```
x=int(input("Enter the capacity of x"))
y=int(input("Enter the capacity of y"))
xg=int(input("Enter the goal amount in x"))
yg=int(input("Enter the goal amount in y"))
state space={}
xc=0
\Delta C = 0
ol=[(0,0)]
cl=[]
'''Rules for the problem'''
while ((xg, yg)) not in cl or len(ol)!=0):
 xc, yc=ol.pop(0)
 if (xc,yc) not in cl:
 1=[]
 state space[(xc,yc)]=1
 if (xc < x):
 l.append((x,yc))
 ol.append((x,yc))
 if (yc < y):
 l.append((xc,y))
 ol.append((xc,y))
 if (xc>0):
 l.append((0,yc))
 ol.append((0,yc))
 if (yc>0):
 1.append((xc,0))
 ol.append((xc, 0))
 if (xc>0 \text{ and } yc< y):
 if (xc+yc>y):
 l.append((xc+yc-y,y))
 ol.append((xc+yc-y,y))
 else:
 l.append((0,xc+yc))
 ol.append((0,xc+yc))
 if (xc < x \text{ and } yc > 0):
 if (xc+yc>x):
 l.append((x,xc+yc-x))
 ol.append((x,xc+yc-x))
 l.append((xc+yc,0))
 ol.append((xc+yc,0))
 cl.append((xc,yc))
for i, j in state space.items():
 print("node is ",i, "Childs are ",j)
print(ol,cl)
```