Algoritmi euristici de explorare

Bibliografie

- [1] C. Giumale Introducere in Analiza Algoritmilor cap. 7
- [2] http://www.gamasutra.com/features/19990212/ pathdemo.zip
- [3] http://www.policyalmanac.org/games/aStarTutorial.htm
- [4] http://www.ai.mit.edu/courses/6.034b/searchcomplex.pdf
- [5] Euristici interesante:
 http://www.cse.sc.edu/~mgv/csce580f08/gradPres/slidingPuzzlesHeuris
 ticsCaoGause.ppt
- [6] Implementari in Python: http://faculty.tamu-commerce.edu/dharter/tamu/classes/2007fall/csci538/labs/hw2-p1-sols.pdf

Cuprins

- Explorarea spaţiului stărilor problemei
- Căutări neinformate vs. Informate
- Explorare informată irevocabilă
- Explorări tentative informate
 - Explorare lacomă
 - Explorare tentativă completă
 - Explorare A*

Probleme cu căutările neinformate

• Probleme:

- Deseori se calculează prea mult (ex: drumul optim intre 2 puncte folosind căutarea în lățime sau Dijkstra) - ex: Dijkstra.
- În cazul grafurilor infinite sau nedescoperite încă, algoritmii clasici fie sunt ineficienți, fie nu garantează găsirea soluției.

• Soluție:

 Rezolvarea să nu se mai bazeze numai pe calculele exacte ci si pe experiența anterioara (eurisitici) -> direcționarea căutării.

Exemplu Căutare în lățime

Explorarea spațiului stărilor problemei

Spațiul stărilor unei probleme

- Definiție: Stare a problemei = abstractizare a unei configurații valide a universului problemei, configurație ce determină univoc comportarea locală a fenomenului descris de problemă.
- Definiție: Spațiul stărilor = graf in care nodurile corespund stărilor problemei, iar arcele desemnează tranzițiile valide intre stări.
 - Caracteristică importantă: nu este cunoscut apriori, ci este descoperit pe măsura explorării!
 - Descriere
 - Nodul de start (starea inițiala);
 - Funcție de expandare a nodurilor (produce lista nodurilor asociate stărilor valide in care se poate ajunge din starea curentă);
 - Predicat de testare dacă un nod corespunde unei stări soluție.

Obiectivele navigării prin spațiul stărilor

- Cartografierea sistematică a spațiului stărilor.
- Asamblarea soluțiilor parțiale care in final conduc la soluția finală. Această soluție finală poate fi:
 - Identificarea stărilor soluției (poziționarea a n regine pe tabla de șah fără să se atace);
 - Drumul străbătut de la starea inițiala spre o stare soluție (acoperirea tablei de șah cu un cal);
 - Strategia de rezolvare = arbore multicăi in care rădăcina este starea inițială, iar frunzele sunt stări soluție. In acest arbore, unele noduri corespund unor evenimente neprevăzute care influențează calea de urmat in rezolvare (identificarea monedei false dintr-un grup de 3 monede).

Căutări informate/neinformate; Algoritmi tentativi/irevocabili

- Definiție: Dacă explorarea este 'la întâmplare' → algoritm neinformat.
- Definiție: Dacă explorarea se bazează pe informația acumulată in cursul explorării, informație prelucrată euristic (costuri) -> algoritm informat.
- Definiție: Dacă algoritmul avansează pe o singură direcție ->
 algoritmi irevocabili.

Căutări informate vs neinformate

- Căutările informate beneficiază de informații suplimentare pe care le colectează si le utilizează in încercarea de a ghici direcția in care trebuie explorat spațiul stărilor pentru a găsi soluția.
- Aceste informații sunt stocate:
 - In nodurile din spațiul stărilor:
 - Starea problemei reprezentată de nod;
 - Părintele nodului curent;
 - Copii nodului curent (obţinuţi prin expandarea acestuia);
 - Costul asociat nodului curent care estimează calitatea nodului f(n);
 - Adâncimea de explorare.
 - In structuri auxiliare pentru diferențierea nodurilor in raport cu gradul de prelucrare:
 - Expandat (închis) toți succesorii nodului sunt cunoscuți NEGRU
 - Explorat (deschis) nodul e cunoscut, dar nu toți succesorii săi GRI
 - Neexplorat nodul nu e cunoscut ALB

Listele CLOSED si OPEN

- OPEN = mulțimea (lista) nodurilor explorate (frontiera intre zona cunoscută si cea necunoscută) – ZONA GRI
- CLOSED = mulțimea (lista) nodurilor expandate (regiunea cunoscută in totalitate) – ZONA NEAGRA
- Explorarea zonelor necunoscute se face prin alegerea si expandarea unui nod din OPEN. După expandare, nodul respectiv e trecut (de obicei) in CLOSED.
- Majoritatea algoritmilor tentativi folosesc lista OPEN, dar doar o parte folosesc lista CLOSED.

Completitudine si optimalitate

- Definiție: Algoritm complet = algoritm de explorare care garantează descoperirea unei soluții, dacă problema acceptă soluție.
 - Algoritmii irevocabili sunt mai rapizi si consumă mai puţine resurse decât cei tentativi, dar nu sunt compleţi pentru că pierd informaţie.
- Definiție: Algoritm optimal = algoritm de explorare care descoperă soluția optimă a problemei.

Algoritm generic de explorare

Explorare(StInit, test_sol)OPEN = {constr_nod(StInit)}; // starea iniţiala

```
Cât timp (OPEN ≠ Ø) // mai am noduri de prelucrat
nod = selecţie_nod(OPEN); // aleg un nod
Dacă (test_sol(nod)) întoarce nod; // am găsit o soluţie
OPEN = OPEN \ {nod} U expandare{nod}; // extind căutarea
Întoarce insucces; // nu s-a găsit nicio soluţie
```

Discuție pe baza algoritmului

- Dacă selecție_nod se realizează independent de costul nodurilor din graful stărilor → căutare neinformată:
 - Dacă e de tip "random" → algoritm aleator ex: RandomBounce
 - Dacă e de tip "primul venit, primul servit" → OPEN e coadă → Căutare în lățime - BFS – ex: Breadth-first
 - Dacă e de tip "ultimul venit, primul servit" → OPEN e stivă → Căutare în adâncime DFS ex: Depth-first (eventual limitat / IDDFS)
- Dacă selecție_nod se bazează pe un cost exact sau estimat (euristic) al stărilor problemei → căutare informată:
 - Estimarea costului si folosirea sa in procesul de selecţie → esenţiale pentru completitudinea, optimalitatea si complexitatea algoritmilor de explorare!

Exemplu de căutări neinformate

Explorare informată irevocabilă

Algoritm de explorare informată irevocabilă

• Ex: algoritmul alpinistului ("hill climbing") - algoritmul gradientului maxim.

Fiecărui nod i se asociază o valoare f(nod) ≥ 0

 → calitatea soluției parțiale din care face parte nodul.

Se păstrează doar cel cu valoare maximă

 OPEN are un singur element!

Gradientul Maxim

Gradient_maxim(StInit, f, test_sol)

```
nod = constr_nod(StInit); // starea inițial \pi(nod) = null;
```

Inițializări

Cât timp (!test_sol(nod))

Testez soluția

succs = expandare(nod); // nodurile au o valoare estimata prin f

Dacă (succs = \emptyset) **întoarce** insucces;

Insucces

// nu mai am noduri de prelucrat

```
succ = selectie_nod(succs); // f(succ) = max {f(n) | n ∈ succs}
π(succ) = nod;
nod = succ; Gasesc calea de continuat
```

Întoarce nod; // am ajuns la soluție

Soluția

Gradientul Maxim

Optimalitate?

Completitudine?

Complexitate?

Ex: SimpleTrace

Exemplu Gradient Maxim

Discuție algoritmul gradientului maxim

- Algoritmul nu e complet si nu e optimal!
- Complexitate scăzută: O(bd) b = branching factor, iar d = depth!
- Performanțele algoritmului depind foarte mult de forma teritoriului explorat si de euristica folosită (de dorit să existe puține optime locale si o euristică de evaluare cat mai bună).
- Pseudo-soluție eliminare optim local: se lansează algoritmul de mai multe ori plecând din stări inițiale diferite si se alege cea mai buna soluție obținută.

Explorări tentative informate

Detalii generale

- Păstrează toate nodurile de pe frontieră (OPEN), unii păstrând si nodurile expandate (CLOSED).
- Fiecare nod are un cost asociat f(n) ≥ 0 care estimează
 calitatea nodului (distanța de la nodul respectiv până la un
 nod soluție).
- Cu cât f(n) este mai mic, cu atât nodul este mai bun.

Prezentarea problemei

 Trebuie să ajungem in București din diverse puncte ale țării pe ruta cea mai scurtă.

Explorare lacomă - Greedy

Explorare_lacomă (StInit, f, test_sol)

```
nod = constr_nod(StInit); // starea inițiala
π(nod) = null;
OPEN = {nod};
```

```
Cât timp (OPEN \neq \emptyset) // mai am noduri de prelucrat
nod = selectie_nod (OPEN); // f(nod) = min \{f(n) \mid n \in OPEN\}
```

Dacă (test_sol(nod)) întoarce nod; Soluția

```
OPEN = OPEN \ {nod}; // nodul nu e soluție, trebuie expandat

succs = expand(nod); // expandare nod

Pentru fiecare (succ ∈ succs)

{ OPEN = OPEN U {succ}; π(succ) = nod; } // actualizare succesori
```

Întoarce insucces;

Insucces

Optimalitate?

Completitudine?

Problema?

f(nod) = distanța de la nodul curent până la nodul nod

- Drumul Neamţ-Bucureşti? → nu se termină algoritmul!
- → Explorarea lacomă nu e completă → trebuie să se reţină teritoriul deja parcurs ca să se evite ciclurile!

Explorare tentativă completă BF* (BEST FIRST) (1)

BF*(StInit, f, test sol)

```
\label{eq:nod_stimulation} \begin{split} &\text{nod} = \text{constr\_nod(StInit); // starea inițială} \\ &\pi(\text{nod}) = \text{null;} \\ &\text{OPEN} = \{\text{nod}\}; // \text{noduri explorate dar neexpandate} \\ &\text{CLOSED} = \emptyset; // \text{noduri expandate} \\ &\text{Inițializări} \end{split}
```

Cât timp (OPEN ≠ Ø)

```
nod = selectie_nod (OPEN); // f(nod) = min \{f(n) \mid n \in OPEN\}
```

```
Dacă (test_sol(nod)) întoarce nod;
```

Soluția

```
OPEN = OPEN \ {nod};

CLOSED = CLOSED U {nod};

succs = expand(nod);

Continuarea căutării
```

Explorare tentativă completă BF* (BEST FIRST) (2)

Pentru fiecare (succ ∈ succs)

Dacă (succ ∉ CLOSED U OPEN) atunci
{ OPEN = OPEN U {succ}; π(succ) = nod; }

Nod nou

altfel

succ' = apariția lui succ in CLOSED U OPEN

Dacă (f(succ) < f(succ')) // am găsit o cale mai buna către succ si // redeschidem nodul

π(succ') = nod; // actualizez părint ectualizări f(succ') = f(succ); // si costul nodului

Dacă (succ' ∈ CLOSED) // dacă era considerat expandat,

Reprelucrare

{succ'}; }

Întoarce insucces, Insucces

ex: Best-first cu diverse euristici

{ CLOSED - CLOSED \ {succ'}; OPEN - OPEN U

Optimalitate?

Completitudine?

Complexitate?

∢ III

BF* - completitudine, optimalitate si complexitate

- Pastreaza intreg teritoriul explorat:
 - OPEN nodurile de pe frontiera
 - CLOSED nodurile expandate (unele noduri pot fi redeschise) → se evita ciclurile
- Algoritmul este complet dar nu este optim
 optimalitatea impune pastrarea ordinii
 solutiilor si depinde de euristica f
- Complexitate: O(b^{d+1})

Aplicație BF*

 Drumul optim Arad-București (f(nod) = distanța in linie dreaptă până la București)

A*

- Varianta a BF*
- Nu poate fi aplicat mereu → trebuie demonstrat ca păstrează ordinea soluțiilor unde soluțiile problemelor sunt drumuri in spațiul stărilor! (vezi Giumale pentru detalii!)
- Costul unui drum este aditiv (= suma costurilor arcelor) si crescător in lungul drumului.
- Folosește două funcții de cost:
 - h(n) distanța estimată de la nodul curent până la nodul țintă;
 - g(n) distanța parcursă de la nodul inițial până la nodul curent;
 - f(n) = g(n) + h(n).

Pastrarea ordinii solutiilor

- Fie f o functie de evaluare a costului nodurilor din spatiul starilor unei probleme, iar P un drum de la nodul initial n₀ la un nod n. Notam f(P|n) costul nodului n calculat in raport cu drumul P.
 - a) Spunem ca functia f pastreaza ordinea solutiilor daca, pentru oricare drumuri distinct $P_1=n_0...n'$, $P_2=n_0...n'$ si $P_3=n'...n$ avem:
 - $f(P_1|n') \le f(P_2|n') \rightarrow f(P_1 + P_3|n') \le f(P_2 + P_3|n')$
 - Extinderea unor solutii partiale cu acelasi segment conduce la drumuri ce conserva ordinea drumurilor partiale din punct de vedere al costului f
 - b) Spunem ca problema P pastreaza ordinea solutiilor daca functia exacta de cost din spatiul starilor problemei pastreaza ordinea solutiilor

Notații (1)

- S = (V,E) graful asociat spațiului stărilor problemei;
- n_0 nodul de start asociat stării inițiale a problemei;
- Γ⊆V mulțimea nodurilor soluție. Un nod soluție se notează γ;
- c(n,n') > 0 costul arcului (n,n');
- $\pi(n)$ părintele lui n;
- g(n) costul drumului n₀...n descoperit de algoritm la momentul curent de timp;
- g_p(n) costul exact al porțiunii n₀..n din lungul unei căi date P;
- $g^*(n)$ costul exact al unui drum optim $n_0..n$;

Notații (2)

- $h(n) \ge 0$ costul estimat al drumului optim de la nodul n la cel mai favorabil nod soluție $\gamma \in \Gamma$. In plus $h(\gamma) = 0$, pentru orice $\gamma \in \Gamma$;
- $h^*(n)$ costul exact al porțiunii de drum optim n.. γ , pentru cel mai favorabil nod $\gamma \in \Gamma$ ($h^*(n) = \min \{ cost(n... \gamma) | \gamma \in \Gamma \}$);
- f(n) = g(n) + h(n) costul estimat al întregului drum $n_0...n...$ γ , pentru cel mai favorabil nod $\gamma \in \Gamma$, unde porțiunea de drum $n_0...n$ este cea descoperita de algoritm la momentul curent de timp in cursul execuției;
- $f^*(n) = g^*(n) + h^*(n) costul exact al unui drum optim <math>n_0..n.. \gamma$, pentru cel mai favorabil nod $\gamma \in \Gamma$;
- $C = min\{f^*(\gamma) | \gamma \in \Gamma\}$ costul exact al unui drum optim $n_0 ... \gamma, \gamma \in \Gamma$. (C = costul soluției optime);

Functia de evaluare A*

A* (1)

A*(StInit, h, test sol)

n₀ = constr_nod(StInit); // starea inițială

Inițializări

 $f(n_0) = h(n_0)$; $g(n_0) = 0$; $\pi(n_0) = null$; // euristici

OPEN = $\{n_0\}$; CLOSED = \emptyset ; // si multimi

Cât timp (OPEN $\neq \emptyset$) // mai am noduri de prelucrat

nod = selectie_nod (OPEN); // $f(nod) = min \{f(n) \mid n \in OPEN\}$

Dacă (test_sol(nod)) întoarce nod;

Soluția

OPEN = OPEN \ {nod}; // updatez OPEN

CLOSED = CLOSED U {nod}; // si CLOSE

succs = expand(nod); // determin nodurile succesoare

Continuarea

căutării

A* (2)

```
Pentru fiecare (succ ∈ succs) { // prelucrare succs
 Prelucrare
 g_succ = g(nod) + c(nod,succ); // calculez g
 succesori
 f_succ = g_succ + h(succ); // calculez f = g + h
 Dacă (succ ∉ CLOSED U OPEN) atunci // nod nou descoperit →
 { OPEN = OPEN U {succ}; g(succ) = g succ; f(succ) = f succ; \pi(succ) = nod;}
Nod nou
 // il bag in OPEN
 altfel // a mai fost prelucrat
 Dacă (g succ < g(succ)) { // verific daca noul g este mai mic decat
 // anteriorul
Actualizări
 g(succ)= g succ; f(succ)= f succ; \pi(succ) = nod; // cale mai
Reprelucrare
 Dacă (succ ∈ CLOSED) // daca era considerat expandat, il
 = CLOSED \ {succ'}; OPEN = OPEN U
ex: A* cu diverse
 {succ'},
 Întoarce insucces;
 euristici
```

Exemple A* cu diverse euristici

Problema

← A* – Distanţa Manhattan – 12 paşi

↓ A* – Distanţa Euclidiana – 14 paşi

Map Size

Search Control

Cum se explică??

22.05.2018

Aplicație A*

 Drumul optim Arad-București (h(n) = distanța in linie dreaptă pană la București, g(n) = distanța parcursă)

Algoritmul A* - completitudine si optimalitate (1)

- Teorema 7.1: Algoritmul A* este complet chiar dacă graful explorat nu este finit.
- Lema 7.1: Fie $P = n_0, n_1, ..., n_m$ un drum oarecare in graful explorat de A*, astfel încât la un moment T al explorării toate nodurile din P sunt in CLOSED. Atunci, la orice moment de timp egal sau superior lui T, există inegalitatea $g(n_i) \le g_p(n_i)$, i = 0,m:
 - costul nodurilor din CLOSED poate sa scadă, dar de fiecare dată când acest lucru se întâmpla, se pierde timp → scoaterea nodului din CLOSED, punerea in OPEN, prelucrarea acestuia încă o dată → trebuiesc evitate aceste situații → alegerea unei euristici cât mai bune care să minimizeze numărul acestor actualizări!

Algoritmul A* - completitudine si optimalitate (2)

- Definiție 7.2: Funcția euristică h este admisibilă dacă pentru orice nod n din spațiul stărilor h(n) ≤ h*(n).
 Cu alte cuvinte, o euristică admisibilă h este optimistă si h(γ) = 0 pentru orice nod γ ∈ Γ.
- Teorema 7.2: Algoritmul A* ghidat printr-o euristică admisibilă descoperă soluția optimă dacă există soluții.

Algoritmul A* - completitudine si optimalitate (3) Definitie: Fie P = n₀..n_q o cale de la nodul n₀ la nodul n_q in graful

- **Definitie**: Fie $P = n_0..n_q$ o cale de la nodul n_0 la nodul n_q in graful asociat spatiului starilor explorat de A^* .
 - Calea P este C-limitata daca pentru orice nod n din P avem g_p(n)+h(n) ≤
 C.
 - Calea P este **C-strict-limitata** daca pentru orice nod n din P avem $g_p(n)+h(n) < C$
- Teorema: Conditia necesara pentru ca un nod n sa fie expandat de un algoritm A* condus de o euristica admisibila este sa existe o cale C-limitata n₀..n.
- Teorema: Conditia suficienta pentru ca un nod n sa fie expandat de un algoritm A* condus de o euristica admisibila este sa existe o cale C-strict-limitata n₀..n.

Euristici – consistență si monotonie

- Definiție 7.4: O euristică h este consistentă dacă pentru oricare două noduri n si n' ale grafului explorat, astfel încât n' este accesibil din n, există inegalitatea: $h(n) \le h(n') + k(n,n')$, unde k(n,n') este costul unui drum optim de la n la n'.
- Definiție 7.5: O euristică h este monotonă dacă pentru oricare două noduri n si n' ale grafului explorat, astfel încât n' este succesorul lui n, există inegalitatea $h(n) \le h(n') + c(n,n')$, unde c(n,n') este costul arcului (n,n').

c(n,n')

(b)

h(n')

Consistență = monotonie

Teorema 7.5: O euristică este consistentă
 este monotonă.

– Demonstrație:

- h consistentă \rightarrow h monotonă. Alegem n' \in succs(n) \rightarrow k(n,n') <= c(n,n') \rightarrow h(n) \leq h(n') + k(n,n') \leq h(n') + c(n,n') \rightarrow h monotonă.
- h monotonă \rightarrow h consistentă. Fie n = $n_1, n_2, ..., n_q = n'$, un drum optim n..n' cu cost k(n,n'). \rightarrow h(n) = h(n_1) \leq h(n_2) + c(n_1, n_2) \leq h(n_3) + c(n_1, n_2) + c(n_2, n_3)... \leq h(n_q) + c(n_1, n_2) + c(n_2, n_3) + ...c(n_{q-1}, n_q) = h(n_q) + k(n_1, n_q) \rightarrow h(n) \leq h(n') + k(n_1, n') \rightarrow h consistentă.

Consistență -> admisibilitate

- Teorema 7.6: O euristică consistentă este admisibilă.
 - Demonstrație:
 - Fie h o euristica consistentă → h(n) ≤ h(n') + k(n,n'), \forall n' accesibil din n. Fie n' = $\gamma \in \Gamma \rightarrow k(n, \gamma) = \min\{k(n, \gamma') \mid \gamma' \in \Gamma\} = h^*(n) \rightarrow h(n) \le h(\gamma) + h^*(n), dar h(\gamma) = 0 \rightarrow h(n) \le h^*(n) \rightarrow euristică admisibilă.$
- Corolar 7.2: O euristică monotonă este admisibilă.

Teoreme A*

- Fie un algoritm A* ghidat de o euristica monotona, iar $n_0, n_1, ..., n_q$ ordinea nodurilor expandate in cursul functionarii algoritmului. Atunci, exista relatiile $f(n_0) \le f(n_1) \le ... \le f(n_q)$. Secventa costurilor nodurilor expandate de A* nu este descrescatoare.
- Daca A* foloseste o euristica monotona, atunci orice nod n ∈ CLOSED nu mai este redeschis de algoritm (n nu mai este transferat in OPEN).
- Daca A* este condus de o euristica monotona, atunci orice nod n \in CLOSED, drumul n, π (n), π (π (n)), ..., n0 este optim si este continut in CLOSED.
- Fie n un nod din graful explorat de A* condus de o euristica monotona.
 - a) conditia necesara pentru expandarea nodului n este: $g^*(n) + h(n) ≤ C$.
 - b) conditia suficienta pentru expandarea nodului n este: g*(n) + h(n) < C.

Dominanța - Definiții

- Definiție 7.6: Fie h₁ si h₂ două euristici admisibile.
 - 1. Spunem ca h_1 este mai informată decât h_2 dacă h_2 (n) < h_1 (n) pentru orice nod n ∉ Γ din graful spațiului de stare explorat.
 - 2. Spunem ca h₁ este aproximativ mai bine informată decât h₂ dacă h₂(n) ≤ h₁(n) pentru orice nod n ∉ Γ din graful spațiului de stare explorat.
- Definiție 7.7: Un algoritm A_1^* domină un algoritm A_2^* dacă orice nod expandat de A_1^* este expandat si de A_2^* . (eventual, A_2^* expandează noduri suplimentare față de A_1^* , deci A_1^* poate fi mai rapid ca A_2^* .)
- Definiție 7.8: Un algoritm A_1^* domină aproximativ un algoritm A_2^* dacă orice nod expandat de A_1^* este expandat si de A_2^* cu eventuala excepție a unor noduri care satisfac condiția $h_1(n) = h_2(n) = C g^*(n)$.

Dominanța - Teoreme

- Teorema 7.11: Dacă o euristică monotonă h₁
 este mai informată decât o euristică monotonă
 h₂, atunci un algoritm A₁* condus de h₁ domină
 un algoritm A₂* condus de h₂.
- Teorema 7.12: Dacă o euristică monotonă h₁
 este aproximativ mai bine informată decât o
 euristică monotonă h₂, atunci un algoritm A₁*
 condus de h₁ domină aproximativ un algoritm A₂* condus de h₂.

Dominanța - Exemplu

• Considerăm jocul 8-pătrățele care trebuie aranjat pornind de la forma inițială prin mutarea locului 'liber' astfel incat să ajungem la forma finală:

7	4	1	1	2	3
5	6	3	4		5
2	8		6	7	8

- Două euristici posibile:
 - $-h_1$ = numărul pătrățelelor a căror poziție curentă diferă de poziția finală;
 - − h₁ = $Σ_{p∈piese}(δ_p)$, unde $δ_p$ = 0 dacă poziția curenta coincide cu cea finala si $δ_p$ = 1, altfel
 - $-h_2$ = distanța Manhattan = suma distanțelor pe verticală si orizontală intre pozițiile curente ale pătrățelelor si pozițiile lor finale
 - $h_2 = \Sigma_{p \in piese} (dist_h_p + dist_v_p)$

Admisibilitate? Monotonie? Dominanța? Care euristică va fi aleasă pentru A*?

Complexitate A*

- Liniară dacă $|h(n) h^*(n)| \le \delta$, unde $\delta \ge 0$ este o constantă.
- Subexponenţială, dacă |h(n) h*(n)| ≤ O(log(h*(n))).
- Exponențială, altfel, (dar mult mai bună decât a căutărilor neinformate).
- Mai multe explicații găsiți in Giumale 7.4.4

ÎNTREBĂRI?

Bibliografie

- [1] C. Giumale Introducere in Analiza Algoritmilor cap. 6.1
- [2] Cormen Introducere in algoritmi cap. 8.3
- [3]http://www.soe.ucsc.edu/classes/cmps102 /Spring04/TantaloAsymp.pdf
- [4] http://www.mersenne.org/