

Tema 7: Búsqueda y programación lógica

José A. Alonso Jiménez
Francisco J. Martín Mateos

Dpto. de Ciencias de la Computación e Inteligencia Artificial

UNIVERSIDAD DE SEVILLA

El robot repartidor

El mundo del robot repartidor (Poole 98 p. 14)

El robot repartidor

El mundo del robot repartidor (Poole 98 p. 14)

El robot repartidor

- **Lenguaje**
 - f103 en frente la habitación 103
 - fe en frente la escalera
 - correo en el correo
 - l2p3 en la puerta 3 del laboratorio 2
 - almacén en el almacén
 - h123 en la habitación 123
- **Estado inicial**
estado_inicial(f103).
- **Estados finales**
estado_final(h123).

El robot repartidor

- **Sucesores**

```
sucesor(f103,fe). sucesor(f103,l2p3). sucesor(f103,f109).
sucesor(fe,correo). sucesor(f109,f111). sucesor(f109,f119).
sucesor(f119,almacén).sucesor(f119,f123). sucesor(f123,h123).
sucesor(f123,f125). sucesor(l2p1,l3p2). sucesor(l2p1,l2p2).
sucesor(l2p2,l2p4). sucesor(l2p3,l2p1). sucesor(l2p3,l2p4).
sucesor(l2p4,f109). sucesor(l3p2,l3p3). sucesor(l3p2,l3p1).
sucesor(l3p1,l3p3).
```

- **Coste**

```
coste(E1,E2,C) :-
 posicion(E1,X1,Y1),
 posicion(E2,X2,Y2),
 C is abs(X1-X2)+abs(Y1-Y2).
```

El robot repartidor

```
posicion(correo,17,43).  posicion(fe,23,43).  posicion(f103,31,43).  
posicion(f109,43,43).  posicion(f111,47,43).  posicion(f119,42,58).  
posicion(f123,33,58).  posicion(f125,29,58).  posicion(h123,33,62).  
posicion(l2p1,33,49).  posicion(l2p2,39,49).  posicion(l2p3,32,46).  
posicion(l2p4,39,46).  posicion(l3p1,34,55).  posicion(l3p2,33,52).  
posicion(l3p3,39,52).  posicion(almacén,45,62).
```

- **Heurística**

```
heuristica(E,H) :-  
 posicion(E,X,Y),  
 estado_final(E1),  
 posicion(E1,X1,Y1),  
 H is abs(X-X1)+abs(Y-Y1).
```

Procedimiento general de búsqueda

- Relaciones dependientes del problema
 - $\text{estado_inicial}(E)$ se verifica si E es el estado inicial
 - $\text{estado_final}(E)$ se verifica si E es un estado final
 - $\text{sucesor}(E_1, E_2)$ se verifica si E_2 es un estado sucesor de E_1
 - $\text{coste}(E_1, E_2, C)$ se verifica si C es el coste de ir del estado E_1 al E_2
 - $\text{heuristica}(E, H)$ que se verifica si H es la heurística del estado E
- Datos:
 - Un *nodo* es una lista de estados $[E_n, \dots, E_1]$ de forma que E_1 es el estado inicial y $E_{(i+1)}$ es un sucesor de E_i
 - *Abiertos* es una lista de nodos (los nodos pendientes de analizar)

Procedimiento general de búsqueda

- **Procedimiento general de búsqueda**

- `busqueda(+M,?S)` se verifica si `S` es una solución del problema mediante búsqueda según el método `M`

- **Procedimiento:**

1. Sea `E` el estado inicial.

2. La solución `S` es la obtenida por búsqueda según el método `M` con `[[E]]` como la lista de abiertos.

- **Definición**

```
busqueda(M,S) :-  
 estado_inicial(E), % 1  
 busqueda(M,[[E]],S). % 2
```

Procedimiento general de búsqueda

- **Procedimiento auxiliar de búsqueda**

- `busqueda(+M,+Abiertos,?S)` se verifica si `S` es una solución encontrada por búsqueda según el método `M` a partir de las listas de `Abiertos`

- **Procedimiento:**

1. Si 1.1. el primer elemento de `Abiertos` es `[E|C]` y

- 1.2. `E` es un estado final,

entonces

- 1.3 `S` es la inversa de `[E|C]`.

2. Si 2.1. `N` es un nodo de `Abiertos` (seleccionado según el método `M`) y `R` son los restantes nodos de `Abiertos`,

- 2.2. `Sucesores` es la lista de los sucesores del nodo `N`,

- 2.3. los nuevos abiertos, `NAbiertos`, es la lista obtenida expandiendo (según el método `M`) `R` con los `Sucesores`

entonces

- 2.4. `S` es la solución obtenida por búsqueda (según el método `M`) con los nuevos abiertos.

Procedimiento general de búsqueda

- Definición

```
busqueda(_M,Abiertos,S) :-  
 Abiertos = [[E|C]|_], % 1.1  
 estado_final(E), % 1.2  
 reverse([E|C],S). % 1.3  
busqueda(M,Abiertos,S) :-  
 selecciona(M,Abiertos,N,R), % 2.1  
 % write(N), nl,  
 sucesores(N,Sucesores), % 2.2  
 expande(M,R,Sucesores,NAbiertos), % 2.3  
 busqueda(M,NAbiertos,S). % 2.4
```

Procedimiento general de búsqueda

- `selecciona(+M,+LN1,?N,?LN2)` se verifica si `N` es un nodo de la lista `LN1` y `LN2` es la lista de los restantes nodos.
:- `discontiguous selecciona/4`.
- `sucesores(+N,?L)` se verifica si `L` es la lista de los sucesores del nodo `N`
`sucesores([E|C],L) :-`
 `findall([E1,E|C],sucesor(E,E1),L)`.
- `expande(+M,+L1,+Sucesores,?L2)` se verifica si `L2` es la lista expandiendo (según el método `M`) la lista de nodos `L1` con la lista de nodos `Sucesores`
:- `discontiguous expande/4`.

Procedimiento general de búsqueda

- Búsqueda en anchura

- Definición

`selecciona(anchura, [N|R], N, R) .`

`expande(anchura, L1, Sucesores, L2) :-
append(L1, Sucesores, L2) .`

Procedimiento general de búsqueda

?- busqueda(anchura,S)

[f103]

[fe, f103]

[l2p3, f103]

[f109, f103]

[correo, fe, f103]

[l2p1, l2p3, f103]

[l2p4, l2p3, f103]

[f111, f109, f103]

[f119, f109, f103]

[l3p2, l2p1, l2p3, f103]

[l2p2, l2p1, l2p3, f103]

[f109, l2p4, l2p3, f103]

[almacén, f119, f109, f103]

[f123, f119, f109, f103]

[l3p3, l3p2, l2p1, l2p3, f103]

[l3p1, l3p2, l2p1, l2p3, f103]

[l2p4, l2p2, l2p1, l2p3, f103]

[f111, f109, l2p4, l2p3, f103]

[f119, f109, l2p4, l2p3, f103]

S = [f103, f109, f119, f123, h123] ;

Procedimiento general de búsqueda

[h123, f123, f119, f109, f103]
[f125, f123, f119, f109, f103]
[l3p3, l3p1, l3p2, l2p1, l2p3, f103]
[f109, l2p4, l2p2, l2p1, l2p3, f103]
[almacén, f119, f109, l2p4, l2p3, f103]
[f123, f119, f109, l2p4, l2p3, f103]
[f111, f109, l2p4, l2p2, l2p1, l2p3, f103]
[f119, f109, l2p4, l2p2, l2p1, l2p3, f103]
S = [f103, l2p3, l2p4, f109, f119, f123, h123]

Yes

Procedimiento general de búsqueda

- **Búsqueda en profundidad**

```
selecciona(profundidad, [N|R], N, R).
```

```
expande(profundidad, L1, Sucesores, L2) :-  
 append(Sucesores, L1, L2).
```

- **Búsqueda optimal**

- **Definición**

```
expande(optimal, L1, Sucesores, L2) :-  
 append(Sucesores, L1, L2).
```

```
selecciona(optimal, LN1, N, LN2) :-  
 selecciona_con_valor(optimal, LN1, N, LN2).
```

Procedimiento general de búsqueda

- `selecciona_con_valor(+M,+LN1,?N,?LN2)` se verifica si `N` es el mejor nodo (según el método `M`) de la lista `LN1` y `LN2` es la lista de los restantes nodos.

```
selecciona_con_valor(M,LN1,N,LN2) :-  
 member(N,LN1),  
 valor(M,N,V),  
 not(member(N1,LN1),  
 valor(M,N1,V1),  
 V1 < V),  
 select(LN1,N,LN2).
```

- `valor(+M,+N,?V)` se verifica si el valor (según el método `M`) del nodo `N` es `V`

```
:- disjointous valor/3.
```

```
valor(optimal,N,V) :-  
 coste_camino(N,V).
```

Procedimiento general de búsqueda

- `coste_camino(+N,?V)` se verifica si V es el coste del camino representado por el nodo N

```
coste_camino([_E],0).  
coste_camino([E2,E1|R],V) :-  
 coste(E2,E1,V1),  
 coste_camino([E1|R],V2),  
 V is V1+V2.
```

- **Búsqueda por primero el mejor**

```
selecciona(primeros_el_mejor, LN1, N, LN2) :-  
 selecciona_con_valor(primeros_el_mejor, LN1, N, LN2).
```

```
valor(primeros_el_mejor, [E|R], V) :-  
 heuristica(E, V).
```

```
expande(primeros_el_mejor, L1, Sucesores, L2) :-  
 append(Sucesores, L1, L2).
```

Procedimiento general de búsqueda

- Búsqueda por A*

```
selecciona(a_estrella, LN1, N, LN2) :-  
 selecciona_con_valor(a_estrella, LN1, N, LN2).
```

```
valor(a_estrella, [E|R], V) :-  
 coste_camino([E|R], V1),  
 heuristica(E, V2),  
 V is V1+V2.
```

```
expande(a_estrella, L1, Sucesores, L2) :-  
 append(Sucesores, L1, L2).
```

Procedimiento general de búsqueda sin reevaluaciones

- **Datos:**

- Un *nodo* es un término $V-[E_n, \dots, E_1]$ de forma que E_1 es el estado inicial, $E_{(i+1)}$ es un sucesor de E_i y V es el valor de $[E_n, \dots, E_1]$ según el procedimiento de búsqueda.
- *Abiertos* es una lista de nodos (los nodos pendientes de analizar).

- **Procedimiento general de búsqueda**

```
busqueda(M,S) :-  
 estado_inicial(E),  
 valor(M,0-[],E,V),  
 busqueda(M,[V-[E]],S).
```

Procedimiento general de búsqueda sin reevaluaciones

```
busqueda(_M,Abiertos,S) :-  
 Abiertos = [_-[E|C]|_],  
 estado_final(E),  
 reverse([E|C],S).  
busqueda(M,Abiertos,S) :-  
 selecciona(M,Abiertos,N,R),  
 sucesores(M,N,Sucesores),  
 expande(M,R,Sucesores,NAbiertos),  
 busqueda(M,NAbiertos,S).  
  
selecciona(_M,[N|R],N,R).  
  
sucesores(M,V-[E|C],L) :-  
 findall(V1-[E1,E|C],  
 (sucesor(E,E1),valor(M,V-[E|C],E1,V1)),  
 L).  
  
expande(_M,L1,Sucesores,L2) :-  
 append(Sucesores,L1,L3), sort(L3,L2).
```

Procedimiento general de búsqueda sin reevaluaciones

- **Búsqueda optimal**

```
valor(optimal,0-[],_E,0).
```

```
valor(optimal,V-[E|_C],E1,V1) :- coste(E,E1,V2), V1 is V+V2.
```

- **Búsqueda por primero el mejor**

```
valor(primero_el_mejor,_N,E,V) :- heuristica(E,V).
```

- **Búsqueda por A***

```
valor(a_estrella,0-[],E,H+0) :- heuristica(E,H).
```

```
valor(a_estrella,_F+C-[E|_R],E1,F1+C1) :-
```

```
 coste(E,E1,C2),
```

```
 C1 is C+C2,
```

```
 heuristica(E1,H),
```

```
 F1 is C1+H.
```

Procedimiento general de búsqueda sin reevaluaciones

- Sesión

```
?- busqueda(a_estrella,S).  
21+0-[f103]  
21+4-[l2p3, f103]  
21+8-[l2p1, l2p3, f103]  
21+11-[l3p2, l2p1, l2p3, f103]  
23+15-[l3p1, l3p2, l2p1, l2p3, f103]  
33+11-[l2p4, l2p3, f103]  
33+14-[l2p2, l2p1, l2p3, f103]  
33+17-[l3p3, l3p2, l2p1, l2p3, f103]  
37+8-[fe, f103]  
39+17-[l2p4, l2p2, l2p1, l2p3, f103]  
39+23-[l3p3, l3p1, l3p2, l2p1, l2p3, f103]  
41+12-[f109, f103]  
41+28-[f119, f109, f103]  
41+37-[f123, f119, f109, f103]  
S = [f103, f109, f119, f123, h123]  
Yes
```

Refinamientos de estrategias de búsqueda

- Eliminación de ciclos
- Eliminación de caminos múltiples
- Búsqueda por profundidad acotada
- Búsqueda en profundidad iterativa
- Búsqueda en haz
- Búsqueda en escalada

Bibliografía

- Flach, P. *Simply Logical (Intelligent Reasoning by Example)* (John Wiley, 1994)
 - Cap. 5: “Seaching graphs”
 - Cap. 6: “Informed search”
- Poole, D.; Mackworth, A. y Goebel, R. *Computational Intelligence (A Logical Approach)* (Oxford University Press, 1998)
 - Cap. 4: “Searching”
- Shoham, Y. *Artificial Intelligence Techniques in Prolog* (Morgan Kaufmann, 1994)
 - Cap. 2 “Search”