


RESOLUÇÃO DE PROBLEMAS (BUSCA)

Resolução de Problemas

- □ Apresentação baseada nos capítulos 3 e 4 do livro:
 - **RUSSEL**, S. J. and **NORVIG**, P. Artificial intelligence : a modern approach. Upper Saddle River : Prentice-Hall, 1995. 932 p.


Agente de Resolução de Problemas (2/2)

- □ Dentre as maneiras de implementar um agente baseado em objetivo existe o chamado Agente de Resolução de Problemas
 - serve para alguns tipos de problemas
 - □ requer pouco conhecimento explícito
 - basicamente busca uma seqüência de ações que leve a estados desejáveis (objetivos)
- Questões
 - O que é um problema e como formulá-lo?
 - Como buscar a solução do problema?

Problemas e Soluções bem Definidos (1/2)

Um problema na RP é definido em termos de...

- 1) um espaço de estados possíveis, incluindo um estado inicial e um estado final (objetivo)
 - □ exemplo 1: dirigir de Natal a Caicó
 - □ exemplo 2: jogo de 8-números


- 2) um conjunto de ações (ou operadores) que permitem passar de um estado a outro
 - ex1. dirigir de uma cidade a outra
 - □ ex2. mover uma peça do jogo de n-números (*n-puzzle*)

Problemas e Soluções bem Definidos (2/2)

- □ Espaço de Estados:
 - conjunto de todos os estados alcançáveis a partir do estado inicial por qualquer següência de ações.
- □ Formulação de objetivos:
 - propriedade abstrata
 - ex.: condição de xeque-mate no Xadrez
 - conjunto de estados finais do mundo
 - ex.: estar em na cidade-destino
- □ Solução:
 - caminho (seqüência de ações ou operadores) que leva do estado inicial a um estado final (objetivo).

Solucionando o Problema:

formulação, busca e execução

- □ Formulação do problema e do objetivo:
 - quais são os estados e as ações a considerar?
 - qual é (e como representar) o objetivo?
- □ Busca (solução do problema):
 - processo que gera/analisa seqüências de ações para alcançar um objetivo
 - □ solução = caminho (seqüência de ações) entre estado inicial e estado final.
- □ Execução:
 - Executar (passo a passo) a solução completa encontrada

Agente Resolução de Problemas

formulação, busca e execução

entrada: p, um dado perceptivo

função Agente-Simples-RP(p) retorna uma ação

```
estado ← Atualiza-Estado (estado, p)
se s (seqüência de ações) está vazia
então
o (objetivo) ← Formula-Objetivo (estado)
problema ← Formula-Problema (estado, o)
s ← Busca (problema)
ação ← Primeira (s, estado)
s ← Resto (s, estado)
```

Ambiente

10

- □ Estático:
 - Não muda enquanto o agente está realizando a resolução do problema
- Observável:
 - pois o estado inicial deve ser conhecido
- □ Discreto:
 - existe um nro. distinto e claramente definido de percepções em cada turno
- Determinístico:
 - próximo estado do agente pode ser completamente determinado pelo estado atual + ação

Medida de Desempenho na Busca


11

- □ Desempenho de um algoritmo de busca:
 - 1. O algoritmo encontrou alguma solução?
 - 2. É uma boa solução?

retorna ação

- custo de caminho (qualidade da solução)
- 3. É uma solução computacionalmente barata?
 - **custo da busca** (tempo e memória)
- Custo total
 - custo do caminho + custo de busca
- □ Espaço de estados grande:
 - compromisso (conflito) entre a melhor solução (solução ótima) e a solução mais barata

Outro Exemplo: Ir de Arad a Bucharest


Exemplo Romênia

13

- □ Ida para Bucharest:
 - estados = cada possível cidade do mapa
 - □ estado inicial = Arad
 - □ teste de término = estar em Bucarest
 - operadores = dirigir de uma cidade para uma de suas cidades vizinhas
 - custo do caminho = distância percorrida

Mais um Exemplo...

14

- Aspirador de pó
 - □ estados = 8 estados possíveis
 - estado inicial = qualquer estado escolhido
 - □ teste de término = verifica se todos os quadrados estão limpos
 - operadores = mover esquerda, mover direita, limpar
 - □ custo da solução = cada passo custa 1, assim o custo do caminho é o nro. de passos realizados


Custo Diferente => Solução Diferente

15

- □ Função de custo de caminho
 - (1) número de cidades visitadas,
 - (2) distância entre as cidades,
 - (3) tempo de viagem, etc.
- Solução mais barata:
 - (1) Canudos, Belém do S. Francisco, Salgueiro, ...
 - (2) Canudos, Belém do S. Francisco, Salgueiro, ...
 - (3) Canudos, Juazeiro, Pretrolina, Cabrobó, Salgueiro

Importância da formulação: 8 rainhas

- □ Jogo das 8 Rainhas
 - dispor 8 rainhas no tabuleiro de forma que não possam se "atacar"
 - não pode haver mais de uma rainha em uma mesma linha, coluna ou diagonal
 - somente o custo da busca conta
 - não existe custo de caminho


- □ Existem diferentes estados e operadores possíveis
 - essa escolha pode ter conseqüências boas ou nefastas na complexidade da busca ou no tamanho do espaço de estados

Importância da formulação: 8 rainhas

17

□ Formulação A

- $lue{}$ estados: qualquer disposição com n (n \leq 8) rainhas
- estado inicial: nenhuma rainha no tabuleiro
- operadores: adicionar uma rainha no tabuleiro (em qualquer quadrado)
- □ teste objetivo: 8 rainhas estão no tabuleiro e nenhuma é atacada
- □ 648 seqüências possíveis: vai até o fim para testar se dá certo


□ Formulação B

- \blacksquare estados: disposição com n (n \le 8) rainhas sem ataque mútuo (teste gradual)
- operadores: adicionar uma rainha na coluna vazia mais à esquerda em que não possa ser atacada
- melhor (2057 possibilidades), mas pode não haver ação possível

Importância da formulação: 8-números

18

- □ Jogo de 8 números:
 - estados = cada possível configuração do tabuleiro
 - estado inicial = qualquer um dos estados possíveis
 - teste de término = ordenado, com branco na posição [3,3]
 - operadores = mover branco (esquerda, direita, para cima e para baixo)
 - custo da solução = número de passos da solução


19

ALGUMAS APLICAÇÕES

Aplicações de Busca: "Toy Problems"

- □ Jogo das n rainhas
- □ Jogo dos n números (n-puzzle)
- Criptoaritmética


- Torre de Hanoi
- □ Palavras cruzadas
- □ Canibais e missionários


Aplicações: Problemas Reais

21

- □ Cálculo de rotas (pathfinding)
 - rotas em redes de computadores
 - sistemas de planejamento de viagens
 - planejamento de rotas de aviões
 - Caixeiro viajante
 - Jogos de computadores (rotas dos personagens)
- Alocação (Scheduling)
 - □ Salas de aula
 - Máquinas industriais (job shop)
- □ Projeto de VLSI
 - □ Cell layout
 - Channel routing

Aplicações: Problemas Reais

22

- □ Navegação de robôs:
 - generalização do problema da navegação
 - □ robôs movem-se em espaços contínuos, com um conjunto (infinito) de possíveis ações e estados
 - controlar os movimentos do robô no chão, e de seus braços e pernas requer espaço multi-dimensional
- Montagem de objetos complexos por robôs:
 - ordenar a montagem das diversas partes do objeto
 - ex. motor elétrico
- □ etc...

23

PROBLEMAS COM INFORMAÇÃO PARCIAL

Problemas com informação Parcial

- Até agora só vimos problemas de estado único
 - o agente sabe em que estado está e pode determinar o efeito de cada uma de suas ações
 - sabe seu estado depois de uma seqüência qualquer de ações
 - Solução: seqüência de ações
- □ Porém existem 3 outros tipos de problemas...

Problemas com Informação Parcial

- Sensorless or conformant problem
 - □ Agente não sabe seu estado inicial (percepção deficiente)
 - Deve raciocinar sobre os conjuntos de estados
 - Solução: seqüência de ações (via busca)
 - □ Problema de contingência
 - □ Efeito das ações não-determinístico e/ou mundo parcialmente observável => novas percepções depois de ação
 - ex. aspirador que suja ao sugar e/ou só percebe sujeira localmente
 - □ Solução: árvore de decisão (via planejamento)
 - □ Problema exploratório (on-line)
 - Espaço de estados desconhecido
 - ex. dirigir sem mapa
 - □ Solução.... via aprendizagem por reforço

Problemas com Informação Parcial

- Estado simples
 - Início: 5, Solução: [dir, suga]
 - Conformant problem
 - Percepção deficiente
 - □ Início: {1,2,3,4,5,6,7,8}
 - \square Direita => {2,4,6,8}, Sugar => {4,8},...
 - Solução: [dir, suga, esq, suga]
- □ Problema de contingência
 - Efeito das ações não-determinístico
 - □ Início: [lado esq, sujo] = {1,3}
 - □ Solução? Sugar => $\{5,7\}$, Dir => $\{6,8\}$, Sugar no 6 => 8 mas sugar no 8 => 6
 - Solução: [sugar, dir, se sujo sugar]
 - Solução geral: [dir, se sujo suga, esq, se sujo suga]

--

BUSCANDO SOLUÇÕES

Busca Cega

Busca em Espaço de Estados

- □ Uma vez o problema bem formulado... o estado final deve ser "buscado"
- □ Em outras palavras, deve-se usar um método de busca para saber a ordem correta de aplicação dos operadores que lavará do estado inicial ao final
- □ Isto é feito por um processo de geração (de estados possíveis) e teste (para ver se o objetivo está entre eles)
- Uma vez a busca terminada com sucesso, é só executar a solução (= conjunto ordenado de operadores a aplicar)

29


Busca em Espaço de Estados: Geração e Teste

- □ *Fronteira* do espaço de estados
 - nós (estados) a serem expandidos no momento.
- □ Algoritmo:

Obs: começa com a fronteira contendo o estado inicial do problema.

- Selecionar o primeiro nó (estado) da fronteira do espaço de estados;
 se a fronteira está vazia, o algoritmo termina com falha.
- 2. Testar se o nó é um estado final (objetivo):
 - se "sim, então retornar nó a busca termina com sucesso.
- Gerar um novo conjunto de estados pela aplicação dos operadores ao nó selecionado;
- 4. <u>Inserir</u> os nós gerados na *fronteira*, de acordo com a estratégia de busca usada, e voltar para o passo (1).

Exemplo: viajar de Jeremoabo a Cajazeiras


□ Espaços de Estados: podem ser representados como uma árvore onde os estados são nós e as operações são arcos.

Busca em Espaço de Estados: implementação

Algoritmo:

Função-Insere: controla a ordem de inserção de nós na fronteira do espaço de estados.

```
função Busca-Genérica (problema, Função-Insere)
retorna uma solução ou falha
fronteira 	— Faz-Fila (Faz-Nó (Estado-Inicial [problema]))
loop do
se fronteira está vazia então retorna falha
nó 	— Remove-Primeiro (fronteira)
se Teste-Término [problema] aplicado a Estado [nó] tiver
sucesso
então retorna nó
fronteira 	— Função-Insere (fronteira, Operadores [problema, nó])
end
```

Métodos de Busca

- □ Busca exaustiva ou cega
 - Não sabe qual o **melhor** nó da fronteira a ser expandido = menor custo de caminho desse nó até um **nó final** (objetivo).
- □ Busca heurística informada
 - Estima qual o melhor nó da fronteira a ser expandido com base em funções heurísticas => conhecimento

Busca Cega


- □ Estratégias para determinar a ordem de ramificação dos nós:
 - 1. Busca em largura
 - 2. Busca de custo uniforme
 - 3. Busca em profundidade
 - 4. Busca com aprofundamento iterativo
- □ Direção da ramificação:
 - 1. Do estado inicial para um estado final
 - 2. De um estado final para o estado inicial
 - 3. Busca bi-direcional

Critérios de Avaliação das Estratégias de Busca


- □ Completa?
 - a estratégia sempre encontra uma solução quando existe alguma?
- □ Ótima?
 - a estratégia encontra a melhor solução quando existem soluções diferentes?
 - menor custo de caminho
- □ Custo de tempo?
 - quanto tempo gasta para encontrar uma solução?
- □ Custo de memória?
 - □ quanta **memória** é necessária para realizar a busca?

Busca em Largura

- □ Ordem de ramificação dos nós:
 - 1. Nó raiz
 - 2. Todos os nós de profundidade 1
 - 3. Todos os nós de profundidade 2, etc...


Busca em Largura


Evitar Geração de Estados Repetidos

- 37
- □ Problema geral em busca
 - expandir estados presentes em caminhos já explorados
- □ É inevitável quando existe operadores reversíveis
 - □ ex. encontrar rotas, canibais e missionários, 8-números, etc.
 - a árvore de busca é potencialmente infinita
- □ implementação de lista fechada ...


Evitar Estados Repetidos: soluções

- □ 1. Não retornar ao estado "pai"
- 2. Não retorna a um ancestral
- 3. Não gerar qualquer estado que já tenha sido criado antes (em qualquer ramo)
 - requer que todos os estados gerados permaneçam na memória: custo O(bd)
 - pode ser implementado mais eficientemente com hash tables
 - quando encontra nó igual tem de escolher o melhor (menor custo de caminho até então)


Busca em Largura Como evitar estados repetidos

- Não inserir novamente na fronteira do pai do nó expandido
- Manter uma lista fechada:
 - Manter uma lista de nós que já foram expandidos, a qual chamaremos de lista fechada
 - Se o nó atual estiver na lista fechada, ele será descartado ao invés de ser expandido

Busca em Largura


end while return null


41

Se no final temos apenas o nó solução, como fazer para ter o caminho?

Estrutura de dados Nó

42

- Estado: O Estado no espaço de estados a que o nó corresponde
- □ **Nó-pai**: o nó na árvore de busca que gerou esse nó.
- □ **Ação**: A ação que foi aplicada ao pai para gerar esse nó.
- □ **Custo do caminho**: O custo, tradicionalmente denotado por g(n), do caminho desde o estado inicial até o nó indicado pelos ponteiros do pai.
- □ **Profundidade**: Número de passos ao longo do caminho, desde o estado inicial.

Método de Expansão Obter sucessores de um nó

43

```
function sucessores (Nodo n, acao): lista de nós

for (cada ação em n.getEstado()) do

s ← cria novo nó

s.estado = resultado da ação em n

s.pai = n

s.acao = acao

s.custo_caminho = n.custo_caminho + custo_passo (n, acao, s)

s.profundidade = n.profundidade + 1

adicionar s a sucessores

retornar sucessores
```

Busca em Largura

- □ Esta estratégia é completa
 - 🛮 o algoritmo encontra solução se ela existir
- □ É ótima ?
 - Sempre encontra a solução mais "rasa"
 - que nem sempre é a solução de menor custo de caminho, caso os operadores tenham valores diferentes
 - ex. ir para uma cidade D passando por B e C pode ser mais perto do que passando só por E
- □ Em outras palavras, é ótima se custo de caminho cresce com a profundidade do nó
 - □ isso ocorre quando todos os operadores têm o mesmo custo (=1)

Busca em Largura

- Def. Fator de ramificação da árvore de busca:
 - número de nós gerados a partir de cada nó (b)
- Custo de tempo:
 - se o fator de ramificação do problema = b, e a primeira solução para o problema está no nível d.
 - então o número máximo de nós gerados até se encontrar a solução = $1 + b + b^2 + b^3 + ... + b^d$
 - \Box custo exponencial = $O(b^d)$.
- Custo de memória:
 - todo nó gerado deve permanecer em memória (faz parte da fronteira ou é pai deste): então O (b^d).
 - problema mais crucial: a fronteira do espaço de estados deve permanecer na memória
 - logo, busca em largura só dá bons resultados quando a profundidade da árvore de busca é pequena.

Busca de Custo Uniforme (Dijkstra's Search)

- □ Estende a busca em largura:
 - expande o nó da fronteira com menor custo de caminho até o momento
 - □ cada operador pode ter um custo associado diferente, medido pela função g(n) que dá o custo do caminho da origem ao nó n


Busca de Custo Uniforme (Dijkstra's Search)

function Uniforme (Estado inicial): Nodo

PriorityQueue(g) fronteira (fila ordenada por g)

```
fronteira.add(new Nodo(inicial))
while not fronteira.isEmpty() do
Nodo n ← fronteira.remove()
if n.getEstado().éMeta() then
return n
end if
if n.getEstado() não está em fechado then
fechado.add(n.getEstado())
fronteira.add(n.sucessores())
end if
end while
return null
```

Busca de Custo Uniforme


Busca de Custo Uniforme Fronteira do exemplo anterior

49

□ F = {S}

□ testa se S é o estado objetivo, expande-o e guarda seus filhos A, B e C ordenadamente na fronteira

 \Box F = {A, B, C}

□ testa A, expande-o e guarda seu filho GA ordenadamente

 obs.: o algoritmo de geração e teste guarda na fronteira todos os nós gerados, testando se um nó é o objetivo apenas quando ele é retirado da lista!

□ F= {B, GA, C}

□ testa B, expande-o e guarda seu filho GB ordenadamente

□ F= {GB, GA, C}

□ testa GB e para!

Busca de Custo Uniforme

5

□ Esta estratégia é completa

□ sempre encontra uma solução

□ É ótima se

custo de caminho no mesmo caminho não decresce

■ i.e., não tem operadores com custo negativo

□ Custo de tempo e de memória

🗖 teoricamente, igual ao da Busca em Largura

Busca em Profundidade

□ Ordem de ramificação dos nós:

sempre expande o nó no nível mais profundo da árvore:

□ 1. nó raiz

2. primeiro nó de profundidade 1

3. primeiro nó de profundidade 2, etc.

 Quando um nó final não é solução, o algoritmo volta para expandir os nós que ainda estão na fronteira do espaço de estados (backtracking)

Busca em Profundidade

52

function BP(Estado inicial, int m): Nodo

Stack fronteira

fronteira.add(new Nodo(inicial))

while not fronteira.isEmpty() do

Nodo $n \leftarrow \text{fronteira.remove}()$ if n.getEstado().éMeta() then

return nend if

if n.getProfundidade() < m then


fronteira.add(n.sucessores())

end if

end while


return null

Busca em Profundidade


estado inicial: a estado objetivo: i

Busca em Profundidade


estado inicial: a estado objetivo: i

a


р

d

g

b

a


d


g

a


Busca em Profundidade


Busca em Profundidade


Busca em Profundidade


Busca em Profundidade


Busca em Profundidade


Busca em Profundidade


Busca em Profundidade

- □ Esta estratégia não é completa nem é ótima
 - Esta estratégia deve ser evitada quando as árvores geradas são muito profundas ou geram caminhos infinitos.
- Custo de memória:
 - necessita armazenar apenas b*m nós para um espaço de estados com fator de ramificação b e profundidade m (profundidade máxima de cada nó), onde m pode ser maior que d (profundidade da 1 a. solução).
- □ Custo de tempo:
 - O(b^m), no pior caso.
 - Para problemas com várias soluções, esta estratégia pode ser bem mais rápida do que busca em largura.

Busca com Aprofundamento Iterativo

- □ Evita o problema de caminhos muito longos ou infinitos impondo um limite máximo (l) de profundidade para os caminhos gerados.
- □ Esta estratégia tenta limites com valores crescentes, partindo de zero, até encontrar a primeira solução
 - □ fixa profundidade = i, executa busca
 - se não chegou a um objetivo, recomeça busca com profundidade = i + 1
 - piora o tempo de busca, porém melhora o custo de memória!

Algoritmo


Busca com Aprofundamento Iterativo

```
function BPI(Estado inicial): Nodo
int p ← 1
loop
Nodo n ← BP(inicial, p)
if n <> null then
return n
end if
p ← p + 1
end loop
```

Busca com Aprofundamento Iterativo

- □ Combina as vantagens de busca em largura com busca em profundidade.
 - baixo custo de memória
 - É ótima e completa
 - completo: quando fator de ramificação finito
 - otimo: custo do caminho é uma função não decrescente da profundidade do nó
- Custo de memória:
 - semelhante a de busca em profundidade
 - necessita armazenar apenas b.d nós para um espaço de estados com fator de ramificação b e limite de profundidade d
- Custo de tempo:
 - O(b^d)
- □ Bons resultados quando o espaço de estados é grande e de profundidade desconhecida.

Busca com Aprofundamento Iterativo


Comparando Estratégias de Busca Exaustiva

Critério	Largura	Custo Uniforme	Profun- didade	Aprofundamento Iterativo
Tempo	b ^d	p _q	p _m	p _q
Espaço	b ^d	b ^d	bm	bd
Otima?	Sim	Sim*	Não	Sim
Completa?	Sim	Sim	Não	Sim

Exercício em Laboratório

- Construa um programa em java para fazer a busca em largura (de Custo Uniforme) para o problema de rotas.
 - Você pode fazer um programa genérico de busca ou um específico para o problema ao lado

