Informed/Heuristic Search

Note: this material was originated from the slides provided by Prof. Padhraic Smyth

Outline

- · Limitations of uninformed search methods
- Informed (or heuristic) search uses problem-specific heuristics to improve efficiency
 - Best-first
 - A*
 - Techniques for generating heuristics
- Can provide significant speed-ups in practice
 - e.g., on 8-puzzle
 - But can still have worst-case exponential time complexity

Limitations of uninformed search

- 8-puzzle
 - Avg. solution cost is about 22 steps
 - branching factor ~ 3
 - Exhaustive search to depth 22:
 - 3.1 x 10¹⁰ states
 - E.g., d=12, IDS expands 3.6 million states on average

[24 puzzle has 10²⁴ states (much worse)]

7 2 4 5 6 3 4 5 8 3 1

Best-first search

- Idea: use an evaluation function f(n) for each node
 - estimate of "desirability"
 - → Expand most desirable unexpanded node
- Implementation:
 - Order the nodes in fringe by f(n) (by desirability, lowest f(n) first)
- · Special cases:
 - uniform cost search (from last lecture): f(n) = g(n) = path to n
 - greedy best-first search
 - A* search
- Note: evaluation function is an estimate of node quality
 - => More accurate name for "best first" search would be "seemingly best-first search"

Heuristic function

- · Heuristic:
 - Definition: "using rules of thumb to find answers"
- Heuristic function h(n)
 - Estimate of (optimal) cost from n to goal
 - h(n) = 0 if n is a goal node
 - Example: straight line distance from n to Bucharest
 - · Note that this is not the true state-space distance
 - It is an estimate actual state-space distance can be higher
 - Provides problem-specific knowledge to the search algorithm

Heuristic functions for 8-puzzle

- 8-puzzle
 - Avg. solution cost is about 22 steps
 - branching factor ~ 3
 - Exhaustive search to depth 22:
 - 3.1 x 10¹⁰ states.

- Two commonly used heuristics
 - $-h_1$ = the number of misplaced tiles
 - $h_1(s) = 8$
 - $-h_2$ = the sum of the distances of the tiles from their goal positions (Manhattan distance).
 - $h_2(s) = 3 + 1 + 2 + 2 + 2 + 3 + 3 + 2 = 18$

Greedy best-first search

- · Special case of best-first search
 - Uses h(n) = heuristic function as its evaluation function
 - Expand the node that appears closest to goal

Romania with step costs in km

Properties of greedy best-first search

- · Complete?
 - Not unless it keeps track of all states visited
 - Otherwise can get stuck in loops (just like DFS)
- Optimal?
 - No we just saw a counter-example
- Time?
 - $-O(b^m)$, can generate all nodes at depth m before finding solution
 - m = maximum depth of search space
- Space?
 - O(b^m) again, worst case, can generate all nodes at depth m before finding solution

A* Search

- Expand node based on estimate of total path cost through node
- Evaluation function f(n) = g(n) + h(n)

 - g(n) = cost so far to reach n
 h(n) = estimated cost from n to goal
 f(n) = estimated total cost of path through n to goal
- Efficiency of search will depend on quality of heuristic h(n)

A* search example

Admissible heuristics

- A heuristic h(n) is admissible if for every node n, h(n) ≤ 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: $h_{StraighLineDistance}(n)$ is admissible
 - never overestimates the actual road distance
- Theorem:

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

Properties of A*

- · Complete?
 - Yes (unless there are infinitely many nodes with $f \le f(G)$)
- Optimal?
 - Yes
 - Also optimally efficient:
 - No other optimal algorithm will expand fewer nodes, for a given heuristic
- Time?
 - Exponential in worst case
- · Space?
 - Exponential in worst case

Heuristic functions

- 8-puzzle
 - Avg. solution cost is about 22 steps
 - branching factor ~ 3
 - Exhaustive search to depth 22:
 - 3.1 x 10¹⁰ states.

- A good heuristic function can reduce the search process.
- · Two commonly used heuristics
 - $-h_1$ = the number of misplaced tiles
 - $h_1(s) = 8$
 - $-h_2$ = the sum of the distances of the tiles from their goal positions (manhattan distance).
 - $h_2(s) = 3 + 1 + 2 + 2 + 2 + 3 + 3 + 2 = 18$

Notion of dominance

- If $h_2(n) \ge h_1(n)$ for all n (both admissible) then h_2 dominates h_2 is better for search
- Typical search costs (average number of nodes expanded) for 8-puzzle problem

d = 12IDS = 3,644,035 nodes

 $A^*(h_1) = 227 \text{ nodes}$ $A^*(h_2) = 73 \text{ nodes}$

d = 24IDS = too many nodes

 $A^*(h_1) = 39,135 \text{ nodes}$ $A^*(h_2) = 1,641 \text{ nodes}$

Effectiveness of different heuristics

d	Search Cost			Effective Branching Factor		
	IDS	$A^{*}(h_{1})$	$A^*(h_2)$	IDS	$A^*(h_1)$	$A^*(h_2)$
2	10	6	6	2.45	1.79	1.79
4	112	13	12	2.87	1.48	1.45
6	680	20	18	2.73	1.34	1.30
8	6384	39	25	2.80	1.33	1.24
10	47127	93	39	2.79	1.38	1.22
12	3644035	227	73	2.78	1.42	1.24
14		539	113		1.44	1.23
16	-	1301	211	_	1.45	1.25
18	-	3056	363	-	1.46	1.26
20	-	7276	676	_	1.47	1.27
22	-	18094	1219	-	1.48	1.28
24	-	39135	1641	1100	1.48	1.26

· Results averaged over random instances of the 8-puzzle

Inventing heuristics via "relaxed problems"

- A problem with fewer restrictions on the actions is called a relaxed problem
- The cost of an optimal solution to a relaxed problem is an admissible heuristic for the original problem
- If the rules of the 8-puzzle are relaxed so that a tile can move anywhere, then $h_1(n)$ gives the shortest solution
- If the rules are relaxed so that a tile can move to any adjacent square, then $h_2(n)$ gives the shortest solution

Summary

- · Uninformed search methods have their limits
- Informed (or heuristic) search uses problem-specific heuristics to improve efficiency
 - Greedy Best-first search
 - A* search
 - Techniques for generating heuristics
- Can provide significant speed-ups in practice
 - e.g., on 8-puzzle
 - But can still have worst-case exponential time complexity