תרגול 3 חיפוש יוריסטי

מבוא לבינה מלאכותית (236501) מדעי המחשב, טכניון חורף 2022-3

נושאי התרגול

- Heuristic Search / חיפוש מיודע
 - **Greedy Best First**
 - A* •
 - Weighted-A*
 - A_{ϵ}^* •

Heuristic Search / חיפוש מיודע

- **מטרה:** להאיץ את החיפוש.
- אמצעי: מידע נוסף על הבעיה. •
- למשל: בעיית ניווט כיוון ומרחק למטרה

Heuristic Search / חיפוש מיודע

• הגדרה:

 $h:S o\mathbb{R}^+\cup\{0\}$ פונקציה

נקראת פונקציה יוריסטית.

:משמעות

תפקיד h הוא להעריך מרחק לפתרון.

Heuristic Search / חיפוש מיודע

- ?איך אלגוריתם החיפוש ייעזר ביוריסטיקה
- יעדיף להמשיך למצבים בעלי ערך יוריסטי <u>נמוך</u>. •

דוגמא: בעיית ניווט בעיר

- קב' ה**מצבים**:
- הנקודות במפה.
- succ(state) :פונק' עוקב
- . נק' במפה שיש כביש מהנק' state אליהן.

דוגמא: בעיית ניווט בעיר

- **מטרה:**
- .G למצוא מסלול זול ביותר מהמוצא I ליעד
- **פונק' עלות:** (על מה מוגדרת? איך מוגדרת?)
 - מוגדרת על כביש.
 - **אורך הכביש** שמחבר את 2 הנק'.

יוריסטיקות לבעיית ניווט בעיר

<u>:1 דוגמא</u>

• מרחק אוקלידי (אווירי)

$$h_E(P) = \sqrt{(G_x - P_x)^2 + (G_y - P_y)^2} \bullet$$

:<u>2 דוגמא</u>

- מרחק מנהטן
- $\overline{h_{MD}(P)} = |G_x P_x| + |G_y P_y| \cdot$

Perfect & Admissible heuristics

יוריסטיקה מושלמת •

• מעריכה במדויק את המרחק למטרה בדרך הזולה ביותר.

$$h^*(s) = h_{perfect}(s) \equiv \min_{\substack{path: s \to \cdots \to goal \\ goal \in G}} \left\{ \sum_{\substack{edge \in path}} cost(edge) \right\}$$

יוריסטיקה קבילה •

- מעריכה "אופטימית" את מחיר המסלול מכל מצב s למצב מטרה. h
 - $\forall s \in S: 0 \le h(s) \le h^*(s)$ •
 - $\forall g \in G : h(g) = 0$ יוריסטיקה קבילה בפרט מקיימת: למה?

$$0 \leq h(g) \leq h^*(g) = 0$$

יוריסטיקות לבעיית ניווט בעיר

$$h_E(P) = \sqrt{(G_x - P_x)^2 + (G_y - P_y)^2}$$

$$h_{MD}(P) = |G_x - P_x| + |G_y - P_y|$$

שאלה 4: האם היוריסטיקות הנ"ל קבילות? (נניח מפה מישורית)

- $\forall s \in S : 0 \le h(s) \le h^*(s)$ יוריסטיקה קבילה h מקיימת:
- , קבילה. המרחק הקצר ביותר בין 2 נקודות הוא קו ישר $h_E \epsilon$
- אינה קבילה אם יתכנו כבישים שאינם מקבילים לצירים. h_{MD}

יוריסטיקה

יוריסטיקה קבילה

$$\forall s \in S : 0 \le h(s) \le h^*(s)$$

<u>יוריסטיקה עקבית</u>

$$\forall s \in S, s' \in succ(s): h(s) - h(s') \le cost(s, s')$$
$$\forall s \in G: h(s) = 0$$

$$\begin{array}{|c|c|c|c|c|}\hline h=2 & 1 & h=0 \\ \hline \end{array}$$

- ר האם יוריסטיקה קבילה היא בהכרח עקבית? לא.
- האם יוריסטיקה עקבית היא בהכרח קבילה? כן. (תרגיל, הוכיחו באינדוקציה)

נגדיר 4 אופרטורים: "הזזת" המשבצת הריקה לאחד מארבע כיווני אוויר
$$OP = \{N, S, E, W\}$$
 $\forall op \in OP \colon cost(op) = 1$

יוריסטיקת DisplacedTiles – כמה ספרות אינן נמצאות במקום הנכון?

$$h_{DT}(board) = \sum_{tile \in Board} I(tile.pos \neq tile.goalPos)$$

$$h_{DT}(board) = 0 + 0 + 0 + 0 + 0 + \underbrace{1 + 1 + 1}_{tiles \ 6.7.8} = 3$$

יוריסטיקת ManhattanDistanceSum

$$h_{MDS}(board) = \sum_{tile \in Board} MD(tile.pos, tile.goalPos)$$

tile	Δ_{χ}	Δ_y	MD
1,2,3,4,5	0	0	0
6	1	1	2
7	2	1	3
8	1	0	1

האם זו יוריסטיקה קבילה...?

תחת האופרטורים ופונק' המחיר מקודם - התשובה היא כן.

$$h(board) = \Sigma(MD) = 6$$

$$h_{MDS}(board) = \sum_{tile \in Board} MD(tile.pos, tile.goalPos)$$
 $h_{DT}(board) = \sum_{tile \in Board} I(tile.pos \neq tile.goalPos)$

 h_2 הגדרה: יוריסטיקה קבילה h_1 תקרא מיודעת מיוריסטיקה קבילה הגדרה: $s \in S$ אם לכל מצב $s \in S$

שתיהן קבילות ומתקיים $\forall board: h_{MDS}(board) \geq h_{DT}(board)$

שאלה: מה הטענה הנכונה מבין הבאות?

למה?..

 h_{DT} - מיודעת מ h_{MDS} h_{MDS} h_{DT} h_{DT} h_{DT} h_{DT}

3. שתי הטענות שגויות

אריח שאינו במקומו, מרוחק לפחות צעד אחד ממקומו. לפיכך ספירת אריחים אלו קטנה תמיד מסכום מרחקן מיעדן

$$h_{MDS}(board) = \sum_{tile \in Board} MD(tile.pos, tile.goalPos)$$
 $h_{DT}(board) = \sum_{tile \in Board} I(tile.pos \neq tile.goalPos)$

האם היוריסטיקות עקביות?

תחת האופרטורים ופונק' המחיר מקודם - התשובה היא כן.

רעיון לאלגוריתם חיפוש (פשוט) שמשתמש ביוריסטיקה?

- מתחזק תור עדיפויות open.
 - הצומת הבא לפיתוח:
 - בעל ערך \overline{h} מינימלי. \bullet
- זה שהכי קרוב למטרה (ע"פ היוריסטיקה).

מרחב <u>סופי</u> וקשיר: האם **שלם**?

- .כן.
- כל המצבים יפותחו.
- יוריסטיקה רק קובעת סדר. •

מרחב <u>אינסופי</u> וקשיר: האם **שלם**?

• לא.

מרחב <u>סופי</u> וקשיר: האם האלגוריתם **קביל**?

לא •

מבוסס על שאלה ממבחן

חורף 2021-2 מועד ב' – המשך תרגיל מתרגול קודם

שאלה 2 - חיפוש (18 נק׳)

נתון מרחב גריד בגודל 6 על 5 כאשר המצב ההתחלתי הוא בקואורדינטה (0, 2) וקיימים שני מצבים סופיים בקואורדינטות (5, 3) ו-(5, 3). לנוחיותכם שמנו עותקים של הלוח בעמודים 11 ו- 12.

	עמודה 0	עמודה 1	עמודה 2	עמודה 3	עמודה 4
שורה 0			, s		
שורה 1				1	
שורה 2					
שורה 3					
שורה 4	g_1				
שורה 5				g_2	

 $A = \{ \downarrow, \swarrow, \searrow \}$ נתונה קבוצה של אופרטורים:

כאשר פיתוח הצמתים הינו בסדר הנתון:

- 1. דרום (↓)
- (∠) דרום-מערב .2
- (∑) דרום-מזרח (3

הפעולה אפשרית רק במידה והאריח שהסוכן מנסה ללכת אליו פנוי, באריחים (3, 1), (3, 2), (3, 1), (2, 2), (3, 1), יש בור ולכן הסוכן לא יכול לדרוך במצבים אלו.

עבור כל אחד מהאלגוריתמים הבאים, ציין את מספר המצבים השונים שפותחו, ולאיזה מצב סופי הסוכן יבחר ללכת.

נגדיר את היוריסטיקה הבאה:

$$h(s) = \min\{h_{MDS}(s, g_1), h_{MDS}(s, g_2)\}$$
 באשר עלות של כל פעולה היא 1.

- ?. האם היוריסטיקה עקבית.1
- ?האם היוריסטיקה קבילה.

Greedy Best First :אלגוריתם

	S		
g_1			
		g_2	

Greedy Best First :אלגוריתם

- אלגוריתם חיפוש בגרף מבטיח שאף מצב לא ייווצר פעמיים.
- המצב הסופי יימצא ביצירה של המצב הראשון מהמצב (3,0).
 - יפותחו בסה"כ 4 מצבים המינימום הא<u>פשרי.</u>
 - $\overline{\ .g_1}$ המצב הסופי שיתקבל הוא
 - מהו המסלול שהתקבל?

Beam Search

<u>חיפוש אלומה</u>

אך פועל באופן ממוקד יותר: $Greedy\ best-first$ החיפוש מגביל את רשימת הצמתים הפתוחים למס' קבוע K

<u>יתרון</u>:

חוסך זיכרון וזמן ריצה.

חיסרון:

עשוי לפגוע בטיב הפתרון.

K=2 – Beam Search :אלגוריתם

	S		
g_1			
		g_2	

K=2 – Beam Search :אלגוריתם

במהלך ריצת האלגוריתם. OPEN - בדומה ל-Greedy, רק שמצבים (1,2) ו-(1,3) וואו מ-Greedy - בדומה ל-

Best First Search (not BFS!)

- קבוצת אלגוריתמים לחיפוש בגרפים
- הצומת הבא לפיתוח נבחר מתוך קבוצת מועמדים (open)
 - כבעל הערך המינימלי
 - כלשהי f(node) כלשהי על פי

Best First Search: examples

Uniform Cost

- f = g -
- מעדיף צומת קרוב למצב התחלתי -
 - מתעלם מהמרחק למטרה
 - חיפוש עיוור (לא מיודע) -

Greedy Best First

- f = h -
- מעדיף צומת קרוב למטרה
- מתעלם מהמרחק מההתחלה
 - חיפוש יוריסטי (מיודע) -

<u>מטרה</u>: לשלב את הי**תרונות** של greedy best uniform ושל cost.

ידע על הבעיה + קבילות

UniformCost + GreedyBest = A*

היינו רוצים: ה**צומת** הבא ל**פיתוח** (מתוך open):

צומת שהוא חלק **ממסלול אופטימלי לפתרון**.

... <u>בעיה</u>: אנחנו לא יודעים

<u>רעיון:</u>

הצומת הבא לפיתוח:
 זה שנעריך שהוא חלק ממסלול אופטימלי.

 $f(v) \triangleq ?$ עד h(v) v $f(v) \triangleq h(v) + a(v)$

(v) extstyle b extstyle b

A*

<u>האם ייתכן</u>: שנגלה מסלול זול יותר ל**צומת** שכבר **פותח**?

- :תזכורת: ב- Uniform Cost Search התשובה הייתה
 - ⊕ לא •
 - עזר להראות קבילות.
 - משובה: [ב- *A] כן

למרות זאת, בהרצאה ראינו ⊚:

- $\delta > 0$ שלם אם מחיר הקשתות חסום מלמטה ע"י -
 - **קביל** תחת שימוש ביוריסטיקה קבילה.

תרגיל: עקוב אחר ריצת האלגוריתם $\overline{A^*}$ על פני הגרף הבא.

Weighted A-STAR

- :ביצועים
- t(GreedyBest) < t(A*) < t(UniformCost)
 - <u>מטרה</u>: להאיץ עוד יותר!
 - <u>נקריב</u>: קבילות.
 - אמצעי: **להאמין** יותר ליוריסטיקה.
 - t(GreedyBest) < ... < t(A*) •

Weighted A-STAR

- :A* •
- $f_{A^*}(v) \triangleq h(v) + g(v)$ •
- $f_{A^*}(v) \triangleq 0.5 \cdot h(v) + 0.5 \cdot g(v)$ •
- <u>רוצים</u>: לתת יותר **משקל** ליוריסטיקה.
- $f(v) \triangleq 0.6 \cdot h(v) + 0.4 \cdot g(v)$: לדוגמא

Weighted A-STAR

w-A STAR

BestFirst אלגוריתם נוסף ממשפחת $f(v) = w \cdot h(v) + (1-w) \cdot g(v)$ בוחר את הצומת הבא לפי $0 \le w \le 1$ עבור ערך סקלר

למעשה אנו מכירים את האלגוריתם הזה עבור משקלים מסוימים...

$$wA^*[w=0] \equiv UNIFORM COST$$

$$wA^*[w=1] \equiv GREEDY BEST 1^{ST}$$

$$wA^*[w=0.5] \equiv A-STAR$$

The w parameter

Uniform Cost לא מיודע שלם, קביל איטי

<u>A-STAR</u> מיודע שלם וקביל תחת יוריסטיקה קבילה

מיודע aritude aritude aritus aritus

איכות פתרון

Anytime A^*

<u>שאלה</u>: מה נעשה כאשר הזמן העומד לרשות האלגוריתם אינו קבוע?

wבאיטרציה על ערכי wהולכים באיטרציה על ערכי א הולכים ויורדים עד שנגמר הזמן.

איכות פתרון +

מהירות

A-STAR-epsilon

- ככל שהשקענו יותר זמן, קיבלנו Anytime A* באלגוריתם פתרון יותר טוב, אך לא הובטח לנו דבר לגבי הפתרון שנקבל אחרי זמן מסוים.
- היינו רוצים אפשרות לקבוע מראש בכמה אנחנו מוכנים להתפשר על איכות הפתרון, בתקווה שנקבל זמן ריצה קצר יותר.
- מאפשר זאת. בכלליות, הוא מאפשר לקבוע
 קריטריון משני לבחירת הצומת הבא לפיתוח ובכך מאפשר
 יותר גמישות בקביעת התנהגות האלגוריתם.

A-STAR-epsilon

```
עד כה: האיבר הבא לפיתוח: next(oldsymbol{open}) 	riangleq arg min\{f(oldsymbol{v}')\} v' \in oldsymbol{open}
```

רעיון: בחירת הצומת הבא לפיתוח: מתוך **קבוצת** מועמדים.
$$FOCAL \triangleq \left\{ v \in open \middle| f(v) \leq (1+\epsilon) \cdot \min_{v' \in open} \{f(v')\} \right\}$$

- ?FOCAL איך בוחרים את הצומת הבא לפיתוח מתוך \bullet
 - h לפי הערך היוריסטי \bullet
 - g לפי
 - אקראית יוניפורמית / מתוך התפלגות
 - לפי פונקציית הערכה אחרת
- לפי יוריסטיקה אחרת, טובה יותר לדעתנו, אך לא קבילה

A_{ϵ}^* vs. A^*

כאשר פונק' המחיר חסומה מלמטה וחיובית והיוריסטיקה קבילה...

$A_{m{\epsilon}}^*$	$oldsymbol{A}^*$
אלגוריתם שלם	אלגוריתם שלם
$(1+\epsilon)$ מבטיח פתרון אופטימלי עד כדי פקטור	מבטיח פתרון אופטימלי
מאפשר בחירה לא אופטימלית בתקווה למצוא פתרון מהר יותר	מפתח את הצומת המוערך כטוב ביותר

בעיות חיפוש שאלות ממבחנים

שאלה 1 (חיפוש) – 18 נקי

הקף בעיגול את התשובה הנכונה.

- והוכנס ל-OPEN. מה ניתן לומר (4 נק') במהלך הרצת אלגוריתם *A עם יוריסטיקה h, הוצא צומת שהיה ב-CLOSE והוכנס ל-OPEN. מה ניתן לומר על היוריסטיקה h?
 - ... היוריסטיקה h בהכרח עקבית.
 - היוריסטיקה h בהכרח קבילה.
 - . היוריסטיקה h בהכרח לא עקבית.
 - היוריסטיקה h בהכרח לא קבילה.
- עם ערך f. האם ייתכן (במהלך הרצת אלגוריתם *A עם יוריסטיקה h, פותח <u>צומת מטרה</u> t והוכנס ל- CLOSE עם ערך f. האם ייתכן שהערך בצומת t יתעדכן בהמשך ריצת האלגוריתם?
 - 1. כן, אם h עקבית.
 - 2. כן, אם h קבילה.
 - 3. כן, אם h עקבית או קבילה.
 - .4 לא.
 - עם יוריסטיקה עקבית. Greedy Best First Search עם יוריסטיקה (3
 - 1. עבור גרף סופי, האלגוריתם לא שלם \ שלם ו-<u>לא קביל \ קביל.</u>
 - 2. עבור גרף אינסופי, האלגוריתם לא שלם \ שלם ו-לא קביל \ קביל.

שאלה 1 (חיפוש) – 18 נק׳

הקף בעיגול את התשובה הנכונה.

- והוכנס ל-OPEN. מה ניתן לומר A* עם יוריסטיקה h, הוצא צומת שהיה ב-CLOSE והוכנס ל-OPEN. מה ניתן לומר A* על היוריסטיקה h, עם יוריסטיקה A* על היוריסטיקה
 - .. היוריסטיקה h בהכרח עקבית.
 - ... היוריסטיקה h בהכרח קבילה.
 - היוריסטיקה h בהכרח לא עקבית.
 - ... היוריסטיקה h בהכרח לא קבילה.
- עם ערך f. האם ייתכן t והוכנס ל- h, פותח אלגוריתם *A עם יוריסטיקה A עם יוריסטיקה t והוכנס ל- CLOSE עם ערך f. האם ייתכן t שהערך בצומת t יתעדכן בהמשך ריצת האלגוריתם?
 - 1. כן, אם h עקבית.
 - בן, אם h קבילה.
 - 3. כן, אם h עקבית או קבילה.
 - .4 לא.
 - עם יוריסטיקה עקבית. Greedy Best First Search עם יוריסטיקה (4 נק') 6
 - 1. עבור גרף סופי, האלגוריתם לא שלם \ שלם ו-לא קביל \ קביל.
 - 2. עבור גרף אינסופי, האלגוריתם לא שלם \ שלם ו-לא קביל \ קביל \ .2

על השאלה הבאה.	ענה
(6 נק') מהו מספר הצמתים המינימלי כדי לייצר דוגמא לגרף ובו יוריסטיקה קבילה אך לא עקבית (הניחו כי לא ייתכנו	(4
קשתות מקבילות)?	
ציירו דוגמא לגרף כזה.	

ענה על השאלה הבאה.

6) (6 נק') מהו מספר הצמתים המינימלי כדי לייצר דוגמא לגרף מכוון ובו יוריסטיקה קבילה אך לא עקבית (הניחו כי לא ייתכנו קשתות מקבילות)? _____3___. ציירו דוגמא לגרף כזה.

כlose-דוגמא להוצאת צומת מ במהלך ריצת +A – תרגול עצמי

האם היוריסטיקה קבילה? האם היוריסטיקה עקבית (מונוטונית)?

