Tipos de Busca (Busca Cega)

Capítulo 3 – Russell & Norvig

Ao final desta aula a gente deve saber:

- Conhecer as várias estratégias de realizar busca não-informada (Busca Cega)
- Determinar que estratégia se aplica melhor ao problema que queremos solucionar
- Evitar a geração de estados repetidos.

Aula passada (Busca de soluções)

- Percorrer o espaço de estados a partir de uma árvore de busca;
- Expandir o estado atual aplicando a função sucessor, gerando novos estados;
- Busca: seguir um caminho, deixando os outros para depois;
- A *estratégia de busca* determina qual caminho seguir.

Aula passada (Implementação do algoritmo)

- Os nós da fronteira devem guardar mais informação do que apenas o estado:
 - → Na verdade nós são uma estrutura de dados com 5 componentes:
 - 1. o estado (configuração) correspondente ao nó atual
 - 2. o seu nó pai ou o caminho inteiro para não precisar de operações extras
 - 3. a ação aplicada ao pai para gerar o nó verifica de onde veio para evitar loops
 - 4. o custo do nó desde a raiz (g(n))
 - 5. a profundidade do nó se guardar o caminho não precisa!

Aula passada (Busca em Espaço de Estados)

```
Função Busca-Genérica (problema formulado, Função-Insere)
retorna uma solução ou falha
 fronteira \leftarrow Estado-Inicial (problema)
 loop do
 se fronteira está vazia então retorna falha
 n \acute{o} \leftarrow \text{Remove-Primeiro} (fronteira)
 se Teste-Término (problema, nó) tiver sucesso
 então retorna nó
 fronteira \leftarrow Função-Insere (fronteira, Ações (nó))
 end
```

Função-Insere: controla a ordem de inserção de nós na fronteira do espaço de estados.

Aula passada (Métodos de Busca)

- Busca exaustiva (cega)
 - Não sabe qual o melhor nó da fronteira a ser expandido
 - i.e., menor custo de caminho desse nó até um nó final (objetivo).
 - Estratégias de Busca (ordem de expansão dos nós):
 - · Busca em largura
 - Busca em profundidade
- Busca heurística (informada)
 - Estima qual o melhor nó da fronteira a ser expandido com base em funções heurísticas => conhecimento

Aula passada (Avaliação das estratégias de busca)

- Completude (completeza):
 - a estratégia sempre encontra uma solução quando existe alguma?
- Custo do tempo:
 - quanto **tempo** gasta para encontrar uma solução?
- Custo de memória:
 - quanta memória é necessária para realizar a busca?
- Qualidade/otimalidade (optimality):
 - a estratégia encontra a melhor solução quando existem soluções diferentes?
 - menor custo de caminho

Outras análises de algoritmos de busca

- Fator de ramificação: b (número máximo de sucessores de qualquer nó);
- Profundidade do nó objetivo menos profundo: d
 - tempo: medido em termos do número de nós gerados durante a busca
 - espaço: número máximo de nós armazenados.

Busca Cega (Exaustiva)

- Estratégias para determinar a ordem de expansão dos nós
 - 1. Busca em largura
 - 2. Busca de custo uniforme
 - 3. Busca em profundidade
 - 4. Busca com aprofundamento iterativo

Busca em Largura

- O nó raiz é expandido primeiro e, em seguida, todos os sucessores dele, depois todos os sucessores desses nós
 - Ou seja, todos os nós em uma dada profundidade são expandidos antes de todos os nós do nível seguinte.
- Ordem de expansão dos nós:
 - 1. Nó raiz
 - 2. Todos os nós de profundidade 1
 - 3. Todos os nós de profundidade 2, etc...
- Algoritmo:

função <u>Busca-em-Largura</u> (*problema*) retorna **uma solução ou falha**

Busca-Genérica (problema, Insere-no-Fim)

Exemplo: Jogo dos 8 números

Exemplo: Labirinto

• Estado inicial: Z

• Objetivo: B

Busca em Largura Qualidade

- Esta estratégia é completa
- É ótima?
 - Sempre encontra a solução mais "rasa"
 - → que nem sempre é a solução de menor **custo de caminho**, caso os operadores tenham valores diferentes.
- É ótima se
 - \forall n,n' profundidade(n') \geq profundidade(n) \Rightarrow custo de caminho(n') \geq custo de caminho (n).
 - Em outras palavras, se a função **custo de caminho** é não-decrescente com a profundidade do nó.
 - A função de custo de caminho acumula o custo do caminho da origem ao nó atual.
 - Geralmente, isto só ocorre quando todos os operadores têm o mesmo custo (=1)

Busca em Largura Custo

- Fator de expansão da árvore de busca:
 - número de nós gerados a partir de cada nó (b)
- Custo de tempo:
 - se o fator de expansão do problema = b, e a primeira solução para o problema está no nível d,
 - então o número máximo de nós gerados até se encontrar a solução = $b + b^2 + b^3 + ... + b^d$
 - custo exponencial = $O(b^d)$.
- Custo de memória:
 - a fronteira do espaço de estados deve permanecer na memória
 - é um problema mais crucial do que o tempo de execução da busca

Busca em Largura

• Esta estratégia só dá bons resultados quando a *profundidade* da árvore de busca é *pequena*.

• Exemplo:

- fator de expansão b = 10
- 1.000 nós gerados por segundo
- cada nó ocupa 100 bytes

Profundidade	Nós	Tempo	Tempo Memória	
0	1	1 milissegundo	ndo 100 bytes	
2	111	0.1 segundo	11 quilobytes	
4	11111	11 segundos	1 megabytes	
6	10 ⁶	18 minutos	111 megabytes	
8	10 ⁸	31 horas	11 gigabytes	
10	10 ¹⁰	128 dias	1 terabyte	
12	10 ¹²	35 anos	111 terabytes	
14	10 ¹⁴	3500 anos	11111 terabytes	

Busca de Custo Uniforme

- Modifica a busca em largura:
 - expande o nó da fronteira com menor custo de caminho na fronteira do espaço de estados
 - cada operador pode ter um custo associado diferente, medido pela função g(n), para o nó n.
 - onde g(n) dá o custo do caminho da origem ao nó n
- Na busca em largura: g(n) = profundidade (n)
- Algoritmo:

função <u>Busca-de-Custo-Uniforme</u> (*problema*) retorna **uma solução ou falha**

Busca-Genérica (problema, Insere-Ordem-Crescente)

Busca de Custo Uniforme

Busca de Custo Uniforme Fronteira do exemplo anterior

- F = {S}
 - testa se S é o estado objetivo, expande-o e guarda seus filhos A, B e C ordenadamente na fronteira
- F = {A, B, C}
 - testa A, expande-o e guarda seu filho GA ordenadamente
 - **obs.:** o algoritmo de geração e teste guarda na fronteira todos os nós gerados, testando se um nó é o objetivo apenas quando ele é retirado da lista!
- F= {B, GA, C}
 - testa B, expande-o e guarda seu filho GB ordenadamente
- F= {G_B, G_A, C}
 - testa G_B e para!

Busca de Custo Uniforme

- É completa
 - Desde que o custo de cada passo exceda uma pequena constante positiva.
 - Caso contrário: algoritmo pode ficar travado em um loop infinito se existir um caminho com uma sequencia de ações de custo zero, por exemplo, sequencia de NoOp
- É ótima se
 - $g(sucessor(n)) \ge g(n)$
 - custo de caminho no mesmo caminho não decresce
 - i.e., não tem operadores com custo negativo
 - caso contrário, teríamos que expandir todo o espaço de estados em busca da melhor solução.
 - Ex. Seria necessário expandir também o nó C do exemplo, pois o próximo operador poderia ter custo associado = -13, por exemplo, gerando um caminho mais barato do que através de B
- Custo de tempo e de memória
 - teoricamente, igual ao da Busca em Largura

Busca em Profundidade

- Ordem de expansão dos nós:
 - sempre expande o nó no *nível mais profundo* da árvore:
 - 1. nó raiz
 - 2. primeiro nó de profundidade 1
 - 3. primeiro nó de profundidade 2, etc....
 - Quando um nó final não é solução, o algoritmo volta para expandir os nós que ainda estão na fronteira do espaço de estados

Algoritmo:

função <u>Busca-em-Profundidade</u> (*problema*)

retorna **uma solução ou falha**

Busca-Genérica (problema, Insere-no-Começo)

Busca em Profundidade

Busca em profundidade: análise

- Só precisa armazenar um único caminho da raiz até um nó folha, e os nós irmãos não expandidos;
- Nós cujos descendentes já foram completamente explorados podem ser retirados da memória;
- Logo para ramificação b e profundidade máxima m, a complexidade espacial é: O(bm)

Busca em Profundidade

- Esta estratégia não é completa nem é ótima.
 - Pode fazer uma escolha errada e ter que percorrer um caminho muito longo (as vezes infinito), quando uma opção diferente levaria a uma solução rapidamente (ex. nó C na fig. anterior);
- Custo de memória:
 - mantém na memória o caminho sendo expandido no momento, e os nós irmãos dos nós no caminho (para possibilitar o backtracking)
 - necessita armazenar apenas b.m nós para um espaço de estados com fator de expansão b e profundidade m, onde m pode ser maior que d (profundidade da 1a. solução)
- Custo de tempo: $O(b^m)$, no pior caso.
- Observações:
 - Para problemas com várias soluções, esta estratégia pode ser bem mais rápida do que busca em largura.
 - Esta estratégia deve ser evitada quando as árvores geradas são muito *profundas* ou geram *caminhos infinitos*.

Busca em profundidade limitada

- Para resolver o problema de busca em profundidade em árvores infinitas, um limite L restringe a busca. I.e., nós na profundidade L são tratados como se não tivessem sucessores.
- Resolve caminhos infinitos, porém adiciona mais incompleteza;
- Limites de profundidade podem ser conhecidos a priori:
 - ex. caminho mais longo no mapa da romênia tem L = 19, porém qqr cidade pode ser alcançada a partir de qqr outra em L = 9.
- Dois tipos de falhas terminais:
 - falha: nenhuma solução encontrada;
 - corte: nenhuma solução dentro de L;

Busca em profundidade limitada

- Evita o problema de caminhos muito longos ou infinitos impondo um limite máximo (I) de profundidade para os caminhos gerados.
 - É necessário que $l \ge d$, onde l é o limite de profundidade e d é a profundidade da primeira solução do problema
- Resolve caminhos infinitos, porém adiciona mais incompleteza
- Dois tipos de falhas terminais:
 - falha: nenhuma solução encontrada;
 - corte: nenhuma solução dentro de L;
- Igual à Busca em Largura para *i=1* e *n=1*

Busca com Aprofundamento Iterativo

- Combina busca em profundidade com busca em largura;
- Faz busca em profundidade aumentando gradualmente o limite de profundidade;
- Método de busca preferido quando se tem espaço de busca grande e profundidade não conhecida;
- Esta estratégia tenta limites com valores crescentes, partindo de zero, até encontrar a primeira solução
 - fixa profundidade = *i*, executa busca
 - se não chegou a um objetivo, recomeça busca com profundidade = i + n (n qualquer)
 - piora o tempo de busca, porém melhora o custo de memória!

Busca com Aprofundamento Iterativo

- Combina as **vantagens** de *busca em largura* com *busca em profundidade*.
- É ótima e completa
 - com n = 1 e operadores com custos iguais
- Custo de memória:
 - necessita armazenar apenas b.d nós para um espaço de estados com fator de expansão b e limite de profundidade d
- Custo de tempo:
 - O(b^d)
- Bons resultados quando o espaço de estados é *grande* e de *profundidade desconhecida*.

Comparando Estratégias de Busca Exaustiva

Critério	Largura	Custo Uniforme	Profun- didade	Aprofun- damento
		01111011110	4144	Iterativo
Tempo	p _q	p _q	p _m	p _q
Espaço	þď	þď	bm	bd
Otima?	Sim	Sim*	Não	Sim
Completa?	Sim	Sim	Não	Sim

Como evitar estados repetidos?

- Um processo de busca pode perder tempo expandindo nós já explorados antes;
- Estados repetidos podem levar a laços infinitos;
- É inevitável quando existe operadores reversíveis
 - ex. encontrar rotas, canibais e missionários, 8-números, etc.
 - a árvore de busca é potencialmente infinita

Evitar Geração de Estados Repetidos

- Exemplo:
 - (m + 1) estados no espaço => 2^m caminhos na árvore

- Questões
 - Como evitar expandir estados presentes em caminhos já explorados?
 - Em ordem crescente de eficácia e custo computacional?

Evitando operadores reversíveis

- se os operadores são reversíveis:
 - conjunto de predecessores do nó = conjunto de sucessores do nó
 - porém, esses operadores podem gerar árvores infinitas!

Como Evitar Estados Repetidos ? Algumas Dicas

- 1. Não retornar ao estado "pai"
 - função que rejeita geração de sucessor igual ao pai
- 2. Não criar caminhos com ciclos
 - não gerar sucessores para qualquer estado que já apareceu no caminho sendo expandido
- 3. Não gerar qualquer estado que já tenha sido criado antes (em qualquer ramo)
 - requer que todos os estados gerados permaneçam na memória
 - custo de memória: O(b^d)
 - pode ser implementado mais eficientemente com hash tables

A seguir...

• Busca heurística