
Busca não informada

Capítulo 3

Parte II

Leliane Nunes de Barros

leliane@ime.usp.br

Agente baseado em metas

- Formulação de problema
 - *estado inicial:*
 - *ações:*
 - *função custo:*
 - *teste de meta:*

- Árvore de Busca

- Nós da árvore de busca -
 - estado
 - o nó *pai*
 - ação
 - profundidade
 - o custo do caminho da raiz até o nó

Algoritmo de busca geral

função Busca-Geral(*problema*, *estratégia*) **devolve** uma solução, ou falha

inicializa a árvore de busca com o estado inicial do *problema*

laço faça

se não há mais candidatos para expandir **então devolve** falha

escolha um nó folha para expandir

se o nó contém um estado meta **então devolve** a solução

senão expanda o nó de acordo com a *estratégia*

fim

Obs: *estratégia* = QUEUING-FN

Estratégias de busca

- A estratégia de busca é definida pela ordem em que nós são expandidos
- Estratégias são avaliadas através das seguintes dimensões:
 - completeza (encontra a solução se existir uma)
 - complexidade de tempo (número de nós gerados e expandidos)
 - complexidade de espaço (número de nós na memória)
 - solução ótima (encontra a solução de menor custo)

Estratégias de busca

- Complexidade é medida em termos de:
 - b* - fator de ramificação da árvore de busca
 - d* - profundidade da solução de menor custo
 - m* - profundidade máxima do espaço de busca

Estratégias de busca não-informada

Variam quanto a ordem em que nós são expandidos:

- Busca em largura - *Breadth first*
- Busca de custo uniforme
- Busca em profundidade - *Depth first*
- Busca em profundidade limitada
- Busca em profundidade iterativa
- Busca bidirecional

Não possuem informação sobre a distância do nó à meta.

Estratégias de busca não-informada (outros nomes)

- *Busca cega*
- *Busca exaustiva*
- *Busca completa*
- *Busca de força bruta*
- *Busca sistemática*

Busca em Largura

QUEUING-FN at-end

Busca em Largura

Busca em Largura

BDG CEKL EFODH IICO M NF JI ...

Algoritmo de busca em largura

função Busca-Geral(*problema*, *estratégia*) **devolve** uma solução, ou falha

inicializa a árvore de busca com o estado inicial do *problema*

laço faça

se não há mais candidatos para expandir **então devolve** falha

escolha um nó folha para expandir

se o nó contém um estado meta **então devolve** a solução

senão expanda o nó de acordo com a *estratégia*

fim

Obs: *estratégia* = fila (FIFO)

Propriedades da busca em largura

- **Completa?**
- **Solução ótima?**
- **Tempo?**
- **Espaço?**

Propriedades da busca em largura

- **Completa?** Sim. Garante encontrar a solução (se existir uma)
- **Solução ótima?** Sempre encontra primeiro a solução mais rasa. Solução ótima primeiro se a função custo for não-decrescente com a profundidade do nó.
- **Tempo?** $1 + b + b^2 + b^3 + \dots + b^d = O(b^d)$
- **Espaço?** $O(b^d)$ (guarda todos os nós na memória)

Busca em largura

Prof.	Nós	Tempo	Memória
0	1	1 ms	100 bytes
2	111	.1 s	11 Kbytes
4	11.111	11 s	1 Mbytes
6	10^6	18 min	111 Mbytes
8	10^8	31 hs	11 Gbytes
10	10^{10}	128 dias	1 Tbytes
12	10^{12}	35 anos	111 Tbytes
14	10^{14}	3500 anos	11.111 Tbytes

B=10

1000 nós/seg

100 bytes/nó

Busca em largura (BFS)

- Desvantagens:
 - complexidade exponencial: $O(b^d)$
 - problema de memória maior que o de tempo
- Vantagens:
 - garante encontrar a solução
 - encontra a solução mais próxima da raiz
 $g(n) = Profundidade(n)$

Busca de custo uniforme

S ●
0

Problema de roteamento

Busca em profundidade (DFS)

QUEUING-FN at-front

Expande os nós de profundidade maior / $b \cdot m$ nós armazenados

Busca em profundidade

Algoritmo de busca em profundidade

função Busca-Geral(*problema*, *estratégia*) **devolve** uma solução, ou falha

inicializa a árvore de busca com o estado inicial do *problema*

laço faça

se não há mais candidatos para expandir **então devolve** falha

escolha um nó folha para expandir

se o nó contém um estado meta **então devolve** a solução

senão expanda o nó de acordo com a *estratégia*

fim

Obs: *estratégia* = pilha (LIFO)

Propriedades da busca em profundidade

- **Completa?**
- **Tempo?**
- **Espaço?**
- **Solução ótima?**

Propriedades da busca em profundidade

- **Completa?** Não. Falha em espaços com profundidade infinita, ou com loops. Se modificado para evitar estados repetidos *é completo em espaço finitos*
- **Tempo?** $O(b^m)$: ruim se m é muito maior que d
- **Espaço?** $O(bm)$ linear com m
- **Solução ótima?** Não

DFS pode realizar ciclos infinitos. Requer um espaço de busca finito e não cíclico (cheque por estados repetidos)

Busca em profundidade (DFS)

- Expande os nós de profundidade maior
 - requer pouca memória (*bm versus b^m*)

Busca	Prof.	Nós	Memória
BFS	12	10¹²	111 Tbytes
DFS	12	120	12 Kbytes

- não garante encontrar a solução ótima.
- não recomendado para grandes árvores de busca ou quando a profundidade máxima é desconhecida.

Busca em profundidade limitada

- Exemplo de roteamento no mapa da Romênia: caminho máximo: passar pelas 20 cidades
- Mesma complexidade da DFS
- **Tempo?** $O(b^l)$
- **Espaço?** $O(bl)$

Busca em profundidade limitada

Profundidade máxima para 20 cidades: 19

Busca em profundidade iterativa

Limite = 0

Limite = 1

Limite = 2

...

Limite = 3

Propriedades da busca em profundidade iterativa

- **Completa?** Sim
- **Tempo?** $O(b^d)$
- **Espaço?** $O(bd)$
- **Solução ótima?** Sim, se custo = 1 (por passo).

Busca em profundidade

AB DCEIMNJ FI F MNJ FI ...

Evitando nós repetidos:
AB DCEIMNJ FI F E GKOI ...

Direções de busca

- **Encadeamento para frente** (*Forward chaining*):
 - começa do estado atual até encontrar o estado.
 - gera sucessores
- **Encadeamento para trás** (*Backward chaining*):
 - começa do estado gol até encontrar o estado atual do mundo (só possível se o estado meta for conhecido).
 - gera predecessores (operadores reversíveis ?)
- **Bidirecional ...**

depende da estrutura do espaço de problema

Exemplos de direções:

- 8-puzzle: gol e estado inicial são conhecidos
- 8-rainhas, xadrez: o gol não é explícito

Busca bidirecional

- útil se o estado inicial e o gol são conhecidos
- similar a busca de custo uniforme com a diferença de começar a busca com o estado inicial e gol, expandindo nós em ambas as direções com a esperança de se encontrarem no meio
- Alternativas:
 - Expande alternativamente a partir dos dois lados
 - Expande o lado com menor número de nós na lista

Propriedades da busca bidirecional

- **Completa?** Sim
- **Tempo?** $O(b^{d/2})$
- **Espaço?** $O(b^{d/2})$ (guarda todos os nós na memória)
- **Solução ótima?** Sim