Chapter S:V

V. Formal Properties of A*

- Properties of Search Space Graphs
- Auxiliary Concepts
- □ Roadmap
- □ Completeness of A*
- □ Admissibility of A*
- □ Efficiency of A*
- □ Monotone Heuristic Functions

Formal Properties of A*

Task: Find a cheapest path from s to some node $\gamma \in \Gamma$.

Heuristic methods are often characterized as unpredictable:

- They work wonders most of the time.
- They may fail miserably some of the time.

Using simple tests on the heuristic function h we can guarantee that

- □ A* will find an optimum solution path, that
- \Box a heuristic function h_1 entails a higher efficiency in A* search than another heuristic function h_2 , and that
- □ A* will never reopen nodes on CLOSED.

Non-Existence of Optimum Solution Paths

A search space graph may have solution paths, but no optimum solution path.

Example:

Observe that for each solution path a cheaper solution path can be found.

Problems in the Search for Optimum Solution Paths

A* search is not guaranteed to find solutions in every problem setting.

What are necessary conditions to prove that A* will find an optimum solution?

Prop(G): Required Properties of G

- 1. The search space graph G is an implicitly defined (directed) OR graph.
- 2. G has only a single start node s.
- 3. *G* is locally finite.
- 4. For G a set Γ of goal nodes is given; in general, Γ will not be singleton.
- 5. Each path in G from s to a node $\gamma \in \Gamma$ is a solution path, i.e., in A^* we have $\star(\gamma) = \textit{true}$ independently of which backpointer path is associated to γ .
- 6. Every edge (n, n') in G has nonnegative cost c(n, n'). The cost of a path is computed as sum cost of its edges.
- 7. G has a positive lower bound δ of edge costs. I.e., there is a fixed δ such that for each edge $(n, n') \in G$ holds: $c(n, n') \ge \delta > 0$.
- 8. For each node n in G a heuristic estimate h(n) of the cheapest path cost from n to Γ is computable and $h(n) \geq 0$. Hence, it holds $h(\gamma) = 0$ for $\gamma \in \Gamma$.

- \Box The positive lower bound δ on edge cost values is chosen for the entire graph G.
- \Box The existence of δ implies that the sum cost of a path can exceed any given bound if the path is long enough.
- □ Of course, a positive lower bound of edge costs entails that every edge has nonnegative cost. However, property 5 already guarantees the pruning of cyclic paths.

Existence of Optimum Solution Path

Lemma 32 (Path Existence Entails Optimum)

Let G be a search space graph with Prop(G). If there is a path in G from node n to node n' in G, then there is also a cheapest path from n to n' in G.

Existence of Optimum Solution Path

Lemma 32 (Path Existence Entails Optimum)

Let G be a search space graph with Prop(G). If there is a path in G from node n to node n' in G, then there is also a cheapest path from n to n' in G.

Proof (sketch)

- 1. Let P be a path from n to n' in G with path cost C.
- 2. P has at most $\lceil \frac{C}{\delta} \rceil$ edges since each edge on P contributes at least δ , with $\delta > 0$.
- 3. Paths with more than $\lceil \frac{C}{\delta} \rceil$ edges have a path cost value higher than C.
- 4. A path starting from n with more than $\lceil \frac{C}{\delta} \rceil$ edges has higher path cost than P.
- 5. The number of paths in G starting from n with a given length l, $l \ge 0$, is finite. (Proof by induction using local finiteness of G.)
- 6. The number of paths starting from n with a length bound by $\lceil \frac{C}{\delta} \rceil$ is finite.
- 7. From this finite set we can select all those paths from n to n', including P.
- 8. Among this selection there is a path P^* from n to n' with minimum cost.
- 9. P^* is a cheapest path from n to n' in G since all path lengths have been considered.

Existence of Optimum Solution Path (continued)

Corollary 33 (Solution Existence Entails Optimum)

Let G be defined as before. If there is a *solution path* in G, then there is also an optimum solution path in G.

Proof (sketch)

- 1. The proof is analogous to that of the previous lemma.
- 2. Starting point is an existing solution path $P_{s-\gamma}$ in G with path cost C.
- 3. Select in Step 7 of the previous proof all paths from s to nodes in Γ , especially $P_{s-\gamma}$.
- 4. The cheapest path among these is an optimum solution path in G.

If there is a solution path in G with Prop(G), then the cheapest cost C^* of a solution path is uniquely determined. There can be more than one optimum solution path.

Search Space Graph versus Traversal Tree

When searching a graph with algorithm BF:

- 1. Information on the explored part of that graph is maintained by BF in form of a subtree rooted in s, the traversal tree.
- 2. Discarding paths to a node does not affect completeness if solution paths can be constructed analogously for the remaining paths.
- 3. Pruning cycles does not affect admissibility if the cost of the path without cycle does not exceed the cost of the path with cycle.
- 4. Discarding more costly paths to a node does not affect admissibility if order-preserving cost measures are used.

- □ Usually, a traversal tree will not contain all the information on the portion of *G* that has been explored by A* so far. By path discarding some of the explored edges will be lost. Additionally, nodes in CLOSED can be discarded if no backpointer references to these nodes exist. In order to simplify proofs, we will assume that A* does not perform cleanup-CLOSED.
- □ A search space graph is defined by the problem, i.e., all possible states along with all possible operator applications. While a search space graphs is constant, traversal trees develop and change while A* is running.

S:V-11 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Illustration of Traversal Trees

Search space graph:

Traversal trees at different points in time:

- □ When reopening a CLOSED node with A*, all its successor nodes in the traversal tree have invalid *f*-values stored with the nodes. Since A* uses an order-preserving evaluation function, no OPEN node among the successors of a reopened node in the traversal tree will be expanded using its invalid *f*-value; instead, the *f*-value will be corrected before expansion by a series of further reopening operations.
- \Box Q. Which edge cost values and which h-values result in the traversal trees given in the illustration?

S:V-13 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Definition 34 (Specific Paths and Functions)

Let G be a search space graph with Prop(G) and start node s, let Γ denote the set of all goal nodes in G, and let n_1, n_2 be nodes in G.

- 1. $P_{n_1-n_2}$ denotes a path from n_1 to n_2 in G.
- 2. $P_{n_1-n_2}$ denotes the set of all paths from n_1 to n_2 in G.

- Notations:
 - P Single (mathematical) objects are usually denoted by simple symbols (normal, italic).
 - P Sets of (mathematical) objects are usually denoted by bold symbols (bold, normal).
 - ${\cal P}$ Systems consisting of (different mathematical) objects are usually denoted by calligraphic symbols.
- \Box Although not shown in the drawing, $P_{n_1-n_2}$ may contain paths with cycles.
- \square If node n_2 is not reachable from n_1 , the set $\mathbf{P}_{n_1-n_2}$ is empty.
- □ Valid backpointer paths are found by any best-first strategy that prunes cyclic paths; if the cost of the path without the cycle is higher than that of the path with the cycle, the resulting backpointer-defined traversal tree structure built by BF* will be corrupt.
- □ At any stage of A* search the current traversal tree is the union of all backpointer paths to nodes on OPEN.

S:V-15 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Definition 34 (Specific Paths and Functions (continued))

- 3. $k(n_1, n_2)$ denotes the cost of a cheapest path from n_1 to n_2 .
- 4. $P_{n_1-n_2}^*$ denotes the set of cheapest cost paths from n_1 to n_2 .

- \square If there is no path from n_1 to n_2 , we define $k(n_1, n_2)$ as ∞ .
- In search space graphs without positive lower bound of edge cost values, $k(n_1, n_2)$ has to be defined as the infimum of the cost values for paths in $\mathbf{P}_{n_1-n_2}$. Since we consider only search space graphs G with Prop(G), a cheapest cost path exists between all pairs of connected nodes. Hence, $\mathbf{P}_{n_1-n_2} \neq \emptyset$ implies $\mathbf{P}_{n_1-n_2}^* \neq \emptyset$. [Lemma]
- □ For an edge (n, n') in G we obviously have $k(n, n') \le c(n, n')$: There may be a path cheaper than the edge cost of (n, n').

S:V-17 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Definition 34 (Specific Paths and Functions (continued))

Let n be a node in G.

- 5. $P_{n-\Gamma}$ denotes the set of paths from n to a node in Γ .
- 6. $\mathbf{P}_{n-\Gamma}^*$ denotes the set of cheapest paths from n to a node in Γ .
- 7. $C^* = \min_{\gamma \in \Gamma} k(s, \gamma)$ denotes the cost of a cheapest path from s to a node in Γ .
- 8. Γ^* denotes the set of goal nodes that can be reached from s with cost C^* .

- If G is a search space graph with Prop(G), then for each node $\gamma \in \Gamma$ that is reachable from n in G, there is a path from n to γ with cheapest cost $k(n,\gamma)$. Hence, $\mathbf{P}_{n-\Gamma} \neq \emptyset$ implies $\mathbf{P}_{n-\Gamma}^* \neq \emptyset$.
- \Box Obviously, $\mathbf{P}_{s-\Gamma}^* = \mathbf{P}_{s-\Gamma^*}^*$ in all cases.

S:V-19 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Definition 34 (Specific Paths and Functions (continued))

Let $P_{s-\gamma}$ be a path in $\mathbf{P}_{s-\Gamma}$ and n an intermediate node on $P_{s-\gamma}$.

- 9. $g_{P_{s-\gamma}}(n)$ denotes the path cost of the initial part of $P_{s-\gamma}$ from s to n.
- 10. $h_{P_{s-\gamma}}(n)$ denotes the path cost of following part of $P_{s-\gamma}$ from n to γ .

Definition 34 (Specific Paths and Functions (continued))

- 11. $g^*(n)$ denotes the cost of a cheapest path from s to n, i.e., $g^*(n) = k(s, n)$.
- 12. $h^*(n) = \min_{\gamma \in \Gamma} k(n, \gamma)$ denotes the cost of a cheapest path from n to Γ .
- 13. $f^*(n)$ denotes the optimum cost over all solution paths constrained to go through n, i.e., $f^*(n) = g^*(n) + h^*(n)$.

- \square If there is no path from s to n, then $g^*(n) = k(s,n) = \infty$.
- $\ \square \ h^*(n)$ is no estimate but the cost value of paths in $\mathbf{P}_{n-\Gamma}^*$. Hence, $C^*=h^*(s)$.

- $\ \square$ Paths in \mathbf{P}_{s-n}^* have path cost $g^*(n)$, paths in $\mathbf{P}_{n-\Gamma}^*$ have path cost $h^*(n)$.

Definition 34 (Specific Paths and Functions (continued))

- 14. g(n) denotes the path cost value for the backpointer path PP_{s-n} .
- 15. h(n) denotes the estimated cheapest path cost of paths in $P_{n-\Gamma}$.
- **16.** f(n) = g(n) + h(n).

- \Box The backpointer path PP_{s-n} is the cheapest path from s to n that was found by A^* so far.
- $\ \square$ h(n) is used as an estimate for $h^*(n)$.
- $\ \square$ h(n) can be computed for all nodes, even if $\mathbf{P}_{n-\Gamma}=\emptyset$, i.e., if there are no paths from n to nodes in Γ .
- $\ \square$ During an A* search the values of g(n) and f(n) may decrease over time, whereas the values h(n) are fixed for each node n.

Lemma 35 (Basic Observations)

Let G, s, γ , and Γ be defined as before. Then we have:

- 1. $g(s) = g^*(s) = 0$
- **2.** $h(\gamma) = h^*(\gamma) = 0$

For a solution path $P_{s-\gamma}$ with intermediate node n we have:

- 3. $g_{P_{s-\gamma}}(n) \ge g^*(n)$
- **4.** $h_{P_{s-\gamma}}(n) \ge h^*(n)$
- 5. $g_{P_{s-\gamma}}(\gamma) = h_{P_{s-\gamma}}(s)$

For $\gamma \in \Gamma^*$ holds:

6.
$$f^*(s) = \underbrace{g^*(s)}_0 + h^*(s) = h^*(s) = \underbrace{C^*}_0 = g^*(\gamma) = g^*(\gamma) + \underbrace{h^*(\gamma)}_0 = f^*(\gamma)$$

- Q. Consider Point 6 in the Lemma. What is the difference between $f^*(n)$ for an intermediate node n, $n \notin \{s, \gamma\}$, compared to $f^*(s)$ or $f^*(\gamma)$?
- **Q.** For which nodes $n \in V$ holds $f^*(n) = C^*$?

S:V-26 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Roadmap

Important Lemmas and Theorems

S:V-27 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Completeness of A*

Two important concepts for algorithms with regard to the returned solutions are completeness and admissibility. Recall: for search algorithms the solutions are either solution paths or solution graphs.

Definition 36 (Completeness, Admissibility)

- 1. An algorithm is complete if it terminates with a solution if a solution exists.
- 2. An algorithm is admissible if it terminates with an optimum solution if a solution exists.

- The definition of admissibility does not consider the existence of an optimum solution. Existence is implied by the search space graph properties Prop(G). [Corollary]
- □ Instead of "admissible" we may also use the phrase "optimum finding".

S:V-29 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Completeness of A*

Termination

Lemma 37 (Termination on Finite Graph)

A* terminates on finite graphs G that have Prop(G).

Completeness of A*

Termination

Lemma 37 (Termination on Finite Graph)

A* terminates on finite graphs G that have Prop(G).

Proof (sketch)

- 1. The number of cycle-free paths in a finite graph is finite.
- 2. Due to the positive edge costs A* will prune cyclic paths.
- 3. When A* expands a node, new nodes may be added to OPEN or not.
- 4. If a node n is added to OPEN, a new backpointer path from s to n is used.
 - (This fact is obvious when a node is reached for the first time. However, a new (backpointer) path is also considered if a node on CLOSED is reopened or if a node on OPEN is updated. The latter fact is not needed in the proof.)
- 5. A* never finds a backpointer path twice, since A* reopens a node on CLOSED (or updates a node on OPEN) only if it finds a strictly cheaper path to it. Discarded backpointer paths cannot be recovered.
- 6. At some point the reservoir of backpointer paths is exhausted or OPEN is empty.
- 7. Only a finite number of node expansions can be performed by A*.

- 1. Obviously, the new backpointer paths that are used in Point 4 are cycle-free.
- The statement of the above lemma is true also for search space graphs with non-negative edge cost values, or even more general for search space graphs with non-negative cycle costs. A* will still prune cyclic paths for such graphs.
- 3. Termination on finite graphs holds for all BF algorithms that prune cyclic paths, i.e., that use an evaluation function f which returns values for cyclic paths that are at least as high as the values for the corresponding acyclic path.

S:V-32 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Completeness of A*

Shallowest OPEN Node

Definition 38 (Shallowest OPEN Node)

Let G be a search space graph with Prop(G), $P = (n_1, n_2, \ldots, n_l)$, $n_1 = s$, be an arbitrary path in G, and let G be processed by A*. The node n_i , $1 \le i \le l$, is the shallowest OPEN node on P iff (\leftrightarrow) n_i is on OPEN and none of the nodes n_1, \ldots, n_{i-1} is on OPEN.

The shallowest OPEN node on a path P is the first OPEN node which we come across when following P starting from s.

Completeness of A*

Shallowest OPEN Node (continued)

- Node on OPEN
- Node on CLOSED
- Solved rest problem

Admissibility of A*

Illustration of Shallowest OPEN Node

Consider the following search space graph *G*:

Distinguish paths in G and backpointer paths (found by A^*):

- Q. How does A* search this graph?
- Q. Which is the shallowest OPEN node in which path at which point in time?

Admissibility of A*

Illustration of Shallowest OPEN Node

Consider the following search space graph *G*:

Distinguish paths in *G* and backpointer paths (found by A*):

- Q. How does A* search this graph?
- Q. Which is the shallowest OPEN node in which path at which point in time?

Illustration of Shallowest OPEN Node

Consider the following search space graph *G*:

Distinguish paths in *G* and backpointer paths (found by A*):

- Q. How does A* search this graph?
- Q. Which is the shallowest OPEN node in which path at which point in time?

Illustration of Shallowest OPEN Node

Consider the following search space graph *G*:

Distinguish paths in *G* and backpointer paths (found by A*):

- Q. How does A* search this graph?
- Q. Which is the shallowest OPEN node in which path at which point in time?

Shallowest OPEN Node (continued)

Lemma 39 (Shallowest OPEN Node) *

Let G be a search space graph with Prop(G) and let P_{s-n} be a path in G. Then at any point in time before A* terminates it holds:

If not all nodes on P_{s-n} are in CLOSED, then there is a shallowest OPEN node n' on P_{s-n} and all predecessors of n' on P_{s-n} are in CLOSED.

S:V-39 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Shallowest OPEN Node (continued)

Lemma 39 (Shallowest OPEN Node) *

Let G be a search space graph with Prop(G) and let P_{s-n} be a path in G. Then at any point in time before A* terminates it holds:

If not all nodes on P_{s-n} are in CLOSED, then there is a shallowest OPEN node n' on P_{s-n} and all predecessors of n' on P_{s-n} are in CLOSED.

- 1. The basic observation is that whenever a node OPEN n' on P_{s-n} is moved to CLOSED, a successor node n'' of n' on P_{s-n} is added to OPEN if it was neither in OPEN nor in CLOSED.
- 2. So, at any point in time a CLOSED node on P_{s-n} (except n) is followed by a node on P_{s-n} which is either in OPEN or in CLOSED.
- 3. By induction this result can be extended to non-empty sequences of CLOSED nodes.
- 4. Therefore, at any point in time a CLOSED node is followed in P_{s-n} by a sequence of CLOSED nodes followed by an OPEN node in P_{s-n} or all following nodes in P_{s-n} are in CLOSED.
- 5. Initially, s on OPEN. s is shallowest OPEN node on P_{s-n} and s has no predecessors.
- 6. At all following points in time s is in CLOSED and the lemma follows from 4.

- In order to include the case that a function *cleanup_closed* is integrated into A*, we must use the clumsy formulation "n' has been selected for expansion at some previous point in time" instead of "n' is in CLOSED". Additionally, we have to take into consideration that nodes in CLOSED are discarded not before it has become clear that nodes in OPEN reachable by them are already reached by paths that are at least as cheap.
- \star The elegance of this Lemma becomes obvious at second sight only: It states a property that holds for *all* paths that start with node s and that holds *always*.
- * The importance of this Lemma results from the fact that it eliminates the "Fail"-case for A* if we consider a path $P_{s-\gamma}$: either we select the last node γ of $P_{s-\gamma}$ from OPEN or there "is still work to do" (= a predecessor node of γ on $P_{s-\gamma}$ is on OPEN).

S:V-41 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Lemma 40 (Completeness for Finite Graph)

 A^* is complete for finite graphs G with Prop(G).

S:V-42 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Lemma 40 (Completeness for Finite Graph)

A* is complete for finite graphs G with Prop(G).

- 1. Assume that there is a solution path $P_{s-\gamma}$.
- 2. At any point before A* terminates there is a shallowest OPEN node on $P_{s-\gamma}$ or all nodes on $P_{s-\gamma}$ have been selected for expansion. [Lemma 39]
- 3. If there is a shallowest OPEN node on $P_{s-\gamma}$, A* will not terminate with "Fail".
- 4. If all nodes on $P_{s-\gamma}$ have been selected for expansion, also γ has been selected for expansion and A* terminates with solution γ .

- Completeness of BF algorithms can be proven analogously if cycles are pruned.
- □ The proof uses the arguments in the proof of the above lemma for the special case of solution paths. [Lemma 39]

S:V-44 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Lemma 41 (Shallowest OPEN Node on Path) *

Let G be a search space graph with Prop(G) and let P_{s-n} be a path in G. Then at any point in time before A* terminates the following holds: If not all nodes in P_{s-n} are in CLOSED, then we have for the shallowest OPEN node n' on P_{s-n}

$$g(n') \le g_{P_{s-n}}(n')$$

Lemma 41 (Shallowest OPEN Node on Path) *

Let G be a search space graph with Prop(G) and let P_{s-n} be a path in G. Then at any point in time before A* terminates the following holds: If not all nodes in P_{s-n} are in CLOSED, then we have for the shallowest OPEN node n' on P_{s-n}

$$g(n') \le g_{P_{s-n}}(n')$$

- 1. If n' is the shallowest OPEN node on P_{s-n} , then all its predecessors on that path have been expanded.
- 2. The successor of an initial sequence of expanded nodes on path P_{s-n} is reached with $g(n') \leq g_{P_{s-n}}(n')$: if $(s, n_1, \ldots, n_i, n_{i+1})$ is the initial part of P_{s-n} and s, n_1, \ldots, n_i are expanded, then $g(n_{i+1}) \leq g_{P_{s-n}}(n_{i+1})$. I.e., the backpointer path $PP_{s-n'}$ is at most as costly as P_{s-n} . Proof by induction.

Theorem 42 (Completeness)

 A^* is complete for infinite graphs G with Prop(G).

Theorem 42 (Completeness)

 A^* is complete for infinite graphs G with Prop(G).

- 1. Assume that there is a solution path $P_{s-\gamma}$.
- 2. At any point before A* terminates there is always a shallowest OPEN node on $P_{s-\gamma}$, and hence A* will not terminate with "Fail". [Lemma 39]
- 3. For all nodes n on $P_{s-\gamma}$ there is a value $g_{P_{s-\gamma}}(n)+h(n)$. Define $M:=\max_{n\in P_{s-\gamma}}(g_{P_{s-\gamma}}(n)+h(n))$.
- 4. At time t, the f-value of the shallowest OPEN node n_t on $P_{s-\gamma}$ is at most M, $f(n_t) \leq g_{P_{s-\gamma}}(n_t) + h(n_t) \leq M$. [Lemma 41]
- 5. A* will never expand a node n_M with $f(n_M) > M$, since all nodes on $P_{s-\gamma}$ including γ have to be expanded before.
- 6. The set of paths in G starting in s with path cost of at most M is finite. [Lemma 32, Point 6]
- 7. After finitely many node expansions A* will choose a goal node (not necessarily γ) from OPEN and terminate with a solution.

- Within the proof we exploit the fact that path cost values of infinite paths are unbounded, i.e., for each bound B there is a length l_B such that all paths in G starting from s with length l_B have at least path cost B.
- In the proof of Theorem 42 the selection strategy of A* for nodes on OPEN is used. An analogous statement holds for algorithm A^*_{ε} which is also based on the evaluation function f = g + h. [Definition of A^*_{ε}] In step 5 and 6 of an analogous proof for A^*_{ε} we would use $(1 + \varepsilon)M$ instead of M.
- ☐ In the book of Pearl this theorem is denoted as Theorem 1. [Pearl 1984]

Lemma 43 (Node Cost on Optimum Path)

For a search space graph G with Prop(G) and a node n on some optimum path $P^*_{s-\gamma} \in \mathbf{P}^*_{s-\Gamma}$ in G holds:

$$f^*(n) = g^*(n) + h^*(n) = C^*$$

Lemma 43 (Node Cost on Optimum Path)

For a search space graph G with Prop(G) and a node n on some optimum path $P_{s-\gamma}^* \in \mathbf{P}_{s-\Gamma}^*$ in G holds:

$$f^*(n) = g^*(n) + h^*(n) = C^*$$

- 1. Let $P_{s-\gamma}^* \in \mathbf{P}_{s-\Gamma}^*$ be an optimum solution path which contains n.
- 2. Therefore, $g_{P_{*-\gamma}^*}(n) + h_{P_{*-\gamma}^*}(n) = C^*$
- Because of the optimality of g^* and h^* it holds that: $g^*(n) \leq g_{P^*_{*-n}}(n)$ and $h^*(n) \leq h_{P^*_{*-n}}(n)$
- 4. If we had $g_{P^*_{s-\alpha}}(n) > g^*(n)$ or $h_{P^*_{s-\alpha}}(n) > h^*(n)$, we could construct a cheaper path from s to γ , using the cheapest path from s to n and the cheapest path from n to γ . This contradicts to $P_{s-\gamma}^* \in \mathbf{P}_{s-\Gamma}^*$.
- 5. Hence, $g^*(n) = g_{P^*_{s-\gamma}}(n)$ and $h^*(n) = h_{P^*_{s-\gamma}}(n)$ and we have $g^*(n) + h^*(n) = C^*$.

☐ In the book of Pearl this lemma is denoted as Equation 3.4. [Pearl 1984]

S:V-52 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Corollary 44 (Implications of Lemma 43)

Let G be a search space graph with Prop(G).

- 1. If a node n is not contained in any optimum solution path, then $f^*(n) > C^*$.
- 2. If a path P is optimum, then every part of P is optimum.

Point 2 states that the search problem exhibits the principle of optimality (or optimum substructure) used in dynamic programming (Bellman).

The principle of optimality is fulfilled due the fact that f^* can be defined recursively, using an additive (and thus order-preserving) cost measure.

This in turn means, that if f^* guides our search, A^* search will never deviate from optimum paths. Unfortunately, f^* is not at our disposal.

Definition 45 (Admissibility of *h*)

Let G be a search space graph with Prop(G). A heuristic function h is called admissible iff (\leftrightarrow)

$$h(n) \le h^*(n)$$
 for all $n \in G$.

Thus an admissible heuristic function h provides an optimistic estimate of the cheapest solution cost for a node in G.

Similarly, the A* evaluation function f = g + h with admissible h provides an optimistic estimate of the cheapest solution cost for s with respect to the current traversal tree.

Corollary 46 (Shallowest OPEN Node on Optimum Path [Lemma 41])*

Let G be a search space graph with Prop(G) and let P_{s-n}^* be an optimum path in G. Then at any point in time before A* terminates the following holds: If not all nodes in P_{s-n}^* are in CLOSED, then we have for the shallowest OPEN node n' on P_{s-n}^*

$$g(n') = g^*(n')$$

Corollary 46 (Shallowest OPEN Node on Optimum Path [Lemma 41])

Let G be a search space graph with Prop(G) and let P_{s-n}^* be an optimum path in G. Then at any point in time before A* terminates the following holds: If not all nodes in P_{s-n}^* are in CLOSED, then we have for the shallowest OPEN node n' on P_{s-n}^*

$$g(n') = g^*(n')$$

- 1. Let n' be the shallowest OPEN node on P_{s-n}^* .
- 2. Then we have $g(n') \leq g_{P^*_{s-n}}(n')$ [Lemma 41]
- 3. Since P_{s-n}^* is an optimum path, we have $g_{P_{s-n}^*}(n')=g^*(n')$.
- 4. Altogether we have $g(n') = g^*(n')$.
- 5. A* found an optimum backpointer path $PP_{s-n'}$ to n' and $PP_{s-n'}$ will not be changed in future.

- * The Lemma states that nodes on optimum paths are reached by A* with optimum cost when they become shallowest OPEN node on that path for the first time. Put another way, the cost of a shallowest OPEN node on an optimum path is afterwards never changed by A*.
- To better understand the Corollary, construct a search space graph with a traversal tree such that an optimum path $P_{s-\gamma}^*$ has more than one OPEN node. Hint: a node can be reached on some non-optimum path (long) before its predecessors on the optimum path are expanded.
- \square Q. Why does the path $PP_{s-n'}$ not always form a subpath of P_{s-n}^* ?
- In the book of Pearl this lemma is denoted as Lemma 2. [Pearl 1984]

Lemma 47 (C^* -Bounded OPEN Node)

Let G be a search space graph with Prop(G) and let A^* use some admissible heuristic function h. For each optimum path $P^*_{s-\gamma} \in \mathbf{P}^*_{s-\Gamma}$ and at each point in time before A^* terminates there is an OPEN node n' on $P^*_{s-\gamma}$ with $f(n') \leq C^*$.

Lemma 47 (C^* -Bounded OPEN Node)

Let G be a search space graph with Prop(G) and let A^* use some admissible heuristic function h. For each optimum path $P^*_{s-\gamma} \in \mathbf{P}^*_{s-\Gamma}$ and at each point in time before A^* terminates there is an OPEN node n' on $P^*_{s-\gamma}$ with $f(n') \leq C^*$.

- 1. Let $P^*_{s-\gamma}=s, n_1, n_2, \ldots, n', \ldots, \gamma$ be an optimum solution path, i.e., $P^*_{s-\gamma} \in \mathbf{P}^*_{s-\Gamma}$.
- 2. Since γ is a goal node, there is at any point in time a shallowest OPEN node n' on $P^*_{s-\gamma}$ before A* terminates. [Lemma 39]
- 3. n' is optimally reached by A*, i.e., $g(n') = g^*(n')$. [Corollary 46]
- 4. Using the admissibility of h we have $f(n') = g(n') + h(n') = g^*(n') + \frac{h(n')}{2} \le g^*(n') + \frac{h^*(n')}{2} = f^*(n')$.
- 5. Since $n' \in P_{s-\gamma}^*$ we have $f^*(n') = C^*$. [Lemma 43]
- 6. Altogether we have $f(n') \leq C^*$.

- Since in the proof of Lemma 47 no selection strategy for nodes on OPEN is used, an analogous statement holds for BF* algorithms based on the evaluation function f = g + h, using a different selection strategy such as A^*_{ε} . [Definition of A^*_{ε}]
- ☐ In the book of Pearl this lemma is denoted as Lemma 1 and Nilsson Result 2 respectively. [Pearl 1984]

Theorem 48 (Admissibility)

A* is admissible when using an admissible heuristic function h on search space graphs G with Prop(G).

S:V-61 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018

Theorem 48 (Admissibility)

A* is admissible when using an admissible heuristic function h on search space graphs G with Prop(G).

- 1. Let there be a solution path in G, i.e. $\mathbf{P}_{s-\Gamma}^* \neq \emptyset$.
- 2. A* is complete and will terminate with a solution path.
- 3. Assume A* terminates returning a non-optimum goal node $\gamma \in \Gamma$ with $f(\gamma) = g(\gamma) > C^*$.
- 4. A* selected γ from OPEN.
- 5. Thus $f(n) \ge f(\gamma) > C^*$ for all $n \in \mathsf{OPEN}$.
- 6. This contradicts to Lemma 47 which states that there is an OPEN node n' with $f(n') \leq C^*$.

- This result holds for any BF* algorithm that uses an optimistic heuristic evaluation function *f* that is order-preserving and allows pruning of cyclic paths for search space graphs where path cost values of infinite paths are unbounded.
- ☐ In the book of Pearl this lemma is denoted as Theorem 2 and Nilsson Result 4 respectively.

 [Pearl 1984]

S:V-63 Formal Properties of Heuristics © STEIN/LETTMANN 1998-2018