

人工智能 (Artificial Intelligence)

福州大学数学与计算机学院 陈昭炯 2010年3月10日星期三

第一章 搜索问题

- 内容:
 - 状态空间的搜索问题。
- 搜索方式:
 - 盲目搜索
 - 启发式搜索
- 关键问题:

如何利用知识,尽可能有效地找到问题的解(最佳解)。

搜索问题(续1)

基本概念

搜索的含义

- ▶依问题的实际情况寻找可利用的知识,构造代价较少的推理路径从而解决问题的过程
- ▶离散的问题通常没有统一的求解方法
- ▶搜索策略的优劣涉及能否找到最好的解、计算时间、存储空间等
- ▶搜索分为盲目搜索和启发式搜索
- ▶盲目搜索:按预定的策略进行搜索,未用问题相关的或中间信息改进搜索。效率不高,难求解复杂问题,但不失可用性
- ▶启发式搜索:搜索中加入问题相关的信息加速问题求解,效率较高,但启发式函数不易构造

讨论的问题

- **-有哪些常用的搜索算法?** 问题有解时能否找到解?(完备性)
- -找到的解是最佳的吗?(最优性) 什么情况下可以找到最佳解?
- 求解的效率如何?(时间、空间复杂度)

状态空间表示法

状态:描述问题求解中任一时刻的状况;变量的有序组合

▶算符:一个状态 另一状态的操作

▶状态空间:所有求解路径构成的图;{状态,算符}表示

问题求解过程:

▶初始状态:描述问题求解中的初始状况

▶算符:一个状态 另一状态的操作

>目标测试:确定给定的状态是否为目标状态

>路径耗散函数:设定每一步算符操作的耗散值

问题的解:从初始状态到目标状态的路径

最优解:所有解中耗散值最小的解

<u>例:二阶梵塔问题</u>

状态描述: (SA,SB)

可能状态: $S_0=(1,1),S=(1,2),S=(1,3),S=(2,1),S_g=(2,2),S=(2,3)$

 $S=(3,1),S=(3,2),S_g=(3,3)$

算符:A(i,j)—将A从i轴移至j轴; B(i,j)—将B从i轴移至j轴

可能算符:A(1,2), A(1,3), A(2,1), A(2,3), A(3,1), A(3,2)

B(1,2), B(1,3), B(2,1), B(2,3), B(3,1), B(3,2)

猴子摘香蕉问题

初始状态:(c,a,b,0,0) 状态:(w,t,x,y,z)

目标状态:(a,a,a,1,1) w:猴子的水平位置 $\{a,b,c\}$

t:天花板上香蕉对应的地面位置 {a,b,c} 可能状态:(b,a,b,0,0)

x:箱子的水平位置 $\{a,b,c\}$ (c,a,c,1,0)

y:猴子是否在箱子上 **{0,1}**

z:猴子是否拿到香蕉 **{0,1}**

(c,a,c,1,1)

操作符:

Goto(u):猴子走到u处 $(\mathbf{w},\mathbf{t},\mathbf{x},\mathbf{y},\mathbf{0})$ $(\mathbf{u},\mathbf{t},\mathbf{x},\mathbf{y},\mathbf{0})$

Push(v):猴子推箱到v处 (w,t,w,0,0)(v,t,v,0,0)

Climb: 猴子爬上箱子 (w,t,w,1,0)(w,t,w,0,0)

Grasp: 猴子拿到香蕉 (a,a,a,1,0)(a,a,a,1,1)《人丁智能》陈昭炯

例:修道士与野人问题(1968)

S₀:河左岸有*N*个*Missionaries*和*k*个*Cannibals*,1条*boat*

条件:1)M和C都会划船,船一次只能载<math>k人

2) 在任一岸上, M人数不得少于C的人数, 否则被吃

目标:安全抵达对岸的最佳方案

左岸:
$$(m,c,b)$$
; 0 m N,0 c k,b $\{0,1\}$; S_0 : $(N,k,1)$; $S_g(0,0,0)$

$$\begin{cases}
 m \ge c \land m \ge 1 \\
 3 - m \ge 3 - c \land 3 - m \ge 1
\end{cases} \Rightarrow m = c = 1, 2 \Rightarrow \begin{cases}
 m = 0 \\
 m = 3 \\
 m = c = 1, 2
\end{cases}$$

$$b = 1: \begin{cases} m \Leftarrow m - x \\ c \Leftarrow c - y \end{cases}, \quad \begin{cases} x \le m \\ y \le c \\ c \Rightarrow c + y \end{cases}, \quad \begin{cases} x \le 3 - m \\ y \le 3 - c \\ b = 1 \end{cases}, \quad \begin{cases} x \le 3 - m \\ x + y \le 2 \end{cases}$$

<u>例:皇后问题</u> (1850)

Put n queens on an $n \times n$ board with no two queens on the same row, column, or diagonal

初始状态:棋盘上无皇后

算符:将皇后添加到棋盘上的任一空格

目标测试:8皇后都在棋盘上,且互相攻击不到

路径耗散函数:每一步耗散值1

返回

•8皇后:92种解,本质解12个

•找到一般n皇后问题复杂度为O(n)的算法(1989)

例:数独, Latin square

5 6	3			7				
6			1	9	5			
	9	8					6	
8				6				3
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

5	3	4	6	7	8	9	1	2
6	7	2	1	9	5	3	4	8
1	9	8	3	4	2	5	6	7
8	5	9	7	6	1	4	2	3
4	2	6	8	5	3	7	9	1
7	1	3	9	2	4	8	5	6
9	6	1	5	3	7	2	8	4
2	8	7	4	1	9	6	3	5
3	4	5	2	8	6	1	7	9

Sudoku is a logic-based, combinatorial number-placement puzzl . The objective is to fill a 9×9 grid so that each column, each row, and each of the nine 3×3 boxes (also called blocks or regions) contains the digits from 1 to 9 only one time each. The puzzle setter provides a partially completed grid.

例:八数码游戏

(九宫重排问题)

初始状态:任一状态都可为初始状态

算符:将空位移向四个方向

目标测试:确定当前状态是否为目标状态

路径耗散函数:每一步耗散值1

- •其状态可以划分为两个不相交的集合。(证明)
- •8数码, 9!/2 = 181440 ; 15数码, 1.3万亿; 24数码, 10^{25}
- •一般n×n数码是NP完全问题(1986)

例:TSP问题

Traveling Salesman Problem

从某城市出发遍历所有n个城市 一遍且仅一遍再回到出发地,求 最短路径

初始状态:在某一城市

算符:移向下一个未访问过的城市

目标测试:是否处于出发地且访问过所有城市一次

路径耗散函数:路程长度,旅行费用等

- •NP hard(Karp,1972)
- •有效的启发式算法(1973)
- •完全多项式近似方案(1998)

•

《人工智能》陈昭炯

若干应用实例

- •寻径问题:计算机网络的路由,军事行动的规划,飞机航线旅行规划系统,机器人导航(寻径问题拓广)
- •旅行问题:电路板自动钻孔机的运动规划,仓库货物码放机 的运动规划
- •超大规模集成电路的布局:在一个芯片上放置上百万个元器件及连线,还要达到芯片面积最小、电路延迟最小、杂散电容最小和产量最大。单元布局和通道寻径(1991)
- •自动装配排序:找到一个装配物体(电动机)各部件的次序

•蛋白质设计:寻找一个氨基酸序列,当该序列叠放在3D的蛋

白质结构里,可治愈某种疾病

•因特网搜索:寻找问题的答案、相关信息等

《人工智能》陈昭炯

1.2 图搜索策略

• 问题的引出

- 回溯搜索:只保留从初始状态到当前状态的一条路径。
- 图搜索:保留所有已经搜索过的路径。

一些基本概念

节点深度: 根节点深度=0 其它节点深度=父节点深度+1

▶路径的代价(耗散值)

- 一条路径的代价(耗散值)等于连接这条路径各节点间所有代价(耗散值)的总和。用 $C(x_i, x_j)$ 表示从父节点 x_i 到子节点 x_j 的边代价(耗散值)。
- >代价树:边上标有代价的树状结构图
- ▶若干记号:
- S_{θ} 初始态; S_{g} 目标态;
- g(x) 从 S_0 到节点x的代价; $g(x_j)=g(x_i)+C(x_i,x_j)$
- $h(x) x 到 S_g$ 最优路径的估计代价

状态空间的搜索策略

一般图的搜索过程

OPEN表:存放刚生成的节点

状态节点	父节点

CLOSED表:存放当前将要扩展和前面已扩展的节点

编号	状态节点	父节点	

扩展一个节点:生成出该节点的所有后继节点,并给出它们 之间的耗散值。

- 1) S_{θ} OPEN, S_{θ} G_{θ} ,
- 2) OPEN=Nil 无解;否则
- 3) OPEN的第一个节点 CLOSED,记为n
- 4) 节点n =目标 得解;否则

- $•m_i$:扩展的新节点
- $\cdot m_k$:已生成的节点
- $\cdot m_I$:已生成并被扩展的节点
- 5) 扩展节点n, $M=\{n$ 扩展出的子节点-n 的先辈 $\}$; G_{n-1} M G_n
- 6)处理M, $\forall x$ M,考虑

 m_j : if $x \notin G_{n-1}$, $x \in OPEN$;

 m_k : if x G_{n-1} (已生成过),判断x的父节点是否需改变(依代价)

 $m1: if x G_{n-1}AND x CLOSED(已扩展过),判断<math>x$ 的原后继节点的父指针是否需改变

7)按某种搜索策略对OPEN表排序

队列方式(FIFO):广度优先; 堆栈方式(LIFO):深度优先; 其它

8)转2)

《人工智能》陈昭炯

- 已扩展 (CLOSED) ○已生成 , 未扩展 (OPEN)
- 选中当前正扩展

○未生成过

- 已扩展 (CLOSED) ○已生成 , 未扩展 (OPEN)
- 选中当前正扩展

- 已扩展 (CLOSED) ○已生成 , 未扩展 (OPEN)
- 选中当前正扩展

- 已扩展 (CLOSED) ○已生成 , 未扩展 (OPEN)
- 选中当前正扩展

- 1)不同的搜索策略只是OPEN表的排序不同,过程类似
- 2) G称为搜索图,由节点及其父指针 搜索树

- 3)目标找到后,其路径由逐级上行的父指针构成
- 4)盲目搜索仅适用于树结构,不出现图搜索中6)

广度优先搜索

```
1, G:=G_0(G_0=S_0), OPEN:=(S_0), CLOSED:=();
2, LOOP: IF OPEN=() THEN EXIT (FAIL);
3, n:=FIRST(OPEN);
4, IF GOAL(n) THEN EXIT (SUCCESS);
5, REMOVE(n, OPEN), ADD(n, CLOSED);
6, EXPAND(n) M, G_{n-1} M G_n;
7, IF GOAL(at M) THEN EXIT(SUCCESS);
8, ADD(M, OPEN), 并标记M 中的节点到n 的指针;
9. GO LOOP:
```

ADD(x,y):添加x至y 的尾部

记录搜索最优解过程中的所有节点

《人工智能》陈昭炯

深度优先搜索

```
1, G:=G_0(G_0=S_0), OPEN:=(S_0), CLOSED:=();
2, LOOP: IF OPEN=() THEN EXIT (FAIL);
3, n:=FIRST(OPEN);
4, IF GOAL(n) THEN EXIT (SUCCESS);
5, REMOVE(n, OPEN), ADD(n, CLOSED);
6, EXPAND(n) M, G_{n-1} M G_n;
7, IF 目标在M中 THEN EXIT(SUCCESS);
8, ADD(OPEN, M), 并标记M中的节点到n的指针;
9, GO LOOP;
ADD(x,y):添加x至y的尾部
```

一节点的所有后代被完全搜索过则该节点从内存中删除

广度优先搜索效率分析

最坏情况已生成的节点数 =
$$b+b^2+b^3+\cdots+b^d+(b^{d+1}-b)=o(b^{d+1})$$

•每个节点有b个后继节点;解的深度为 d;搜索树的最大深度m;

深度	节点数	时间	内存
2	1100	0.11s	1 M
4	111 , 100	11s	106 M
6	107	19m	10 G(KM)
8	109	31h	1 T(KG)
10	10^{11}	129d	101 T(KG)
12	10^{13}	35y	10 P(KT)
14	10^{15}	3523y	1 E(KP)

广度优先难以解决大的搜 索问题(时间)

深度优先搜索效率分析

存储的节点数 = $b \cdot d_m + 1$; b = 10, d = 12, 存储空间 = 118K; $O(b \cdot d)$; 百亿倍

广度优先搜索的性质

- 当问题有解时,一定能找到解且为最优解(耗散值是节点深度的非递减函数)
- > 是一个通用的与问题无关的方法
- > 最坏情况时,搜索空间等同于穷举
- \rightarrow 时间、空间效率较低 $o(b^{d+1})$

深度优先搜索的性质

- > 一般不能保证找到最优解
- > 当深度限制不合理时,可能找不到解(无穷分支)
- > 最坏情况时,搜索空间等同于穷举
- \rightarrow 时间效率较低 $o(b^m)$
- > 是一个通用的与问题无关的方法

回溯搜索

➤ 每次只生成一个后继节点而不是所有的后继,内存O(d)

有界深度优先搜索

- ▶ 避免搜索陷入某一无穷分支死循环,设定深度界限 L;
- ightharpoonup L的选择问题;考虑L < d 和 L > d的情况
- ▶ L>d,问题有解一定可以找到解,但不一定最优
- ightharpoonup L>d, 时间复杂度 $o(b^l)$; 空间复杂度 o(bl)

迭代深入深度优先搜索

- > 用于寻找最合适的深度限制的通用策略
- ➤ For depth ←0 to m do 有界深度优先搜索
- ▶ 问题有解一定可以找到解且最优(条件限制)
- ト 时间复杂度 $o(b^d)$; 空间复杂度 o(bd) 生成节点总次数= $db + (d-1)b^2 + \cdots + b^d$
- 当搜索空间很大且解的深度未知时,首选的盲目搜索法

双向搜索

▶ 同时运行2个搜索,一个从初态开始一个从目标态开始,中间相遇时终止,学习并分析.

盲目搜索策略的算法评价

	广度	深度	有界深度	迭代深入	双向
完备性	是1	否	否	是1	是1,4
时间	$o(b^{d+1})$	$o(b^m)$	$o(b^l)$	$o(b^d)$	$o(b^{d/2})$
空间	$o(b^{d+1})$	o(bm)	o(bl)	o(bd)	$o(b^{d/2})$
最优性	是 3	否	否	是3	是3,4

1: 若b是有限的,则是完备的

3: 若单步耗散是相同的,则是最优的

4: 若每个方向都采用广度优先搜索

b: 节点的平均分支数

d: 最浅的解的深度

m:搜索树的最大深度

/:深度限制

1.1 回溯策略

• 例:皇后问题

	Q		
			Q
Q			
		Q	

Q		
	Q	

Q		
		Q
	Q	

Q		
		Q

Q		

Q	

递归的思想

目标状态g

BACKTRACK (DATA)

DATA: 当前状态。

返回值:从当前状态到目标状态的路径

(以规则表的形式表示)

或FAIL。


```
递归过程BACKTRACK(DATA)
1, IF TERM(DATA) RETURN NIL;
2, IF DEADEND(DATA) RETURN FAIL; *
3, RULES:=APPRULES(DATA);
  LOOP: IF NULL(RULES) RETURN FAIL; *
4,
 R:=FIRST(RULES);
5,
 RULES:=TAIL(RULES);
6,
7,
 RDATA:=GEN(R, DATA);
 PATH:=BACKTRACK(RDATA);
8,
  IF PATH=FAIL GO LOOP;
9.
 RETURN CONS(R, PATH);
10,
```

《人丁智能》陈昭炯

存在问题及解决办法

- 问题:
 - 深度问题
 - _ 死循环问题

- 解决办法:
 - 对搜索深度加以限制
 - 记录从初始状态到当前状态的路径

BACKTRACK1 (DATALIST)

DATALIST:从初始到当前的状态表(逆向)

返回值:从当前状态到目标状态的路径

(以规则表的形式表示)

或FAIL。

```
DATA:=FIRST(DATALIST)
 IF MENBER(DATA, TAIL(DATALIST))
2,
 RETURN FAIL;
 IF TERM(DATA) RETURN NIL;
3,
 IF DEADEND(DATA) RETURN FAIL;
4,
 IF LENGTH(DATALIST)>BOUND
5,
 RETURN FAIL;
 RULES:=APPRULES(DATA);
6,
 LOOP: IF NULL(RULES) RETURN FAIL;
7,
 R:=FIRST(RULES);
8,
```

回溯搜索算法1(续)

```
9, RULES:=TAIL(RULES);
10, RDATA:=GEN(R, DATA);
11, RDATALIST:=CONS(RDATA, DATALIST);
12, PATH:=BACKTRCK1(RDATALIST)
13, IF PATH=FAIL GO LOOP;
14, RETURN CONS(R, PATH);
```


一些深入的问题

• 失败原因分析、多步回溯

Q		
	Q	

一些深入问题(续)

回溯搜索中知识的利用
 基本思想(以皇后问题为例):
 尽可能选取划去对角线上位置数最少的。

Example: Romania

Iterative deepening search l = 0

Iterative deepening search l=1

Iterative deepening search l=2

Iterative deepening search l = 3

一些问题

- •有界深度(迭代深入)每次变更深度时,是否重新从根结点开始搜索?如果不从根结点开始,能否从中间某个最接近于目标状态的节点继续下去?
- •如果每次从根结点开始,试与广度优先搜索比较生成节点的次数.
- •树的搜索如何处理重复?建模过程:8皇后(新的放在最左空列)不重复;滑块:重复,图搜索
- •记录所有节点,空间上有些不可行,如何处理
- •何种情况深度优先出现无穷分支?

一些问题(续1)

- •广度搜索时,当前新生成的重复节点被删除不影响最优性; 应用于深度则仍然不能保证最优性
- •Searching the tree requires 180 times more work than searching the graph.
- •Recognizing a repeated state takes time that varies with the size of the graph thus far seen. Solution?

一些问题(续2)

状态空间:d+1个状态

搜索树:2^d个分支

任一给定状态:有四个后继,d²级别状态个数

搜索树:4^d个分支

Summary

• Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be explored

Variety of uninformed search strategies

 Iterative deepening search uses only linear space and not much more time than other uninformed algorithms