

与或图搜索

与或图表示

- 与或图是一个超图,节点间通过连接符连接。
- K-连接符:

与或图搜索问题

n0→ {n7,n8}的3个解图

- 终节点是能解节点
- 若非终节点有"或"子节点时,当且仅当其子节点至少有一能解时,该非终节点 才能解。
- 若非终节点有"与"子节点时,当且仅当其子节点均能解时,该非终节点才能解。 不能解节点
- 没有后裔的非终节点是不能解节点。
- 若非终节点有"或"子节点,当且仅当所有子节点均不能解时,该非终节点才不能解。
- 若非终节点有"与"子节点时,当至少有一个子节点不能解时,该非终节点才不 能解。

耗散值的计算

- 1.若n是N的一个元素,则k(n, N) = 0
- 2.若n是一个外向连接符指向后继结点{n1,..ni}

$$k(n, N) = C_n + k(n_1, N) + ... + k(n_i, N)$$

其中:N为终节点集

Cn为连接符的耗散值

搜索解图(c)耗散值的递归计算: n0=2+k(4, N)+k(5, N)

同理可计算得: (a)的解图耗散值为8 (b)的解图耗散值为7

> 具有最小耗散值的解图称为最佳解 图,其值也用h*(n)标记.上例中的 h*(n)=5

普通图搜索的情况

f(n) = g(n) + h(n)对n的评价实际是对从s经过n到目的地这条路径的评价

与或图: 对局部图的评价

与或图搜索:A0*算法

两个过程

- · 图生成过程,即扩展节点 自顶向下,从最优的局部途中选择一个节点扩展
- · 计算耗散值的过程 自下向顶, 对当前的局部图重新计算耗散值

其中:

 $h(n_0) = 3$

 $h(n_1)=2$

 $h(n_2)=4$

 $h(n_3)=4$

 $h(n_4) = 1$

 $h(n_5)=1$

 $h(n_6) = 2$

 $h(n_7) = 0$

 $h(n_8) = 0$

设:K连接符的耗散值为K

G中只有一个结点n0

第一个大循环(扩展结点),直到n0是SOLVED:

- 1. 找到待扩展的局部图G'{n0}
- 2. n=G'中任意结点, 此时n=n0
- 3. 扩展结点n=n0, 生成后继结点集合{n1,n4,n5}, q(n4)=1, q(n5)=1, q(n1)=2, 都不是终结点, 把结点加到G中
- 4. 小循环(修改结点耗散值),直到S为空:
 - a. $S = \{n = n0\}$
 - b. 保证n的后代不在S中
 - c. 取出m=n0的连接符有两条, 计算q1(m)=1+q(n1)=1+2=3 q2(m)=2+q(n5)+q(n4)=2+1+1=4 令q(m)=q(n0)=min(q1,q2)=3
 - d.修改指针到q1对应的连结符上去
 - e.如果n1为非SOLVED,则m=n0也为非SOLVED
 - f.如果m=n0为SOLVED,或者q(m)被修改过,则需要也对m的父结点进行修改, 即将m的父结点加到S中
 - g.小循环结束
- 5.大循环结束

继续小循环:

c. m=n0的连接符有两条,计算 q1(m)=1+h(n1)=1+5=6q2(m)=2+h(n5)+h(4)=4 \Rightarrow q(m)=q(n1)=min(q1,q2)=4_ d.修改指针到q2对应的连结符上去5.大循环结束

G={n0,n1,n4,n5}

第二个大循环(扩展结点),直到n0是SOLVED:

- 1. 找到待扩展的局部图G'{n0,n1}
- 2. n=G'中非终结点, 此时n=n1
- 3. 扩展结点n=n1, 生成后继结点集合{n2,n3}, q(n2)=4, q(n3)=4, 都不是终结点,把结点加到 G中
- 4. 小循环(修改结点耗散值),直到S为空:
 - a. S={n=n1}
 - b. 保证n的后代不在S中
 - c. 取出m=n1的连接符有两条, 计算q1(m)=1+q(n3)=1+4=5 q2(m)=1+q(n2)=1+4=5 \Leftrightarrow q(m)=q(n0)=min(q1,q2)=5
 - d.修改指针到q1对应的连结符上去
 - e.如果n3非SOLVED,则m=n1也为非SOLVED
 - f. q(m=n1)被修改过,则需要也对m的父结点进 行修改,即将m=n1的父结点n0加到S中
 - g.小循环结束

G={n0,n1,n2,n3,n4,n5} 第三个大循环(扩展结点),直到n0是SOLVED:

- 1. 找到待扩展的局部图G²{n0,n4,n5}
- 2. n=G'中非终结点, 此时n=n5
- 3. 扩展结点n=n5, 生成后继结点集合 {n6,n7,n8}, q(n6)=2, q(n7)=0, q(n8)=0 把结点加到G中
- 4. 小循环(修改结点耗散值),直到S为空:
 - a. $S = \{n = n5\}$
 - b. 保证n的后代不在S中
 - c. m=n5的连接符有两条,

$$\Rightarrow$$
q(m)=q(n5)=min(q1,q2)=2

- d.修改指针到q2对应的连结符上去
- e.n7,n8为SOLVED,则m=n5也为SOLVED
- f. q(m=n5)被修改过,则需要也对m的父结点 进行修改, 即将m=n5的父结点n0加到S中
- g.小循环结束
- 5.大循环结束

在重新计算n0耗散的小循环中:

由于n4,n5为SOLVED,则n0为SOLVEDq(n0)=5,找到解

G={n0,n1,n2,n3,n4,n5,n6,n7,n8} 第四个大循环(扩展结点),直到n0是SOLVED:

- 1. 找到待扩展的局部图G³{n0,n4,n5,n7,n8}
- 2. n=G'中非终结点, 此时n=n4
- 3. 扩展结点n=n4, 生成后继结点集合{n5, n8}, q(n5)=2, q(n8)=0
- 4. 小循环(修改结点耗散值),直到S为空:
 - a. $S = \{n = n4\}$
 - b. 保证n的后代不在S中
 - c. m=n5的连接符有两条, 计算q1(m)=1+q(n5)=1+2=3 q2(m)=1+q(n8)=1+0=1 令q(m)=q(n4)=min(q1,q2)=1
 - d.修改指针到q2对应的连结符上去
 - e. n8为SOLVED,则m=n4也为SOLVED
 - f. m=n4也为SOLVED,则需要也对m的父结 点进行修改, 即将m=n1的父结点n0加到S 中
 - g.小循环结束
- 5.大循环结束

. . .

AO*算法的最优性:

若s→ N存在解图,当h(n)≤h*(n),且h(n)满足单调限制条件,则AO*— 定能够找到最佳解图, 即AO*具有可采纳性

单调限制条件指对于图中从结点到n→{n1,...,nk}的每一个连接符都施加限制h(n)≤C+ h(n1)+..+ h(nk),如果同时有h(ti)=0(ti∈N),那么单调限制意味着h是h*的下界范围,即对所有的结点n有h(n)≤h*(n)