MCA573D - ARTIFICIAL INTELLIGENCE Lab 3

Name: Dharamraj Bhatt

Reg.NO: 1947216

Q. Write a program to solve 8- puzzle problem.

Solving 8-Puzzle using A* Algorithm

N-Puzzle or sliding puzzle is a popular puzzle that consists of N tiles where N can be 8, 15, 24, and so on. In our example N = 8. The puzzle is divided into sqrt(N+1) rows and sqrt(N+1) columns. Eg. 15-Puzzle will have 4 rows and 4 columns and an 8-Puzzle will have 3 rows and 3 columns. The puzzle consists of N tiles and one empty space where the tiles can be moved. Start and Goal configurations (also called state) of the puzzle are provided. The puzzle can be solved by moving the tiles one by one in a single empty space and thus achieving the Goal configuration.

Rule: Instead of moving the tiles in the empty space, we can visualize moving the empty space in place of the tile, basically swapping the tile with the empty space. The empty space can only move in four directions viz.,

- 1. Up
- 2.Down
- 3. Right or
- 4. Left


The empty space cannot move diagonally and can take only one step at a time (i.e. move the empty space one position at a time).

A* Algorithm: A* is a computer algorithm that is widely used in pathfinding and graph traversal, the process of plotting an efficiently traversable path between multiple points, called nodes.

We first move the empty space in all the possible directions in the start state and calculate the f-score for each state. This is called expanding the current state. After expanding the current state, it is pushed into the closed list and the newly generated states are pushed into the open list. A state with the least f-score is selected

and expanded again. This process continues until the goal state occurs as the current state. Basically, here we are providing the algorithm a measure to choose its actions. The algorithm chooses the best possible action and proceeds in that path.

This solves the issue of generating redundant child states, as the algorithm will expand the node with the least f-score


I have used two classes in my code: Node & Puzzle.

Node class defines the structure of the state(configuration) and also provides functions to move the empty space and generate child states from the current state. The puzzle class accepts the initial and goal states of the N-Puzzle problem and provides functions to calculate the f-score of any given node(state).

```
class Node:
 def __init__(self,data,level,fval):
 """ Initialize the node with the data, level of the node and the
calculated fvalue """
 self.data = data
```

```
self.level = level
 self.fval = fval
 def generate child(self):
 """ Generate child nodes from the given node by moving the blank
space
 either in the four directions {up,down,left,right} """
 x,y = self.find(self.data,' ')
 """ val list contains position values for moving the blank space
in either of
 the 4 directions [up,down,left,right] respectively. """
 val list = [[x,y-1],[x,y+1],[x-1,y],[x+1,y]]
 children = []
 for i in val list:
 child = self.shuffle(self.data,x,y,i[0],i[1])
 if child is not None:
 child node = Node(child, self.level+1, 0)
 children.append(child node)
 return children
 def shuffle(self,puz,x1,y1,x2,y2):
 """ Move the blank space in the given direction and if the
position value are out
 of limits the return None """
 if x2 >= 0 and x2 < len(self.data) and y2 >= 0 and y2 <
len(self.data):
 temp puz = []
 temp puz = self.copy(puz)
 temp = temp puz[x2][y2]
 temp puz[x2][y2] = temp puz[x1][y1]
 temp puz[x1][y1] = temp
 return temp puz
 else:
 return None
 def copy(self,root):
 """ Copy function to create a similar matrix of the given node"""
 temp = []
 for i in root:
```

```
t = []
 for j in i:
 t.append(j)
 temp.append(t)
 return temp
 def find(self,puz,x):
 """ Specifically used to find the position of the blank space """
 for i in range(0,len(self.data)):
 for j in range(0,len(self.data)):
 if puz[i][j] == x:
 return i, j
class Puzzle:
 def init (self, size):
 """ Initialize the puzzle size by the specified size, open and
closed lists to empty """
 self.n = size
 self.open = []
 self.closed = []
 def accept(self):
 """ Accepts the puzzle from the user """
 puz = []
 for i in range(0, self.n):
 temp = input().split(" ")
 puz.append(temp)
 return puz
 def f(self, start, goal):
 """ Heuristic Function to calculate hueristic value f(x) = h(x) +
g(x) """
 return self.h(start.data,goal)+start.level
 def h(self, start, goal):
 """ Calculates the different between the given puzzles """
 temp = 0
 for i in range(0, self.n):
 for j in range(0, self.n):
```

```
if start[i][j] != goal[i][j] and start[i][j] != ' ':
 temp += 1
 return temp
 def process(self):
 """ Accept Start and Goal Puzzle state"""
 print("Enter the start state matrix \n")
 start = self.accept()
 print("Enter the goal state matrix \n")
 goal = self.accept()
 start = Node(start, 0, 0)
 start.fval = self.f(start, goal)
 """ Put the start node in the open list"""
 self.open.append(start)
 print("\n\n")
 while True:
 cur = self.open[0]
 print("")
 print(" | ")
 print(" | ")
 print(" \\\'/ \n")
 for i in cur.data:
 for j in i:
 print(j,end=" ")
 print("")
 """ If the difference between current and goal node is 0 we
have reached the goal node"""
 if(self.h(cur.data,goal) == 0):
 for i in cur.generate child():
 i.fval = self.f(i,goal)
 self.open.append(i)
 self.closed.append(cur)
 del self.open[0]
 """ sort the opne list based on f value """
 self.open.sort(key = lambda x:x.fval,reverse=False)
```

```
puz = Puzzle(3)
puz.process()
```