
Seminar 01 Metode de căutare neinformate și informate

Laura Dioşan 1 Inteligenţă artificială, 2018-2019

Rezolvarea problemelor cu ajutorul metodelor de căutare



Obiective

Formularea problemelor ca probleme de optimizare şi identificare modalităţilor de rezolvare a
lor. Specificarea, proiectarea şi implementarea metodelor de căutare neinformată și informată.



Aspecte teoretice

Rezolvarea problemelor ca proces de căutare
Tipuri de probleme de căutare.
Modalităţi de rezolvare a problemelor de căutare  Identificarea soluţiei potenţiale optime:
- Stabilirea componentelor problemei

o Condiţii (constrângeri) pe care trebuie să le satisfacă (parţial sau total) soluţia
o Funcţie de evaluare a unei soluţii potenţiale  identificareaa optimului

- Definirea spaţiul de căutare
- Stabilirea strategiei de identificare a soluţiei optime în spaţiul de căutare


Probleme abordate

1. Scurta prezentare a DFS, BFS, Greedy pe un arbore ”sintetic” cu adancime maxima 3
a. ordinea de vizitare a nodurilor în cele 3 cazuri
b. diferența majoră între DFS/BFS si Greedy (în cazul DFS/BFS nu avem costuri pe

muchiile arborelui, în cazul Greedy avem costuri si putem prioritiza cumva vizitarea
nodurilor)

2. Exemple de probleme - pentru fiecare problemă ar trebui discutate următoarele aspecte
 cum modelăm stările spațiului de căutare
 cum creăm arborele aferent spațiului de căutare (ce reprezentare folosim, dacă se

reține tot arborele sau doar ”logica” lui)
 în ce ordine vizităm nodurile

1. Exemple de aplicare a strategiilor de căutare neinformate în jocul Tic Tac Toe.

 Crearea arborelui corespunzător spaţiului de căutare (doar primele nivele)
 Parcurgerea arborelui conform strategiilor BFS, DFS

Seminar 01

Laura Dioşan

2. Rezolvarea problemei rucsacului.
Enunţ: se dă un rucsac de capacitate M şi n obiecte, fiecare având o anumită greutate
(wi, i = 1,2,...,n) şi o anumită utilitate (u
astfel încât utilitatea obiectelor din rucsac să fie cât mai mare, iar greutatea obiectelor
selectate să nu depăşească capacitatea rucsacului.

BFS ...
DFS ...
Greddy: O posibilă euristică: alegem obiectele în ordinea descrescătoare a raportului
ui/wi.

Instanţa 1: M = 10, n = 3

 A
wi 8
ui 3

După ordonare C, B, A

Alegem obiectul C

 Metode de căutare

 2 Inteligenţă artificial

Rezolvarea problemei rucsacului.
Enunţ: se dă un rucsac de capacitate M şi n obiecte, fiecare având o anumită greutate

i = 1,2,...,n) şi o anumită utilitate (ui, i=1,2,...,n). Să se umple rucsacul cu obiecte
astfel încât utilitatea obiectelor din rucsac să fie cât mai mare, iar greutatea obiectelor
selectate să nu depăşească capacitatea rucsacului.

O posibilă euristică: alegem obiectele în ordinea descrescătoare a raportului

Instanţa 1: M = 10, n = 3 – greedy găseşte soluţia
B C
4 6
4 6

După ordonare C, B, A

Alegem obiectul C  Uobiecte_alese = 6, Wobiecte_alese=6, loc gol = 4

Metode de căutare neinformate și informate

Inteligenţă artificială, 2018-2019

Enunţ: se dă un rucsac de capacitate M şi n obiecte, fiecare având o anumită greutate
, i=1,2,...,n). Să se umple rucsacul cu obiecte

astfel încât utilitatea obiectelor din rucsac să fie cât mai mare, iar greutatea obiectelor

O posibilă euristică: alegem obiectele în ordinea descrescătoare a raportului

Seminar 01 Metode de căutare neinformate și informate

Laura Dioşan 3 Inteligenţă artificială, 2018-2019

Alegem obiectul B  Uobiecte_alese = 10, Wobiecte_alese=10, loc gol = 0

Instanţa 2: M = 5, n = 3 – greedy nu găseşte soluţia

 A B C
wi 4 3 2
ui 7 5 3

După ordonare A, B, C

Alegem obiectul A  Uobiecte_alese = 7, Wobiecte_alese=4, loc gol = 1  nu mai încap alte
obiecte, dar soluţia optimă este dată de alegerea lui B şi C (U = 9, W = 5, loc gol = 0)

3. Problema comisului voiajor
DFS
BFS
Greedy: o posibilă euristică e cel mai apropiat vecin.

4. Problema broscuţelor.
Enunţ: 2 şiruri de broscuţe (un şir cu n broscuţe roşii şi un şir cu n broscuţe verzi) care se
deplasează pe aceeaşi direcţie, dar în sensuri opuse, se întâlnesc la un moment dat.
Şirurile de broscuţe se opresc astfel încât între ele rămâne un singur loc liber. Broscuţele
vor să treaca unele în locul altora (cele roşii în locul celor verzi şi invers) dar pot efectua
doar 2 tipuri de sărituri: „săritură simplă în faţă pe un loc gol” şi „săritură dublă în faţă
peste o altă broscuţă (de aceeaşi culoare sau de culoare diferită) pe un loc gol”.
Identificaţi succesiunea de mutări necesare inversării şirurilor de broscuţe.

Instanţa 1: n = 3
Configuraţia iniţială: RRR_VVV
Configuraţia finală: VVV_RRR
Spaţiul de căutare (incomplet) poate fi reprezentat astfel:

RRR_VVV

RR_RVVV

RRRV_VV

R_RRVVV
RRVR_VV

RR_VRVV

_RRRVVV
RRV_RVV

RRVRV_V

RRVRVV_
_RRVRVV
R_RVRVV

RRV_RVV

R_VRRVV

RRVVR_V

RRV_VRV

RRVRVV_

_RRVRVV
RVR_RVV

R_VRRVV

RRVVR_V

_RVRRVV
RV_RRVV
RRVV_RV
RRVVRV_
R_VRVRV
RRVV_RV

RV_RRVV
RVRVR_V
_RVRRVV
RV_RRVV
RRVV_RV
RRVVRV_

Seminar 01 Metode de căutare neinformate și informate

Laura Dioşan 4 Inteligenţă artificială, 2018-2019

RRRVV_V RRRVVV_

Euristici: f(n) = g(n)+h(n)
g(n) – nr de nivele parcurse în arborele de căutare până la nodul n
h(n) – nr de diferente între configuraţia broscuţelor fin nodul n şi configuraţia finală
de ex. Pt nodul n = RRV_RVV, g(n) = 3 h(n) = 5 (2 broscuţe – una verde şi una roşie – sunt
deja la locul lor)

