Arama

Arama Her Yerde

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜM

Planlama

- Problem: Masadaki küpleri mevcut pozisyondan istenilen pozisyona getirmek
- Olası hareketler: küp tutma, küpü yere koyma, küpü bir başka küpün üzerine koyma
- Çözüm: Hareketler sırası

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Robot Yol Planlama

- Başlangıç noktasından (B) hedef noktasına (H) gitmek.
- · Olası hareketler: Sola, Sağa, Aşağıya, Yukarıya
- · Olası hareketlerin maliyetleri birbirlerinden farklı olabilir.
- En az maliyetli hareketler dizisini bulmak.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Cin Ali Nehirde

http://josquin.cs.depaul.edu/~rburke/courses/f08/comp30030/notes/lec_0911.pdf

Hedef:

Ali küçük bir sandalla, kurtunu, keçisini ve kabağını nehrin karşısına geçirmek istiyor.

Kısıtlar:

Sandal Ali'yle birlikte en fazla bir tane nesneyi taşıyabiliyor.

Keçi - kabak, kurt - keçi ikilileri Ali yanlarında değilken, nehrin aynı tarafında olmamalı.

Mehmet Fatih AMASYALI Yanay Zeka Ders Notları

yıldız teknik üniversitesi bilgisayar mühendisliği bölümü

Problemin Gösterimi

- İfade edilmesi gerekenler
 - 4 nesnenin pozisyonu
 - Sandalı ifade etmeye gerek yok. Çünkü yeri her zaman Ali ile aynı.
 - Nesneler ya kuzeyde (N), ya da güneyde (S)
- Her bir nesneyi pozisyonunu gösteren bir harfle ifade:

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

yıldız teknik üniversitesi bilgisayar mühendisliği bölümü

Problemin Gösterimi

- İlk durum - (S, S, S, S)
- **(** A?

farmer

wolf B?

goat

C?

cabbage D?

- Yasak durumlar
 - Kurt keçiyi yer (Ali olay yerinde değilse)
 - (N, S, S, _)
 - (S, N, N, _)
 - Keçi kabağı yer (Ali olay yerinde değilse)
 - (N, _, S, S)
 - (S, _, N, N)
- Hedef durum
 - -(N, N, N, N)

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Operatörler

- Aksiyonlar / hareketler / oparetörler durumları birbirine dönüştürür.
- Keçiyi kuzeye taşımak
 - Başlangıç durumu: keçi güneyde
 - Bitiş durumu: keçi kuzeyde
 - Diğer nesnelerin yerinin önemi yok.
- Gösterim
 - Move(Goat, North)
 - (S, ?wolf, S, ?cabbage) => (N, ?wolf, N, ?cabbage)
 - ?wolf kurtun yerini gösteren bir değişken
 - Değişken kullanımı bizi çok sayıda kural yazmaktan kurtarır.
 Burada 4 kural yerine 1 kural yetti.
 - Herbir nesne iki yerde olabildiğine göre toplam 2⁴ = 16 durum (state) var.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Su bidonları (Jugs problem)

- Elinde 3 ve 4 galon hacimlere sahip 2 bidon var.
- Limitsiz bir su kaynağın var. (Pompa)
- İstenen: 4 galonluk bidona tam 2 galon su koyman.

Die Hard: https://www.youtube.com/watch?v=6cAbgAaEOVE

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Problemin Gösterimi

- Durum (State) gösterimi: (x, y)
 - x: 4 galonluk bidondaki su miktarı
 - y: 3 galonluk bidondaki su miktarı
- Başlangıç durumu: (0, 0)
- Bitiş / hedef durumu (2, n)

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlar

Operatörler

1 $(x,y) \rightarrow (4,y)$ 4 galonluk bidonu pompa ile doldur if x < 4

 $2(x,y) \rightarrow (x,3)$ 3 galonluk bidonu pompa ile doldur if y < 3

 $3(x,y) \rightarrow (0,y)$ 4 galonluk bidonu yere boşalt if x > 0

 $4 (x,y) \rightarrow (x,0)$ 3 galonluk bidonu yere boşalt if y > 0

 $5(x,y) \rightarrow (4,y-(4-x))$ 4 galonluk bidon dolana kadar 3 galonluk bidondan su doldur.

6 $(x,y) \rightarrow (x-(3-y),3)$ 3 galonluk bidon dolana kadar 4 galonluk bidondan su doldur.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Operatörler

 $7(x,y) \rightarrow (x+y,0)$ 3 galonluk bidondaki suyun tamamını if $x+y \le 4$ and y>0 4 galonluğa boşalt.

8 $(x,y) \rightarrow (0, x + y)$ 4 galonluk bidondaki suyun tamamını if $x + y \le 3$ and x > 0 4 galonluğa boşalt.

Bir çözüm

4 galonluk bidondaki su miktarı	3 galonluk bidondaki su miktarı	Uygulanan kural no	
0	0	2	
0	3	7	
3	0	2	
3	3	5	
4	2	3	
0	2	7	
2	0		

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

8 - puzzle*

4	3	6		
2	1	8		
7		5		
9				

Karmaşıklığı azaltmak için taş hareketleri boş karenin hareketleri olarak temsil edilebilir.

Operatörler:

L : Boş kare sola

R : Boş kare sağa

U : Boş kare yukarıya C(L) = C(R) = C(U) = C(D) = 1

D : Boş kare aşağıya

[*] http://aima.cs.berkeley.edu/figures.pdf

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlar

8 puzzle'ın arama ağacı

Ortalama adım sayısı 22, Ortalama dallanma sayısı: 2,67 Tekil olmayan 2.7 milyar durum

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

yıldız teknik üniversitesi bilgisayar mühendisliği bölümü

Tanımlar

- » Durum Uzayı, Arama Uzayı, Arama ağacı, State Space, Search Space, Search Tree: Durumları, aralarındaki geçişleri, geçiş parametrelerini ve kısıtlarını gösteren graf/ağaç
- » Operatörler : Durumlar arası geçişleri sağlarlar.
- > Başlangıç durumu : S_{θ} (Aramanın başladığı durum)
- » Hedef durumu: $\{G\}$ (Aramanın bittiği durum)
- » Maliyet, Cost : Operatürü uygulamanın maliyeti
- » Çözüm yolu, solution path: Başlangıç durumundan hedef duruma giden yol
- » Optimum Yol, Optimal path : En düşük maliyetli

Mehmer & tir AMASYALI Yaray Zel;a Ders Notları

Arama neden zor olabilir?

Varsayımlar:

Bir durumdan gidilebilecek durum sayısı, dallanma sayısı: b=10

Saniyede işlenen durum / node sayısı: 1000

Bir durum / node için tutulan bellek miktarı: 100 bytes

Çözümün derinliği		İşlenen durum sayısı	Zaman	Bellek
	0	1	1 milisaniye	100 bytes
	2	111	0.1 saniye	11 kbytes
	4	11,111	11 saniye	1 megabyte
	8	10^{8}	31 saat	11 gigabytes
	12	10^{12}	35 yıl	111 terabytes

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Arama Algoritmaları / Stratejileri

- Arama stratejileri, bir durumdan diğer bir duruma giderken gidilecek durumun olası gidilebilecek durumlar arasından nasıl seçildiğini belirler.
- Stratejiler birkaç boyutta değerlendirilir:
 - Tamlık (completeness): Bir çözüm varsa mutlaka bulması
 - Zaman Karmaşıklığı (time complexity): Aramanın alacağı süre
 - Hafıza Karmaşıklığı (space complexity): Arama için gereken hafıza miktarı
 - Optimumluk (optimality): ilk bulunan çözümün en düşük maliyetli çözüm olması
- Zaman ve Hafıza karmaşıklıklarının ölçümlerinde kullanılan kavramlar
 - b: Maksimum dallanma sayısı (bir düğümden çıkan maksimum düğüm sayısı)
 - d: En az maliyetli çözümün derinliği
 - *m*: arama uzayının maksimum derinliği (bazen ∞)

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlar

Kör / Mekanik / Bilgisiz / Blind / Uninformed Arama Stratejileri

- Enlemesine Arama / Breadth-first search
- Düşük Maliyetli Arama / Uniform cost search
- Derinlemesine Arama / Depth-first search
- Sınırlı Derinlikte Arama / Depth-limited search
- Artan Derinlikli Arama / Iterative deepening search
- Çift Yönlü Arama / Bidirectional search

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Enlemesine Aramanın Analizi

- Complete? Eğer b sonlu ise evet
- Time? $1+b+b^2+b^3+...+b^d = O(b^d)$
- Space? O(bd) (her node hafızada)
- Optimal? Her adımın maliyeti eşitse evet
- Hafıza zamandan daha büyük problem

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMI

Düşük Maliyetli Arama Uniform Cost Search

- Enlemesine aramaya benzer.
- Kökten itibaren toplam maliyeti en az düğümü seçer ve genişletir.
- Tüm maliyetler birbirine eşitse enlemesine aramanın aynısı

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlari

Düşük Maliyetli Aramanın Analizi

- Complete? Eğer b sonlu ve maliyet >0 ise Evet
- <u>Time?</u> O(b^d)
- Space? O(b^d)
- Optimal? Tüm maliyetler pozitif ise Evet
- Hafıza zamandan daha büyük problem

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlari

Derinlemesine Aramanın Analizi

- <u>Complete?</u> Sonsuz derinlikli / loop içeren arama uzayları için Hayır
 - Eğer algoritma durum tekrarını önleyecek şekilde değiştirilirse Evet.
- <u>Time?</u> O(b^m): Eğer m, d'den çok büyükse çok kötü
 - Çözümler arama uzayında yoğunsa enine aramadan hızlı olabilir.
- Space? O(bm), lineer!
- Optimal? Hayır. Bulduğu çözümden daha optimumu olabilir.

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlar

Sınırlı Derinlikte Arama Depth-limited search

= derinlemesine aramanın derinlik sınırlanmış (I) hali I derinliğinde olan node'ların genişlemesine izin verme

Artan Derinlikli Arama Iterative deepening search

= for derinlik limiti (/)= 0 to X Sınırlı derinlikte arama (/)

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Artan Derinlikli Arama / =0

Limit = 0 _____

[*] http://aima.cs.berkeley.edu/figures.pdf

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlari

Artan Derinlikli Arama I = 3

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNIK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜM

Artan Derinlikli Arama vs. Sınırlı Derinlikte Arama

 d derinlikli b dallanma sayılı uzayda üretilen toplam durum / düğüm / node sayıları:

$$N_{DLS} = b^0 + b^1 + b^2 + \dots + b^{d-2} + b^{d-1} + b^d$$

 $N_{IDS} = (d+1)b^0 + db^{-1} + (d-1)b^{-2} + \dots + 3b^{d-2} + 2b^{d-1} + 1b^d$

- IDS'de her düğümden birden fazla kez geçiliyor.
- b = 10, d = 5, için
 - $-N_{DLS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111$
 - $-N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456$
- Fazlalık oranı = (123,456 111,111)/111,111 = 11%
- Bu fazlalıkla optimumluk elde ediliyor.

Mehmet Fatih AMASYALI Yanay 7eka Ders Notları

Artan Derinlikli Aramanın Analizi

- Complete? Evet
- $\underline{\text{Time?}} (d+1)b^0 + db^1 + (d-1)b^2 + ... + b^d = O(b^d)$
- Space? O(bd)
- Optimal? Eğer tüm maliyetler eşitse Evet

Artan derinlikli aramada derinlemesine arama yerine enlemesine arama yapılırsa ne olur?

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

İki Yönlü Arama Bidirectional Search

- İleri ve geri aramaların her biri sadece yarım yol gider. Enlemesine arama yapılır.
- b=10, d=6 için her bir yön 3 derinliğinde olur ve oluşturulan düğüm sayısı 2,222 dir. Genişlik öncelikli (enlemesine) aramada bu sayı 1,111,111.
- Complete? Evet
- $\frac{\text{Time?}}{\text{O}(b^{d/2})}$
- Space? O(b^{d/2})
- Optimal? Eğer tüm maliyetler eşitse Evet

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlari

Enlemesine Arama Algoritması

- kuyruk = [kök durum]
- bulundu = FALSE
- While (kuyruk <> boş) and (bulundu = FALSE)
 - Kuyruktan ilk durumu (N) çek
 - Eğer N hedef durumsa, bulundu = TRUE
 - N'den gidilebilecek tüm durumları kuyruğun sonuna ekle

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YII DIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Düşük maliyetli Arama Algoritması

- kuyruk = [kök durum]
- bulundu = FALSE
- While (kuyruk <> boş) and (bulundu = FALSE)
 - Kuyruktan ilk durumu (N) çek
 - Eğer N hedef durumsa, bulundu = TRUE
 - N'den gidilebilecek tüm durumları kuyruğun sonuna ekle
 - Kuyruktaki durumları kökten maliyetlere göre küçükten büyüğe sırala

Mehmet Fatih AMASYALI Yanay 7eka Ders Notları

Derinlemesine Arama Algoritması

- stack= [kök durum]
- bulundu = FALSE
- While (stack <> boş) and (bulundu = FALSE)
 - Stack'ten ilk durumu (N) çek
 - Eğer N hedef durumsa, bulundu = TRUE
 - N'den gidilebilecek tüm durumları stack'in başına ekle

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Tekrarlayan Durumlar

- A→D
- D→E
- E→A,F
- A'dan başlayıp derinlemesine arama yaparsak? F hedef olsun

Çözüm: yeni durumları eklemede önce kontrol, varsa ekleme

• D(AD) Varsa er

E(ADE)
 A(ADEA) F(ADEF)
 E den A ve F ye gidilebiliyor
 A içeride var ekleme, F yok ekle

- D(ADEAD) F(ADEF)
- E(ADEADE) F(ADEF)
- A(ADEADEA) F(ADEADEF) F(ADEF)
- D(ADEADEAD) F(ADEADEF) F(ADEF)
- E(ADEADEADE) F(ADEADEF) F(ADEF)
- A(ADEADEADEA) F(ADEADEADEF) F(ADEADEF) F(ADEF)
- ..

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Karşılaştırma

DFS,

- + Hafıza gereksimininde lineer
- Loop içeren arama uzaylarında sonsuza kadar çalışır
- Optimum çözümü bulmayı garantilemez

BFS,

- + Optimum çözüm
- + Loop lardan kurtulabilir
- Hazıfa gereksinimi derinlikle üssel olarak büyüyor

IDS,

- + Lineer hafıza gereksinimi
- + Looplardan kurtulabilir
- + optimum çözümü garantiler

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNIK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Kör arama stratejilerinin analizi

Criterion	Breadth	Uniform	Depth-	Depth-	Iterative	Bidirectional
	First	Cost	First	Limited	Deepening	
Time	b^d	b^d	b^m	b^{l}	b^d	$b^{\frac{d}{2}}$
Space	b^d	b^d	bm	bl	bd	$b^{\frac{d}{2}}$
Optimal	Yes	Yes	No	No	Yes	Yes
Complete	Yes	Yes	No	Yes, if $l \ge d$	Yes	Yes

b — branching factor

d — depth of shallowest solution

m — maximum depth of tree

l — depth limit

Mehmet Fatih AMASYALI Yanay Zeka Ders Notları

Olası dünyalar

- Hergün iki seçeneği olan bir karar verdiğimizi düşünelim. Bu durumda kararımızın etkisine göre iki olası dünyadan birinde yaşarız.
- 32 gün sonra 2^32 = yaklaşık 4.3 milyar olası dünyadan sadece birinde yaşıyor oluruz.
- Başka Faktörler
 - Doğduğumuzdan beri geçen zaman
 - Başkalarının kararlarının bizim dünyamıza etkisi
 - 2'den fazla seçeneği olan durumlar

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlari

Kaynaklar

• http://aima.cs.berkeley.edu/

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları