22c:145 Artificial Intelligence

Informed Search and Exploration II

Cesare Tinelli

The University of Iowa

Copyright 2001-05 — Cesare Tinelli and Hantao Zhang. ⁶

^a These notes are copyrighted material and may not be used in other course settings outside of the University of Iowa in their current or modified form without the express written permission of the copyright holders.

Readings

■ Chap. 4 of [Russell and Norvig, 2003]

Admissible Heuristics

 A^* search is optimal when using an admissible heuristic function h.

How do we devise good heuristic functions for a given problem?

Typically, that depends on the problem domain.

However, there are some general techniques that work reasonably well across several domains.

Examples of Admissible Heuristics

Consider the 8-puzzle problem:

- $\blacksquare h_1(n)$ = number of tiles in the wrong position at state n
- $h_2(n)$ = sum of the Manhattan distances of each tile from its goal position.

Start State

Goal State

$$\blacksquare h_1(Start) =$$

$$\blacksquare h_2(Start) =$$

Examples of Admissible Heuristics

Consider the 8-puzzle problem:

- $\blacksquare h_1(n)$ = number of tiles in the wrong position at state n
- $h_2(n)$ = sum of the Manhattan distances of each tile from its goal position.

Start State

Goal State

■
$$h_1(Start)$$
 = **7**

$$\blacksquare h_2(Start) =$$

Examples of Admissible Heuristics

Consider the 8-puzzle problem:

- $\blacksquare h_1(n)$ = number of tiles in the wrong position at state n
- $h_2(n)$ = sum of the Manhattan distances of each tile from its goal position.

Goal State

- $h_1(Start)$ = **7**
- $h_2(Start) = 4+0+3+3+1+0+2+1 = 14$

Dominance

Definition A heuristic function h_2 dominates a heuristic function h_1 for the same problem if $h_2(n) \ge h_1(n)$ for all nodes n.

- For the 8-puzzle, h_2 = total Manhattan distance dominates h_1 = number of misplaced tiles.
- With A* search, a heuristic function h_2 is always better for search than a heuristic function h_1 , if h_2 is admissible and dominates h_1 .
- The reason is that A* with h_1 is guaranteed to expand at least all as many nodes as A* with h_2 .
- What if neither of h_1, h_2 dominates the other? If both h_1, h_2 are admissible, use $h(n) = max(h_1(n), h_2(n))$.

Effectiveness of Heuristic Functions

Definition Let

- \blacksquare h be a heuristic function h for A*,
- \blacksquare N the total number of nodes expanded by one A* search with h,
- d the depth of the found solution.

The effective branching Factor (EBF) of h is the value h^* that solves the equation

$$x^d + x^{d-1} + \dots + x^2 + x + 1 = N$$

(the branching factor of a uniform tree with N nodes and depth d).

A heuristics h for A* is effective in practice if its average EBF is close to 1.

Note: If h dominates some h_1 , its EFB is never greater than h_1 's.

Dominance and EFB: The 8-puzzle

	Search Cost			Effective Branching Factor		
d	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	364404	227	73	2.78	1.42	1.24
14	3473941	539	113	2.83	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	_	1.48	1.26

- Average values over 1200 random instances of the problem
- Search cost = no. of expanded nodes
- IDS = iterative deepening search
- \blacksquare $A^*(h_1) = A^*$ with h = number of misplaces tiles
- \blacksquare $A^*(h_2) = A^*$ with h = total Manhattan distance

Devising Heuristic Functions

A relaxed problem is a search problem in which some restrictions on the applicability of the next-state operators have been lifted.

Example

- original-8-puzzle: "A tile can move from position A to position B if A is adjacent to B and B is empty."
- relaxed-8-puzzle-1: "A tile can move from A to B if A is adjacent to B."
- relaxed-8-puzzle-2: "A tile can move from A to B if B is empty."
- relaxed-8-puzzle-3: "A tile can move from A to B."

The exact solution cost of a relaxed problem is often a good (admissible) heuristics for the original problem.

Key point: the optimal solution cost of the relaxed problem is no greater than the optimal solution cost of the original problem.

Relaxed Problems: Another Example

Original problem Traveling salesperson problem: Find the shortest tour visiting *n* cities exactly once.

Complexity: NP-complete.

Relaxed problem Minimum spanning tree: Find a tree with the smallest cost that connects the n cities.

Complexity: $O(n^2)$

Cost of tree is a lower bound on the shortest (open) tour.

Devising Heuristic Functions Automatically

- Relaxation of formally described problems.
- Pattern databases.
- Learning.