Kecerdasan Buatan

Pertemuan 3: Informed Search

Gambaran Umum Materi

- * Penggunaan fungsi heuristik
- * Best-first Search
- * Iterative-improvement Search

Kompleksitas waktu dari Breadthfirst Search

- * Jumlah maksimum anak pada tiap node (b): 10
- * Asumsi: 1 node membutuhkan waktu 1 ms untuk diekspansi dan 100 bytes untuk menyimpannya (dalam memori komputer)

Depth	Nodes	Time	Memory
0	1	1 millisecond	100 bytes
2	111	.1 seconds	11 kilobytes
4	11,111	11 seconds	1 megabyte
6	10 ⁵	18 minutes	111 megabytes
8	10^{8}	31 hours	11 gigabytes
10	10^{10}	128 days	1 terabyte
12	10 ¹²	35 years	111 terabytes
14	10^{14}	3500 years	11,111 terabytes

Pencarian Buta/Pencarian Menyeluruh (Exhaustive Search)

- Mencari solusi dengan menghasilkan state baru dan mengetesnya terhadap state tujuan (goal state)
- * State berupa state awal, state tujuan, atau lainnya
- * Untuk sebagian besar kasus, ini tidak efisien karena jumlah state baru yang dihasilkan dapat sangat banyak dan mengakibatkan ukuran Ruang Keadaan (state space) menjadi sangat besar
 - Ukuran Ruang Keadaan permainan catur: ~10⁵⁰
 - * Ukuran Ruang Keadaan permainan Go: ~10¹⁷⁰
- * Alternatif:
 - * Algoritma Informed (heuristic) search
 - * Algoritma Local search

Pencarian Tidak Menyeluruh (Non-exhaustive Search)

- * Tidak mengeksplorasi node yang "kurang menjanjikan"
- Pencarian yang spesifik pada suatu domain
- * Strategi informed search:
 - * Node n dipilih untuk diekspansi berdasarkan penilaian dari sebuah fungsi evaluasi f(n)
 - * Pengetahuan akan domain dituliskan dalam fungsi heuristik h(n)
 - * h(n) mengestimasi biaya dari node n ke node goal terdekat

Fungsi Heuristik

Sumber: http://theory.stanford.edu/~amitp/game-programming/a-star/euclidean.png

- Merupakan estimasi kelayakan
- * Digunakan untuk memberikan informasi terhadap proses pencarian
- * Harus dapat diterima secara logika, yakni tidak meng-overestimasi biaya untuk mencapai tujuan
- Perhitungan heuristik yang paling sederhana pun akan lebih baik daripada tidak ada sama sekali
- * Heuristik tidak boleh sempurna
- Nilai 'terbaik' untuk sebuah heuristik adalah biaya untuk mencapai tujuan, tetapi untuk dapat menemukan ini, diperlukan pencarian menyeluruh (exhaustive search)

Pencarian Heuristik

- * Waktu yang diperlukan untuk mengevaluasi fungsi heuristik untuk memilih node mana yang akan diekspansi harus setidaknya sebanding dengan banyaknya pengurangan pada ukuran ruang keadaan yang dieksplorasi
- * Ini adalah syarat minimum sebuah pencarian heuristik

Fungsi Heuristik

- * Fungsi Evaluasi:
 - * f(n) = kombinasi antara g(n) dengan h(n)
- * g(n) = biaya yang sudah dikeluarkan untuk mencapai n (sudah diketahui)
- * h(n) = estimasi biaya dari n menuju goal : fungsi heuristik
- * f(n) = total estimasi biaya yang dikeluarkan jika melewati n untuk menuju goal

Best-first Search

- Mengekspansi node pada list L yang dianggap 'terbaik'
- Keefektifannya bergantung kepada jenis fungsi heuristik yang diterapkan
- * Dapat diimplementasikan dengan menggunakan queue
 - * Buat sebuah daftar node yang terurut menurut nilai f
- * Ada dua jenis algoritma Best-first:
 - * Pencarian Greedy: mengekspansi node yang paling dekat dengan goal; pilih node n dimana f(n) = h(n) yang paling minimal
 - * A*: mengekspansi node yang memiliki path solusi paling minimum; pilih node n dimana f(n) = h(n) + g(n) yang paling minimal

Pencarian Greedy

- Greedy berarti serakah/rakus
- * Pencarian Greedy mengekspansi node yang paling dekat dengan goal
- * Setiap node dinilai dengan sebuah fungsi evaluasi, dan node dengan nilai tertinggi akan diekspansi pada iterasi berikutnya $\rightarrow f(n)=h(n)$
- * Implementasi: Gunakan queue yang diurutkan berdasarkan nilai fungsi evaluasi (secara menaik/ascending)

Pencarian Greedy

- 1. Tetapkan *L* sebagai daftar node awal
- 2. Misal *n* adalah node pertama pada *L* yang dianggap terdekat dengan goal. Jika *L* kosong, maka pencarian gagal.
- 3. Jika n adalah node goal, berhenti, dan kembalikan node tersebut beserta jalur/path yang dilalui dari node awal hingga node n
- 4. Jika *n* bukan node goal, hapus *n* dari *L* dan tambahkan semua anak-anak dari *n* ke dalam *L*. Beri label jalur/path dari node awal menuju semua node anak. Kembali ke langkah 2

Latihan 1

Dengan menggunakan pencarian Greedy dan diberikan nilai heuristik dari tiap node, tentukan urutan pencarian node goal yang dilakukan pada gambar di atas.

Jawaban 1

$$h(a)=8$$

 $h(b)=4$ $h(c)=6$ $h(d)=7$
 $h(c)=6$ $h(d)=7$ $h(f)=7$ $h(e)=8$
 $h(g)=1$ $h(h)=2$ $h(i)=5$ $h(d)=7$ $h(f)=7$ $h(e)=8$
 $h(o)=0$ $h(h)=2$ $h(p)=4$ $h(i)=5$ $h(d)=7$ $h(f)=7$ $h(e)=8$

Latihan 2

 Dengan pencarian Greedy, tuliskan urutan ekspansi node dalam ruang keadaan berikut:

Studi kasus: Perjalanan di Symbolania

- Negara Symbolania memiliki 9 kota (A-I).
- Tiap kota terhubung dengan jalan. Jarak dituliskan dengan warna hijau. Terdapat pegunungan Scruffy yang menyebabkan jalan dari F ke D lebih panjang dari seharusnya.
- Kita harus menuju kota A. Jarak dari tiap kota menuju A dituliskan dalam warna hijau. Ini adalah informasi yang dibutuhkan dalam mencapai goal dari setiap state yang ada (diasumsikan koordinat kota A dan kota2 lainnya sudah diketahui)
- Sehingga, fungsi heuristiknya, h(), mengembalikan nilai Euclidean distance dari tiap kota terhadap kota A. Contoh: h(F)=47, h(H)=61, dst.

Pencarian Greedy di Symbolania (1)

- * Misal start dari E menuju A
- * h(E)=39
- * h(D)=25, h(F)=47
- * h(A)=0, h(C)=20, h(E)=39, h(F)=47
- * Jalur: E D A

Pencarian Greedy di Symbolania(2)

- Misal start dari F menuju A
- * h(F)=47
- * h(D)=25, h(E)=39, h(G)=65
- * h(A)=0, h(C)=20, h(E)=39, h(E)=39, h(F)=47, h(G)=65
- * Jalur: F D A (jalur yang optimal seharusnya F-E-D-A)
- Pencarian Greedy tidak selalu memberikan hasil yang optimal!

Pencarian Greedy di Symbolania(3)

- Misal start dari H menuju A
- * h(H)=61
- * h(I)=50, h(G)=65
- * h(H)=61, h(G)=65
- * h(I)=50, h(G)=65
- *

Pencarian Greedy tidak selalu menemukan solusi!

Sifat dari Pencarian Greedy

* Lengkap/Selesai

- * Tidak, karena dapat terjebak dalam loop
- * Ya, pada ruang keadaan yang dibatasi dan disertai dengan pengecekan state berulang
- * Waktu
 - * O(b^m), tapi heuristik yang baik dapat memberikan peningkatan yang signifikan
- * Ruang
 - * O(b^m), karena menyimpan semua node di memori
- * Optimal
 - * Tidak

Pencarian Greedy tidak optimal, tetapi sering efisien

Pencarian Goal yang Disempurnakan

- * Untuk mencari goal 'terdangkal/terdekat' secepat mungkin
- * Mengekspansi node yang kelihatannya paling dekat dengan goal terdangkal
- * Algoritma A*

Pencarian A*

- * Menghindari untuk mengekspansi jalur/path yang sudah diketahui mahal
- * Fungsi evaluasi f(n) = g(n) + h(n)
 - * g(n) = biaya yang sudah dikeluarkan untuk mencapai n (sudah diketahui)
 - * h(n) = estimasi biaya dari n menuju goal : fungsi heuristik
 - * f(n) = total estimasi biaya yang dikeluarkan jika melewati n untuk menuju goal

Algoritma A*

- Tetapkan L sebagai daftar node awal
- 2. Misal n adalah node pertama pada L dimana f(n) yang minimal. Jika L kosong, maka pencarian gagal.
- Jika n adalah node goal, berhenti, dan kembalikan node tersebut beserta jalur/path yang dilalui dari node awal hingga node n
- 4. Jika *n* bukan node goal, hapus *n* dari *L* dan tambahkan semua anak-anak dari *n* ke dalam *L*. Beri label jalur/path dari node awal menuju semua node anak. Kembali ke langkah 2

Latihan

* Diberikan estimasi awal h(n), gunakan algoritma A* untuk menghitung biaya tiap node dan urutan ekspansi node

Biaya sampai saat ini, g(n)=kedalaman node

Perjalanan di Symbolania

Bagaimana penelusuran:

Dari E ke A?

Dari F ke A?

Dari H ke A?

Pencarian A* di Symbolania (1)

- * Dari E ke A
- * f(E)=(0+39)=39
- * f(D)=31+25=56, f(F)=(29+47)=76
- * f(A)=(31+32+0)=63, f(C)=(31+27+20)=78, f(E)=(31+31+39)=101, f(F)=76, f(F)=(31+79+47)=157

* Jalur: E – D – A

Pencarian A* di Symbolania (2)

- * Dari F ke A
- * f(F)=(0+47)=47
- * f(E)=(29+39)=68, f(G)=(35+65)=100, f(D)=(79+25)=104
- * f(D)=(29+31+25)=85, f(G)=(35+65)=100, f(D)=(79+35)=104, f(F)=(29+29+47)=105
- * f(A)=(29+31+32+0)=92, f(G)=(35+65)=100, f(D)=(79+25)=104, f(C)=(29+31+27+20)=107, f(E)=(29+31+31+39)=130, f(F)=(29+31+79+47)=186
- * Jalur: F E D A

Pencarian A* di Symbolania (3)

- * Dari H ke A
- * f(H)=(0+61)=61
- * f(I)=(9+50)=59, f(G)=(24+65)=89
- * f(H)=(9+9+61)=79, f(G)=89
- * f(I)=(9+9+9+50)=77, f(G)=89, f(G)=(9+9+24+65)=107
- * f(G)=89, f(H)=(9+9+9+61)=97, f(G)=107
- * f(H)=97, f(F)=(24+35+47)=106, f(G)=107, f(H)=(24+24+61)=109

*

Butuh waktu, tetapi A* dapat menyelesaikannya, sehingga A* dikatakan complete!

Sifat dari Pencarian A*

- * Jika h(n) adalah fungsi heuristik yang memungkinkan, maka pencarian A* adalah selesai (complete) dan optimal
- Namun dalam sebagian besar kasus, jumlah node di dalam ruang keadaan adalah eksponensial terhadap panjang solusinya
- * Waktu komputasi **bukanlah** kendala utama dari A*. Karena A* menyimpan semua node di dalam memori, maka biasanya A* akan kehabisan memori jauh sebelum kehabisan waktu!

Ringkasan Best-first Search

- * Best-first Search mengekspansi node yang memiliki biaya minimal terlebih dahulu (berdasarkan sejumlah perhitungan)
- * Pencarian Greedy meminimalkan estimasi biaya menuju goal
 - Biasanya dapat mengurangi waktu pencarian
 - * Tidak selesai/complete dan tidak optimal
- Pencarian A* selesai/complete dan optimal, tetapi memiliki masalah kompleksitas ruang dan waktu

Fungsi Heuristik Contoh: 8-Puzzle

- Rata-rata biaya solusi (jumlah langkah yang dibutuhkan) dalam 8-puzzle adalah 22 langkah
- * Contoh di atas memiliki biaya solusi sebesar 26 langkah
- * Aproksimasi faktor percabangan (branching factor) adalah 3

Heuristik yang dapat diterima (1)

- * h(n) tidak boleh meng-overestimasi biaya untuk mencapai goal
- * Heuristik harus optimis. Ia berpikir bahwa biaya untuk mencapai goal lebih kecil dari yang seharusnya
- Pencarian A* adalah optimal jika h(n) yang digunakan adalah heuristik yang dapat diterima
- * Contoh:
 - Banyaknya garis lurus yang digunakan untuk mencapai Surabaya

Heuristik yang dapat diterima (2)

* Untuk mendapatkan solusi terpendek dengan A*, diperlukan fungsi heuristik yang tidak meng-overestimasi jumlah langkah menuju goal

* Rata-rata biaya solusi = 22 langkah

Fungsi Heuristik untuk 8-Puzzle

- Fungsi heuristik
 - * Menghitung jumlah keping yang berada pada posisi yang salah
- * Tidak ada jaminan bahwa pencarian akan sukses, tapi penentuan fungsi heuristik ini cukup berguna

Gerakan Keping Kosong	Jumlah Keping Salah Posisi
-	7
Kiri	6
Kanan	8
Atas	8
Bawah	7

Fungsi heuristik 8-puzzle h₁

- * Untuk 8-puzzle
 - * Bagaimana menerjemahkan fungsi heuristik kita menghitung jumlah keping yang salah posisi menjadi fungsi yang dapat digunakan oleh program komputer?
- * h1(n)=jumlah keping yang salah posisi

- * $h_1(S)=7$
- * Fungsi heuristik ini dapat diterima, karena sembarang keping yang salah posisi akan digerakkan setidaknya sebanyak satu kali

Fungsi heuristik 8-puzzle h₂

* h2(n)= total jarak Manhattan (Manhattan Distance), yakni jumlah dari kuadrat dari posisi sekarang ke posisi yang dituju

- * h2(S) = 3+2+0+1+1+2+2+1 = 12
- * Fungsi heuristik ini dapat diterima, karena sembarang langkah yang dilakukan pasti menggerakkan keping mendekati tujuan

Fungsi heuristik 8-puzzle h₃

* h3(n)= total jarak Euclidean (Euclidean Distance), yakni panjang garis lurus dari posisi sekarang ke posisi yang dituju

1	2	3
4	5	6
7	8	

- * $h_3(S)=2+2,23+0+1+1,41+1+2,23+1=10,87$
- * Fungsi heuristik ini dapat diterima, karena dengan jarak yang ≠ o berarti keping akan digerakkan mendekati tujuan

Tugas Demo

- * Selesaikan permasalahan 24-Puzzle dengan menggunakan fungsi heuristik h1, h2, dan h3 dan dipasangkan dengan pencarian Greedy dan A*:
 - Pencarian Greedy dengan h1
 - Pencarian Greedy dengan h2
 - Pencarian Greedy dengan h3
 - Pencarian A* dengan h1
 - * Pencarian A* dengan h2
 - Pencarian A* dengan h3

Algoritma Local Search: Peningkatan secara Iteratif

- * Mulai dari sebuah konfigurasi dan membuat perubahan secara menaik untuk meningkatkan kualitas solusi
- * Tujuan: menemukan global maximum dengan memodifikasi state sekarang berdasarkan informasi lokal

Algoritma Local Search

* Hill Climbing

Mengambil action yang dapat meningkatkan state sekarang (pencarian greedy lokal)

Simulated Annealing

- Memilih action secara stokastik (bersifat random atau non-deterministik) dan dapat mentoleransi solusi yang lebih buruk
- * Terinspirasi dari istilah annealing pada ilmu metalurgi, yakni teknik yang melibatkan pemanasan dan pendinginan sebuah material untuk meningkatkan ukuran kristal dan mengurangi kerusakan

* Genetic Algorithm

- * Pencarian dengan menggunakan populasi state, dimana setiap state dapat mengalami proses "seleksi evolusi" untuk menghasilkan populasi state baru yang lebih "fit/tangguh".
- * Proses evolusi mencakup: seleksi, mutasi, dan cross-over

The Genetic algorithm

Bentuk antena NASA didapat dari perhitungan komputer

Model Pencarian dengan Al lainnya

Image from: commons.wikimedia.org

Optimisasi Koloni Semut (Ant Colony) untuk Traveling Salesman Problem

Monte Carlo Tree Search (MCTS)

Algoritma pencarian heuristic yang digunakan dalam permainan → AlphaGo, Total War: Rome II

- Menganalisis langkah berikutnya yang paling menjanjikan, mengekspansi pohon pencarian berdasarkan random sampling
- * Aplikasi MCTS dalam permainan didasarkan pada banyak *playout* yang dilakukan
 - * Pada setiap *playout*, permainan dimainkan sampai akhir dengan pemilihan langkah yang random
 - * Hasil akhir dari setiap *playout* digunakan untuk memberikan bobot node pada tree sehingga node yang "menjanjikan" memiliki kemungkinan yang lebih tinggi untuk terpilih pada *playout* selanjutnya

Ringkasan

- Pencarian Terbimbing (Informed Search)
 - * Fungsi heuristic:
 - * Best First Search
 - Pencarian Greedy
 - * Pencarian A*
 - Monte Carlo Tree Search
- * Algoritma Local Search
 - * Hill climbing
 - * Simulated Annealing
 - Genetic algorithm