Artificial Intelligence: Programming 1 (P1) A* Search

Instructor: Dr. Shengquan Wang

Due Time: 10PM, 2/3/2021

In this programming assignment, we aim to implement the A* search algorithm.

1 Windy 8-Puzzle Problem

We consider a variant of the 8-puzzle problem (http://tristanpenman.com/demos/n-puzzle) under a windy condition. The initial state and the goal state are shown as follows: We assume that the wind

2 8 3	1	2	3
6 7 4	8	-	4
1 5 -	7	6	5

comes from the south. The step cost regarding the agent's moving a non-blank tile to the neighboring blank tile is defined as follows: 1 for moving northward; 2 for moving westward or eastward; 3 for moving southward.

The evaluation function f(n) = g(n) + h(n), where g(n) is the path cost and h(n) is the heuristic function. g(n) is defined as the path cost until the current state n by considering the windy step cost. For h(n), we use a modified total Manhattan distance used in class by considering the windy situation. We define $h(n) = \sum_{i=1}^{8} h_i(n)$, where $h_i(n)$ is for each tile. For example, for the initial node, regarding Tile 6, the agent has to move at least 1-step southward and 1-step eastward in order to reach the goal. Therefore, we have $h_6(n) = 3 * 1 + 2 * 1 = 5$ at the initial state.

In your implementation, please use a priority queue for the frontier and a hash table for the expored set. The priority is based on the evaluation function f(n). The smaller the value, the higher the priority. Use FIFO for the tie-break. In your testing output, please print out all expansion states in the sequence as shown on next page: For the printout of each state, the last 2nd row includes g(n) value at the left and h(n) value at the right, and the last row indicates the expansion order. The order of #4 and #5 in the output can be swapped; the order of #6 and #7 can be swapped too. They depends on the order in which you add the children to the expansion node.

2 Submission

Form a group on Canvas if you want to work with another student. In your report, please provide the screenshots of all outcomes. Each screenshot should include your usernames and the current time, which

$\begin{bmatrix} 2 & 8 & 3 \\ 6 & 7 & 4 \end{bmatrix}$	$\begin{bmatrix} 2 & 8 & 3 \\ 6 & 7 & 4 \end{bmatrix}$	$\begin{bmatrix} 2 & 8 & 3 \\ 6 & - & 4 \end{bmatrix}$	$\begin{bmatrix} 2 & 8 & 3 \\ - & 6 & 4 \end{bmatrix}$	$\begin{bmatrix} 2 & - & 3 \\ 6 & 8 & 4 \end{bmatrix}$	$\begin{bmatrix} 2 & 8 & 3 \\ 1 & 6 & 4 \end{bmatrix}$	$\begin{bmatrix} -&2&3\\6&8&4 \end{bmatrix}$
1 5 -	1 - 5	1 7 5	1 7 5	1 7 5	- 7 5	1 7 5
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	5 16 #3	7 14 #4	#5	#6	$\begin{array}{ c c c c c }\hline 10 & 11 \\ \hline \#7 \\ \hline \end{array}$
2 8 3	2 8 3	2 - 3	- 2 3	1 2 3	1 2 3	
$\begin{bmatrix} 1 & 6 & 4 \\ 7 & - & 5 \end{bmatrix}$	$\begin{bmatrix} 1 & - & 4 \\ 7 & 6 & 5 \end{bmatrix}$	$\begin{bmatrix} 1 & 8 & 4 \\ 7 & 6 & 5 \end{bmatrix}$	$\begin{bmatrix} 1 & 8 & 4 \\ 7 & 6 & 5 \end{bmatrix}$	- 8 4 7 6 5	$\begin{bmatrix} 8 & - & 4 \\ 7 & 6 & 5 \end{bmatrix}$	
10 11	10 11	16 5	18 3	19 2	21 0	
#8	#9	#10	#11	#12	#13	

show that you did it by yourselves. The report should be written in a ".docx", ".doc", or ".pdf" format. Submit the report and the source code to the assignment folder P1 on Canvas. Any compression file format such as .zip is not permitted.