2. Visszalépéses keresés

Gregorics Tibor

Mesterséges intelligencia

Visszalépéses keresés

- □ A visszalépéses keresés egy olyan KR, amely
 - globális munkaterülete:
 - egy út a startcsúcsból az aktuális csúcsba (az útról leágazó még ki nem próbált élekkel együtt)
 - kezdetben a startcsúcsot tartalmazó nulla hosszúságú út
 - terminálás célcsúcs elérésekor vagy a startcsúcsból való visszalépéskor
 - keresés szabályai:
 - a nyilvántartott út végéhez egy új (ki nem próbált) él hozzáfűzése, vagy a legutolsó él törlése (visszalépés szabálya)
 - vezérlés stratégiája a visszalépés szabályát csak a legvégső esetben alkalmazza

Visszalépés feltételei

- zsákutca: az aktuális csúcsból (azaz az aktuális út végpontjából) nem vezet tovább él
- zsákutca torkolat: az aktuális csúcsból kivezető utak nem vezettek célba
- □ kör: az aktuális csúcs szerepel már korábban is az aktuális úton
- mélységi korlát: az aktuális út hossza elér egy előre megadott értéket

Alacsonyabb rendű vezérlési stratégiák

- □ Az általános vezérlési stratégia kiegészíthető:
 - sorrendi szabállyal: amely sorrendet egy csúcsból kivezető élek vizsgálatára
 - vágó szabállyal: megjelöli egy csúcs azon kivezető éleit, amelyeket nem érdemes megvizsgálni
- Ezek a szabályok lehetnek
 - modellfüggő vezérlési stratégiák (a probléma modelljének sajátosságaiból származó ötlet)
 - heurisztikák (a megoldandó problémától származó információra támaszkodó ötlet)

Első változat: VL1

- □ A visszalépéses algoritmus első változata az, amikor a visszalépés feltételei közül az első kettőt építjük be a kereső rendszerbe.
- Bebizonyítható: Véges körmentes irányított gráfokon a VL1 mindig terminál, és ha létezik megoldás, akkor talál egyet.

UI: véges sok adott startból induló út van.

- □ Rekurzív algoritmussal (VL1) szokták megadni
 - Indítás: megoldás := VL1(startcsúcs)

```
ADAT := kezdeti érték
while ¬terminálási feltétel(ADAT) loop
 SELECT SZ FROM alkalmazható szabályok
 ADAT := SZ(ADAT)
endloop
 A \sim \text{élek}


A^* \sim \text{véges élsorozat}
 N \sim \text{csúcsok}
 Recursive procedure VL1(akt : \dot{N}) return (A^*; hiba)
 if cél(akt) then return(nil) endif
 1.
 for \forall ij \in \Gamma(akt) floop \Gamma(akt) \sim \text{akt gyermekei}
 megold\'{a}s := VLI(\'{u}j)
 3.
 if megoldás ≠ hiba then
 4.
 5.
 return(fűz((akt,új), megoldás) endif
 endloop
 6.
 return(hiba)
 7.
 end
```


n-királynő probléma2. állapotér modell

Dinamikus nyomkövetés

sorrendi stratégia: balról jobbra

Sorrendi heurisztikák az n-királynő problémára

Az *i*-edik sor mezőit rangsoroljuk azért, hogy ennek megfelelő sorrendben próbáljuk ki az *i*-edik királynő lehetséges elhelyezéseit.

	Diagonális: a	mezőn	áthaladó	hosszabb	átló hossza.
--	---------------	-------	----------	----------	--------------

- Páratlan-páros: a páratlan sorokban balról jobbra, a páros sorokban jobbról balra legyen a sorrend.
- □ Ütés alá kerülő szabad mezők száma: új királynő elhelyezésével hány szabad mező kerül ütésbe

4	3	3	4
3	4	4	3
3	4	4	3
4	3	3	4

1	2	3	4		
4	3	2	1		
1	2	3	4		
4	3	2	1		

W	×	×	×
×	×	3	2
×		×	
×			×

Heurisztikák az n-királynő problémára

n-királynő probléma3. állapotér modellsorrendi stratégia: balról jobbra

VLI heurisztika nélkül

$D_i = \{i - \text{dik sor szabad mezői}\}$

A *k*-adik királynő elhelyezése után a hátralevő üres sorokból töröljük az ütésbe került szabad mezőket.

Töröl(i,k): törli az *i*-dik sor azon szabad mezőit, amelyeket a *k*-dik királynő üt

VL1: if $D_k = \emptyset$ then visszalép

Forward Checking

FC algoritmus:

VL1

+

if $\exists i \in [k+1...n]$: $D_i = \emptyset$ then $visszal\acute{e}p$

Partial Look Forward

PLF algoritmus:

```
VL1
+
\mathbf{for}\ i=k+1\dots n\ \mathbf{loop}
\mathbf{for}\ j=i+1\dots n\ \mathbf{loop}\ (i< j)
Sz \ "i \in [k+1\dots n]: D_i = \emptyset
\mathbf{then}\ visszal\acute{e}p
```

Szűr(i,j): törli az *i*-edik sor azon szabad mezőit, amelyekhez nem található a *j*-edik sorban vele ütésben nem álló szabad mező

$$i=4, j=6$$
 $D_4=\emptyset$

Look Forward

LF algoritmus: **W** VL1**W** X X k=2for i=k+1 .. n loop X X X X for j=k+1 .. n and $i\neq j$ loop 3 X X X X Sz "ur(i,j)X X X X if $\exists i \in [k+1...n]$: $D_i = \emptyset$ then visszalép i = 4, j = 3 $D_6 = \emptyset$ i = 5, j = 4i = 6, j = 4i = 6, j = 5

Az n-királynő probléma új reprezentációs modellje

- □ Az előző vágási stratégiák alkalmazásánál az *n*-királynő problémának egy új modelljére volt szükség:
 - Tekintsük a D_1 , ..., D_n halmazokat, ahol $D_i = \{1...n\}$ (ezek az *i*-dik sor szabad mezői).
 - Keressük azt az $(x_1, ..., x_n) \in D_1 \times ... \times D_n$ elhelyezést $(x_i \text{ az } i\text{-dik sorban elhelyezett királynő oszloppozíciója}),$
 - o amely nem tartalmaz ütést: minden i, j királynő párra: $C_{ij}(x_i, x_j) \equiv (x_i \neq x_j \land |x_i x_j| \neq |i j|).$
- \square A visszalépéses keresés e modell változóinak értékét keresi, miközben az alkalmazott vágó stratégiák ezen változók lehetséges értékeit adó D_i halmazokat szűkítik.

Bináris korlát-kielégítési modell

- □ Keressük azt az $(x_1, ..., x_n) \in D_1 \times ... \times D_n$ n-est $(D_i \text{ véges})$ amely kielégít néhány $C_{ij} \subseteq D_i \times D_j$ bináris korlátot.
- □ Példák:
- 1. Házasságközvetítő probléma (*n* férfi, *m* nő; keressünk minden férfinak neki szimpatikus feleségjelöltet):
 - o Az *i*-dik férfi (i=1..n) felesége (x_i) a $D_i = \{1, ..., m\}$ azon elemei, amelyekre fenn áll, hogy *szimpatikus*(i, x_i).
 - Az összes (i,j)-re: $C_{ij}(x_i,x_j) \equiv (x_i \neq x_j)$ (azaz nincs bigámia)
- 2. Gráfszínezési probléma (egy véges egyszerű irányítatlan gráf *n* darab csúcsát kell kiszínezni *m* színnel úgy, hogy a szomszédos csúcsok eltérő színűek legyenek):
 - o Az *i*-dik csúcs (i=1..n) színe (x_i) a $D_i = \{1, ..., m\}$ elemei.
 - o Minden i, j szomszédos csúcs párra: $C_{ij}(x_i, x_j) \equiv (x_i \neq x_j)$.

Modellfüggő vezérlési stratégia

□ A bemutatott vágó stratégiákat a modell bináris korlátaival definiálhatjuk, de ehhez a korlátok jelentését nem kell ismerni:

$$\begin{aligned} & \textit{T\"{o}r\"{o}l(i,k)} \colon D_i \coloneqq D_i - \{e \in D_i \mid \neg C_{ik}(e,x_k)\} \\ & \textit{Sz\"{u}r(i,j)} \colon D_i \coloneqq D_i - \{e \in D_i \mid \forall f \in D_j : \neg C_{ij}(e,f)\} \end{aligned}$$

- Ezekben a módszerekben tehát nem heurisztikák, hanem modellfüggő vágó stratégiák jelennek meg.
- Modellfüggő sorrendi stratégiák is konstruálhatók:
 - Mindig a legkisebb tartományú még kitöltetlen komponensnek válasszunk előbb értéket.
 - Ugyanazon korláthoz tartozó komponenseket lehetőleg közvetlenül egymás után töltsük ki.

Második változat: VL2

- A visszalépéses algoritmus második változata az, amikor a visszalépés feltételei közül mindet beépítjük a kereső rendszerbe.
- Bebizonyítható: A VL2 δ-gráfban mindig terminál. Ha létezik a mélységi korlátnál nem hosszabb megoldás, akkor megtalál egy megoldást.

UI: véges sok adott korlátnál rövidebb startból induló út van.

- □ Rekurzív algoritmussal (VL2) adjuk meg
 - Indítás: megoldás := VL2(<startcsúcs>)

```
ADAT := kezdeti érték

while ¬terminálási feltétel(ADAT) loop

SELECT SZ FROM alkalmazható szabályok

ADAT := SZ(ADAT)
```


VL2

endloop

```
Recursive procedure VL2(\acute{u}t:N^*) return (A^*;hiba)
 akt := utols\acute{o} \ cs\acute{u}cs(\acute{u}t)
1.
2.
 if c\acute{e}l(akt) then return(nil) endif
3.
 if hossza(\acute{u}t) \ge korl\acute{a}t then return(hiba) endif
 if akt \in marad\acute{e}k(\acute{u}t) then return(hiba) endif
4.
 for \forall ij \in \Gamma(akt) - \pi(akt) foop \Gamma(akt) \sim \text{akt gyermekei}
5.
 megoldás := VL2(fűz(út, új)) \pi(akt) \sim akt egy szülője
6.
7.
 if megoldás ≠ hiba then
8.
 return(fűz((akt,új),megoldás)) endif
9.
 endloop
10.
 return(hiba)
end
```

Mélységi korlát szerepe

- □ A mélységi korlát önmagában is biztosítja a terminálást körök esetén is.
 - Ilyenkor nem kell a rekurzív hívásnál a teljes aktuális utat átadni : elég az út hosszát, az aktuális csúcsot és annak szülőjét (a kettő hosszú körök kiszűréséhez).
 - Ez az egyszerűsítés a hatékonyságon javíthat, de ha a reprezentációs gráfban vannak rövid körök is, akkor futási idő szempontjából ez nem előnyös.
- □ A VL2 nem talál megoldást, ha a megoldási utak a megadott mélységi korlátnál hosszabbak. (A keresés ilyenkor sikertelenül terminál.)

Értékelés

□ ELŐNYÖK

- mindig terminál,
 talál megoldást (a mélységi korláton belül)
- könnyenimplementálható
- kicsi memória igény

■ HÁTRÁNYOK

- nem ad optimális megoldást.
 (iterációba szervezhető)
- kezdetben hozott rossz döntést csak sok visszalépés korrigál (visszaugrásos keresés)
- egy zsákutca részt többször is bejárhat a keresés