithms
- Keep single "current" state, try to improve it

N Queen Problem

- The N Queen is the problem of placing N chess queens on an N×N chessboard so that no two queens attack each other
- Example 4 Queen

	Q1		
			Q2
Q3			
		Q4	

Solution 1

Solution 2

N (problem size)	Number of solutions	Search space (N!)	Solution density (per 10 ⁶)
4	2	24	83,333
5	10	120	83,333
6	4	720	5,555
7	40	5,040	7,936
8	92	40,320	2,281
9	352	362,880	970
10	724	3,628,800	199
11	2,680	39,916,800	67
12	14,032	479,001,600	29

•

Hill Climbing

 Looks one step ahead to determine if any successor is better than the current state; if there is, move to the best successor.

Rule: If there exists a successor s for the current state n such that

- h(s) < h(n) and</p>

then move from n to s. Otherwise, halt at n.

- Similar to Greedy search in that it uses h(), but does not allow backtracking or jumping to an alternative path since it doesn't "remember" where it has been.
- Appropriate for problems in which we need only a solution.
 The path to the solution is immaterial
 - E.g: 8- Queen problem, Graph colouring problem

Pseudocode Hill Climbing


```
function HILL-CLIMBING(problem) returns a state that is a local maximum
  inputs: problem, a problem
  local variables: current, a node
 neighbor, a node
  current \leftarrow MAKE-NODE(INITIAL-STATE[problem])
  loop do
 Looks at all
 neighbor ← a highest-valued successor of current
 successors
 if Value[neighbor] < Value[current] then return State[current]
 current \leftarrow neighbor
  end
```

Drawbacks of hill climbing

f(n) = -(number of tiles out of place)

goal

1	2	3	
8		4	f = 0
7	6	5	

f = -(manhattan distance)

Hill Climbing Analysis

- Complete ?
- Optimal ?
- Time Complexity
- Space Complexity

Simulated Annealing

Anneal

• To subject (glass or metal) to a process of heating and slow cooling in order to toughen and reduce brittleness.


```
Procedure SIM_ANNEAL(m, itermax, T)
```


BEGIN

```
xcurr \leftarrow InitalConfig(m)
xbest ← xcurr
for i=1 to iter_{max} do
BEGIN
 Tc \leftarrow Calc\_Temp(i, T)
 xnext \leftarrow Random-Successor(x_{curr})
 \Delta E \leftarrow xnext - xcurr
 if (ΔE>0) BEGIN
 xcurr ← xnext
 if (xbest < xcurr) xbest ← xcurr
 END
 else if (e^{\frac{-\Delta E}{T}} > Random(0, 1))
 xcurr ← xnext
END
```


Pseudocode of Simulated Annealing

Simulated annealing algorithm

https://toddwschneider.com/posts/traveling-salesman-with-simulated-annealing-r-and-shiny/

Beam Search

- Beam search is a heuristic search algorithm that explores a graph by expanding the most promising node in a limited set.
- Beam search is an optimization of breadth-first search that reduces its memory requirements.
- A beam search is most often used to maintain tractability in large systems with insufficient amount of memory to store the entire search tree. For example, it has been used in many machine translation systems.

Machine Translation(Seq to Seq)

- Input the encoded input sentence to the decoder; the decoder will then apply softmax function to all the 10,000 words in the vocabulary.
- From 10,000 possibilities, we will select only the top 3 words with the highest probability.

Machine Translation(Seq to Seq)

Beam Search

Beam Search Example

- Assume a pre-fixedWIDTH (example : 2)
- Perform breadth-first,
 BUT Only keep the
 width best new nodes
 depending on heuristic at
 each new level.

Beam Search Example

Optimization:
 ignore leafs that
 are not goal
 nodes (see C)

Pseudocode of Beam Search

```
Found = false:
 NODE = Root node;
 If NODE is the goal node, then Found = true else find SUCCs of NODE, if any with its
 estimated cost and store in OPEN list;
 While (Found = false and not able to proceed further)
 Sort OPEN list:
 Select top W elements from OPEN list and put it in W_OPEN list and empty OPEN list;
 While (W OPEN \neq \phi and Found = false)
 Get NODE from W OPEN;
 If NODE = Goal state then Found = true else
 ■ Find SUCCs of NODE, if any with its estimated cost
 store in OPEN list;
 } // end while
} // end while
  If Found = true then return Yes otherwise return No and Stop
```


Beam Search Analysis

- Complete ?
- Optimal ?
- Time Complexity
- Space Complexity

Consider the following graph. S denotes the starting state and G denotes the goal state. The number attached to each edge in the graph represents the COST of traversing the edge. Assume also that the ESTIMATED distances to the goal are given by the following table:

FROM	ТО	ESTIMATED DISTANCE
S	G	10
Α	G	8
В	G	5
С	G	1.4
D	G	9
E	G	6
F	G	2
G	G	0

- For each of the following search methods show the search tree as it is explored/expanded by the method until it finds a path from S to G. Number the nodes in the order in which they are expanded by each method. Show your work.
 - Depth First Search
 - Breadth First Search
 - Uniform Cost Search
 - Best First Search
 - A*
 - Hill-climbing
 - Beam Search (m = 2)

Breadth 1st Search

We try to expand the node, but noticing that it is the goal we stop.

Branch and Bound Search OR Uniform-Cost Search

We try to expand the node, but noticing that it is the goal we stop.

Assume there is two heuristic function for the problem shown below.

	H1	H2
A	4	5
В	1	4
G	0	0

For each heuristic function, tell whether it is admissible and whether it is monotonic with respect to the search problem given above.

- Assume you have the following Maze environment, and you want to help the slug to reach here
 food as soon as possible. Which among the following algorithm is the best to use: Breadth-First
 Search, A-star, or Greedy search. Explain your result by showing the sequence of tested node (Inorder)?
- The slug can only move **up**, **down**, **left**, **or right**. Any of these actions can only be performed on condition that the resulting state remains within the maze and that the resulting state is not a black cell. Also, actions that bring you back to a previous state are not allowed. Note: <u>Assume that ties are broken alphabetically (alphabetical order of the labels in the cells).</u>

