

Activity

S and e are two players lost in a maze.

We know their starting locations.

Perform a bidirectional search so that they can meet at a single point.

Comparison Uninformed Search Strategies

Criterion	Breadth-	Uniform-	Depth-	Depth-	Iterative	Bidirectional
	First	Cost	First	Limited	Deepening	(if applicable)
Complete? Time Space Optimal?	$egin{array}{c} { m Yes}^a \ O(b^d) \ O(b^d) \ { m Yes}^c \end{array}$	$Yes^{a,b}$ $O(b^{1+\lfloor C^*/\epsilon \rfloor})$ $O(b^{1+\lfloor C^*/\epsilon \rfloor})$ Yes	No $O(b^m)$ $O(bm)$ No	No $O(b^\ell)$ $O(b\ell)$ No	$egin{array}{c} { m Yes}^a \ O(b^d) \ O(bd) \ { m Yes}^c \end{array}$	$egin{array}{l} { m Yes}^{a,d} & \ O(b^{d/2}) & \ O(b^{d/2}) & \ { m Yes}^{c,d} & \end{array}$

Figure 3.21 Evaluation of tree-search strategies. b is the branching factor; d is the depth of the shallowest solution; m is the maximum depth of the search tree; l is the depth limit. Superscript caveats are as follows: a complete if b is finite; b complete if step costs b for positive b optimal if step costs are all identical; b if both directions use breadth-first search.

ARTIFICIAL INTELLIGENCE

Conclusions

- Interesting problems can be cast as search problems, but you've got to set up state space
- Problem formulation usually requires abstracting away real-world details to define a state space that can feasibly be explored

Outline

- Informed Search
- Uninformed Versus Informed Search
- Best First Search
- Greedy Search
- A* Search

Informed Search

- Informed searches use domain knowledge to guide the selection of the best path to continue searching
- Heuristics are used, which are informed guesses
- Heuristic means "serving to aid discovery"

Informed Search

- Define a heuristic function, ()
 - uses domain-specific information in someway
 - is computable from the current state description
 - it estimates
 - the "goodness" of node *n*
 - how close node *n* is to a goal
 - the cost of *minimal* cost path from node to a goal state

Informed Search

- $h() \ge 0$ for all nodes
- h(n) close to 0 means we think n is close to a goal state
- h(n) very big means we think n is far from a goal state
- All domain knowledge used in the search is encoded in the heuristic function,
- An example of a "weak method" for AI because of the limited way that domain-specific information is used to solve a problem

Uninformed versus Informed

Uninformed search

does not have any additional information on the <u>quality</u> of states.

 So, it is impossible to determine which state is the better than others. As a result, search efficiency depends only on the structure of a state space

Informed search

- heuristically informed search uses a certain kind of information about states in order to guide search along <u>promising</u> branches within a state space.
- Using problem-specific knowledge as hints to guide the search.

Uninformed versus Informed (cont)

Uninformed search	Informed search
look for solutions by <u>systematically</u> generating new states and checking each of	They are almost always more efficient than uninformed strategies.
them against the goal.	2. May reduce time and space complexities.
1. It is very <u>inefficient</u> inmost cases.	3. Evaluation function f(n) measures distance to the goal.
2. Most successor statesare "obviously" a bad choice.	4. Order nodes in Frontier according to f(n) and decide
3. Such strategies do not use problem-specific knowledge	which node to expandnext.

Best-First Search

An **informed search strategy** uses problem-specificknowledge beyond the definition of the problem itself, so it can find solutions more efficiently than an uninformed strategy.

Best-first search is an instance of the general TREE-SEARCH or GRAPH-SEARCH algorithm in which a node is selected for expansion based on an **evaluation** function, f (n).

•A key component of these algorithms is a heuristic function denoted h(n):

h(n) = estimated cost of the cheapest path from node n to a goal node, if n is a goal node, then <math>h(n) = 0.

Best-First Search

Special cases:

- Greedy Best first search
 - "Always chooses the successor node with the best f value" where f(n) = h(n)
 - We choose the one that is nearest to the final state among all possible choices
- A* search
 - Best first search using an "admissible" heuristic function f that takes into account the current cost g
 - Always returns the optimal solution path

Greedy Best First Search

eval-fn: f(n) = h(n)

RTIFICIAL INTELLIGENCE 90

Greedy Best-First Search

- Greedy best-first search tries to expand the node that is closest to the goal because it is likely to lead to a solution quickly.
- Thus, it evaluates nodes by using just the heuristic function; that is, f(n)=h(n).
- Evaluation function f(n) = h(n) (heuristic) = estimate of cost from n to goal
- Assume hold(n) = straight line distance from n to Bucharest, so Greedybest-first search expands the node that appears to be closest to the goal

ARTIFICIAL INTELLIGENCE

Romania

Map of Romania

FICIAL INTELLIGENCE 95

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

heuristic

© Saif ul Islam - 2022 ARTIFICIAL INTELLIGENCE 96

State	Heuristic: h(n)
A	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

heuristic

© Saif ul Islam - 2022 ARTIFICIAL INTELLIGENCE 97

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

State	Heuristic : h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic : h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic : h(n)
Α	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

State	Heuristic : h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic : h(n)
Α	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

Greedy Search: Optimal?

State	Heuristic: h(n)
А	366
В	374
С	329
D	244
E	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

heuristic dist(A-E-G-H-I) =140+80+97+101=418

Greedy Search: Optimal?

Greedy Search: Complete

?

State	Heuristic: h(n)
Α	366
В	374
** C	250
D	244
Е	253
F	178
G	193
Н	98
I	0

f(n) = h(n) = straight-line distance

heuristic

© Saif ul Islam - 2022 ARTIFICIAL INTELLIGENCE 113

State	Heuristic: h(n)
Α	366
R	27⊿
** C	250
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
R	274
** C	250
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
R	274
** C	250
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
R	27⊿
** C	250
D	244
Е	253
F	178
G	193
Н	98
I	0

© Saif ul Islam - 2022 ARTIFICIAL INTELLIGENCE

Greedy Search: Time and SpaceComplexity?

- Greedy search is not optimal.
- Greedy search is incomplete without systematic checking of repeated states.
- In the worst case, the Time and Space Complexity of Greedy Search are both O(b^m)

Where b is the branching factor and m the maximum path length

A* Search eval-fn: f(n) = g(n) + h(n)

ARTIFICIAL INTELLIGENCE 121

A* (A Star)

- o Greedy Search minimizes a heuristic h(n) which is an estimated cost from a node n to the goal state. Greedy Search is efficient but it is not optimal nor complete.
- Uniform Cost Search minimizes the cost g(n) from the initial state to n. UCS is optimal and complete but not efficient.
- New Strategy: Combine Greedy Search and UCS to get an efficient algorithm which is complete and optimal.

A* (A Star)

- A* uses a heuristic function which combines g(n) and h(n): f(n) = g(n) + h(n)
- **g(n)** is the exact cost to reach node *n* from the initial state.
- **h(n)** is an estimation of the remaining cost to reach the goal.

A* (A Star)

A* Search

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0
- ()	

f(n) = g(n) +

g(n): is the exact cost to reach node n from the initial state.

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

Stat e	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

State	Heuristic: h(n)
Α	366
В	374
С	329
D	244
Е	253
F	178
G	193
Н	98
I	0

A* with f() not Admissible

- h() overestimates the cost to reach the goal state
- The heuristic function h(n) is called admissible if h(n) is never larger than h*(n), namely h(n) is always less or equal to the true cheapest cost from n to the goal.
- A* is admissible if it uses an admissible heuristic, and h(goal) = 0.
- If the heuristic function, h always underestimates the true cost (h(n) is smaller than h*(n)), then A* is guaranteed to find an optimal solution.

A* Search: h not admissible!

g(n): is the exact cost to reach node n from the initial state.

Start

A* not optimal !!!

A* Search

A* with systematic checking for repeated states ...

A* Algorithm

- 1. Search queue Q is empty.
- 2. Place the start state s in Q with f value h(s).
- 3. If Q is empty, return failure.
- 4. Take node n from Q with the lowest f value. (Keep Q sorted by f values and pick the first element).
- 5. If n is a goal node, stop and return solution.
- 6. Generate successors of node n.
- 7. For each successor n' of ndo:
 - a) Compute f(n') = g(n) + cost(n,n') + h(n').
 - b) If n' is new (never generated before), add n' to Q.
 - c) If node n is already in Q with a higher f value, replace it with current f(n') and place it in sorted order in Q.

End for

8. Go back to step 3.

A* Search: Analysis

- A* is complete except if there is an infinity of nodes with f < f(G).
- A* is optimal if heuristic *h* is admissible.
- •Time complexity depends on the quality of heuristic but isstill exponential.
- •For space complexity, A* keeps all nodes in memory. A* has worst case O(bd) space complexity, but an iterative deepening version is possible (IDA*).

Conclusions

- Frustration with uninformed search led to the idea of using domain-specific knowledge in a search so that one can intelligently explore only the relevant part of the search space that has a good chance of containing the goal state. These new techniques are called informed (heuristic) search strategies.
- Even though heuristics improve the performance of informed search algorithms, they are still time-consuming, especially for large-size instances.

The Search Tree Using Greedy best first Algorithm

State the order in which the nodes were expanded A, D, N, J, Q, R
State the route that is taken, and give the total cost A, D, N, J, Q, R, with a total cost of 376

ARTIFICIAL INTELLIGENCE 150

The Search Tree Using A*

State the order in which the nodes were expanded A, C, I, M, D, B, N, O, L State the route that is taken, and give the total cost A, C, I, M, O, R, with a total cost of 270

