1	2	3
8		4
7	6	5

8-puzzle game

Dr. Priyadarshan Dhabe

Heuristic functions for 8 puzzle

- h1(s)=Number of misplaced tiles w.r.t goal state.
- h2(s)= Euclidean distance between current state s and the goal state.

$$x = (x_1, x_2, ..., x_n)$$
 and $y = (y_1, y_2, ..., y_n)$
then

$$d = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + ...(x_n - y_n)^2}$$

h1(s)=Number of misplaced tiles w.r.t goal state.

h2(s)= Euclidean distance between current state and goal state

$$h2(c) = 12.17$$

h3(s)=Number of in place tiles w. r. t goal state.

$$h3(c)=3$$

Various distances which can be used for 8-puzzle

- Euclidean (L2 Norm) distance
- Manhattan distance
- Mahalanobis distance
- Jaccard distance
- Cosine distance
- Edit distance (https://www.geeksforgeeks.org/edit-distance-dp-5/)
- Hamming distance
- P-Norm distance

Node structure of Linked list for 8-puzzle

Board position Node (C) father of C Node g(C) PTR to Child Heuristic Value of C NEXT

Two Linked lists

- 1. OPEN- contains nodes to be processed
- 2. CLOSED- Contains nodes already processed

Cost of getting from Parent node to child node is 1 throughout (uniform cost)