

Heuristiques

C. Recherche de la meilleure branche

- . Branch And Bound
- . Branch and Bound avec sous estimations
- . Branch and Bound avec programmation dynamique
- . A*

Heuristiques

Recherche de la meilleure branche

- **utilisées quand on donne une importance primaire au coût de la branche.**
- **Pour les méthodes précédentes, on ne tient pas compte du passif. Ici, il est tenu compte du passif. On attribue donc un coût à toute la branche parcourue depuis la racine.**

Heuristiques

Branch and Bound

- **Tenir compte du passif (attribuer une valeur à chaque branche)**
- **Utilise une liste (ou file d'attente avec priorité)**
 - 1. Placer le nœud début de longueur 0 dans la liste.**
 - 2. Répéter jusqu'à ce que liste vide ou nœud recherché trouvé :**
 - a) Si la première branche contient le nœud recherché, fin avec succès.**
 - c) Sinon**
 - **supprimer la branche de la liste et former des branches nouvelles en étendant la branche supprimée d'une étape.**
 - **calculer les coût cumulés des branches et les ajouter dans la liste de telle sorte que la liste soit triée en ordre croissant.**
 - 3. Autrement " pas d'élément"**

Heuristiques

Branch and Bound : Exemple

- Pour la sortie du labyrinthe, On cumule les distances des branches parcourues.
- Remarque :
- Donc pas d'estimation sur la distance restante.
- L'heuristique réside dans le fait qu'on choisit une branche arbitraire qui ne peut être la meilleure.(on est guidé par une choix).
- On trouve donc toujours la solution optimale.

Heuristiques

Branch and Bound : Exemple

Heuristiques

Branch and Bound avec sous-estimations

- **Tenir compte du passif et de l'estimation restante.**
- **Algorithme**
 - 1. Placer le nœud début de longueur 0 dans la liste.**
 - 2. Répéter jusqu'à ce que liste vide ou nœud recherché trouvé :**
 - a) Si la première branche contient le nœud recherché, fin avec succès.**
 - b) Sinon**
 - **supprimer la branche de la liste et former des branches nouvelles en étendant la branche supprimée d'une étape.**
 - **calculer la *somme du coût cumulé et la limite inférieure de l'estimation de la distance restante* des branches et les ajouter dans la liste de telle sorte que la liste soit triée en ordre croissant.**

Heuristiques

Branch and Bound avec sous-estimations

Les valeurs à côté des nœuds désignent les distances accumulées.

Heuristiques

Branch and Bound avec programmation dynamique

1. Placer le nœud début de longueur 0 dans la liste.
2. Répéter jusqu'à ce que liste vide ou nœud recherché trouvé :
 - a) Si la première branche contient le nœud recherché, fin avec succès.
 - b) Sinon
 - supprimer la branche de la liste et former des branches nouvelles en étendant la branche supprimée d'une étape.
 - calculer les coûts cumulés des branches et les ajouter dans la liste de telle sorte que la liste soit triée en ordre croissant.
 - *Si deux ou plusieurs branches possèdent un nœud en commun, éliminer toutes ces branches sauf celle avec un coût minimal.*

Heuristiques

A*

- **C'est branch and bound amélioré. Il combine l'estimation de la distance restante avec la programmation dynamique.**

Heuristiques

A*

1. Placer le nœud début de longueur 0 dans la liste.
2. Répéter jusqu'à ce que liste vide ou nœud recherché trouvé :
 - a) Si la première branche contient le nœud recherché, fin avec succès.
 - b) Sinon
 - supprimer la branche de la liste et former des branches nouvelles en étendant la branche supprimée d'une étape.
 - calculer la *somme du coût cumulé et la limite inférieure de l'estimation de la distance restante* des branches et les ajouter dans la liste de telle sorte que la liste soit triée en ordre croissant.
 - *Si deux ou plusieurs branches possèdent un nœud en commun, éliminer toutes ces branches sauf celle avec un coût minimal.*

Heuristiques

Autre version de l'algorithme A*.

- On maintient deux listes Ouvert(O) et Fermé(F) dont l'une est une file d'attente avec priorité(Ouvert).
- g : coût réel au nœud n
- h : estimation de la distance restante
- $f = g + h$

Heuristiques

Autre version de l'algorithme A*.

1. $O \leftarrow$ nœud initial s .

2. Retirer un nœud n de Ouvert qui a la plus petite valeur de $f(n)$.
Si c'est le nœud but, stop avec succès. Autrement

- $F \leftarrow n$

- Générer les successeurs n'

- Pour chaque successeur n' :

 Si n' non dans O et n' non dans F :

 . Calculer $f(n') = g(n') + h(n')$

 . $O \leftarrow n'$

 . attacher un pointeur arrière vers n

Fsi

Heuristiques

Autre version de l'algorithme A*.

Si n' est dans O ou n' est dans F :

- . Changer le chaînage arrière selon le coût de la plus petite branche (g)

Fsi

Si n' est dans F et son chaînage arrière est modifié:

- . l'enlever de Fermé

- . Enlever tous les nœuds de la descendance de n' qui sont dans O et dans F.

- . $O \leftarrow n'$.

Fsi

Finpour

3 allera ?

Heuristiques

Autre version de l'algorithme A*.

- **Remarques à propos de g :**
 - **La fonction g nous laisse choisir quel nœud élargir sur la base de tout le chemin depuis la racine. Ce nœud peut ne pas être le meilleur.**
 - **Si nous voulons arriver à une solution d'une façon ou d'une autre, il suffit de donner à g la valeur 0.(Cas des algorithmes gloutons)**
 - **Si nous voulons trouver un chemin (solution) avec le plus petit nombre de pas possible, il suffit de donner à g la valeur 1.**
 - **Si nous voulons trouver le chemin le moins coûteux, il suffit de donner à g le coût du trajet(ou de l'opération).**
 - **Ainsi A* peut être utilisé pour trouver un chemin au moindre coût ou un chemin quelconque aussi rapide possible.**

Heuristiques

Autre version de l'algorithme A*.

- Remarques à propos de h :
 - Si h' est parfait, A* converge immédiatement vers la solution sans recherche. Meilleur est h' plus nous approchons de plus près de la solution.
 - Si h' vaut 0, la recherche sera contrôlée uniquement par g . Si g vaut 0, la recherche est aléatoire. Si g vaut toujours 1, la recherche se fera en largeur.
 - ** *Si h' ne surestime jamais h (distance réel), A* est assuré de trouver un chemin optimal vers un but s'il existe. (propriété d'admissibilité)*