

搜索问题

无信息搜索/启发式搜索

问题() 最短路径

问题1 0/1背包

- ◆ 有一背包,最多可承重W
- ♦有n个货物
 - 各自的重量分别为 $W_0,, W_{n-1}$
 - \diamond 各自的价值分别为 v_0 ,, v_{n-1}
- ◆ 选择哪些货物放入背包,在不超重的情况下,使得背包内货物总价值最大?

问题2 青蛙跳河

目标:请让左右两边河墩上的青蛙交换位置。规则:

- 1. 前面的一个河墩为空,青蛙可直接跳过去;
- 2. 前面河墩隔一个是空的,不论隔的是哪种颜色的青蛙,可从它头上跳过去到达空位。

问题3五子棋

◆ 设计一个人机对 抗的五子棋游戏

- ◈ 旅行推销员问题
- ◆ 骑士聚会问题
- ◈ 象棋
- ◆围棋
- ◈ 各种电脑游戏

有没有通用的 解决办法?

搜索问题

- ◈ 搜索概述
- ◆ 盲搜
 - ◈ 深度优先, 广度优先等
- ◆"不盲的"搜
 - ◈ 爬山算法,遗传算法等
- ◆ 对抗搜索
 - ◈游戏

搜索

- ▼不是通过对问题的分析找出问题的计算公式进而计算,而是根据问题的性质,找出问题的状态模型,确定包括目标状态在内的各种状态的生成方法,按一定的规律逐一生成各种可能的状态,从中寻找符合要求的目标状态
 - ◈程序设计中一种常用策略
 - ◈ 求解难以直接计算的(组合优化)问题
 - ◈适应广泛

搜索:模型定义

- ◆ 搜索问题一般通过以下几个属性来定义:
 - ◈状态
 - ◈初始状态
 - ◈动作
 - ◈ 转移模型
 - ◈目标测试
 - ◈路径成本 (可选)

思考:

- ◆ 状态: 一个节点序列,如<v₁, v₂, v₃>,表示经过的路径;序列最后一个节点表示当前的位置。
- ◆ 初始状态: 序列只有一个节点,表示出发位置。
- **动作**: move (v_i, v_j) ,从一个节点移动到另一个节点。图中须有一条 边从 v_i 指向 v_i 。
- **转移模型**:状态s,接受到动作move (v_i, v_j) ,若s的最后一个节点等于 v_i ,则转移到状态s',s'是在s的末尾加上 v_i ;否则不发生状态改变。
- 目标测试: 有一个目标节点 V_e, 一个状态是目标状态当且仅当其末尾的 节点等于V_e。
- 路径成本:一个状态的路径成本等于其序列中每两个前后相邻的节点 路径之和。

思考:

s = <0,1,2,3>

接受到动作 set(1,2), s'=? s' 是目标吗?

- 状态: 一个四维向量<x₁, x₂, x₃, x₄> ,表示第i行皇后放在哪一列。向量中每项取值范围是[-1,3],其中-1表示该行没有皇后。比如上图的状态可描述为<0,1,2,3>。
- ♦ 初始状态:可以是任意一个状态。
- 动作: set(i,j),将第i行的皇后放置在第j列。
- ◆ 转移模型: 状态s接收到动作set(i,j),则将s中第i项的值修改为j,由此 生成一个新的状态s'
- 目标测试: 棋盘上有4个皇后, 且所有皇后彼此不能攻击。

状态模型

7维向量 <x0,....>

每一项取值 0, 1, -1

1 绿色

0棕色

-1 空位

初始状态 <1,1,1,-1,0,0,0>

目标

<000-1111>

动作

jump(crntPos, nextPos)

练习

状态、初始状态、动测试。

目标:请让左右两边河墩上的青蛙交换位置。

规则:

- 1. 前面的一个河墩为空, 青蛙可直接跳过去;
- 2. 前面河墩隔一个是空的,不论隔的是哪种颜色的青蛙,可从它头上跳过去到达空位。

状态模型 7维向量 <x0,....> 每一项取值 0, 1, -1 1 绿色 0 棕色 -1 空位

初始状态 <1,1,1,-1,0,0,0>

目标 <000-1111>

动作 jump(crntPos, nextPos)

搜索的过程

- ◈ 搜索基本过程
 - ◆一个问题所有可能的状态构成了该问题的状态 空间(离散)
 - ◆ 每一个具体的状态是该空间的一个节点
 - ◆搜索过程可以看成对由表示状态的节点和表示 状态转移(动作)的弧所构成的有向图遍历
- ◆ 搜索方案 (solution)
 - ◈ 从初始状态到目标状态的一个动作序列

4皇后问题的状态空间 (4叉树)

注意:该状态空间已经去除了部分非目标状态,比如同一行只能有一个皇后。

树搜索(Tree-Search)

function TREE-SEARCH(problem, strategy) returns a solution, or failure initialize the search tree using the initial state of problem loop do

if there are no candidates for expansion then return failure choose 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

基本思路:通过生成已有状态的后继状态来遍历状态空间,寻找解决方案 (solution)

树搜索的通用框架

```
function TREE-SEARCH(problem, fringe) returns a solution, or failure
 fringe \leftarrow Insert(Make-Node(Initial-State[problem]), fringe)
 loop do
 if fringe is empty then return failure
 node \leftarrow Remove-Front(fringe)
 if GOAL-TEST[problem](STATE[node]) then return SOLUTION(node)
 fringe \leftarrow Insert All(Expand(node, problem), fringe)
function Expand (node, problem) returns a set of nodes
 successors \leftarrow the empty set
 for each action, result in Successor-Fn[problem](State[node]) do
 s \leftarrow a \text{ new NODE}
 PARENT-NODE[s] \leftarrow node; ACTION[s] \leftarrow action; STATE[s] \leftarrow result
 PATH-COST[s] \leftarrow PATH-COST[node] + STEP-COST(node, action, s)
 Depth[s] \leftarrow Depth[node] + 1
 add s to successors
 return successors
```

实现细节: states vs. nodes

- ◆ state 是对物理状况的一个描述
- ▶ node是一个数据结构,构成搜索树的基本单元,可能包括:
 - state, parent node, action, path cost, depth

盲搜

- ◆ 概念: blind search or uninformed search
 - ●除问题定义之外,搜索策略不能获得状态的其他信息,只能通过产生新的状态并检测目标状态来解决问题。
- ◆ 策略分类
 - ◆根据状态空间中节点展开的顺序来对盲搜策略分类
 - 广度优先搜索,深度优先搜索,有深度限制的搜索, 一致代价搜索,迭代扩展深优搜索,双向搜索

一些基本概念

◆ 节点深度:

根节点深度=0

其它节点深度=父节点深度+1

一些基本概念 (续1)

◈ 路径

设一节点序列为 $(n_0, n_1, ..., n_k)$,对于i=1, ..., k,若节点 n_{i-1} 具有一个后继节点 n_i ,则该序列称为从 n_0 到 n_k 的路径。

◈ 路径的耗散值

一条路径的耗散值等于连接这条路径各节点间所有耗散值的总和。用C(n_i, n_j)表示从n_i到n_i的路径的耗散值。

一些基本概念 (续1)

◈扩展一个节点

生成出该节点的所有后继节点,并给出它们之间的耗散值。这一过程称为"扩展一个节点"。

深度优先搜索 Depth-first search (DFS)

8皇后深度优先搜索的简单实现

思考:这个多层循环如何搜索右侧的状态空间树?

栈 stack

栈 stack

◈ 特点: last in, first out (LIFO)

• •

基于栈的DFS算法

- 1. 将初始节点压入栈内
- 2. 检查栈是否为空。当栈为空时停止搜索,否则弹 出栈顶节点W
- 3. 检查W是否为目标节点。如果是,则输出结果,如果需要得到其他解则转第2步,否则终止搜索。
- 4. 如果W不是目标节点,则扩展该节点,并将生成的新节点压入栈中
- 5. 转到第2步

分析DFS

- 可能在初始阶段误入歧途,直到搜索到该路径的终点,然后再对其他路径进行搜索
 - ◈ 对于无限状态空间的问题, 可能无法结束

 - 搜索路径或者结果不唯一时,不能保证找到的结果是所有可能结果中具有最短搜索路径的
- ◆ 适用情况
 - ◈ 有限的状态空间
 - ◈ 高度较为均衡的搜索树
 - ◈ 需要对有限状态空间完全遍历的搜索
 - ◈ 不要求寻找搜索步数最少的解的问题

分析DFS

Iterative deepening search


```
function Iterative-Deepening-Search (problem) returns a solution, or failure inputs: problem, a problem for depth \leftarrow 0 to \infty do result \leftarrow Depth-Limited-Search (problem, depth) if <math>result \neq \text{cutoff then return } result
```


Since iterative deepening visits states multiple times, it may seem wasteful, but it turns out to be not so costly, since in a tree most of the nodes are in the bottom level, so it does not matter much if the upper levels are visited multiple times

Iterative deepening DF search / =0

Iterative deepening DF search / =1

Iterative deepening DF search *I* =2

Iterative deepening DF search *l* =3

Iterative deepening search

Number of nodes generated in a **depth-limited search** (DLS) to depth d with branching factor b:

$$N_{DLS} = b^{0} + b^{1} + b^{2} + \dots + b^{d-2} + b^{d-1} + b^{d}$$

Number of nodes generated in an iterative deepening search (IDS) to depth d with branching factor b:

$$N_{IDS} = (d+1)b^0 + db^{1} + (d-1)b^{2} + ... + 3b^{d-2} + 2b^{d-1} + 1b^{d-1}$$

- For b = 10, d = 5,
 - \sim N_{DLS} = 1 + 10 + 100 + 1,000 + 10,000 + 100,000 = 111,111
 - $N_{IDS} = 6 + 50 + 400 + 3,000 + 20,000 + 100,000 = 123,456$
- Overhead = (123,456 111,111)/111,111 = 11%

重复节点的判断

◆八皇后问题在搜索过程中不会构成环,即 搜索过程中不会出现重复的节点。

- ◆有些问题,其状态空间所构成的是带有圈的图,在搜索过程中可能生成出重复的节点。如果不处理,搜索会陷入圈中无法进展。
 - ◈ 例如八数码问题

重复节点的判断

- ◆ 如何进行两个节点状态之间的比较
 - ◆大部分问题,比较容易,逐一比较状态的属性即可
 - ●部分问题,状态描述比较复杂,需要选择适当的方法或采用适当编码技术
- ◆如何确定哪些节点需要比较
 - ◈ 对于状态空间小的问题, 比较效率影响不大
 - ◈ 状态空间大,比较效率非常重要,尽可能避免 不必要的比较

广度优先搜索(BFS)

- ◆ 节点的生成和扩展是按层次顺序进行的, 处于搜索树较浅层次的节点总是先被检查 和扩展
- ◆ 节点搜索的先后顺序与它们生成顺序一致
- ◆ 一般使用队列作为存储

状态队列: A

front

状态队列: C, B, ₳

状态队列: E, D, C, B, A 状态队列: G, F, E, D, C, B, A

front front

状态队列: G, F, E, D, C, B, A

G, F, E, D, C, B, A

G, F, E, D, C, B, A

队列 queue

队列 queue

- ◆ 特点: 先进先出 first in first out (FIFO)
- ◈ 操作
 - enqueue
 - dequeue

enqueue() is the operation for adding an element into Queue.

dequeue() is the operation for removing an element from Queue.

QUEUE DATA STRUCTURE

广度优先搜索算法

- 1. 选择初始节点并保存到队列的尾部
- 2. 判断队列是否为空,当队列为空时,停止搜索,否则从队列的头部中取出节点h(即出队操作)
- 3. 检查h是否为目标节点。如果h是目标节点,则输出结果。如果要得到其他解则转到第2步,否则终止搜索
- 4. 如果h不是目标节点,则扩展该节点,将所生成的新节点保存到队列的尾部(即入队操作)
- 5. 转到第2步
- ◆ 与DFS算法非常相似,所不同的只是使用队列作为节点的存储 结构
- ◈ 搜索按节点生成的层次进行
- ◈ 保证搜索到的结果具有最短的搜索路径

八皇后问题的BFS解法

◆ 与八皇后的DFS算法非常类似,所不同的是 节点的存取放式

八皇后问题BFS算法分析

◈ 分析队列queue<QueenState>的大小

- 可见与DFS相比,BFS使用的内存空间较大, 因为对各层节点都同时展开
 - ◈ DFS: 空间复杂度o(d), d为搜索树的深度
 - ◈ BFS: 空间复杂度o(n), n为搜索树的节点个数
- ◆ 对于复杂、状态空间大的问题,使用BFS时有可能由于组合爆炸而产生大量的内存消耗,以 致超出计算平台资源的限制,引起搜索失败

回溯

◈ 例: 皇后问题

采用逐行放皇后的搜索策略

()

采用逐行放皇后的搜索策略

采用逐行放皇后的搜索策略

递归的思想

回溯搜索

- ◆回溯搜索是深度优先搜索的另一种搜索方式,与前面一般的DFS搜索略有不同

 - ◆ 当一条路径搜索完成后,再返回到生成当前节点的那个节点,看是否可以从该节点再生成新的节点
 - 重复上过程,直到找到搜索目标或者搜索完全 部状态空间

回溯搜索的编程

- ◆ 编程实现简单

 - ◈ 不需要保存后继节点的栈结构

递归存在的问题

- 问题:
 - 深度问题
 - 死循环问题

Informed Search

- ◆ "Informed Search"指在搜索过程中将使用问题定义之外的额外信息、知识,来寻找更高效的解决方案。
- ◆ 基本思路是引入一个评估函数f(n)来评估节点,选 择分值最高或最低的节点进行扩展——贪心策略
- ◆ 对评估函数的设计可以加入领域知识
 - ◈ 例: 五子棋策略优先连四或连三

Best-first search

- ◆ 思路: 使用一个评估函数 f(n) 来计算每个待扩展节点的分值
 - ◈ 评估函数通常是一个估计
 - → 在待扩展节点中,选择分值最高或最低的进行扩展
- ◆ <u>实现方法</u>: 将工作队列(fringe)中的节点按评估函数分值排序

- ◈ 扩展方法:
 - greedy best-first search
 - A* search

例: 最短路径

下图为罗马尼亚地图, 路径上数字为城市间距离

Greedy best-first search

- ◆ 评估函数 f(n) = h(n) (heuristic)
- ◆ = 估计从n到目标节点之间的代价
- ◆ 比如, h_{SLD}(n) = 从n到目标Bucharest之间直线距离
- ◆ Greedy best-first search 优先扩展看上去离目标最近的节点

A* search

- ◆ 思路: 避免扩展已经很昂贵的路径
- ◆ 评估函数 f(n) = g(n) + h(n)
- ◆ g(n) = 到达节点n的代价
- ♦ h(n) = 从n到目标的代价估计值
- ♦ f(n) = 估计的总代价

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: $h_{SLD}(n)$ (never overestimates the actual road distance)

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

局部搜索算法 Local search algorithms

- ◆ 在很多优化问题中,我们不关心到达目标的路径,目标状态本身就是要求的解决方案
- ◆ 状态空间=一组完整的配置 (configurations)
 - ◈比如n皇后问题
- ◈ 问题目标是寻找满足约束条件的配置
- ◈ 对于这类问题,我们可以采用局部搜索算法
- ◈ 思想:不断尝试优化当前的状态,力图构造目标状态

例: n-queens

• Put n queens on an $n \times n$ board with no two queens on the same row, column, or diagonal

爬山算法 Hill-climbing search

◆"就像一个健忘的人在浓雾中爬珠峰"

Hill-climbing search

◆ 存在的问题: 依赖于最初状态,可能陷入局部最优

讨论

- ◈ 效率高,采用基本的爬山算法可以解决128皇后
- ◆ 文献中记载,可以解决3000,000皇后
 - Rok Sosic and Jun Gu. 3,000,000 Queens in less than one minute. SIGART Bull. 1991
- ◆ 一般难以找到全局最优解
- ◆ 不用保存状态队列,每次仅在当前状态的局部范围内进行搜索,因此被归入局部搜索方法
- ◈ 受制于问题状态空间的形态
- ◆ 若有多个邻居具有相同的最高价值,则从中随机 选择一个邻居继续搜索(注意重复)

改进策略

- 参 多次random restart
 - ◈ 若每次找到最优解的概率为p,则平均需要1/p 次restart就能找到最优解

改进策略续

- ◆ 允许用价值相同的邻居取代当前状态
 - sideways move
 - ◈ 要注意避免死?
 - ◈ 一般要限制连: sideways mov€

