

Inteligenta Artificiala

Universitatea Politehnica Bucuresti Anul universitar 2013-2014

Adina Magda Florea

Strategii de cautare

- Reprezentarea solutiei problemei
- Strategii de cautare de baza
- Strategii de cautare informate

1. Reprezentarea solutiei problemei

- Reprezentare prin spatiul starilor
- Reprezentare prin grafuri SI/SAU
- Echivalenta reprezentarilor
- Caracteristicile mediului de rezolvare

- Pentru a reprezenta si gasi o solutie:
 - Structura simbolica
 - Instrumente computationale
 - Metoda de planificare

1.1. Rezolvarea problemei reprezentata prin spatiul starilor

- Stare
- Spatiu de stari
- Stare initiala
- Stare/stari finala/finale
- \bullet (S_i, O, S_f)
- Solutia problemei
- Caracteristicile mediului

8-puzzle

Si					$\mathbf{S_f}$			
	2		3		1	2	3	
	1	8	4	\rightarrow	8		4	
	7	6	5		7	6	5	

SUS - Mutare patrat liber in sus

STINGA - Mutare patrat liber la stinga

JOS - Mutare patrat liber in jos

DREAPTA - Mutare patrat liber la dreapta

- (a) Stare initiala
- (b) Stare finala
- (c) Operatori

(d) Tranzitii posibile din starea S

1.2 Rezolvarea problemei reprezentata prin grafuri SI/SAU

- $\bullet (P_i, O, P_e)$
- Semnificatie graf SI/SAU
- Nod rezolvat
- Nod nerezolvabil
- Solutia problemei

Graf SI/SAU

Turnurile din Hanoi

(c) Arborele SI/SAU de descompunere in subprobleme

1.3 Echivalenta reprezentarilor

Tranzitie din S_j in S_k Tranzitie din S_k in S_f

- S_j , S_k stari intermediare S_f stare finala
- (a) Spatiul starilor
- (b) Descompunerea problemei in subprobleme

1.4 Caracteristicile mediului

- Observabil / neobservabil
- Discret / continuu
- Finit / infinit
- Determinist / nedeterminist

2. Strategii de cautare de baza

Criterii de caracterizare

- Completitudine
- Optimalitate
- Complexitate
- Capacitatea de revenire
- Informare

Costuri ale cautarii

2.1. Cautari neinformate in spatiul starilor

Algoritm NIV: Strategia cautarii pe nivel in spatiul starilor

- 1. Initializeaza listele FRONTIERA $\leftarrow \{S_i\}$, TERITORIU $\leftarrow \{\}$
- 2. daca FRONTIERA = {} atunci intoarce INSUCCES
- 3. Elimina primul nod S din FRONTIERA si insereaza-l in TERITORIU
- 4. Expandeaza nodul S
 - 4.1. Genereaza toti succesorii directi S_i ai nodului S
 - 4.2. **pentru** fiecare succesor S_i al lui S **executa**
 - 4.2.1. Stabileste legatura $S_i \rightarrow S$
 - 4.2.2. **daca** S_j este stare finala **atunci**
 - i. Solutia este $(S_i, S, ..., S_i)$
 - ii. intoarce SUCCES
 - 4.2.3. Insereaza S_i in FRONTIERA, *la sfarsit*
- 5. repeta de la 2 sfarsit.

- Caracteristici cautare pe nivel
- Algoritmul presupune spatiul de cautare arbore si nu graf
- Pentru un spatiu de cautare graf se insereaza pasul 3'
 - 3'. daca S ∈ FRONTIERA ∪ TERITORIU atunci repeta de la 2

Strategia cautarii in adancime in spatiul starilor

- Intr-o reprezentare a solutiei problemei prin spatiul starilor *adancimea unui nod* se defineste astfel:
- $Ad(S_i) = 0$, unde S_i este nodul stare initiala,
- $Ad(S) = Ad(S_p)+1$, unde S_p este nodul predecesor nodului S.

Algoritm ADANC(AdMax): Strategia cautarii in adancime in spatiul starilor

- 1. Initializeaza listele FRONTIERA $\leftarrow \{S_i\}$, TERITORIU $\leftarrow \{\}$
- 2. daca FRONTIERA = {} atunci intoarce INSUCCES
- 3. Elimina primul nod S din FRONTIERA si insereaza-l in TERITORIU
- 3'. daca Ad(S) = AdMax atunci repeta de al 2
- 4. Expandeaza nodul S
 - 4.1. Genereaza toti succesorii directi S_i ai nodului S
 - 4.2. **pentru** fiecare succesor S_i al lui S **executa**
 - 4.2.1. Stabileste legatura $S_i \rightarrow S$
 - 4.2.2. **daca** S_j este stare finala **atunci**
 - i. Solutia este $(S_i,..., S_i)$
 - ii. **intoarce** SUCCES
 - 4.2.3. Insereaza S_i in FRONTIERA, *la inceput*
- 5. repeta de la 2 sfarsit.

Caracteristici cautare in adancime

Cautare in adincime cu nivel iterativ (ID)
 pentru AdMax=1, m executa
 ADANC(AdMax)

Caracteristici cautare in adancime cu nivel iterativ

- Cautare de tip backtracking
- Cautare bidirectionala
- Care strategie este mai buna ?

2.2. Cautari neinformate in grafuri SI/SAU

Adancimea unui nod

- $Ad(S_i) = 0$, unde S_i este nodul problema initiala,
- $Ad(S) = Ad(S_p) + 1$ daca S_p este nod SAU predecesor al nodului S,
- $Ad(S) = Ad(S_p)$ daca S_p este nod SI predecesor al nodului S.

Algoritm NIV-SI-SAU: Strategia cautarii pe nivel in arbori SI/SAU.

- 1. Initializeaza listele FRONTIERA $\leftarrow \{S_i\}$, TERITORIU $\leftarrow \{\}$
- 2. Elimina primul nod S din FRONTIERA si insereaza-l in TERITORIU
- 3. Expandeaza nodul S
 - 3.1. Genereaza toti succesorii directi S_i ai nodului S
 - 3.2. **pentru** fiecare succesor S_i al lui S **executa**
 - 3.2.1. Stabileste legatura $S_i \rightarrow S$
 - 3.2.2. **daca** S_j reprezinta o multime de cel putin 2 subprobleme **atunci** /* este nod SI */
 - i. Genereaza toti succesorii subprobleme S_{j}^{k} ai lui

 S_j

- ii. Stabileste legaturile intre nodurile $S^k_{\ j} \rightarrow S_j$
- iii. Insereaza nodurile S^k_i in FRONTIERA, *la sfirsit*
- 3.2.3. altfel insereaza S_i in FRONTIERA, *la sfirsit*

4. **daca** nu s-a generat nici un succesor al lui S in pasul precedent (3)

atunci

4.1. **daca** S este nod terminal etichetat cu o problema neelementara

atunci

- 4.1.1. Eticheteaza S nerezolvabil
- 4.1.2. Eticheteaza cu nerezolvabil toate nodurile predecesoare lui S care devin nerezolvabile datorita lui S
- 4.1.3. **daca** nodul S_i este nerezolvabil **atunci intoarce** INSUCCES /* problema nu are solutie */
- 4.1.4. Elimina din FRONTIERA toate nodurile care au predecesori nerezolvabili

- 4.2. **altfel** /* S este nod terminal etichetat cu o problema elementara */
 - 4.2.1. Eticheteaza S rezolvat
 - 4.2.2. Eticheteaza cu rezolvat toate nodurile predecesoare lui S care devin rezolvate datorita lui S
 - 4.2.3. **daca** nodul S_i este rezolvat **atunci**
 - i. Construieste arborele solutie urmarind legaturile
 - ii. **intoarce** SUCCES /* s-a gasit solutia */
 - 4.2.4. Elimina din FRONTIERA toate nodurile rezolvate si toate nodurile care au predecesori rezolvati
- 5. repeta de la 2 sfarsit.

4

2.3. Complexitatea strategiilor de cautare

- B factorul de ramificare al unui spatiu de cautare
 8-puzzle
- Numar de miscari:
- \bullet 2 m pt colt = 8
- 3 m centru lat = 12
- 4m centru \Rightarrow 24 miscari
- B = nr. misc. / nr. poz. p. liber = 2.67
- Numar de miscari:
- 1 m pt colt = 4
- 2 m centru lat = 8
- 3m centru \Rightarrow 15 miscari \Rightarrow B = 1.67

4

Complexitatea strategiilor de cautare

- **B** factorul de ramificare
- **d** adancimea celui mai apropiat nod solutie
- m lungimea maxima a oricarei cai din spatiul de cautare

Rad – B noduri, B^2 pe niv 2, etc.

- Numarul de stari posibil de generat pe un nivel de cautare *d* este B^d
- $lue{}$ T numarul total de stari generate intr-un proces de cautare, d adancime nod solutie

$$T = B + B^2 + ... + B^d = O(B^d)$$

Complexitatea strategiilor de cautare

Cautare pe nivel

Numar de noduri generate

$$B + B^2 + ... + B^d = O(B^{d+1})$$

Complexitate timp, spatiu

Cautare in adancime

Numar de noduri generate

B*m – daca nodurile expandate se sterg din TERITORIU

Complexitate timp, spatiu

4

Complexitatea strategiilor de cautare

Cautare backtracking

Numar de noduri generate m — daca se elimina TERITORIU

Complexitate timp, spatiu

Cautare cu nivel iterativ

Numar de noduri generate

$$d*B+(d-1)*B^2+...+(1)*B^d=O(B^d)$$

Complexitate timp, spatiu

b = 101 mil. noduri/sec1000 bytes/nod

Adancime	Nr noduri	Timp	Memorie
2	110	.11 milisec	107 KB
4	11 100	11 milisec	10.6 MB
6	106	1.1 sec	1 GB
8	108	2 min	103 GB
10	1010	3 h	10 TB
12	1012	13 zile	1 petabytes
14	1014	3.5 ani	99 petabytes

Complexitatea strategiilor de cautare

Criteriu	Nivel	Adanci me	Adanc. limita	Nivel iterativ	Bidirec tionala
Timp	\mathbf{B}^{d}	\mathbf{B}^{d}	Bm	Bd	B ^{d/2}
Spatiu	Bd	B*d	B*m	\mathbf{B}^{d}	B ^{d/2}
Optima litate?	Da	Nu	Nu	Da	Da
Comple ta?	Da	Nu	Da daca m≥d	Da	Da

B – factor de ramificare, **d** – adancimea solutiei,

m – adancimea maxima de cautare (AdMax)

3. Strategii de cautare informate

Cunostintele euristice pot fi folosite pentru a creste eficienta cautarii in trei moduri:

- Selectarea nodului urmator de expandat in cursul cautarii.
- In cursul expandarii unui nod al spatiului de cautare se poate decide pe baza informatiilor euristice care dintre succesorii lui vor fi generati si care nu
- Eliminarea din spatiul de cautare a anumitor noduri generate

3.1 Cautare informata de tip "best-first"

- Evaluarea cantitatii de informatie
- Calitatea unui nod este estimata de functia de evaluare euristica, notata w(n) pentru nodul n
- Presupuneri pentru functia w(n)
- Strategia de cautare a alpinistului
- Strategia de cautare "best-first"

Algoritm BFS: Strategia de cautare "best-first" in spatiul starilor

- 1. Initializeaza listele FRONTIERA $\leftarrow \{S_i\}$, TERITORIU $\leftarrow \{\}$
- 2. Calculeaza $w(S_i)$ si asociaza aceasta valoare nodului S_i
- 3. daca FRONTIERA = {} atunci intoarce INSUCCES
- 4. Elimina nodul S cu w(S) minim din FRONTIERA si insereaza-l in TERITORIU
- 5. daca S este stare finala atunci
 - i. Solutia este $(S,..., S_i)$
 - ii. intoarce SUCCES
- 6. Expandeaza nodul S
 - 6.1. Genereaza toti succesorii directi S_i ai nodului S
 - 6.2. **pentru** fiecare succesor S_i al lui S **executa**
 - 6.2.1 Calculeaza $w(S_i)$ si asociaza-l lui S_i
 - 6.2.2. Stabileste legatura $S_i \rightarrow S$

6.2.3. **daca** $S_j \notin FRONTIERA \cup TERITORIU$ **atunci** introduce S_j in FRONTIERA cu $w(S_j)$ asociat

6.2.5. **altfel**

- i. Fie S'_i copia lui S_i din FRONTIERA sau TERITORIU
- ii. daca $w(S_j) \le w(S'_j)$ atunci

atunci

- Elimina S'_j din FRONTIERA sau TERITORIU (de unde apare copia)
- Insereaza Sj cu w(Sj) asociat in FRONTIERA
- iii. altfel ignora nodul S_i
- 7. repeta de la 3 sfarsit.

Varianta alternativa pentru pasul 6.2.5

6.2.5. **altfel**

- i. Fie S'_j copia lui S_j din FRONTIERA sau TERITORIU
- ii. daca $w(S_j) \le w(S'_j)$ atunci
 - Distruge legatura $S'_j \rightarrow S_p$, cu S_p pred. lui S'_j
 - Stabileste legatura $S'_j \rightarrow S$, si actualizeaza costul lui S'_i la $w(S_i)$
 - daca S'_i este in TERITORIU
 - atunci elimina S'_j din TERITORIU si insereaza S'_j in FRONTIERA
- iii. **altfel** ignora nodul S_i
- 7. repeta de la 3 sfarsit.

4

Cazuri particulare

- Strategia de cautare "best-first" este o generalizare a strategiilor de cautare neinformate
 - strategia de cautare pe nivel w(S) = Ad(S)
 - strategia de cautare in adincime w(S) = -Ad(S)
- Strategia de cautare de cost uniform

$$w(S_j) = \sum_{k=i}^{j-1} cost_arc(S_k, S_{k+1})$$

Minimizarea efortului de cautare – cautare euristica

w(S) = functie euristica

3.2 Cautarea solutiei optime in spatiul starilor.

Algoritmul A*

w(S) devine f(S) cu 2 comp:

- g(S), o functie care estimeaza costul real g*(S) al caii de cautare intre starea initiala S_i si starea S,
- h(S), o functie care estimeaza costul real h*(S) al caii de cautare intre starea curenta S si starea finala S_f.
- f(S) = g(S) + h(S)
- $f^*(S) = g^*(S) + h^*(S)$

Componentele functiei euristice din algoritmul A*

Calculul lui f(S)

Calculul lui g(S)

$$g(S) = \sum_{k=i}^{n} cost_arc(S_k, S_{k+1})$$

- Calculul lui h(S)
- Trebuie sa fie admisibila
- O functie euristica h se numeste *admisibila* daca pentru orice stare S, $h(S) \le h^*(S)$.
- Definitia stabileste conditia de admisibilitate a functiei h si este folosita pentru a defini proprietatea de admisibilitate a unui algoritm A*.

A* admisibil

Fie un algoritm A* care utilizeaza cele doua componente g si h ale functiei de evaluare f. Daca

- (1) functia h satisface conditia de admisibilitate

pentru orice doua stari S, S', unde c > 0 este o constanta si costul c este finit

- atunci algoritmul A* este admisibil, adica este garantat sa gaseasca calea de cost minim spre solutie.
- Completitudine

Implementare A*

Strategia de cautare "best-first" se modifica:

. . .

- 2. Calculeaza $\mathbf{w}(\mathbf{S_i}) = \mathbf{g}(\mathbf{S_i}) + \mathbf{h}(\mathbf{S_i})$ si asociaza aceasta valoare nodului $\mathbf{S_i}$
- 3. daca FRONTIERA = {} atunci intoarce INSUCCES nemodificat
- 4. Elimina nodul S cu w(S) minim din FRONTIERA si insereaza-l in TERITORIU *nemodificat*

• • • • •

- 6.2.5. **altfel**
 - i. Fie S'_j copia lui S_j din FRONTIERA sau TERITORIU
 - ii. $\operatorname{daca} g(S_j) < g(S'_j)$ atunci ...

Caracteristicile euristicii algoritmului A*

■ Fie doi algoritmi A*, A1 si A2, cu functiile de evaluare h_1 si h_2 admisibile, $g_1=g_2$

$$f_1(S) = g_1(S) + h_1(S)$$
 $f_2(S) = g_2(S) + h_2(S)$

Se spune ca algoritmul A2 este mai informat decat algoritmul A1 daca pentru orice stare S cu $S \neq S_f$

$$h_2(S) > h_1(S)$$

Caracteristicile euristicii algoritmului A*

■ Monotonia functiei h(S)

Daca
$$h(S) \le h(S') + cost_arc(op, S, S')$$

pentru orice doua stari S si S' succesor al lui S, cu S' diferit de S_f, din spatiul de cautare

atunci se spune ca h(s) este monotona (sau consistenta)

Daca h este monotona atunci avem garantia ca un nod introdus in TERITORIU nu va mai fi niciodata eliminat de acolo si reintrodus in FRONTIERA iar implementarea se poate simplifica corespunzator

Determinarea functiei de evaluare f

Problema comis-voiajorului

$$h_1(S) = cost_arc(S_i, S)$$

■ h2(S) = costul arborelui de acoperire de cost minim al orașelor neparcurse pana in starea S

Determinarea functiei de evaluare f

8-puzzle
$$h_1(S) = \sum_{i=1}^{6} t_i(S)$$

$$h_2(S) = \sum_{i=1}^{8} Distanta(t_i)$$

Cum putem gasi o funcie euristica?

- Variante "relaxate" ale problemei
- h1 si h2 din 8 puzzle reprezinta de fapt distante dintr-o versiune simplificata a problemei

O piesa poate fi mutata de la A la B daca:

A este adiacent cu B pe verticala sau orizontala **si** B este liber

- (1) O piesa poate fi mutata de la A la B daca A si B sunt adiacente
- (2) O piesa poate fi mutata de la A la B
- (3) O piesa poate fi mutata de la A la B daca B este blanc

Cum putem gasi o funcie euristica?

- Euristica Gaschnig
- h_g numarul de pasi necesari daca am putea schimba pozitia oricarei piese cu pozitia blancului

- Se poate implementa folosind 2 vectori:
- P permutarea curenta
- B locatia elementului i in vectorul de permutare
- Interschimb iterativ P[B[n]] cu P[B[B[n]]]

Cum putem gasi o funcie euristica?

- 8-Puzzle
- Starea curenta 296134758
- Starea scop 123456789 (9 reprezinta blanc)

<u>Iteration</u>	<u>P</u>	<u>B</u>
1	296134758	415683792
2	926134758	425683791
3	126934758	125683794
4	126439758	125483796
5	129436758	125486793
6	123496758	123486795
7	123456798	123456798
8	123456789	123456789

Problema misionarilor si canibalilor

(a) Stare initiala

(b) Stare finala

Problema misionarilor si canibalilor

$$\begin{split} f_1(S) &= g(S) + h_1(S) & h_1(S) = n^E(S) \\ f_2(S) &= g(S) + h_2(S) & h_2(S) = n^E(S) / 2 \\ f_3(S) &= g(S) + h_3(S) & \end{split}$$

$$h_3(S) = \begin{cases} n^E(S) + 1 & \text{daca barca este pe malul de VEST si } n^E(S) \neq 0 \\ n^E(S) - 1 & \text{daca barca este pe malul de EST si } n^E(S) \neq 0 \\ 0 & \text{daca } n^E(S) = 0 \end{cases}$$

Cubul lui Rubik

- 9 patrate cu 6 culori diferite
- Cea mai buna solutie IDA*

Cubul lui Rubik

Euristici

- Distanta Manhattan 3D =
 Calculeaza distanta liniara intre 2 puncte in R3 prin insumarea distantelor punctului in fiecare dimensiune
- Distanta M 3D intre punctele p1 si p2 md3d(p1, p2) = |x1-x2|+|y1-y2|+|z1-z2|
- Poate fi calculata in timp liniar
- Trebuie impartita la 8 − fiecare miscare muta 4 colturi si 4 muchii

Cubul lui Rubik

Euristici

- Max(Sum(3DColturi/4),3Dlatura/4)
- Adancime 18 am 250 ani
- Pattern database
- Se memoreaza intr-o tabela numarul de miscari necesare pt a rezolva colturile cubului

Pattern database pt heuristici

- Memoreaza o colectie de solutii a unor subprobleme care trebuei rezolvate pt a rezolva problema
- 31 mutari pt a rezolva piesele rosii, 22 mutari pentru a rezolva piesele albastre

Cea mai buna?

- Avem mai multe euristici bune
- Pe care o alegem?
- $h(n) = max (h1(n), ... h_k(n))$

Relaxarea conditiei de optimalitate a algoritmului A*

- O functie euristica h se numeste ε -admisibila daca $h(S) \le h^*(S) + \varepsilon$ cu $\varepsilon > 0$
- Algoritmul A* care utilizeaza o functie de evaluare f cu o componenta h ε -admisibila gaseste intotdeauna o solutie al carei cost depaseste costul solutiei optime cu cel mult ε.
- Un astfel de algoritm se numeste *algoritm* $A^* \varepsilon$ *admisibil* iar solutia gasita se numeste *solutie* ε *optimala*.

Relaxarea conditiei de optimalitate a algoritmului A*

8-puzzle

$$f_3(S) = g(S) + h_3(S)$$
 $h_3(S) = h_2(S) + 3 \cdot T(S)$
 $T(S) = \sum_{i=1}^{8} Scor[t_i(S)]$

 $Scor[t_{i}(S)] = \begin{cases} 2 & daca \ patratul \ t_{i} \ in \ starea \ S \ nu \ este \ urmat \ de \\ & succesorul \ corect \ din \ starea \ finala \\ 0 & pentru \ orice \ pozitie \ a \ lui \ t_{i} \ diferita \ de \ centru \\ 1 & pentru \ t_{i} \ aflat \ la \ centrul \ mozaicului \end{cases}$

Cautare euristica cu memorie limitata - IDA*

- Avantaje si dezavantaje A*
- IDA*
- Cautarea in adancime este modificata a.i. sa utilizeze o limita de cost (LimCost) in loc de o limita a adancimii (AdMax)
- Fiecare iteratie expandeaza nodurile din interiorul unui contur de cost LimCost pentru a vedea care sunt nodurile de pe urmatorul contur

Daca esueaza (nenatural)
 se actualizeaza LimCost
 la min f al nodurilor
 din cele
 neexpandate anterior

Cautare euristica cu memorie limitata - Best First Recursiv

- Best first cu spatiu liniar
- Implementare recursiva
- Tine minte valoarea f a celei mai bune cai alternative care porneste din orice nod anterior nodulului curent
- Gaseste solutia de cost minim daca h este admisibila dar are complexitatea spatiu O(B*d)

BestFR(S) Strategia Best First recursiv

/* intoarce solutie sau INSUCCES */
BFR(Si, inf)

Algoritm BFR(S, f_lim): Strategia Best First recursiv

- /* Intoarce o solutie (nod) sau INSUCCES si o noua limita de cost f limit */
- 1. daca S stare finala atunci intoarce S
- 2. Genereaza toti succesorii S_i ai lui S
- 3. **daca** nu exista nici un succesor **atunci intoarce** INSUCCES, inf
- 4. **pentru** fiecare succesor Sj **repeta** $f(S_j) \leftarrow \max(g(S_j) + h(S_j), f(S))$
- 5. Best $\leftarrow S_j^{min}$, nodul cu valoarea $f(S_j)$ minima dintre succesori
- 6. daca f(Best) > f_lim atunci intoarce INSUCCES, f(Best)
- 7. Alternat \leftarrow f(S_i^{min2}), a 2-a val f(S_i) cea mai mica
- 8. Rez, $f(Best) \leftarrow BFR(Best, min(f_lim, Alternat))$
- 9. daca Rez ≠ INSUCCES atunci intoarce Rez
- 10. **repeta de la** 5

sfarsit.