3. Gráfkeresés

- □ A gráfkeresés olyan KR, amelynek
 - globális munkaterülete: startcsúcsból kiinduló már feltárt útjai a reprezentációs gráfnak (keresőgráf), valamint a feltárt utak végei (nyílt csúcsok)
 - kiinduló értéke: a startcsúcs,
 - terminálási feltétel: vagy célcsúcsot terjeszt ki vagy nincs nyílt csúcs.
 - keresési szabálya: egy nyílt csúcs kiterjesztése
 - vezérlési stratégiája: a legkedvezőbb csúcs kiterjesztésére törekszik, és ehhez egy kiértékelő függvényt használ.

3.1. Általános gráfkereső algoritmus

Jelölések:

- keresőgráf (G): a reprezentációs gráf eddig felfedezett és egyben el is tárolt része
- nyílt csúcsok halmaza (*OPEN*): kiterjesztésre várakozó csúcsok, amelyeknek gyerekeit még nem vagy nem eléggé jól ismerjük
- kiértékelő függvény ($f: OPEN \rightarrow \mathbb{R}$): kiválasztja a megfelelő nyílt csúcsot kiterjesztésre

Gráfkeresés függvényei

- \square $\pi: N \rightarrow N$ szülőre visszamutató pointer
 - $-\pi(m) = m$ csúcs már ismert szülője, $\pi(start) = nil$
 - π egy start gyökerű irányított feszítőfát jelöl ki G-n és segít kiolvasni a megoldási utat terminálás után.
 - <u>Jó lenne</u> ha egy m csúcs felfedezésekor a $\pi(m)$ a G-beli optimális $start \rightarrow m$ utat mutatná.
- \square $g: N \rightarrow \mathbb{R}$ költség függvény
 - $=g(m)=c^{\alpha}(start,m)$ egy már megtalált $\alpha \in \{start \rightarrow n\}$ út költsége
 - <u>Jó lenne</u> ha egy m csúcs felfedezésekor a g(m) a π által mutatott $start \rightarrow m$ út költségét adná.

 $m \in G$ csúcs *korrekt*, ha g(m) és $\pi(m)$ *konzisztens*: $g(m) = c^{\pi}(start, m)$, és $\pi(m)$ *optimális*: $c^{\pi}(start, m) = \min_{\alpha \in \{start \rightarrow m\} \cap G} c^{\alpha}(start, m)$ G korrekt, ha minden csúcsa korrekt.

A korrektség fenntartása egy csúcs előállításakor

- \square Kezdetben: $\pi(start) := nil, \ g(start) := 0$
- \square Az *n* csúcs kiterjesztése után minden $m \in \Gamma(n)$ csúcsra
- o 1. Ha m új csúcs

azaz $m \notin G$ akkor

$$\pi(m) := n, \ g(m) := g(n) + c(n,m)$$
$$OPEN := OPEN \cup \{m\}$$

o 2. Ha m régi csúcs, amelyhez olcsóbb utat találtunk

azaz
$$m \in G$$
 és $g(n)+c(n,m) < g(m)$ akkor

$$\pi(m) := n, \ g(m) := g(n) + c(n,m)$$

o 3. Ha m régi csúcs, amelyhez nem találtunk olcsóbb utat

azaz
$$m \in G$$
 és $g(n)+c(n,m) \ge g(m)$ akkor *SKIP*

Mégsem marad korrekt a kereső gráf

- ☐ Mi legyen az olcsóbb úton újra megtalált *m* csúcs leszármazottaival?
 - 1. Járjuk be és javítsuk ki a pointereiket és költségeiket!
 - 2. Kerüljük el egy jó kiértékelő függvénnyel, hogy ilyen történjen!
 - 3. Az m csúcsot helyezzük vissza *OPEN* halmazba!

```
ADAT := kezdeti érték
```

while - terminálási feltétel(ADAT) loop

SELECT SZ FROM alkalmazható szabályok

ADAT := SZ(ADAT)

endloop

Általános

gráfkereső algoritmus

- 1. $G := (\{start\}, \emptyset); OPEN := \{start\}; g(start) := 0; \pi(start) := nil$
- 2. loop
- 3. **if** *empty(OPEN)* **then return** *nincs megoldás*
- 4. $n := min_f(OPEN)$
- 5. if cél(n) then return megoldás
- 6. $OPEN := OPEN \{n\}$
- 7. **for** $\forall m \in \Gamma(n) \pi(n)$ **loop** $\Gamma(akt) \sim \text{akt gyermekei}$ $\pi(akt) \sim \text{akt egy szülője}$
- 8. **if** $m \notin G$ or g(n)+c(n,m)< g(m) **then**
- 9. $\pi(m) := n; \ g(m) := g(n) + c(n,m); \ OPEN := OPEN \cup \{m\}$
- 10. endloop
- 11. $G := G \cup \{(n,m) \in A \mid m \in \Gamma(n) \pi(n)\}$
- 12. endloop

Működés és eredmény

Bebizonyítható:

- A GK δ-gráfban a működése során egy csúcsot legfeljebb véges sokszor terjeszt ki.
 (ebből következik például, hogy körökre nem érzékeny)
- □ A *GK* <u>véges</u> δ-gráfban mindig terminál.
- Ha egy <u>véges</u> δ-gráfban létezik megoldás, akkor a *GK* megoldás megtalálásával terminál.

Gráfkeresés működési grafikonja

□ Soroljuk fel a kiterjesztett csúcsokat kiterjesztésük sorrendjében (ugyanaz a csúcs többször is szerepelhet, hiszen többször is kiterjesztődhet) a kiterjesztésükkor mért *f* kiértékelő függvényértékükkel.

Csökkenő kiértékelő függvény

- Egy *GK* kiértékelő függvénye *csökkenő*, amennyiben a egy csúcsra adott értéke az algoritmus működése során nem növekszik, viszont mindig csökken, valahányszor a csúcshoz a korábbinál olcsóbb utat találunk.
 - Például a g költségfüggvény ilyen.
- Csökkenő kiértékelő függvény mellett a GK
 - o soha nem terjeszt ki inkorrekt csúcsot
 - o időről időre automatikusan helyreállítja a kereső gráf korrektségét, azaz a π feszítő fájának optimálisságát és konzisztenciáját.

Mikor lesz a kereső gráf korrekt csökkenő kiértékelő függvény mellett?

- □ Válasszuk ki az értékekből azt az F^i (i=1,2,...) monoton növekedő részsorozatot, amely a legelső értékkel kezdődik, majd mindig a legközelebbi nem kisebb értékkel folytatódik.
- □ Csökkenő kiértékelő függvény használata mellett a *GK*
 - kereső gráfja korrekt lesz valahányszor küszöbcsúcsot terjeszt ki
 - soha nem terjeszt ki inkorrekt csúcsot

3.2. Nevezetes gráfkereső algoritmusok

□ Most az f kiértékelő függvény megválasztása következik.

Nem-informált

Heurisztikus

□ mélységi (MGK)

□ előre tekintő (mohó, best-first)

□ szélességi (SZGK)

 \Box A, A*, A^c

egyenletes (EGK)

- □ B, B', A**
- Az úgynevezett tie-breaking rule-ok (egyenlőséget feloldó szabályok) a nem-informált gráfkereséseknél is tartalmazhatnak heurisztikát.

Nevezetes nem-informált algoritmusok

ugyanúgy mélységi stratégiát használ, mint a visszalénéses keresés

AI	goritmus	Definíció	Eredmények – – – – – – – – – – – – – – – – – – –	
	élységi áfkeresés MGK	f = -g, $c(n,m) = 1$	 végtelen gráfokban csak mélységi korláttal garantál megoldást 	
	élességi áfkeresés SZGK	f = g, $c(n,m) = 1$	 optimális (legrövidebb) megoldást ad, ha van (még végtelen δ-gráfban is) egy csúcs kiterjesztésekor ismeri az odavezető legrövidebb utat (legfeljebb egyszer terjeszti ki) 	
Egyenletes gráfkeresés EGK hasonlít Dij legrövidebb			 optimális (legolcsóbb) megoldást ad, ha van (még végtelen δ-gráfban is) egy csúcs kiterjesztésekor ismeri az odavezető legolcsóbb utat (legfeljebb egyszer terjeszt ki) 	

Heurisztika a gráfkereséseknél

- □ Heurisztikus függvénynek nevezzük azt a $h:N \to \mathbb{R}$ függvényt, amelyik egy csúcsnál megbecsüli a csúcsból a célba vezető ("hátralévő") optimális út költségét.
 - $h(n) \approx h^*(n)$ ($h^*: N \rightarrow \mathbb{R}$ többnyire nemismert, csak elméletben létező költségfüggvény)

□ Példák:

- 8-kirakó: W, P
- 0 (zéró függvény)?

hátralevő optimális költség n-ből a célcsúcsok (T) valamelyikébe:

$$h^*(n) = c^*(n,T)$$

M-be vezető optimális költség:

$$c^*(n,M) := \min_{m \in M} c^*(n,m)$$

n-ből *m*-be vezető optimális költség:

$$c^*(n,m) := \min_{\alpha \in \{n \to m\}} c^{\alpha}(n,m)$$

Heurisztikus függvények tulajdonságai

- Nevezetes tulajdonságok:
 - Nem-negativ: $h(n) \ge 0 \quad \forall n \in \mathbb{N}$
 - Megengedhető (admissible): $h(n) \le h^*(n)$ $\forall n \in N$
 - Monoton megszorítás: $h(n)-h(m) \le c(n,m)$ ∀ $(n,m) \in A$ (következetes)
- Megjegyzés:
 - 8-kirakó : W és P mindhárom tulajdonsággal bír.
 - -h monoton + h célban nulla ⇒ h megengedhető
 - Zéró függvény mindhárom tulajdonsággal bír.

Nevezetes heurisztikus algoritmusok

Algoritmus	Definíció	Eredmények	
Előre tekintő gráfkeresés	f = h	nincs említhető extra tulajdonsága	
A algoritmus	$f = g + h \text{ \'es } h \ge 0$	 megoldást ad, ha van megoldás (még végtelen δ-gráfban is) 	
A^* algoritmus	$ \begin{vmatrix} f = g + h & \text{if } es & h \ge 0 & \text{if } h \le h^* \\ h \le h^* & \text{if } h \le h^* \end{vmatrix} $	• optimális megoldást ad, ha van (még végtelen δ-gráfban is)	
A ^c algoritmus	$f = g + h \text{ \'es } h \ge 0 \text{ \'es}$ $h \le h^* \text{ \'es}$ $h(n) - h(m) \le c(n, m)$	 optimális megoldást ad, ha van (még végtelen δ-gráfban is) egy csúcs kiterjesztésekor ismeri 	
egyer	letes gráfkeresés: $f = g+0$	az odavezető legolcsóbb utat (legfeljebb egyszer terjeszt ki)	

Fekete-fehér kirakó állapot gráfja

Mélységi gráfkeresés

$$f = -g$$

Szélességi gráfkeresés

$$f = g$$

Előre tekintő gráfkeresés

$$f = I$$

A algoritmus

$$f = g + I$$

A algoritmus

$$f = g + 2*I$$

A algoritmus

$$f = g + 2*I - (1 \text{ ha van } BW_\text{vagy } BW)$$

Elemzés

A^c alg

f	Alg	mo	G	Γ		
-g	MGK	5	8	5		
g	SZGK	4	10	8		
1	Előre tekintő	5	8	5		
g+l	A alg	4	9	7		
g+2*I	A alg	4	8	6		
g+2*I–1(ha)	A alg	4	7	5		
A^c alg						

3.3. A* algoritmus hatékonysága

Hatékonyság

Memória igény

Zárt csúcsok száma termináláskor jól jellemzi a kereső gráf méretét

Futási idő

Kiterjesztések száma a zárt csúcsok számához viszonyítva

A hatékonyságot a megengedhető feladatokon vizsgáljuk, amelyeknek van megoldása és ismert egy megengedhető heurisztikája, tehát az *A** *algoritmus* optimális megoldást talál hozzájuk.

3.3.1. A memória igény vizsgálata

- □ CLOSED_S ~ az S gráfkereső algoritmus által lezárt (kiterjesztett) csúcsok halmaza
- Rögzítsünk egy feladatot és két, *X* és *Y* gráfkereső algoritmust Az adott feladatra nézve
 - a. X nem rosszabb Y-nál, ha $CLOSED_X \subseteq CLOSED_Y$
 - b. X jobb Y-nál, ha $CLOSED_X \subset CLOSED_Y$
- Ezek alapján összevethető
- 1. két eltérő heurisztikájú A^* algoritmus ugyanazon a feladaton, azaz a két heurisztika.
- 2. két útkereső algoritmus, például az *A** *algoritmus* és egy másik szintén optimális megoldást garantáló gráfkereső algoritmus a megengedhető problémák egy részhalmazán.

Különböző heurisztikájú A* algoritmusok memória igényének összehasonlítása

□ Az A_1 (h_1 heurisztikával) és A_2 (h_2 heurisztikával) A^* algoritmusok közül az A_2 jobban informált, mint az A_1 , ha minden $n \in N \setminus T$ csúcsra teljesül, hogy $h_1(n) \leq h_2(n)$.

$$h_1(n) < h_2(n) \le h^*(n)$$

□ Bebizonyítható, hogy a jobban informált A_2 nem rosszabb a kevésbé informált A_1 -nél, azaz $CLOSED_{A_2} ⊆ CLOSED_{A_1}$

Megjegyzés

- A gyakorlatban a bizonyított állításnál enyhébb feltételek mellett látványosabb különbségekkel is találkozhatunk:
 - Sokszor akkor is jóval több csúcsot terjeszt ki az A_1 , mint A_2 ($CLOSED_{A_2} \subset CLOSED_{A_1}$), ha csak a $h_1 \leq h_2$ teljesül, esetleg nem is minden csúcsra.
 - Példák:
 - 8-as tologató: $0 \le W \le P (\le F)$
 - Fekete-fehér: $I \leq M (\leq 2 \cdot I)$
- Minél jobban (közelebbről) becsli (ha lehet, alulról) a heurisztika a h*-ot, várhatóan annál kisebb lesz a memória igénye.

15-kirakó

f =	g+0	g+W	g+P
6 lépéses megoldás	117	7	6
13 lépéses megoldás	32389	119	13
21 lépéses megoldás	n.a.	3343	145
30 lépéses megoldás	n.a.	n.a.	1137
34 lépéses megoldás	n.a.	n.a.	3971

Különböző gráfkereső algoritmusok memória igényének összehasonlítása

- □ Célunk megmutatni azt, hogy az *A** *algoritmus* memória igénye nem rossz más, hasonló eredményű gráfkereső algoritmusok memória igényéhez képest.
- Megengedhetőnek nevezzük azt az gráfkereső algoritmust, amely megengedhető heurisztikájú útkeresési problémákra optimális megoldást talál, ha van megoldás.

□ Példák:

$$- EGK:$$
 $f(n)=g(n)+0$

-
$$A(A^*)$$
 algorithms: $f(n)=g(n)+h(n)$

-
$$A^{**}$$
 algoritmus: $f(n) = \max_{m \in start \to n} (g(m) + h(m))$ és a célcsúcs előnyben

Bizonyítható eredmények

- □ *A** *algoritmus* lehet rosszabb más megengedhető algoritmusnál egy adott megengedhető feladaton. De
 - Bármelyik megengedhető algoritmus is lehet rosszabb más megengedhető algoritmusnál egy adott megengedhető feladaton.
 - *A** soha nem rosszabb a többi megengedhető algoritmusnál a monoton megszorításos heurisztikájú megengedhető feladatokon.
 - Az A^* -nál nincs jobb megengedhető algoritmus az olyan feladatokon, ahol van olyan optimális megoldási út, amelynek csúcsaira a célcsúcs kivételével $h < h^*$ áll fenn).

3.3.2. A futási idő elemzése

 \square Zárt csúcsok száma: k = |CLOSED|

- □ Alsókorlát: *k*
 - Egy monoton megszorításos heurisztika mellett egy csúcs legfeljebb csak egyszer terjesztődik ki,
 - habár ettől még a kiterjesztett csúcsok száma igen sok is lehet (lásd egyenletes keresés)
- □ Felsőkorlát: 2^{k-1}
 - lásd. Martelli példáját

Megjegyzés

- Másik heurisztikával ugyanazon a feladaton természetesen javítható a kiterjesztések száma, bár nem biztos, hogy ez minden esetben tényleges javulás lesz, hiszen másik heurisztika esetén a *k* értéke is változhat.
- □ A kiterjesztések száma ugyanis a kiterjesztett (zárt) csúcsok számához viszonyított szám
 - h_1 heurisztika mellett k_1 darab zárt csúcs, és 2^{k_1-1} kiterjesztés
 - h_2 heurisztika mellett k_2 darab zárt csúcs, és k_2 kiterjesztés
 - Mégis lehet, hogy $2^{k_1-1} < k_2$, ha $k_1 << k_2$.

Martelli példája

Az $n_1,...,n_{k-1}$ csúcsokba rendre $2^0,2^1,...,2^{k-2}$ különböző út vezet. Így elvileg 2^{k-1} kiterjesztés történhet. És itt ennyi is történik.

$$N = \{n_i \mid i=0..k\} \text{ ahol } s=n_0, t=n_k$$

$$A = \{(n_i, n_j) \mid 0 \le i < j < k\} \cup \{(n_{k-1}, t)\}$$

$$c(n_i, n_j) = 2^{k-2-i} - 2^{k-1-j} + j-i \quad (0 \le i < j < k)$$

$$h(n_i) = c(s, n_{k-1}) - c(s, n_i) + k-1-i \quad (0 < i < k), h(s) = h(t) = 0$$

$$c(n_{k-1}, t) = h(n_1) - k + 2$$

Működési grafikon

 π , g, f Gregorics Tibor

Működési grafikon

 π ,g,f Gregorics Tibor

Mesterséges intelligencia

Árkon belüli kiterjesztések száma az A* algoritmusnál

Csökkentsük a kiterjesztések számát

A probléma oka és csillapítása

- □ Egy csúcs még akár egy árkon belül is többször kiterjesztődhet.
- Használjunk az árkokban egy másik, egy másodlagos (belső) kiértékelő függvényt! Bizonyítható, hogy ettől nem változik meg az egy árokban kiterjesztett csúcsok halmaza, csak a csúcsok árkon belüli kiterjesztési sorrendje lesz más, ennél fogva pedig a küszöbcsúcsok, azok sorrendje és értékei változatlanok maradnak. Ennél a belső kiértékelő függvény csak a futási időt (kiterjesztések számát) befolyásolja.

B algoritmus

- Martelli javasolta belső kiértékelő függvénynek a g költség függvényt.
- □ A *B algoritmust* az *A algoritmusból* kapjuk úgy, hogy bevezetjük az *F* aktuális küszöbértéket, majd
 - az 1. lépést kiegészítjük az F := f(s) értékadással,
 - a 4. lépést pedig helyettesítjük az
 if min_f(OPEN)<F

then $n := min_g(m \in OPEN \mid f(m) < F)$ else $n := min_f(OPEN); F := f(n)$

endif elágazással.

B algoritmus futási ideje

- □ A B algoritmus ugyanúgy működik, mint az A*, azzal a kivétellel, hogy egy árokhoz tartozó csúcsot csak egyszer terjeszt ki.
- □ Futási idő elemzése:
 - Legrosszabb esetben
 - minden zárt csúcs először küszöbcsúcsként terjesztődik ki. (Csökkenő kiértékelő függvény mellett egy csúcs csak egyszer, a legelső kiterjesztésekor lehet küszöb.)
 - Az i-dik árok legfeljebb az összes addigi i−1 darab küszöbcsúcsot tartalmazhatja (a start csúcs nélkül).
 - Így az összes kiterjesztések száma legfeljebb $\frac{1}{2} \cdot k^2$

Heurisztika szerepe

- ☐ Milyen a jó heurisztika?
 - megengedhető: h(n) ≤ $h^*(n)$
 - Bár nincs mindig szükség optimális megoldásra.
 - jól informált: $h(n) \sim h^*(n)$
 - monoton megszorítás: h(n) h(m) ≤ c(n,m)
 - Ilyenkor nem érdemes *B algoritmust* használni
- Változó heurisztikák:
 - $-f = g + \phi \cdot h$ ahol $\phi \sim d$
 - B' algoritmus

B' algoritmus

```
if h(n) < min_{m \in \Gamma(n)} (c(n,m) + h(m))

then h(n) := min_{m \in \Gamma(n)} (c(n,m) + h(m))

else for \forall m \in \Gamma(n)-re loop

if h(n) - h(m) > c(n,m) then h(m) := h(n) - c(n,m)

endloop
```

- A *h* megengedhető marad
- A h nem csökken
- A mononton megszorításos élek száma nő