Amon Kalla
RAIGHOO3010640
Autificial Intelligence Lab.
Lab 5

Alim Developing Best first Securch and At algorithm four sual Novik problems.

i) Developing Pest Finst Search.

Problem Farmulation

Given a graph, starting node and hon), use the evaluation function to decrete which is the most promising node for deaching to the destination and explosive it will areached the destination.

Display path and cost function.

(\$)	17h # / : (1001)	Node	h(h)
3/2	(A) I confer in	1.12A	12
Ø O		В	4
4/1 3/	\ 1 .ha	hovic as	+
	É	D	3
5/		E	8
	7 \	G	2
(H)	3 6	H	0
		I	9
		9	13

Julial State

Open State: [8]

Closed state: []

Final State

Open: [1, E, A]

closed: [S. B. F. G.]

Path: S-B-F-SG

Cost = 2+1-13+0 = 6

Bublem Solving

· Open [S] priority queue (h(n): [13]

Closed: [] fcs) = hcs) = 13

while to make it

· Open [3] [B,A]

Possonity queue (h(h): [4,12]

Closed [S] fcB) = h(B) = 4

• Open: [F, E, A]Puroutly qual h(n): [2, b, 12]Closed: [S, B]

. Open: [G, E, I, A]

Psilority queue (hcn1): [O, &, 9,12]

Closed: [S, B, F] fCFS = hCF) = 2

open: C[F,J,H]Phivarity Queue (h(n)): [8,9,12]Closed: [S,B,F,G] f(G) = h(G) = 0

Good State Meached.

ii) Developing A* Algorithm for seal world problems

Pseddem Formulation

Given a graph with the numbers written on edges representing the distance between the nodes while the numbers written on nodes supresenting heuristics value.

Find the most cost effective path to reach from start A to final state G using A* Algarithm.

initial State

→(A)

open: (A)

Closed: 17

Final State

Open: []

closed: [A, E, D, G]

Path: A -> E -> D -> G

Cost: 3+6+1+0

= 10

Psublem Solving

. Open: (A)

Closed: []

9(A) = 0

n(A) = 11

f(A) = 11

• A has two nodes B and E
$$f(B) = 2+6=8$$

$$f(E) = 3+7=10$$

$$f(B) = 2 + 6 = 8$$

$$f(E) = 3+7=10$$

$$f(B) = 3+7=10$$

$$f(B) = 3+7=10$$

$$f(B) = 3+7=10$$

$$f(B) = 3+7=10$$

- · Open: [B.E]
 Closed: [A]
 - . B has two nodes C and G

 J(C) = 2+1+99 = 102

 J(G) = 2+9+0=1

 But J(G) > J(E)

 ... We explose path Joom E
- · Open: [E]

closed: [M]

. E has only one node D

$$f(c) = 3 + 6 + c = 10$$

open : CD)
closed: [A, E]

• D has only one mode G_1 . $J(G_1) = 3+6+1+0$ = 10

Open: [(1)]

Closed: [A, E, D]

Closed: [M, E, D, G]

Aman Kalla

RA1911003010640

AI LAB 5

(i) Developing Best first search for real world problems

Algorithm:

Step-1: Start

Step-2: Create 2 empty lists: OPEN and CLOSED

Step-3: Start from the initial node (say N) and put it in the 'ordered' OPEN

list

Step-4: Repeat the next steps until GOAL node is reached

a. If OPEN list is empty, then EXIT the loop returning 'False'

b. Select the first/top node (say N) in the OPEN list and move it to

the CLOSED list. Also capture the information of the parent node

c. If N is a GOAL node, then move the node to the Closed list and

exit the loop returning 'True'. The solution can be found by

backtracking the path

d. If N is not the GOAL node, expand node N to generate the

'immediate' next nodes linked to node N and add all those to the

OPEN list

e. Reorder the nodes in the OPEN list in ascending order according

to an evaluation function f(n)

Step-5: Stop

Source Code

class Graph:

Initialize the class

```
def __init__(self, graph_dict=None, directed=True):
 self.graph_dict = graph_dict or {}
 self.directed = directed
 if not directed:
 self.make_undirected()
  # Create an undirected graph by adding symmetric edges
  def make_undirected(self):
 for a in list(self.graph_dict.keys()):
 for (b, dist) in self.graph_dict[a].items():
 self.graph_dict.setdefault(b, {})[a] = dist
  # Add a link from A and B of given distance, and also add the inverse link if the graph is undirected
  def connect(self, A, B, distance=1):
 self.graph_dict.setdefault(A, {})[B] = distance
 if not self.directed:
 self.graph_dict.setdefault(B, {})[A] = distance
  # Get neighbors or a neighbor
  def get(self, a, b=None):
 links = self.graph_dict.setdefault(a, {})
 if b is None:
 return links
 else:
 return links.get(b)
  # Return a list of nodes in the graph
  def nodes(self):
 s1 = set([k for k in self.graph_dict.keys()])
 s2 = set([k2 for v in self.graph_dict.values() for k2, v2 in v.items()])
 nodes = s1.union(s2)
 return list(nodes)
# This class represent a node
class Node:
  # Initialize the class
```

```
def __init__(self, name:str, parent:str):
 self.name = name
 self.parent = parent
 self.g = 0 # Distance to start node
 self.h = 0 # Distance to goal node
 self.f = 0 # Total cost
  # Compare nodes
  def __eq__(self, other):
 return self.name == other.name
  # Sort nodes
  def __lt__(self, other):
 return self.f < other.f
  # Print node
  def __repr__(self):
 return ('({0},{1})'.format(self.position, self.f))
# Best-first search
def best_first_search(graph, heuristics, start, end):
  # Create lists for open nodes and closed nodes
  open = []
  closed = []
  # Create a start node and an goal node
  start_node = Node(start, None)
  goal_node = Node(end, None)
  # Add the start node
  open.append(start_node)
  # Loop until the open list is empty
  while len(open) > 0:
 # Sort the open list to get the node with the lowest cost first
 open.sort()
```

```
# Get the node with the lowest cost
current_node = open.pop(0)
# Add the current node to the closed list
closed.append(current_node)
# Check if we have reached the goal, return the path
if current_node == goal_node:
  path = []
  while current_node != start_node:
 path.append(current_node.name + ': ' + str(current_node.g))
 current_node = current_node.parent
  path.append(start_node.name + ': ' + str(start_node.g))
  # Return reversed path
  return path[::-1]
# Get neighbours
neighbors = graph.get(current_node.name)
# Loop neighbors
for key, value in neighbors.items():
  # Create a neighbor node
  neighbor = Node(key, current_node)
  # Check if the neighbor is in the closed list
  if(neighbor in closed):
 continue
  # Calculate cost to goal
  neighbor.g = current_node.g + graph.get(current_node.name, neighbor.name)
  neighbor.h = heuristics.get(neighbor.name)
  neighbor.f = neighbor.h
  # Check if neighbor is in open list and if it has a lower f value
  if(add_to_open(open, neighbor) == True):
 # Everything is green, add neighbor to open list
 open.append(neighbor)
```


```
# Return None, no path is found
  return None
# Check if a neighbor should be added to open list
def add_to_open(open, neighbor):
  for node in open:
 if (neighbor == node and neighbor.f >= node.f):
 return False
  return True
# The main entry point for this module
def main():
  # Create a graph
  graph = Graph()
  # Create graph connections (Actual distance)
  graph.connect('Frankfurt', 'Wurzburg', 111)
  graph.connect('Frankfurt', 'Mannheim', 85)
  graph.connect('Wurzburg', 'Nurnberg', 104)
  graph.connect('Wurzburg', 'Stuttgart', 140)
  graph.connect('Wurzburg', 'Ulm', 183)
  graph.connect('Mannheim', 'Nurnberg', 230)
  graph.connect('Mannheim', 'Karlsruhe', 67)
  graph.connect('Karlsruhe', 'Basel', 191)
  graph.connect('Karlsruhe', 'Stuttgart', 64)
  graph.connect('Nurnberg', 'Ulm', 171)
  graph.connect('Nurnberg', 'Munchen', 170)
  graph.connect('Nurnberg', 'Passau', 220)
  graph.connect('Stuttgart', 'Ulm', 107)
  graph.connect('Basel', 'Bern', 91)
  graph.connect('Basel', 'Zurich', 85)
  graph.connect('Bern', 'Zurich', 120)
  graph.connect('Zurich', 'Memmingen', 184)
  graph.connect('Memmingen', 'Ulm', 55)
```

```
graph.connect('Memmingen', 'Munchen', 115)
graph.connect('Munchen', 'Ulm', 123)
graph.connect('Munchen', 'Passau', 189)
graph.connect('Munchen', 'Rosenheim', 59)
graph.connect('Rosenheim', 'Salzburg', 81)
graph.connect('Passau', 'Linz', 102)
graph.connect('Salzburg', 'Linz', 126)
# Make graph undirected, create symmetric connections
graph.make_undirected()
# Create heuristics (straight-line distance, air-travel distance)
heuristics = {}
heuristics['Basel'] = 204
heuristics['Bern'] = 247
heuristics['Frankfurt'] = 215
heuristics['Karlsruhe'] = 137
heuristics['Linz'] = 318
heuristics['Mannheim'] = 164
heuristics['Munchen'] = 120
heuristics['Memmingen'] = 47
heuristics['Nurnberg'] = 132
heuristics['Passau'] = 257
heuristics['Rosenheim'] = 168
heuristics['Stuttgart'] = 75
heuristics['Salzburg'] = 236
heuristics['Wurzburg'] = 153
heuristics['Zurich'] = 157
heuristics['Ulm'] = 0
# Run search algorithm
path = best_first_search(graph, heuristics, 'Frankfurt', 'Ulm')
print(path)
print()
```

Tell python to run main method

if __name__ == "__main__": main()

Output

(ii) Developing A* Algorithm for real world problems

Algorithm:

Step-1: Start.

Step-2: Firstly, add the beginning node to the open list

Step-3: Then repeat the following step

- In the open list, find the square with the lowest F cost and this denotes the current square.
- Now we move to the closed square.
- Consider 8 squares adjacent to the current square and
- Ignore it if it is on the closed list, or if it is not workable. Do the following if it is workable
- Check if it is on the open list; if not, add it. You need to make the current square as this square's a parent. You will now record the different costs of the square like the F, G and H costs.
- If it is on the open list, use G cost to measure the better path.

 Lower the G cost, the better the path. If this path is better, make

the current square as the parent square. Now you need to recalculate the other scores – the G and F scores of this square.

- You'll stop:
- If you find the path, you need to check the closed list and add the target square to it.
- There is no path if the open list is empty and you could not find the target square.

Step-4: Now you can save the path and work backwards starting from the target square, going to the parent square from each square you go, till it takes you to the starting square. You've found your path now.

Step-5 Stop.

Source Code

```
def aStarAlgo(start_node, stop_node):
```

```
open_set = set(start_node)

closed_set = set()

g = {} #store distance from starting node

parents = {}# parents contains an adjacency map of all nodes

#ditance of starting node from itself is zero

g[start_node] = 0

#start_node is root node i.e it has no parent nodes

#so start_node is set to its own parent node

parents[start_node] = start_node
```

```
while len(open_set) > 0:
```

n = None

```
#node with lowest f() is found
for v in open_set:
  if n == None \text{ or } g[v] + heuristic(v) < g[n] + heuristic(n):
 n = v
if n == stop_node or Graph_nodes[n] == None:
  pass
else:
  for (m, weight) in get_neighbors(n):
 #nodes 'm' not in first and last set are added to first
 #n is set its parent
 if m not in open_set and m not in closed_set:
 open_set.add(m)
 parents[m] = n
 g[m] = g[n] + weight
 #for each node m,compare its distance from start i.e g(m) to the
 #from start through n node
 else:
 if g[m] > g[n] + weight:
 #update g(m)
 g[m] = g[n] + weight
 #change parent of m to n
 parents[m] = n
 #if m in closed set,remove and add to open
 if m in closed_set:
 closed_set.remove(m)
```

```
if n == None:
 print('Path does not exist!')
 return None
  # if the current node is the stop_node
  # then we begin reconstructin the path from it to the start_node
  if n == stop_node:
 path = []
 while parents[n] != n:
 path.append(n)
 n = parents[n]
 path.append(start_node)
 path.reverse()
 print('Path found: {}'.format(path))
 return path
  # remove n from the open_list, and add it to closed_list
  # because all of his neighbors were inspected
  open_set.remove(n)
  closed_set.add(n)
print('Path does not exist!')
return None
```

open_set.add(m)

```
#define fuction to return neighbor and its distance
#from the passed node
def get_neighbors(v):
  if v in Graph_nodes:
 return Graph_nodes[v]
  else:
 return None
#for simplicity we II consider heuristic distances given
#and this function returns heuristic distance for all nodes
def heuristic(n):
 H_dist = {
 'A': 11,
 'B': 6,
 'C': 99,
 'D': 1,
 'E': 7,
 'G': 0,
 }
 return H_dist[n]
#Describe your graph here
Graph_nodes = {
  'A': [('B', 2), ('E', 3)],
  'B': [('C', 1),('G', 9)],
  'C': None,
  'E': [('D', 6)],
  'D': [('G', 1)],
}
```

aStarAlgo('A', 'G')

Output

