人工智能中的搜索

- 我们进入到具体的技术阶段
- 曾经很红的"专家系统",后来发展为"知识工程" 的核心是什么呢?
- 主要就是一些数据
- 加上一些规则(就是知识)[操作这些数据的]
- 加上通用的控制策略
- 这些方法现在依然在用
- 深度学习在没有大量数据可学的时候,无法发挥功效
- 还是要用规则的

- 跟图灵机的定义差不多
- 跟冯诺依曼体系结构的计算机也差不多
- 要了解几个典型的例子,体会出人工智能的味道

- 1.1 专家系统(产生式系统)的基本组成
- 组成三要素:
 - 一个综合数据库——存放信息
 - 一组产生式规则——知识
 - 一个控制系统——规则的解释或执行程序(控制策略) (推理引擎)

规则的一般形式

- IF <前提> THEN <结论>
- IF <条件> THEN <行动>
- 或者简写为:

```
<前提> 一> <结论>
```

<条件> -> <行动>

1.2 产生式系统的基本过程

过程PRODUCTION

- 1, DATA←初始数据库
- 2, until DATA满足结束条件, do
- **3**, {
- 4, 在规则集中选择一条可应用于DATA 的规则R
- 5, DATA ←R应用到DATA得到的结果
- **6**, }

一个简单的例子

• 问题: 设字符转换规则

$$A \wedge B \rightarrow C$$

$$A \wedge C \rightarrow D$$

$$B \wedge C \rightarrow G$$

$$B \wedge E \rightarrow F$$

$$D \rightarrow E$$

己知: A, B

求: F

一个简单的例子(续1)

一、综合数据库{x}, 其中x为字符二、规则集

- 1, IF $A \land B$ THEN C
- 2, IF $A \land C$ THEN D
- 3, IF $B \land C$ THEN G
- 4, IF $B \land E$ THEN F
- 5, IF D THEN E

一个简单的例子(续2)

三、控制策略 顺序排队四、初始条件 {A, B}五、结束条件 F∈{x}

求解过程

数据库	可触发规则	被触发规则
A, B	(1)	(1)
A, B, C	(2) (3)	(2)
A, B, C, D	(3) (5)	(3)
A, B, C, D, G	(5)	(5)
A, B, C, D, G, E	(4)	(4)
A, B, C, D, G, E, F		

- 1, IF $A \land B$ THEN C
- 3, IF $B \land C$ THEN G
- 5, IF D THEN E
- 2, IF $A \land C$ THEN D
 - 4, IF $B \land E$ THEN F

1.3 问题表示举例

例1: 传教士与野人问题 (M-C问题)

问题: N个传教士,N个野人,一条船,可同时乘坐k个人,要求在任何时刻,在河的两岸,传教士人数不能少于野人的人数。

问:如何过河。

以N=3, k=2为例求解。

M-C问题 (续1)

} π	44
IJJ	タロ

	L	R
m	3	0
C	3	0
В	1	0

目标

	L	R
m	O	3
C	0	3
В	0	1

M-C问题 (续2)

```
 (m, c, b),
 其中: 0≤m, c≤3, b ∈ {0,1}
 初始状态

 (3, 3, 1)

 目标状态(结束状态)

 (0, 0, 0)
```

M-C问题 (续3)

4,规则集

```
IF (m, c, 1) THEN (m-1, c, 0)
IF (m, c, 1) THEN (m, c-1, 0)
IF (m, c, 1) THEN (m-1, c-1, 0)
IF (m, c, 1) THEN (m-2, c, 0)
IF (m, c, 1) THEN (m, c-2, 0)
```

M-C问题 (续4)

```
IF (m, c, 0) THEN (m+1, c, 1)

IF (m, c, 0) THEN (m, c+1, 1)

IF (m, c, 0) THEN (m+1, c+1, 1)

IF (m, c, 0) THEN (m+2, c, 1)

IF (m, c, 0) THEN (m, c+2, 1)
```


5,控制策略: (略)

M-C问题 (第二种方法)

4,规则集:

```
IF (m, c, 1) AND 1 \le i+j \le 2 THEN (m-i, c-j, 0)
IF (m, c, 0) AND 1 \le i+j \le 2 THEN (m+i, c+j, 1)
```

猴子摘香蕉问题

猴子摘香蕉问题(续1)

1,综合数据库

(M, B, Box, On, H)

M: 猴子的位置

B: 香蕉的位置

Box: 箱子的位置

On=0: 猴子在地板上

On=1: 猴子在箱子上

H=0: 猴子没有抓到香蕉

H=1: 猴子抓到了香蕉

猴子摘香蕉问题(续2)

2,初始状态 (c,a,b,0,0)

3, 结束状态 (x₁, x₂, x₃, x₄, 1) 其中x₁~x₄为变量。

猴子摘香蕉问题(续3)

4,规则集

r1: IF (x, y, z, 0, 0) THEN (w, y, z, 0, 0)【猴子可移动】

r2: IF (x, y, x, 0, 0) THEN (z, y, z, 0, 0) 【猴子可以带同位置箱子动】

r3: IF (x, y, x, 0, 0) THEN (x, y, x, 1, 0) 【猴子可以爬上箱子】

r4: IF (x, y, x, 1, 0) THEN (x, y, x, 0, 0) 【猴子可以从箱子下来】

r5: IF (x, x, x, 1, 0) THEN (x, x, x, 1, 1)

【猴子、香蕉、箱子同一位置,且站在箱子上,可以摘香蕉】

其中x, y, z, w为变量

1.4 产生式系统的特点

- 数据驱动
- 知识的无序性
- 控制系统与问题无关
- 数据、知识和控制相互独立

1.5 产生式系统的类型

- 正向、逆向、双向产生式系统
- 可交换的产生式系统
- 可分解的产生式系统

第二章产生式系统的搜索策略

- 内容: 状态空间的搜索问题。
- 搜索方式:
 - 盲目搜索
 - 启发式搜索
- 关键问题:如何利用知识,尽可能有效地找到问题的解析。

如何利用知识,尽可能有效地找到问题的解(最佳解)。

产生式系统的搜索策略 (续1)

产生式系统的搜索策略 (续2)

- 讨论的问题:
 - 有哪些常用的搜索算法。
 - 问题有解时能否找到解。
 - 找到的解是最佳的吗?
 - 什么情况下可以找到最佳解?
 - 求解的效率如何。

2.1 回溯策略

• 例: 皇后问题

	Q		
			Q
Q			
		Q	

递归的思想

目标状态g

一个递归的例子

```
int ListLenght(LIST *pList)
{
  if (pList == NULL) return 0;
  else return ListLength(pList->next)+1;
}
```


回溯搜索算法

BACKTRACK (DATA)

DATA: 当前状态。

返回值: 从当前状态到目标状态的路径

(以规则表的形式表示)

或FAIL。

回溯搜索算法

递归过程BACKTRACK(DATA)

- 1, IF TERM(DATA) RETURN NIL;
- 2, IF DEADEND(DATA) RETURN FAIL;
- 3, RULES:=APPRULES(DATA);
- 4, LOOP: IF NULL(RULES) RETURN FAIL;
- 5, R:=FIRST(RULES);
- 6, RULES:=TAIL(RULES);
- 7, RDATA:=GEN(R, DATA);
- 8, PATH:=BACKTRACK(RDATA);
- 9, IF PATH=FAIL GO LOOP;
- 10, RETURN CONS(R, PATH);

存在问题及解决办法

- 问题:
 - 深度问题
 - 死循环问题

- 解决办法:
 - 对搜索深度加以限制
 - 记录从初始状态到当前状态的路径

回溯搜索算法1

BACKTRACK1 (DATALIST)

DATALIST: 从初始到当前的状态表(逆向)

返回值: 从当前状态到目标状态的路径

(以规则表的形式表示)

或FAIL。

回溯搜索算法1


```
DATA:=FIRST(DATALIST)
 IF MENBER(DATA, TAIL(DATALIST))
2,
 RETURN FAIL;
 IFTERM(DATA) RETURN NIL;
3,
 IF DEADEND(DATA) RETURN FAIL;
4,
5,
 IF LENGTH(DATALIST)>BOUND
 RETURN FAIL;
 RULES:=APPRULES(DATA);
6,
7, LOOP: IF NULL(RULES) RETURN FAIL;
 R:=FIRST(RULES);
8,
```

回溯搜索算法1 (续)

```
9, RULES:=TAIL(RULES);
10, RDATA:=GEN(R, DATA);
11, RDATALIST:=CONS(RDATA, DATALIST);
12, PATH:=BACKTRCK1(RDATALIST)
13, IF PATH=FAIL GO LOOP;
14, RETURN CONS(R, PATH);
```


一些深入的问题

• 失败原因分析、多步回溯

一些深入问题 (续)

回溯搜索中知识的利用基本思想(以皇后问题为例):尽可能选取划去对角线上位置数最少的。

2.2 图搜索策略

- 问题的引出
 - 回溯搜索: 只保留从初始状态到当前状态的一条路径。
 - 图搜索: 保留所有已经搜索过的路径。

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_i)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"。

一般的图搜索算法

```
1, G=G<sub>0</sub> (G<sub>0</sub>=s), OPEN:=(s);

2, CLOSED:=();

3, LOOP: IF OPEN=()THEN EXIT(FAIL);

4, n:=FIRST(OPEN), REMOVE(n, OPEN),

ADD(n, CLOSED);


5, IF GOAL(n)THEN EXIT(SUCCESS);

6, EXPAND(n)→{m<sub>i</sub>}, G:=ADD(m<sub>i</sub>, G);
```


一般的图搜索算法 (续)

7,标记和修改指针:
ADD(m_j, OPEN),并标记m_j到n的指针;
计算是否要修改m_k、m_l到n的指针;
计算是否要修改m_l到其后继节点的指针;
8,对OPEN中的节点按某种原则重新排序;
9,GO LOOP;

节点类型说明

修改指针举例

修改指针举例(续1)

修改指针举例(续2)

修改指针举例(续3)

2.3 无信息图搜索过程

- 深度优先搜索
- 宽度优先搜索

深度优先搜索

```
1, G:=G_0(G_0=s), OPEN:=(s), CLOSED:=();
2, LOOP: IF OPEN=() THEN EXIT (FAIL);
3, n = FIRST(OPEN);
4, IF GOAL(n) THEN EXIT (SUCCESS);
5, REMOVE(n, OPEN), ADD(n, CLOSED);
6, IF DEPTH(n)≥Dm GO LOOP;
7, EXPAND(n) \rightarrow {m<sub>i</sub>}, G:=ADD(m<sub>i</sub>, G);
8, IF 目标在{m<sub>i</sub>}中THEN EXIT(SUCCESS);
9, ADD(m<sub>i</sub>, OPEN), 并标记m<sub>i</sub>到n的指针;
10, GO LOOP;
```


深度优先搜索的性质

- 一般不能保证找到最优解
- 当深度限制不合理时,可能找不到解,可以将算法 改为可变深度限制
- 最坏情况时,搜索空间等同于穷举
- 与回溯法的差别: 图搜索
- 是一个通用的与问题无关的方法

宽度优先搜索

1, G:=G0(G0=s), OPEN:=(s), CLOSED:=(); 2, LOOP: IF OPEN=() THEN EXIT (FAIL); 3, n:=FIRST(OPEN); 4, IF GOAL(n) THEN EXIT (SUCCESS); 5, REMOVE(n, OPEN), ADD(n, CLOSED); 6, EXPAND(n) \rightarrow {m_i}, G:=ADD(m_i, G); 7, IF 目标在{m_i}中 THEN EXIT(SUCCESS); 8, ADD(OPEN, m_i), 并标记m_i到n的指针; 9, GO LOOP:

宽度优先搜索的性质

- 当问题有解时,一定能找到解
- 当问题为单位耗散值,且问题有解时,一定能找到 最优解
- 方法与问题无关,具有通用性
- 效率较低
- 属于图搜索方法

渐进式深度优先搜索方法

- 目的
 - •解决宽度优先方法的空间问题和回溯方法不能找到最优解的问题。
- 思想

首先给回溯法一个比较小的深度限制,然后逐渐增加深度限制,直到找到解或找遍所以分支为止。

2.4 启发式图搜索

- 利用知识来引导搜索,达到减少搜索范围,降低问题复杂度的目的。
- 启发信息的强度
 - •强:降低搜索工作量,但可能导致找不到最优解
 - 弱: 一般导致工作量加大,极限情况下变为 盲目搜索,但可能可以找到最优解

希望:

• 引入启发知识,在保证找到最佳解的情况下,尽可能减少搜索范围,提高搜索效率。

基本思想

• 定义一个评价函数f,对当前的搜索状态进行评估, 找出一个最有希望的节点来扩展。

1, 启发式搜索算法A (A算法)

• 评价函数的格式:

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

f(n): 评价函数

h(n): 启发函数

符号的意义

- g*(n): 从s到n的最短路径的耗散值
- h*(n): 从n到g的最短路径的耗散值
- f*(n)=g*(n)+h*(n): 从s经过n到g的最短路径的耗散值
- g(n)、h(n)、f(n)分别是g*(n)、h*(n)、f*(n)的估计值

A算法

```
1, OPEN:=(s), f(s):=g(s)+h(s);

2, LOOP: IF OPEN=() THEN EXIT(FAIL);

3, n:=FIRST(OPEN);

4, IF GOAL(n) THEN EXIT(SUCCESS);


5, REMOVE(n, OPEN), ADD(n, CLOSED);


6, EXPAND(n) → {m<sub>i</sub>},

计算f(n, m<sub>i</sub>):=g(n, m<sub>i</sub>)+h(m<sub>i</sub>);
```

A算法 (续)

```
ADD(m<sub>i</sub>, OPEN), 标记m<sub>i</sub>到n的指针;
 IF f(n, m_k) \le f(m_k) THEN f(m_k) := f(n, m_k),
 标记m,到n的指针;
 IF f(n, m_1) \le f(m_1, ) THEN f(m_1) := f(n, m_1),
 标记m,到n的指针,
 ADD(m_1, OPEN);
7, OPEN中的节点按f值从小到大排序;
8, GO LOOP;
```


O Closed表

O Open表

一个A算法的例子

$$\begin{bmatrix} 2 & 8 & 3 \\ 1 & 6 & 4 \\ 7 & 5 \end{bmatrix} \qquad \begin{bmatrix} 1 & 2 & 3 \\ 8 & & 4 \\ 7 & 6 & 5 \end{bmatrix}$$

定义评价函数:

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

g(n)为从初始节点到当前节点的耗散值 h(n)为当前节点"不在位"的将牌数

h计算举例

h(n) = 4

2, 最佳图搜索算法A* (A*算法)

在A算法中,如果满足条件:
 h(n)≤h*(n)
 则A算法称为A*算法。

A*条件举例

- 8数码问题
 - h1(n) = "不在位"的将牌数
 - h2(n) = 将牌"不在位"的距离和

A*算法的性质

A*算法的假设
 设n_i、n_j是任意两个节点,有:
 C(n_i, n_j) > ε
 其中ε为大于0的常数

• 几个等式

 $f^*(s) = f^*(t) = h^*(s) = g^*(t) = f^*(n)$ 其中s是初始节点,t是目标节点,n是s到t的最 佳路径上的节点。

A*算法的性质 (续1)

定理1:

对有限图,如果从初始节点s到目标节点t有路径存在,则算法A一定成功结束。

A*算法的性质 (续2)

引理2.1:

对无限图,若有从初始节点s到目标节点t的路径,则A*不结束时,在OPEN表中即使最小的一个f值也将增到任意大,或有f(n)>f*(s)。

A*算法的性质 (续3)

引理2.2:

A*结束前, OPEN表中必存在f(n)≤f*(s)。

存在一个节点n,n在 最佳路径上。

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

= $g*(n)+h(n)$
 $\leq g*(n)+h*(n)$
= $f*(n)$
= $f*(s)$

A*算法的性质 (续3)

定理2:

对无限图,若从初始节点s到目标节点t有路径存在,则A*一定成功结束。

引理2.1: A*如果不结束,则OPEN中所有的n有 f(n) > f*(s)

引理2.2: 在A*结束前,必存在节点n,使得 $f(n) \le f^*(s)$

所以,如果A*不结束,将导致矛盾。

A*算法的性质 (续4)

推论2.1:

OPEN表上任一具有f(n)<f*(s)的节点n,最终都将被A*选作扩展的节点。

由定理2,知A*一定结束,由A*的结束条件,OPEN表中f(t)最小时才结束。而

$$f(t) \ge f^*(t) = f^*(s)$$

所以 $f(n) < f^*(s)$ 的n,均被扩展。得证。

A*算法的性质 (续5)

定理3(可采纳性定理):

若存在从初始节点s到目标节点t有路径,则A*必能 找到最佳解结束。

可采纳性的证明

- 由定理1、2知A*一定找到一条路径结束
- 设找到的路径s→t不是最佳的(t为目标)
 则: f(t) = g(t) > f*(s)
- •由引理2.2知结束前OPEN中存在f(n)≤f*(s)的节点n, 所以

$$f(n) \le f^*(s) \le f(t)$$

- 因此A*应选择n扩展,而不是t。与假设A*选择t结束矛盾。得证。
- 注意: A*的结束条件

A*算法的性质 (续6)

推论3.1:

A*选作扩展的任一节点n,有f(n)≤f*(s)。

- 由引理2.2知在A*结束前,OPEN中存在 节点n',f(n')≤f*(s)
- 设此时A*选择n扩展。
- 如果n=n',则f(n)≤f*(s),得证。
- 如果n≠n',由于A*选择n扩展,而不是n', 所以有f(n)≤f(n')≤f*(s)。得证。

A*算法的性质 (续7)

定理4: 设对同一个问题定义了两个A*算法 A_1 和 A_2 ,若 A_2 比 A_1 有较多的启发信息,即对所有非目标节点有 h_2 (n) > h_1 (n),则在具有一条从s到t的路径的隐含图上,搜索结束时,由 A_2 所扩展的每一个节点,也必定由 A_1 所扩展,即 A_1 扩展的节点数至少和 A_2 一样多。

简写:如果 $h_2(n) > h_1(n)$ (目标节点除外),则 A_1 扩展的节点数 $\geq A_2$ 扩展的节点数

A*算法的性质 (续7)

• 注意:

在定理4中,评价指标是"扩展的节点数",也就是说,同一个节点无论被扩展多少次,都只计算一次。

定理4的证明

- 使用数学归纳法,对节点的深度进行归纳
- (1) 当d(n)=0时,即只有一个节点,显然定理成立。
- (2) 设d(n)≤k时定理成立。(归纳假设)
- (3) 当d(n)=k+1时,用反证法。
- 设存在一个深度为k+1的节点n,被 A_2 扩展,但没有被 A_1 扩展。而由假设, A_1 扩展了n的父节点,即n已经被生成了。因此当 A_1 结束时,n将被保留在OPEN中。

定理4的证明(续1)

- 所以有: f₁(n) ≥ f*(s)
- $\exists I : g_1(n) + h_1(n) \ge f*(s)$
- 所以: h₁(n) ≥ f*(s) g₁(n)
- 另一方面, 由于A,扩展了n, 有f2(n) ≤ f*(s)
- \mathbb{H} : $h_2(n) \le f^*(s) g_2(n)$ (A)
- 由于d(n)=k时, A_2 扩展的节点 A_1 一定扩展,有 $g_1(n) \le g_2(n)$ (因为 A_2 的路 A_1 均走到了)
- 所以: $h_1(n) \ge f^*(s) g_1(n) \ge f^*(s) g_2(n)$ (B)
- 比较A、B两式,有 $h_1(n) \ge h_2(n)$,与定理条件矛盾。故定理得证。

对h的评价方法

平均分叉树 设共扩展了d层节点,共搜索了N个节点,则:

其中,b*称为平均分叉树。

$$N = (1 - b * (d+1)) / (1 - b *)$$

- b*越小,说明h效果越好。
- 实验表明, b*是一个比较稳定的常数, 同一问题基本不随问题规模变化。

对h的评价举例

例:8数码问题,随机产生若干初始状态。

• 使用h₁: d=14, N=539, b*=1.44; d=20, N=7276, b*=1.47;

• 使用h₂:

```
d=14, N=113, b*=1.23;
d=20, N=676, b*=1.27
```

A*的复杂性

• 一般来说, A*的算法复杂性是指数型的, 可以证明, 当且仅当以下条件成立时:

 $abs(h(n)-h*(n)) \le O(log(h*(n)))$

A*的算法复杂性才是非指数型的,但是通常情况下, h与h*的差别至少是和离目标的距离成正比的。

3, A*算法的改进

• 问题的提出:

因A算法第6步对m_l类节点可能要重新放回到OPEN表中,因此可能会导致多次重复扩展同一个节点,导致搜索效率下降。

一个例子:

OPEN表	CLOSED表
s(10)	s(10)
A(7) B(8) C(9)	A(7) s(10)
B(8) C(9) G(14)	B(8) s(10)
<u>A(5)</u> C(9) G(14)	A(5) B(8) s(10)
C(9) G(12)	C(9) A(5) s(10)
B(7) G(12)	B(7) C(9) s(10)
<u>A(4)</u> G(12)	A(4) B(7) C(9) s(10)
G(11)	

出现多次扩展节点的原因

• 在前面的扩展中,并没有找 到从初始节点到当前节点的 最短路径,如节点A。

G目标

解决的途径

- 对h加以限制
 - 能否对h增加适当的限制,使得第一次扩展一个节点时,就找到了从s到该节点的最短路径。
- 对算法加以改进
 - 能否对算法加以改进,避免或减少节点的多次扩展。

改进的条件

- 可采纳性不变
- 不多扩展节点
- 不增加算法的复杂性

对h加以限制

• 定义: 一个启发函数h, 如果对所有节点n_i和n_j, 其中n_j是n_i的子节点,满足

$$h(n_i) - h(n_j) \le c(n_i, n_j)$$

$$h(t) = 0$$
或
$$h(n_i) \le c(n_i, n_j) + h(n_j)$$

$$h(t) = 0$$
则称h是单调的。

h单调的性质

• 定理5:

若h(n)是单调的,则A*扩展了节点n之后,就已经找到了到达节点n的最佳路径。

即: 当A*选n扩展时,有g(n)=g*(n)。

定理5的证明

- 设n是A*扩展的任一节点。当n=s时,定理显然成立。下面考察n≠s的情况。
- 设 $P=(n_0=s, n_1, n_2, ..., n_k=n)$ 是s到n的最佳路径
- P中一定有节点在CLOSED中,设P中最后一个出现在CLOSED中的节点为n_i,则n_{i+1}在OPEN中。

定理5的证明(续1)

由单调限制条件,对P中任意节点n_i有:
 h(n_i) ≤ C(n_i, n_{i+1})+h(n_{i+1})

$$g^*(n_i) + h(n_i) \le g^*(n_i) + C(n_i, n_{i+1}) + h(n_{i+1})$$

- 由于 n_i 、 n_{i+1} 在最佳路径上,所以: $g*(n_{i+1}) = g*(n_i) + C(n_i, n_{i+1})$
- 带入上式有:

$$g*(n_i)+h(n_i) \le g*(n_{i+1})+h(n_{i+1})$$

• 从i=j到i=k-1应用上不等式,有: $g*(n_{i+1})+h(n_{i+1}) \leq g*(n_k)+h(n_k)$

即: f(n_{j+1}) ≤ g*(n)+h(n)
 注意: (n_j在CLOSED中, n_{j+1}在OPEN中)

定理5的证明(续2)

- 重写上式: $f(n_{j+1}) \le g^*(n) + h(n)$
- 另一方面, A*选n扩展, 必有:

$$f(n) = g(n) + h(n) \le f(n_{j+1})$$

• 比较两式,有:

$$g(n) \le g*(n)$$

• 但已知g*(n)是最佳路径的耗散值,所以只有: g(n) = g*(n)。得证。

h单调的性质 (续)

• 定理6:

若h(n)是单调的,则由A*所扩展的节点序列其f值是非递减的。即 $f(n_i) \le f(n_i)$ 。

定理6的证明

• 由单调限制条件,有:

$$h(n_i) - h(n_j) \le C(n_i, n_j)$$

$$= f(n_i) - g(n_i)$$

$$= f(n_j) - g(n_j)$$

$$f(n_i)-g(n_i) - f(n_j)+g(n_j) \le C(n_i, n_j)$$

$$= g(n_i) + C(n_i, n_j)$$

$$f(n_i)$$
- $g(n_i)$ - $f(n_j)$ + $g(n_i)$ + $C(n_i, n_j)$ $\leq C(n_i, n_j)$
 $f(n_i)$ - $f(n_i)$ ≤ 0 ,得证。

h单调的例子

- 8数码问题:
 - h为"不在位"的将牌数

$$h(n_i) - h(n_j) = 0$$
 $h(t) = 0$
 $c(n_i, n_j) = 1$

$$(n_j 为 n_i 的 后继节点)$$

满足单调的条件。

3.3 博弈树搜索

- 博弈问题
 - 双人
 - 一人一步
 - 双方信息完备
 - 零和

分钱币问题

中国象棋

- 一盘棋平均走50步,总状态数约为10的161次方。
- 假设1毫微秒走一步,约需10的145次方年。
- 结论:不可能穷举。

α-β剪枝

- 极大节点的下界为α。
- 极小节点的上界为β。
- 剪枝的条件:
 - 后辈节点的 β 值 \leq 祖先节点的 α 值时, α 剪枝
 - 后辈节点的α 值≥祖先节点的β值时,β剪枝
- 简记为:
 - 极小≤极大,剪枝
 - 极大≥极小,剪枝

α-β剪枝 (续) 0 \mathbf{f} 0 1 d m h b 3 6 \mathbf{k} n i e 5 a -3 6 C -3 g 3 0 -3 2 -3 2 3 -2 -3 9 117

- 博弈系统,必然要用到α-β搜索
- 包括Alpha Go系统也要用到
- 剪枝是必须要用到的,因为不影响正确性
- 看上去很啰嗦, 其实没有啥
- 一个搜索10层左右的下棋程序就有很强的能力了

- 搜索很难不遇到指数复杂性问题
- 剪枝、搜索策略很难改变算法的复杂性
- 怎么样才能减小搜索的量?
- 宽度、深度两个方面
- 宽度: 从根下面的一层,就去掉大部分的分支,找最有希望的。时间不允许的就不去计算了
- 深度: 达到一定的深度就不去计算了,而是给个估算。Alpha Go给了一个蒙托卡罗估算

- 搜索是人工智能必须掌握的内容,基本功
- 搜索法让人感觉出了点人工智能的味道
- 搜索方法与人处理问题的方法不太一致
 - 用麻烦(牺牲计算时间)换取一般解法
 - 人是用发现一些规律的方法
 - 围棋的口诀(如:立二拆三)、细菌培养、西医治病
 - 目的是一致的
- 是现代传统科学思维方式的代表

其他的启示

- 人的一生,就是一个启发式搜索的过程
- 每个人的目标是不一致的
- 要达到你的目标,需要制定一个启发式函数
- 你的启发式函数越精确,越容易成功
- 有的人偏宽度优先,喜欢各种不同方向的尝试
- 有的人偏深度优先,找到一条路就走下去
- 都对,都不完善

- 做一件事、一个公司的发展也都是一个搜索的过程
- 比如,改造一个程序
- 比如,公司的多元化经营、还是专业化发展
- 比如,决策的民主化,还是集思广益

- 我们的人工智能导论课,哪怕你只学会了搜索,也是很有用的
- 所以,认真完成搜索的实验
- 真正的体会一下,不同的搜索策略,会产生什么影响