Atividade de implementação 1 - Resolução de problemas usando busca

1 Introdução

Neste trabalho estudaremos a abordagem de resolução de problemas através de busca no espaço de estados, implementando métodos para solucionar o o jogo: régua-puzzle.

Os objetivos deste exercício-programa são:

- (i) compreender a abordagem de resolução de problemas baseada em busca no espaço de estados;
- (ii) estudar uma formulação de problema de busca para criar um jogador autônomo de régua-puzzle;
- (iii) implementar algoritmos de busca informada e não-informada e comparar seus desempenhos.

2 O jogo: régua-puzzle

Considere um jogo onde 2N blocos são alinhados em uma régua com 2N+1 posições. Existem N blocos brancos (B), N blocos azuis (A) e uma posição vazia. Uma régua pode ser representada por um vetor R com posições no intervalo [1 .. 2N+1].

O objetivo do jogo é movimentar os blocos (de acordo com as regras descritas a seguir) de forma a colocar todos os blocos brancos do lado esquerdo dos blocos azuis, ou seja, para todo i, se R[i] = B então $R[j] \neq A$, para todo 0 < j < i. Uma solução ótima para esse jogo é:

- a solução de menor número de movimentos, considerando custo 1 para todo movimento ou
- a solução de custo mínimo, considerando o custo de movimentos conforme definido na próxima seção.

2.1 Regras e Custo de Movimentação de blocos

Definimos a distância entre duas posições i e j, como j – i, sendo $0 < i < j \le 2N + 1$.

Blocos podem pular para a posição vazia quando a posição vazia estiver distante de no máximo N casas da posição do bloco. Desta maneira, existem no máximo 2N movimentos legais (no caso do vazio estar localizado exatamente no meio da régua). O custo de um pulo é igual à distância entre a posição do bloco e a posição vazia. Por exemplo, considere uma régua-puzzle com N=2, em que o estado inicial é dado por:

Existem quatro estados sucessores para o estado inicial:

sendo que os dois primeiros movimentos tem custo 1 e os dois últimos, custo 2. Note ainda que para uma régua com N=2, existem cinco estados que satisfazem a meta:

Nesta atividade vamos considerar dois tipos de critério de otimalidade:

- Critério 1. a solução ótima é a de menor número de movimentos ou
- Critério 2. a solução ótima é a de caminho de menor custo.

2.2 Implementação

Você deverá implementar os seguintes algoritmos de busca discutidos em sala de aula:

- 1. Busca em Largura (BL) (usando busca em grafo). Nesse caso, a solução que deverá ser devolvida é aquela de menor número de passos (Critério 1).
- 2. Busca em Profundidade (BP) (também usando busca em grafo), para devolver a primeira solução encontrada. Nesse caso, a solução que deverá ser devolvida é a primeira encontrada pela busca.
- 3. Busca em Profundidade Limitada (BPL) (usando busca em árvore, ou seja, sem evitar nós repetidos). Nesse caso, a solução que deverá ser devolvida será a primeira encontrada pela busca, dentro do limite definido. Teste para 3 valores diferentes de limite, L_1 , L_2 e L_3 , com $L_i \geq d$, sendo d a profundidade da solução encontrada pela Busca em Largura. Essa busca garante devolver a solução ótima segundo o Critério 1?

- 4. Busca em Profundidade Iterativa (BPI) (com passo=1). Nesse caso, como na busca em largura, a solução devolvida deverá ser aquela de menor número de passos (Critério 1).
- 5. Busca de Custo Uniforme (BCU). Nesse caso, a solução devolvida deverá ser aquela de menor custo (Critério 2).

Além das buscas não-informadas descritas acima, você deve resolver os problemas com o seguinte algoritmo de busca informada (best-first search), usando 2 heurísticas diferentes:

6. Busca A^* (versão busca em grafo).

2.2.1 Entradas e saída

Seu programa deve considerar como entrada o nome de um arquivo contendo um jogo régua-puzzle.

Os arquivos contendo régua-puzzles consistem de duas linhas: a primeira corresponde ao número de blocos brancos (igual ao número de blocos azuis). Se a primeira linha contém o número N, então o puzzle consiste de N blocos brancos, N blocos azuis e 2N+1 posições. A segunda linha mostra o estado inicial, descrito como uma sequência de caracteres 'B' (blocos brancos), caracteres 'A' (blocos azuis) e 1 caractere '-' para indicar casa vazia. Exemplo de um problema régua-puzzle:

2 BA-AB

Além do arquivo contendo o jogo, a chamada do seu programa deve ser feita com um parâmetro de entrada que pode ser BL, BP, BPL, BPI, BCU ou A*, especificando o tipo de busca que será executada. Para que você possa fazer a análise comparativa dos algoritmos de busca, seu programa deve computar (e imprimir na tela) as seguintes informações:

- se encontrou ou não uma solução (falha ou sucesso)
- a profundidade do estado meta (ou seja, o tamanho da solução);
- o custo da solução, g(G), sendo G um estado meta;
- o número de nós explorados e o número total de nós gerados (explorados + borda);
- o fator de ramificação médio (b), calculado como a razão entre o número
- total de nós sucessores gerados e o número de nós explorados; e
- o caminho da solução encontrada (sequência de estados da solução).

Essas informações deverão ser usadas para a construção do relatório que deverá ser entregue.

2.2.2 Linguagens de programação

Você poderá usar as seguintes linguagens de programação: C, C++, Java, Python ou Ruby.

2.2.3 Alguns exemplos de puzzles para testar os algoritmos

2 -ABAB

2

ABBA-

```
2
-AABB
3
-ABABAB
3
ABBBAA-
3
-AAABBB
4
-ABABABAB
4
ABBBBAAA-
4
AABABBBBAAA-
```

3 Relatório

Após o desenvolvimento da parte prática, você deverá testar seus algoritmos e redigir um relatório claro e sucinto. Assim, você deverá:

- (a) compilar em tabelas e/ou gráficos as estatísticas das buscas implementadas em termos de nós expandidos e comprimento de plano;
 - tente rodar o seu programa com o maior número de blocos possíveis!
- (b) discutir os méritos e desvantagens de cada método, no contexto dos dados obtidos;
- (c) sugerir possíveis melhorias na sua implementação e relatar dificuldades.

4 Entrega

Você deve entregar um arquivo T1-RA1_RA2.zip contendo:

- (1) O código implementado;
- (2) relatório em formato PDF com a comparação e discussão dos resultados e uma breve explicação de como rodar seu projeto.