

ALHE
Jarosław Arabas

Przeszukiwanie przestrzeni
ścieżek w grafie

Algorytm A*

Zbiór rozwiązań

Przestrzeń rozwiązań

Graf odległości

Przeszukiwanie niepoinformowane

Przestrzeń przeszukiwań (fragment)

Przeszukiwanie w głąb i wszerz

algorytm wszerz

$A \leftarrow \{s_0\}$

while $A \neq \emptyset$

$x \leftarrow \text{popFIFO}(A)$

$Y \leftarrow \text{sqsiedzi}(x)$

$A \leftarrow A \cup Y$

algorytm w głąb

$A \leftarrow \{s_0\}$

while $A \neq \emptyset$

$x \leftarrow \text{popLIFO}(A)$

$Y \leftarrow \text{sqsiedzi}(x)$

$A \leftarrow A \cup Y$

Kolejne odwiedzone węzły (wszerz)

Kolejne odwiedzone węzły (w głąb)

Funkcja kosztu (celu, użyteczności)

Algorytm najpierw najlepszy

algorytm najpierw najlepszy

$A \leftarrow \text{init}(s_0)$

while ! stop

$x \leftarrow \text{popPriorityQueue}(A)$

$Y \leftarrow \text{sqsiedzi}(x)$

$A \leftarrow A \cup Y$

Niech mi każdy powie szczerze,
skąd się funkcja celu bierze?

Niech mi każdy powie szczerze, skąd się funkcja celu bierze?

- Definicja funkcji celu zależy od rozwiązywanego zadania
- Rolą funkcji celu jest informowanie o stopniu przybliżenia się do rozwiązania

Graf odległości

Przestrzeń przeszukiwań (fragment)

Ścieżka do celu w przestrzeni przeszukiwań

Funkcja kosztu

Graf odległości i oszacowań

Odległości do Krakowa

Przestrzeń przeszukiwań (fragment)

Przestrzeń przeszukiwań (fragment)

Kiedy można mówić o funkcji heurystycznej

- Zadanie jest złożeniem składników
- Da się ocenić rozwiązanie częściowe
- Przestrzeń przeszukiwań obejmuje rozwiązania częściowe

Algorytmy wszerz, w głąb, najpierw najlepszy są stosowalne w przestrzeniach rozwiązań częściowych

Pożądana jest drzewiasta struktura przestrzeni A^* jest odmianą najpierw najlepszy, która korzysta z sumy f . kosztu i f . heurystycznej

Idealna funkcja heurystyczna

Idealna funkcja heurystyczna

WANTED

an oracle

Nieidealna funkcja heurystyczna

Funkcja heurystyczna (dla problemu minimalizacji)

Nadmierny optymizm

Błąd oszacowania malejący wraz ze zbliżaniem się do rozwiązania

dopuszczalność: $g(x)+h(x)\leq g(xt)$

monotoniczność: $g(xj)+h(xj)\geq g(xi)+h(xi)$

Funkcja kosztu i heurystyczna

Funkcja kosztu

Funkcja heurystyczna

Funkcja oceny

Funkcja kosztu

Funkcja kosztu+heurystyczna

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Zagadnienie komiwojażera

Funkcja heurystyczna

Posortowana lista wag krawędzi

80
116
137
152
156
165
170
178
186
193
195
203
1931

Koszt ścieżki a funkcja heurystyczna

- 80
- 116
- 137
- 152
- 156
- 165
- 170
- 178
- 186
- 193
- 195
- 203
- 1761
- 170
- 1931

Koszt ścieżki a funkcja heurystyczna

Koszt ścieżki a funkcja heurystyczna

Zagadnienie komiwojażera

Zagadnienie komiwojażera inaczej

Funkcja kosztu – suma wag pełnego cyklu

Funkcja heurystyczna?

Zagadnienie komiwojażera inaczej

Funkcja kosztu – suma wag pełnego cyklu. Funkcja heurystyczna?

Przykład - piętnastka

1		3	12
10	11	4	13
5	6	7	14
8	9	2	15

1	2	3	4
12	13	14	5
11		15	6
10	9	8	7

Jaka jest reprezentacja rozwiązania?

Co jest funkcją kosztu?

Czy jest tu miejsce na funkcję heurystyczną?

Piętnastka - przestrzeń przeszukiwań

Solving 15 puzzle attempt #1

Przykład - piętnastka

1		3	12
10	11	4	13
5	6	7	14
8	9	2	15

1	2	3	4
12	13	14	5
11		15	6
10	9	8	7

Reprezentacja rozwiązania – stan planszy

Funkcja kosztu

Liczba elementów nieprawidłowo umiejcowionych

Funkcja heurystyczna?

Piętnastka – przestrzeń przeszukiwań

Przykład - piętnastka

1		3	12
10	11	4	13
5	6	7	14
8	9	2	15

1	2	3	4
12	13	14	5
11		15	6
10	9	8	7

Reprezentacja rozwiązania – sekwencja ruchów

Funkcja kosztu – długość sekwencji

Funkcja heurystyczna

Liczba ruchów, którą trzeba by wykonać
gdyby kafelki sobie nie przeszkadzały

	2:4	10:2
	4:2	11:2
30	5:4	12:4
	6:2	13:2
	7:2	14:2
	8:2	15:2

Knapsack problem

- N items
- Each item has its weight $w_i > 0$ and profit $p_i > 0$
- Choose items such that total profit is maximized and total weight does not exceed W

$$\max \sum_{i=1}^n x_i p_i$$

$$\sum_{i=1}^n x_i w_i \leq W$$

$$x_i \in \{0, 1\}$$

Knapsack problem

- N items
- Each item has its weight $w_i > 0$ and profit $p_i > 0$
- Choose items such that total profit is maximized and total weight does not exceed W

$$\begin{aligned} \max \quad & \sum_{i=1}^n x_i p_i \\ \sum_{i=1}^n x_i w_i & \leq W \\ x_i & \in \{0, 1\} \end{aligned}$$

Knapsack problem search space

Knapsack problem profit and heuristic function

- Profit function

$$g(x) = \sum_{i: x_i=1} p_i$$

- Heuristic function

Items are sorted w.r.t. p_i/w_i (descending)

$$h(x) = \sum_{i: x_i=?} y_i p_i$$
$$\sum_{i: x_i=?} y_i w_i = W - \sum_{i: x_i=1} x_i w_i$$
$$y_i \in [0, 1]$$

Knapsack problem example profit and heuristic function

- Items

i	1	2	3	4	5	6
p_i	20	5	10	5	6	3
w_i	6	2	5	3	4	3
p_i/w_i	3.33	2.5	2	1.66	1.5	1

- $W=13$

- Consider the solution

$$x = ? 0 ? 1 ? 1$$

- Total profit:

$$g(x) = p_4 + p_6 = 5 + 3 = 8$$

- Total weight:

$$w(x) = w_4 + w_6 = 3 + 3 = 6$$

- Vector y :

$$y = [1, 0, 1/5, 0, 0, 0]$$

- Heuristic function:

$$h(x) = 20 \cdot 1 + 10 \cdot 1/5 = 22$$

Kiedy można mówić o funkcji heurystycznej

- Zadanie jest złożeniem składników
- Da się ocenić rozwiązanie częściowe
- Przestrzeń przeszukiwań obejmuje rozwiązania częściowe

Algorytmy wszerz, w głąb, najpierw najlepszy są stosowalne w przestrzeniach rozwiązań częściowych

Pożądana jest drzewiasta struktura przestrzeni A^* jest odmianą najpierw najlepszy, która korzysta z sumy f . kosztu i f . heurystycznej