Best-First Search Minimizing Space or Time

RBFS

Take more space than IDA*
Take less time than IDA*

♦ Similar to A* algorithm developed for heuristic search

- Similar to A* algorithm developed for heuristic search
 - » Both are recursive in the same sense

© Gunnar Gotshalks RBFS-3

- ♦ Similar to A* algorithm developed for heuristic search
 - » Both are recursive in the same sense

Difference between A* and RBFS

- ♦ Similar to A* algorithm developed for heuristic search
 - » Both are recursive in the same sense

- Difference between A* and RBFS
 - » A* keeps in memory all of the already generated nodes

- Similar to A* algorithm developed for heuristic search
 - » Both are recursive in the same sense

- Difference between A* and RBFS
 - » A* keeps in memory all of the already generated nodes
 - » RBFS only keeps the current search path and the sibling nodes along the path

» When does RBFS suspend the search of a subtree?

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best
- » What does it do when a subtree is suspended?

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best
- » What does it do when a subtree is suspended?
 - > It forgets the subtree to save space

© Gunnar Gotshalks RBFS-10

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best
- » What does it do when a subtree is suspended?
 - > It forgets the subtree to save space
- » What is the space complexity?

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best
- » What does it do when a subtree is suspended?
 - > It forgets the subtree to save space
- » What is the space complexity?
 - > Linear with depth of the search

- » When does RBFS suspend the search of a subtree?
 - > When it no longer looks the best
- » What does it do when a subtree is suspended?
 - > It forgets the subtree to save space
- » What is the space complexity?
 - > Linear with depth of the search
 - Same as IDA*

RBFS memory

» When RBFS suspends searching a subtree, what does it remember?

© Gunnar Gotshalks RBFS-14

RBFS memory – 2

» When RBFS suspends searching a subtree, what does it remember?

> An updated f-value of the root of the subtree

Updated f-values

» How does RBFS update the f-values?

Updated f-values – 2

- » How does RBFS update the f-values?
 - > Backing up the f-values in the same way as A* does

© Gunnar Gotshalks RBFS-17

f-value notation

- ♦ Static f-value
 - >> f(N)
 - > Value returned by the evaluation function
 - > Always the same

f-value notation – 2

- Static f-value
 - >> f(N)
 - > Value returned by the evaluation function
 - > Always the same
- Backed-up value
 - >> **F(N)**
 - > Changes during the search
 - Depends upon descendants of N

RBFS backs up f-values in the same way as A*

» How is F(N) defined?

© Gunnar Gotshalks RBFS-20

RBFS backs up f-values in the same way as A*

» How is F(N) defined?

> If N has never been expanded?

- ♦ RBFS backs up f-values in the same way as A*
 - » How is F(N) defined?
 - > If N has never been expanded?

$$- F(N) = f(N)$$

- RBFS backs up f-values in the same way as A*
 - » How is F(N) defined?
 - > If N has never been expanded?
 - F(N) = f(N)
 - > If N has been expanded?

- RBFS backs up f-values in the same way as A*
 - » How is F(N) defined?
 - > If N has never been expanded?
 - F(N) = f(N)
 - > If N has been expanded?
 - $F(N) = \min (F(S_j))$
 - Where S_j are the subtrees of N

» How does RBFS explore subtrees?

» How does RBFS explore subtrees?

> As in A*, within a given f-bound

» How does RBFS explore subtrees?

- > As in A*, within a given f-bound
- » How is the bound determined?

RBFS subtree exploration – 4

- » How does RBFS explore subtrees?
 - > As in A*, within a given f-bound
- » How is the bound determined?
 - > From the F-values of the siblings along the current search path

- » How does RBFS explore subtrees?
 - > As in A*, within a given f-bound
- » How is the bound determined?
 - > From the F-values of the siblings along the current search path
 - > The smallest F-value
 - The closest competitor

Suppose N is currently the best node

Suppose N is currently the best node

> N is expanded

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded

© Gunnar Gotshalks RBFS-32

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?
 - > **F(N)** > **Bound**

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?
 - > **F**(**N**) > **Bound**
 - » Then what happens?

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?
 - > **F(N)** > **Bound**
 - » Then what happens?
 - > Nodes below N are forgotten

Subtree exploration – 12

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?
 - > **F(N)** > **Bound**
 - » Then what happens?
 - > Nodes below N are forgotten
 - > N's F-value is updated

Subtree exploration – 13

- Suppose N is currently the best node
 - > N is expanded
 - > N's children are expanded
 - » Until when?
 - > F(N) > Bound
 - » Then what happens?
 - > Nodes below N are forgotten
 - > N's F-value is updated
 - > RBFS selects which node to expand next

♦ F-values can be inherited from a node's parents

- ♦ F-values can be inherited from a node's parents
- Let N be a node about to be expanded

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again
 - » Compute f(N_k)

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again
 - » Compute F(N_k)
 - \rightarrow F(N_k) = max (F(N), f(N_k))

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again
 - » Compute f(N_k)
 - \rightarrow F(N_k) = max (F(N), f(N_k))
 - > N_k's F-value can be inherited from N

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again
 - » Compute f(N_k)
 - \rightarrow F(N_k) = max (F(N), f(N_k))
 - > N_k's F-value can be inherited from N
 - $-N_k$ was generated earlier

- F-values can be inherited from a node's parents
- Let N be a node about to be expanded
 - » If F(N) > f(N) then N had already been expanded
 - » F(N) was determined from N's children
 - » Children have been removed from memory
- Suppose a child N_k of N is generated again
 - » Compute f(N_k)
 - \rightarrow F(N_k) = max (F(N), f(N_k))
 - > N_k's F-value can be inherited from N
 - $-N_k$ was generated earlier
 - $F(N_k)$ was ≥ F(N), otherwise F(N) would be smaller

S is expanded

A is found to be the best child

f(n) in mocha = g(n) in clover + h(n) in magenta

A is expanded with bound 9

C has F-value 10

Stop expansion, backup F value

f(n) in mocha = g(n) in clover + h(n) in magenta

Forget expansion from A

A has backed up F value 10

E is best to expand next

f(n) in mocha = g(n) in clover + h(n) in magenta

E is expanded with bound 10

F has F-value 11

Stop expansion, backup F value

f(n) in mocha = g(n) in clover + h(n) in magenta

Forget expansion from E

E has backed up F value 11

A is best to expand next

f(n) in mocha = g(n) in clover + h(n) in magenta

f(n) in mocha = g(n) in clover + h(n) in magenta

Forget expansion from A

A has backed up F value 12

E is best to expand next

f(n) in mocha = g(n) in clover + h(n) in magenta

f(n) in mocha = g(n) in clover + h(n) in magenta

© Gunnar Gotshalks

11 = 11 +

E is expanded with bound 12

Reach goal, search ends

Algorithm

```
function NewF (N, F(N), Bound)
  if F(N) > Bound then NewF := F(N)
  else if goal(N) then exit search with success
  else if N has no children then NewF := infinity - dead end
  else for each child N<sub>k</sub> of N do
 if f(N) < F(N) then F(N_k) := max(F(N), f(N_k))
 else F(N_k) := f(N_k)
 sort children N<sub>k</sub> in increasing order of F-value
 while F(N_1) \leq Bound and F(N_1) < infinity do
 Bound1 := min (Bound, F-value of sibling N_1)
 F(N_1) := NewF(N_1, F(N_1), Bound1)
 reorder nodes N_1, N_2, \dots according to new F(N_1)
 end
 end
 NewF := F(N_1)
```

Summary RBFS properties

- Space complexity
 - » Linear in depth of search
- Cost of minimizing space
 - » Regenerate previously generated nodes
 - > Overhead substantially less than IDA*

- Expands nodes in best-order
 - » Like A*, even with non-monotonic f-function
 - » Unlike IDA*, which requires a monotonic f-function