Artificial Intelligence CS-401

Chapter # 03

Solving Problems by Searching

Dr. Hafeez Ur Rehman (Email: hafeez.urrehman@nu.edu.pk)

Today's Outline

- Limitations of uninformed search methods
- Informed (or heuristic) search uses problem-specific heuristics to improve efficiency
 - Best-first search
 - A*
 - RBFS (Recursive Best First Search)
 - SMA* (Simplified Memory Bounded A*)
- Can provide significant speed-ups in practice
 - e.g., on 8-puzzle
 - But can still have worst-case exponential time complexity

Limitations of uninformed search

- 8-puzzle
 - Avg. solution cost is about 22 steps
 - − branching factor ~ 3
 - Exhaustive search to depth 22:
 - $3^{22} = 3.1 \times 10^{10}$ states

Goal State

- E.g., d=12, IDS expands 3.6 million states on average
 - [24 puzzle has 10²⁴ states (Worse choice for uninformed search strategies)]

Recall tree search...

Recall tree search...

function TREE-SEARCH(problem, strategy) returns a solut initialize the search tree using the initial state of problem loop do This "strategy" is what differentiates different search algorithms

if there are no candidates for expansion then return failurchoose a leaf node for expansion according to strategy

if the node contains a goal state then return the corresponding solution else expand the node and add the resulting nodes to the search tree

Best-first search

- Idea: use an evaluation function f(n) for each node
 - → estimate of "desirability"
 - → Expand most desirable unexpanded node
- Implementation:
 - Order the nodes in fringe (queue) by f(n) (i.e. by desirability, highest f(n) first)
- Special cases:

 - 2. greedy best-first search
 - 3. A* search
- Note: evaluation function f(n) is an <u>estimate</u> of node quality

Heuristic function

- Heuristic:
 - Definition: "using rules of thumb to find answers".
 These are clues in the form of additional information to help algorithm find solution quickly.
- Heuristic function h(n)
 - 1. Estimate of (optimal) cost from n to goal
 - 2. h(n) = 0 if n is a goal node
 - 3. Example: straight line distance from n to Bucharest
 - Note that this is not the true state-space distance
 - It is an estimate actual state-space distance can be higher
 - 4. Provides problem-specific knowledge to the search algorithm

Greedy best-first search

- Special case of best-first search
 - Uses h(n) = heuristic function as its evaluation function
 - Expand the node that appears closest to goal

Romania with step costs in km

h(n)

Straight_line distance

Straight-time distant	Services .
to Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu Vikea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

BUT Optimal Path

Another Example - For completeness

Figure 3.8: A graph that is bad for best-first search

Example 3.14: Consider the graph shown in <u>Figure 3.8</u>, where the cost of an arc is its length. The aim is to find the shortest path from *s* to *g*. Suppose the Euclidean distance to the goal *g* is used as the heuristic function. A heuristic depth-first search will select the node below *s* and will never terminate. Similarly, because all of the nodes below *s* look good, a best-first search will cycle between them, never trying an alternate route from *s*.

Properties of greedy best-first search

Complete?

- Not unless it keeps track of all states visited
 - Otherwise can get stuck in loops (just like DFS)

Optimal?

No – we just saw a counter-example (Romania map)

Time?

- O(b^m), can generate all nodes at depth m before finding solution
- Can be much better with a good heuristic

Space?

- $O(b^m)$ - again, worst case, can generate all nodes at depth m before finding solution

A* Search

- Expand node based on estimate of total path cost through node
- Evaluation function f(n) = g(n) + h(n)
 - $-g(n) = \cos t$ so far to reach n
 - -h(n) =estimated cost from n to goal
 - f(n) =estimated total cost of path through n to goal

 Efficiency of search will depend on quality of heuristic h(n)

h(n)

Straight-line distan	ice
to Bucharest	
Arad	366
Bucharest	0
Craiova	160
Dobreta	242
Eforie	161
Fagaras	176
Giurgiu	77
Hirsova	151
Iasi	226
Lugoj	244
Mehadia	241
Neamt	234
Oradea	380
Pitesti	10
Rimnicu Vilcea	193
Sibiu	253
Timisoara	329
Urziceni	80
Vaslui	199
Zerind	374

Finds Optimal Path

But Optimality depends on what???

Admissible heuristics

- A heuristic h(n) is **admissible** if for every node n, $h(n) \le h^*(n)$, where $h^*(n)$ is the **true** cost to reach the goal state from n.
- An admissible heuristic never overestimates the cost to reach the goal, i.e., it is optimistic
- Example: **h**_{SLD}(**n**) is admissible
 - never overestimates the actual road distance
- Theorem:

If h(n) is admissible, A^* using TREE-SEARCH is optimal

Optimality of A* (proof)

 Suppose some suboptimal goal G₂ has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.

Need to prove that

- $f(G_2) > f(G) > f(n)$
- and A* will never select G₂ for expansion

•
$$f(G_2) = g(G_2)$$
 since $h(G_2) = 0$

- $g(G_2) > g(G)$ since G_2 is suboptimal
- f(G) = g(G) since h(G) = 0
- $f(G_2) > f(G)$ from above

Optimality of A* (proof)

 Suppose some suboptimal goal G₂ has been generated and is in the fringe. Let n be an unexpanded node in the fringe such that n is on a shortest path to an optimal goal G.

- $f(G_2)$ > f(G) from above
- $h(n) \le h^*(n)$ since h is admissible
- $g(n) + h(n) \le g(n) + h^*(n)$
- $f(n) \leq f(G)$

Hence $f(G_2) > f(G) > f(n)$, and A* will never select G_2 for expansion

Optimality for graphs?

- Admissibility is not sufficient for graph search
 - In graph search, the optimal path to a repeated state could be discarded if it is not the first one generated
 - Can fix problem by requiring <u>consistency property</u> for h(n)
- A heuristic is consistent if for every successor n' of a node n generated by any action a,

$$h(n) \le c(n,a,n') + h(n')$$

(aka "monotonic")

admissible heuristics are generally consistent

A* is optimal with consistent heuristics

• If *h* is consistent, we have

$$f(n') = g(n') + h(n')$$

$$= g(n) + c(n,a,n') + h(n')$$

$$\geq g(n) + h(n)$$

$$\geq f(n)$$
i.e. $f(n)$ is non-decreasing along

i.e., f(n) is non-decreasing along any path.

Thus, first goal-state selected for expansion must be optimal

- Theorem:
 - If h(n) is consistent, A* using GRAPH-SEARCH is optimal

Contours of A* Search

- A* expands nodes in order of increasing f value
- Gradually adds "f-contours" of nodes
- Contour *i* has all nodes with $f=f_i$, where $f_i < f_{i+1}$

Contours of A* Search

- With uniform-cost h(n) = 0, contours will be circular
- A* with good heuristics, contours will be focused around optimal path
- A* will expand all nodes with cost f(n) < C*

Properties of A*

- Complete?
 - Yes (unless there are infinitely many nodes with $f \le f(G)$)
- Optimal?
 - Yes
 - Also optimally efficient:
 - No other optimal algorithm will expand fewer nodes, for a given heuristic
- Time?
 - Exponential in worst case
- Space?
 - Exponential in worst case
- A* expands all nodes with f(n) < C*
 - This will be exponentially large

Recursive Best-First Search (RBFS)

- In practice A* runs out of memory before it runs out of time
 - How can we solve the memory problem for A* search?
 - RBFS
- Similar to DFS, but keeps track of the f-value of the best alternative path available from any ancestor of the current node
- If current node exceeds f-limit -> backtrack to alternative path
- As it backtracks, replace f-value of each node along the path with the best f(n) value of its children
 - This allows it to return to this subtree, if it turns out to look better than alternatives

Recursive Best First Search: Example

- Path until Rumnicu Vilcea is already expanded
- **Above node**; *f*-limit for every recursive call is shown on top.
- Below node: f(n)
- The path is followed until Pitesti which has a f-value worse than the f-limit.

RBFS example

 Unwind recursion and store best f-value for current best leaf Pitesti

result, $f[best] \leftarrow RBFS(problem, best, min(f_limit, alternative))$

- best is now Fagaras. Call RBFS for new best
 - best value is now 450 which is larger than best f-value

RBFS example

 Unwind recursion again and store best f-value for current best leaf Fagaras

 $result, f[best] \leftarrow RBFS(problem, best, min(f_limit, alternative))$

- best is now Rimnicu Viclea (again). Call RBFS for new best
 - Subtree is again expanded.
 - Best *alternative* subtree is now through Timisoara.
- Solution is found since because 447 > 418.

RBFS properties

• Like A^* , optimal if h(n) is admissible

- Time complexity difficult to characterize
 - Depends on accuracy if h(n) and how often best path changes.
 - Can end up "switching" back and forth
- Space complexity is O(bd)
 - Other extreme to A* uses **too little** memory.

(Simplified) Memory-bounded A* (SMA*)

- This is like A*, but when memory is full we delete the worst node (largest f-value).
- Like RBFS, we remember the best descendant in the branch we delete.
- If there is a tie (equal f-values) we delete the oldest nodes first.
- simplified-MA* finds the optimal *reachable* solution given the memory constraint.
- Time can still be exponential.

Designing heuristic functions

Heuristics for the 8-puzzle

$$h_1(n)$$
 = number of misplaced tiles

 $h_2(n)$ = total Manhattan distance (number of squares from desired location of each tile)

$$h_1(\text{start}) = 8$$

 $h_2(\text{start}) = 3+1+2+2+3+3+2 = 18$

• Are h_1 and h_2 admissible?

Notion of dominance

- If h₂(n) ≥ h₁(n) for all n (both admissible) then h₂ dominates h₁
 In other words h₂ is better for search
- Typical search costs (average number of nodes expanded) for 8-puzzle problem

$$d=12$$
 IDS = 3,644,035 nodes
 $A^*(h_1) = 227$ nodes
 $A^*(h_2) = 73$ nodes

$$d=24$$
 IDS = too many nodes
 $A^*(h_1) = 39,135$ nodes
 $A^*(h_2) = 1,641$ nodes

Effective branching factor

Effective branching factor b*

 Is the branching factor that a uniform tree of depth d would have in order to contain N+1 nodes.

$$N+1=1+b*+(b*)^2+...+(b*)^d$$

- Measure is fairly constant for sufficiently hard problems.
 - Can thus provide a good guide to the heuristic's overall usefulness.

Effectiveness of different heuristics

d	Search Cost		Effective Branching Factor			
	IDS	$A^*(h_1)$	$A^*(h_2)$	IDS	$A^*(h_1)$	$A^*(h_2)$
2	10	6	6	2.45	1.79	1.79
4	112	13	12	2.87	1.48	1.45
6	680	20	18	2.73	1.34	1.30
8	6384	39	25	2.80	1.33	1.24
10	47127	93	39	2.79	1.38	1.22
12	3644035	227	73	2.78	1.42	1.24
14	2 000 n-000	539	113	The Tell	1.44	1.23
16	estima s -	1301	211	-	1.45	1.25
18		3056	363		1.46	1.26
20		7276	676		1.47	1.27
22		18094	1219	Daxaler still	1.48	1.28
24	-	39135	1641	a nes a may	1.48	1.26

• Results averaged over random instances of the 8-puzzle

Inventing heuristics via "relaxed problems"

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then $h_1(n)$ gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square, then $h_2(n)$ gives the shortest solution

Summary

- Uninformed search methods have their limits
- Informed (or heuristic) search uses problem-specific heuristics to improve efficiency
 - Best-first
 - A*
 - RBFS
 - SMA*
 - Techniques for generating heuristics
- Can provide significant speed-ups in practice
 - e.g., on 8-puzzle
 - But can still have worst-case exponential time complexity