人工智能技术基础 实验指导书

人工智能课程组编写

北京交通大学电子信息工程学院 2019年3月

实验二 图搜索问题求解

1 目的与要求

实验目的:

使学生加强对图搜索技术的理解,初步掌握图搜索基本编程方法,并能运用图搜索技术解决一些 应用问题。

实验要求:

- (1) 可使用第3章中的状态图搜索通用程序,这时只需编写规则集程序;也可以用PROLOG语言或其他语言另行编写
 - (2) 程序运行时,应能在屏幕上显示程序运行结果。

2 实验内容或题目

实验题目: 迷宫求解

实验内容:

利用状态图搜索方法求解下列迷宫图:

图 1 迷宫图

3 实验步骤与源程序

实验步骤:

- (1) 理解题目;
- (2) 对状态进行编码;
- (3) 转换规则集;
- (4) 编写程序;
- (5) 调试运行;

通用状态图搜索程序源代码:

/*状态图搜索通用程序*/

DOMAINS

state=<领域说明>%例如:state=symbol

DATABASE-mydatabase

```
open(state,integer) %用动态数据库实现 OPEN 表 closed(integer,state,integer) %和 CLOSED 表 res(state) open1(state,integer) min(state,integer) mark(state) fail_
```

PREDICATES

```
solve
search(state,state)
result
searching
step4(integer,state)
step56(integer,state)
equal(state,state)
repeat
resulting(integer)
rule(state,state)
```

GOAL

solve.

CLAUSES

```
solve:- search(<初始状态>,<目标状态>),result.
/*例如
solve:-
search(st(0,1,2,3,4,5,6,7,8),st(0,2,8,3,4,5,6,7,1)),result.
*/
```

search(Begin,End):- %搜索

```
retractall(_,mydatabase),
 assert(closed(0,Begin,0)),
 assert(open(Begin,0)), %步 1 将初始节点放入 OPEN 表
 assert(mark(End)),
 repeat,
 searching,!.
 %输出解
result:-
 not(fail_),
 retract(closed(0,\_,0)),
 closed(M,\_,\_),
 resulting(M),!.
 %输出解
result:-
 not(fail_),
 retract(closed(0,\_,0)),
 closed(M,\_,\_),
 resulting(M),!.
result:- beep,write("sorry don't find a road!").
searching:-
 open(State,Pointer),%步2若OPEN表为空,则失败,退出
 retract(open(State,Pointer)), %步3 取出 OPEN 表中第一个节点,给其
 closed(No,_,_),No2=No+1, %编号
 asserta(closed(No2,State,Pointer)),%放入 CLOSED 表
 !,step4(No2,State).
searching:-assert(fail_).
 %步4 若当前节点为目标节点,则成功
step4(_,State):- mark(End),equal(State,End). %转步 2
step4(No,State):- step56(No,State),!,fail.
step56(No,StateX):-
 %步5 若当前节点不可扩展,转步2
 %步6扩展当前节点 X 得 Y
 rule(StateX,StateY),
 %考查Y是否已在OPEN表中
 not(open(StateY, )),
 not(closed(_,StateY,_)), %考查Y是否已在CLOSED表中
 assertz(open(StateY,No)),
 %可改变搜索策略
 fail.
step56(_,_):-!.
equal(X,X).
repeat.
repeat:-repeat.
resulting(N):- closed(N,X,M), asserta(res(X)), resulting(M).
resulting(_):- res(X),write(X),nl,fail.
resulting(_):-!.
rule(X,Y):- <问题中的状态转换规则>.
 %例如:rule(X,Y):-road(X,Y).
```

4 问题思考

- (1) 如何修改程序分别实现深度优先和广度优先搜索;
- (2) 如何求出所有的迷宫路径;

4. 实验报告要求

实验报告应至少包含如下内容:

- 实验题目
- 实验目的
- 实验环境
- 实验内容
- 实验结果 (要求附上源程序)
- 实验中出现的问题
- 对问题的解决方案
- 实验总结