```
# util.py
# ----
# Licensing Information: Please do not distribute or publish solutions to this
# project. You are free to use and extend these projects for educational
# purposes. The Pacman AI projects were developed at UC Berkeley, primarily by
# John DeNero (denero@cs.berkeley.edu) and Dan Klein (klein@cs.berkeley.edu).
# For more info, see http://inst.eecs.berkeley.edu/~cs188/sp09/pacman.html
import sys
import inspect
import heapq, random
11 11 11
Data structures useful for implementing SearchAgents
class Stack:
  "A container with a last-in-first-out (LIFO) queuing policy."
 _init__(self):
 self.list = []
  def push(self,item):
 "Push 'item' onto the stack"
 ** Assignment Project Exam Help
  def pop(self):
 "Pop the most
 return self.li
 def isEmpty(self https://eduassistpro.github.io/
 "Returns true if the stack is empty"
 return len(self.list) == 0
 Add WeChat edu_assist_
class Queue:
  "A container with a first-in-first-out (FI
 def __init__(self):
 self.list = []
 def push(self,item):
 "Enqueue the 'item' into the queue"
 self.list.insert(0,item)
 def pop(self):
 Dequeue the earliest enqueued item still in the queue. This
 operation removes the item from the queue.
 return self.list.pop()
 def isEmpty(self):
 "Returns true if the queue is empty"
 return len(self.list) == 0
class PriorityQueue:
 Implements a priority queue data structure. Each inserted item
 has a priority associated with it and the client is usually interested
 in quick retrieval of the lowest-priority item in the queue. This
 data structure allows O(1) access to the lowest-priority item.
 Note that this PriorityQueue does not allow you to change the priority
 of an item. However, you may insert the same item multiple times with
 different priorities.
```

```
_init__(self):
 def
 self.heap = []
 def push(self, item, priority):
 pair = (priority,item)
 heapq.heappush(self.heap,pair)
 def pop(self):
 (priority,item) = heapq.heappop(self.heap)
 return item
 def isEmpty(self):
 return len(self.heap) == 0
class PriorityQueueWithFunction(PriorityQueue):
  Implements a priority queue with the same push/pop signature of the
 Queue and the Stack classes. This is designed for drop-in replacement for
  those two classes. The caller has to provide a priority function, which
  extracts each item's priority.
 _init__(self, priorityFunction):
 "priorityFunction (item) -> priority"
 self.priorityFunction = priorityFunction
 # store the priority function
 PriorityQueue.__init__(self)
 # super-class initializer
  def push(self, item):
 "Adds an item to the queue with priority from the priority function" Priority function Priority function
def manhattanDista
  "Returns the Man
  return abs( xy1[https://eduassistpro.github.io/
 Data structures and functions useful for vector assist prompted should not need anythin
class Counter(dict):
 A counter keeps track of counts for a set of keys.
 The counter class is an extension of the standard python
 dictionary type. It is specialized to have number values
  (integers or floats), and includes a handful of additional
  functions to ease the task of counting data. In particular,
 all keys are defaulted to have value 0. Using a dictionary:
 a = \{\}
 print a['test']
 would give an error, while the Counter class analogue:
 >>> a = Counter()
 >>> print a['test']
  returns the default 0 value. Note that to reference a key
  that you know is contained in the counter,
 you can still use the dictionary syntax:
 >>> a = Counter()
 >>> a['test'] = 2
 >>> print a['test']
```

```
This is very useful for counting things without initializing their counts,
see for example:
>>> a['blah'] += 1
>>> print a['blah']
The counter also includes additional functionality useful in implementing
the classifiers for this assignment. Two counters can be added,
subtracted or multiplied together. See below for details. They can
also be normalized and their total count and arg max can be extracted.
def __getitem__(self, idx):
 self.setdefault(idx, 0)
 return dict.__getitem__(self, idx)
def incrementAll(self, keys, count):
 Increments all elements of keys by the same count.
 >>> a = Counter()
 >>> a.incrementAll(['one','two', 'three'], 1)
 >>> a['one']
 >>> a['two']
 1
 11 11 11
 for key in keys:
 self Assignment Project Exam Help
def argMax(self):
 11 11 11
 Returns the ke
 https://eduassistpro.github.io/
 if len(self.ke
 all = self.items()
 values = [x[1] for x in xll maxIndex = value of the control of the
 return all[maxIndex][0]
def sortedKeys(self):
 Returns a list of keys sorted by their values. Keys
 with the highest values will appear first.
 >>> a = Counter()
 >>> a['first'] = -2
 >>> a['second'] = 4
 >>> a['third'] = 1
 >>> a.sortedKeys()
 ['second', 'third', 'first']
 sortedItems = self.items()
 compare = lambda x, y: sign(y[1] - x[1])
 sortedItems.sort(cmp=compare)
 return [x[0] for x in sortedItems]
def totalCount(self):
 Returns the sum of counts for all keys.
 return sum(self.values())
def normalize(self):
 Edits the counter such that the total count of all
 keys sums to 1. The ratio of counts for all keys
 will remain the same. Note that normalizing an empty
```

```
Counter will result in an error.
 total = float(self.totalCount())
 if total == 0: return
 for key in self.keys():
 self[key] = self[key] / total
def divideAll(self, divisor):
 Divides all counts by divisor
 divisor = float(divisor)
 for key in self:
 self[key] /= divisor
def copy(self):
 Returns a copy of the counter
  return Counter(dict.copy(self))
def __mul__(self, y ):
 Multiplying two counters gives the dot product of their vectors where
 each unique label is a vector element.
 >>> a = Counter()
 >>> b = Counter()
 >>> a['first'] = -2
 >>> at Assing ment Project Exam Help
 >>> b['second'] = 5
 >>> a['third']
 >>> a['fourth'
 https://eduassistpro.github.io/
 >>> a * b
 14
  \Pi \Pi \Pi
 sum = 0
 Add WeChat edu_assist_pro
 x = self
 if len(x) > len(y)
 x,y = y,x
  for key in x:
 if key not in y:
 continue
 sum += x[key] * y[key]
  return sum
def ___radd__(self, y):
 Adding another counter to a counter increments the current counter
 by the values stored in the second counter.
 >>> a = Counter()
 >>> b = Counter()
 >>> a['first'] = -2
 >>> a['second'] = 4
 >>> b['first'] = 3
 >>> b['third'] = 1
 >>> a += b
 >>> a['first']
 1
  11 11 11
 for key, value in y.items():
 self[key] += value
def __add__( self, y ):
 Adding two counters gives a counter with the union of all keys and
 counts of the second added to counts of the first.
```

```
>>> a = Counter()
 >>> b = Counter()
 >>> a['first'] = -2
 >>> a['second'] = 4
 >>> b['first'] = 3
 >>> b['third'] = 1
 >>> (a + b)['first']
 addend = Counter()
 for key in self:
 if key in y:
 addend[key] = self[key] + y[key]
 addend[key] = self[key]
 for key in y:
 if key in self:
 continue
 addend[key] = y[key]
 return addend
 def __sub__( self, y ):
 Subtracting a counter from another gives a counter with the union of all keys and
 counts of the second subtracted from counts of the first.
 >>> a = Counter()
 >>> b = Counter()
 »» a Assignment Project Exam Help
 >>> b['first'] = 3
 >>> b['third']
 >>> (a - b)['fhttps://eduassistpro.github.io/
 addend = Counter()
 if key in y: Add WeChat edu_assist_pro
 for key in self
 addend[key] = self[key]
 for key in y:
 if key in self:
 continue
 addend[key] = -1 * y[key]
 return addend
def raiseNotDefined():
 print "Method not implemented: %s" % inspect.stack()[1][3]
 sys.exit(1)
def normalize(vectorOrCounter):
 normalize a vector or counter by dividing each value by the sum of all values
 normalizedCounter = Counter()
 if type(vectorOrCounter) == type(normalizedCounter):
 counter = vectorOrCounter
 total = float(counter.totalCount())
 if total == 0: return counter
 for key in counter.keys():
 value = counter[key]
 normalizedCounter[key] = value / total
 return normalizedCounter
 else:
 vector = vectorOrCounter
 s = float(sum(vector))
 if s == 0: return vector
```

```
return [el / s for el in vector]
def nSample(distribution, values, n):
  if sum(distribution) != 1:
 distribution = normalize(distribution)
  rand = [random.random() for i in range(n)]
  rand.sort()
  samples = []
  samplePos, distPos, cdf = 0,0, distribution[0]
 while samplePos < n:</pre>
 if rand[samplePos] < cdf:</pre>
 samplePos += 1
 samples.append(values[distPos])
 else:
 distPos += 1
 cdf += distribution[distPos]
  return samples
def sample(distribution, values = None):
  if type(distribution) == Counter:
 items = distribution.items()
 distribution = [i[1] for i in items]
 values = [i[0] for i in items]
 if sum(distribution) != 1:
 distribution = normalize(distribution)
 choice = random.random()
 i, total= 0, distribution[0]
 while choice > total:
 i += 1
  total Accident Project Exam Help
def sampleFromCoun
  items = ctr.item
  return sample([vhttps://eduassistpro.github.io/
def getProbability(value, distribution, valu
 Gives the probabilitions we le heat aedu_assisten prodefined by (distributions values hartaedu_assisten pro
 defined by (distributions, values).
  total = 0.0
  for prob, val in zip(distribution, values):
 if val == value:
 total += prob
  return total
def flipCoin( p ):
  r = random.random()
 return r < p
def chooseFromDistribution( distribution ):
  "Takes either a counter or a list of (prob, key) pairs and samples"
 if type(distribution) == dict or type(distribution) == Counter:
 return sample(distribution)
  r = random.random()
 base = 0.0
  for prob, element in distribution:
 base += prob
 if r <= base: return element</pre>
def nearestPoint( pos ):
  Finds the nearest grid point to a position (discretizes).
  ( current_row, current_col ) = pos
  grid row = int( current row + 0.5 )
  grid_col = int( current_col + 0.5 )
```

```
return ( grid_row, grid_col )
def sign( x ):
 Returns 1 or -1 depending on the sign of x
 if( x >= 0 ):
 return 1
 else:
 return -1
def arrayInvert(array):
 Inverts a matrix stored as a list of lists.
 result = [[] for i in array]
 for outer in array:
 for inner in range(len(outer)):
 result[inner].append(outer[inner])
  return result
def matrixAsList( matrix, value = True ):
 Turns a matrix into a list of coordinates matching the specified value
  rows, cols = len( matrix ), len( matrix[0] )
 cells = []
 for row in range( rows ):
 for col_in range( cols ):
 if manaissing in mentue Project Exam Help
  return cells
def_lookup(name, nhttps://eduassistpro.github.io/
 Get a method or
 Usage: lookup(functionName, globals())
 dots = name.countAdd WeChat edu assist pro
 if dots > 0:
 moduleName, objName = '.'.join(name.split('.')[:-1]), name.split('.')[-1]
 module = __import__(moduleName)
 return getattr(module, objName)
 else:
 modules = [obj for obj in namespace.values() if str(type(obj)) == "<type
'module'>"1
 options = [getattr(module, name) for module in modules if name in dir(module)]
 options += [obj[1] for obj in namespace.items() if obj[0] == name ]
 if len(options) == 1: return options[0]
 if len(options) > 1: raise Exception, 'Name conflict for %s'
 raise Exception, '%s not found as a method or class' % name
def pause():
 11 11 11
 Pauses the output stream awaiting user feedback.
 print "<Press enter/return to continue>"
 raw_input()
## code to handle timeouts
import signal
class TimeoutFunctionException(Exception):
 """Exception to raise on a timeout"""
 pass
class TimeoutFunction:
 def __init__(self, function, timeout):
```

```
"timeout must be at least 1 second. WHY??"
 self.timeout = timeout
 self.function = function

def handle_timeout(self, signum, frame):
 raise TimeoutFunctionException()

def __call__(self, *args):
 if not 'SIGALRM' in dir(signal):
 return self.function(*args)
 old = signal.signal(signal.SIGALRM, self.handle_timeout)
 signal.alarm(self.timeout)
 try:
 result = self.function(*args)
 finally:
 signal.signal(signal.SIGALRM, old)
 signal.alarm(0)
 return result
```

Assignment Project Exam Help https://eduassistpro.github.io/ Add WeChat edu_assist_pro