

Project 1 Report

SEARCHING - CS420 ARTIFICIAL INTELLIGENCE

Team members: 18125129 – Nguyễn Trung Hậu

18125110 – Trương Thúy Quyên 18125106 – Nguyễn Thảo Ninh 18125030 – Phan Lê Minh Triết

Contents

1.	GROUP INFORMATION		
2.	DESIGN AND INSTALLATION		
		2	
3.	PROJE	CT DEMONSTRATION	3
	3.1.	Searching Algorithm	4
	3.2.	Map designs	4
	3.3.	Screenshots	5
REI	FERENC	CES	6

1. GROUP INFORMATION

No.	Student ID	Name
1	18125129	Nguyễn Trung Hậu
2	18125110	Trương Thúy Quyên
3	18125106	Nguyễn Thảo Ninh
4	18125030	Phan Lê Minh Tri ế t

% of project completion: 80%

2. PROJECT STRUCTURE

2.1. class TreeNode:

	Name	Usage
	children: list	node's children
Attributes	parent: TreeNode	node's parent
	data	node
	def addChild(self,child):	create a relationship as parent of node child
	def getParent(self):	return node's parent
Methods	def getData(self):	return node
	def takeChildren(self,nodex):	create a relationship as parent of nodes' children

2.2. class Coordinate:

	Name	Usage
Attributes	x	horizontal coordinate
Attributes	у	vertical coordinate
	def moveUpLeft(self):	move to northwest
	def moveUpNone(self):	move to north
	def moveUpRight(self):	move to northeast
	def moveNoneRight(self):	move to east
	def moveDownRight(self):	move to southeast
Methods	def moveDownNone(self):	move to south
Methous	def getX(self):	return horizontal coordinate
	def getY(self):	return vertical coordinate
	def setX(self,x):	set horizontal coordinate to x
	def setY(self,y):	set vertical coordinate to y
	def setXY(self,x,y):	set coordinates to x and y
	def isEqual(self,Coor):	check whether coordinate is the current position

2.3. class Seeker(Coordinate):

	Name	Usage
Attributes	rangeVision:	area where hiders can be spotted by seekers

Methods	def appendRange(self,coorRange):	add an unit coordinate to the vision area
	def resetRange(self):	reset Vision range when moving

2.4. class Hider(Coordinate):

	Name	Usage
Attribute	num_of_hiders: static	number of hiders generated

3. PROJECT DEMONSTRATION

3.1. How to run

usage: buildGame.py [-h] [--map MAP] [--hiders HIDERS]

optional arguments:

-h, --help show this help message and exit

--map MAP index of map,

value=[11,12,13,14,21,22,23,24,31,32,33,34,41,42,43,44]

--hiders HIDERS number of Hiders

Eg: py buildGame.py --map 33 --hiders 5 will run map 33 with 5 hiders.

py buildGame.py will by default run map 23 with 1 hider.

3.2. Map designs

Walls are illustrated using grey, while obstacles are in yellow.

Level 1: Maps are simply designed and easy for hiders to move around

- **Level 2:** Maps are slightly more complex

- **Level 3:** Maps are complex and requires more calculations to find suitable routes

- **Level 4:** Maps are complex and requires more calculations so as to find suitable routes, and there are obstacles that both hiders and seekers can make use of

Game Players 3.3.

Seeker:

Hider: 🌼

3.4. Game demo

4. Other

- Programming language:
 - o Python: 100%
- Programing environment:
 - Sublime Text
 - Visual Studio Code
- Completion Estimating:
 - o Level 01 : 100%
 - o Level 02 : 100%
 - o Level 03:100%
 - o Level 04 : 0%
 - o Graphic demonstrating: 90%
 - Maps Generating: 100%
 - o Report Writing: 100%

REFERENCES