Breadth-First Search

Input. Tree 2 root + fo goal node g Output: The path from r to g or Nil if fail to find a solution

Stopr: 1. 建構-Queue 為Q,其中:Q=[r]

a. while Q + Ø x = dequeve (Q)

if x == g return puth (r, g)

for each ut T. adj[x] engueue (Q, u)

3. return NiL

Depth-first search

Input. Tree 2 root + fo goal node 9

Output: The path from r to g or Nil if fail to find a solution

Stepr: 1. 建構 - Stack 為S, 其中: S=[r]

a. while S + &

x= pop (S) if x = g return path(r, g) else

for each ut T. adj[x]

push (S. u)

3. return NiL

Depth-first search

Step 1. Form a 1-element stack consisting of the root node.

Step 2. Test to see if the top element in the stack is a goal node. If it is, then stop; otherwise, go to Step 3.

Step 3. Remove the top element from the stack and add its descendants, if any, to the top of the stack.

Step 4. If the stack is empty, then failure. Otherwise, go to Step 2.

Hill Climbing Algorithm

After reading the section about depth-first search, the reader may wonder about one problem: Among all the descendants, which node should be selected by us to expand? In this section, we shall introduce a scheme, called hill climbing. Hill climbing is a variant of depth-first search in which some greedy method is used nelp us decide which direction to move in the search space. Usually, the goody method uses some heuristic measure to order the choices. And, the better heuristics, the better the hill climbing is. Let us consider the 8-puzzle problem again. Assume that the greedy method

the following simple evaluation function f(n) to order the choices:

$$f(n) = w(n)$$

where w(n) is the number of misplaced tiles in node n. Thus, if the starting node is positioned as shown in Figure 5-14, then f(n) is equal to 3 because 1, 2 and 8 are misplaced.

差别: 和 DFS 差别在 包以 逻辑 evaluation value 最佳者做 DFS

Scheme of hill climbing

- Step 1. Form a 1-element stack consisting of the root node.
- Step 2. Test to see if the top element in the stack is a goal node. If it is, stop; otherwise, go to Step 3.
- Step 3. Remove the top element from the stack and expand the element. Add the descendants of the element into the stack ordered by the evaluation function.
- Step 4. If the list is empty, then failure. Otherwise, go to Step 2.

Best-First Search Algorithm

54 BEST-FIRST SEARCH STRATEGY

The best-first search strategy is a way of combining the advantages of both depth-first and breadth-first search into a single method. In best-first search, there is an evaluation function and we select the node with the least cost among all nodes which we have generated so far. It can be seen that the best-first search approach, unlike the hill climbing approach, has a global view.

Best-first search scheme

Step 1. Construct a heap by using the evaluation function, First, form a 1-element heap consisting of the root node.

Step 2. Test to see if the root element in the heap is a goal node. If it is, stop:

otherwise, go to Step 3.

Step 3. Remove the root element from the heap and expand the element. Add the descendants of the element into the heap.

Step 4. If the heap is empty, then failure. Otherwise, go to Step 2.

Input. Tree 2 root + fo goal node g fo evaluation function

Output: The path from r to g or Nil if fail to find a solution

steps: 1. 建構 - heap H, 其中: H=[r]

2. 维H取出first elements, 展開s為root 2 subtree

芳1919-7 descedants 為g, return path (r, g)

を則加入 descedant 至H

3. It evaluation function to Heap sort

4. 若H=Ø, return N:L で則、回至 step 2.