UNIVERSIDADE FEDERAL DE SANTA MARIA

DISCIPLINA DE INTELIGÊNCIA ARTIFICIAL - IA

Lista de Exercícios

(Exerc. 01) Implementar um algoritmo de busca em largura e usar a implementação desenvolvida para resolver o problema dos Missionários e Canibais (descrito na aula). Apresentar:

a) print (em pdf) do passo a passo de execução do algoritmo e da solução do problema (plano para levar todos para o outro lado do rio) para 3 Missionários e 3 Canibais (veja exemplo deste print apresentado em aula) e

b) código fonte da implementação: legível, identado, variáveis nomeadas de forma compreensível, comentado - padrão JavaDoc ou Doxigen, parametrizado para: N missionários, N canibais, N operadores válidos, e orientado a objetos.

Estado < M, C, Posição Do Barco >

M: número de missionários na margem esquerda do rio C: número de canibais na margem esquerda do rio PosiçãoDoBarco: posição do barco (MargemEsq, MargemDir)

1 barco pode carregar 2 Missionários nunca devem estar em menor número que canibais

Obs.: Somente embarcam e desembarcam do barco os missionários e os canibais que desejarem fazer isso

(Exerc. 02) Problema dos Jarros consiste no seguinte:

Há dois jarros com capacidades de 3 e 4 litros, respectivamente. Nenhum dos jarros contém qualquer medida ou escala, de modo que só se pode saber o conteúdo exato quando eles estão cheios. Sabendo-se que podemos encher ou esvaziar um jarro, bem como transferir água de um jarro para outro, encontre:

a) uma sequência de passos que deixe o jarro de 4 litros com exatamente 2 litros de água.

Para representar os estados desse problema, podemos usar um par [X, Y], onde $X \in \{0, 1, 2, 3\}$ representa o conteúdo do primeiro jarro e $Y \in \{0, 1, 2, 3, 4\}$ representa o conteúdo do segundo jarro.

As ações podem ser representadas pelos seguintes operadores:

oper(enche1, [X, Y], [3, Y]) \leftarrow X < 3

oper(enche2, [X, Y], [X, 4]) \leftarrow Y < 4

oper(esvazia1, [X, Y], [0, Y]) $\leftarrow X > 0$

oper(esvazia2, [X, Y], [X, 0]) \leftarrow Y > 0

oper(despeja1em2, [X, Y], [0, X + Y]) \leftarrow X > 0, Y < 4, X + Y \leq 4

oper(despeja1em2, [X, Y], [X + Y - 4, 4]) \leftarrow X > 0; Y < 4, X + Y > 4

oper(despeja2em1, [X, Y], [X + Y, 0]) \leftarrow X < 3, Y > 0, X + Y \leq 3

oper(despeja2em1, [X, Y], [3, X + Y - 3]) $\leftarrow X < 3, Y > 0, X + Y > 3$

O estado inicial é s0 = [0, 0] e o conjunto de estados meta é G = $\{[X, 2]\}$. Com base nessa especificação, apresentar:

- b) o passo a passo o estado das listas de novos abertos e nodos fechados usada pelo algoritmo de busca em largura
- c) desenho da árvore de busca criada pelo algoritmo de busca em largura ao procurar a solução do problema.
- c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 03) O Problema do Fazendeiro consiste no seguinte:

Um fazendeiro encontra-se na margem esquerda de um rio, levando consigo um lobo, uma ovelha e um repolho. O fazendeiro precisa atingir a outra margem do rio com toda a sua carga intacta, mas para isso dispõe somente de um pequeno bote com capacidade para levar apenas ele mesmo e mais uma de suas cargas. O fazendeiro poderia cruzar o rio quantas vezes fossem necessárias para trasportar seus pertences, mas o problema é que, na ausência do fazendeiro, o lobo pode comer a ovelha e essa, por sua vez, pode comer o repolho. Encontrar:

a) uma sequência de passos que resolva esse problema.

Para representar os estados desse problema, podemos usar uma estrutura da forma [F, L, O, R], cujas variáveis denotam, respectivamente, as posições do fazendeiro, do lobo, da ovelha e do repolho. Cada variável pode assumir os valores e ou d, dependendo da margem do rio onde o objeto se encontra. As ações podem ser representadas pelos seguintes operadores:

oper(vai, [e, L, O, R], [d, L, O, R]) $\leftarrow L \neq O$; $O \neq R$

oper(levaLobo, [e, e, O, R], [d, d, O, R]) \leftarrow O \neq R

oper(levaOvelha, [e, L, e, R], [d, L, d, R])

oper(levaRepolho, [e, L, O, e], [d, L, O, d]) $\leftarrow L \neq O$

oper(volta, [d, L, O, R], [e, L, O, R]) \leftarrow L \neq O, O \neq R

oper(trazLobo, [d, d, O, R], [e, e, O, R]) \leftarrow O \neq R

oper(trazOvelha, [d, L, d, R], [e, L, e, R])

oper(trazRepolho, [d, L, O, d], [e, L, O, e]) $\leftarrow L \neq O$

O estado inicial é s0 = [e; e; e] e o conjunto de estados meta é G = {[d, d, d, d]}. Com base nessa especificação, apresentar:

b) o **passo a passo o estado das listas** de novos abertos e nodos fechados usada pelo **algoritmo de busca em profundidade**

- c) desenhe a árvore de busca criada pelo algoritmo de busca em profundidade ao procurar a solução do problema.
- c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 4) Considere os seguintes operadores que descrevem os vôos existentes entre cidades de um país:

```
oper(1, a, b), oper(2, a, b), oper(3, a, d), oper(4, b, e), oper(5, b, f), oper(6, c, g), oper(7, c, h), oper(8, c, i), oper(9, d, j), oper(10, e, k), oper(11, e, l), oper(12, g, m), oper(13, j, n), oper(14, j, o), oper(15, k, f), oper(16, l, h), oper(17, m, d), oper(18, o, a), oper(19, n, b)
```

Por exemplo, o operador oper(1, a, b) indica que o vôo 1 parte da cidade A e chega na cidade B. Com base nesses operadores, e supondo que eles sejam usados na ordem em que eles foram declarados, apresentar:

- a) o passo a passo o estado das listas de novos abertos e nodos fechados usados pelo algoritmo de busca em largura e algoritmo de busca em profundidade que levem da cidade A até a cidade J
- b) desenhe a árvore de busca criada pelo algoritmo de busca em largura e algoritmo de busca em profundidade ao procurar uma sequência de vôos que levem da cidade A até a cidade J.
- c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 5) Considere o mapa de vôos da Figura 1, representado pelos operadores a seguir:

```
voo(a, b, 1), voo(a, c, 9), voo(a, d, 4), voo(b, c, 7), voo(b, e, 6), voo(b, f, 1), voo(c, f, 7), voo(d, f, 4), voo(d, g, 5), voo(e, h, 9), voo(f, h, 4), voo(g, h, 1)
```

Sejam A o conjunto de ações acima:

- (a) Apresentar o b) **passo a passo o estado das listas** de novos abertos e nodos fechados e c) **desenhe a árvore de busca** produzida pelo **algoritmo de busca gulosa pela melhor escolha** para s0 = a e G = [h]. Neste exercício, o algoritmo deve usar os valores de custos g(n) (ver Figura 1) apresentados na descrição do problema.
- (b) Mostrar que, usando os operadores na ordem declarada acima, os algoritmos de busca em largura e em profundidade podem encontrar soluções de custo superior àquele encontrada pelo algoritmo de busca gulosa pela melhor escolha, quando s0 = a e G = [h].

Figura 1 – Mapa de vôos entre cidades, onde as arestas do grafo apresentam os valores de custo g(n) de deslocamento (as vias são bidirecionais)

c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado - padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 6) Vamos considerar novamente o Problema das Rotas, onde rotas entre cidades são especificadas na Figura 2.

Figura 2 – Mapa de rotas entre cidades, onde as arestas do grafo apresentam os valores de custo g(n) de deslocamento (as vias são bidirecionais)

Como heurística h(n), usaremos a distância em linha reta entre a cidade corrente e a cidade que se deseja atingir. Vamos encontrar uma rota que leve da **cidade A** à **cidade K** e, para facilitar a exposição, vamos definir a função heurística h(n) da seguinte forma:

$$h(a) = 15$$
, $h(b) = 7$, $h(c) = 6$, $h(d) = 14$, $h(e) = 15$, $h(f) = 7$, $h(g) = 8$, $h(h) = 5$, $h(i) = 5$, $h(j) = 3$, $h(k) = 0$, $h(l) = 4$

Para o Problema das Rotas, apresentar:

- a) o passo a passo o estado das listas de novos abertos e nodos fechados para o algoritmo de busca gulosa pela melhor escolha para s0 = a e G = [k]
- b) desenhe a árvore de busca produzida quando o algoritmo de busca gulosa pela melhor escolha é chamado com s0 = a e G = [k].

Neste exercício, o algoritmo deve usar os valores heurísticos h(n) apresentados acima.

c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado - padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 7) Para o Problema das Rotas especificado no Exercício 6, apresentar:

- a) o passo a passo o estado das listas de novos abertos e nodos fechados usados pelo algoritmo A* para s0 = a e G = [k]
- b) desenhe a árvore de busca produzida quando o algoritmo A^* é chamado com s0 = a e G = [k].

Neste exercício, o algoritmo deve usar os valores de custo g(n) e heurísticos h(n) apresentados anteriormente.

c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado - padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 8) O problema do Quebra-Cabeça de 8 consiste em movimentar as peças do quebra-cabeça horizontal ou verticalmente (para ocupar a posição vazia adjacente à peça) de modo que a conguração final seja alcançada:

Por exemplo, expandindo o estado corrente acima, temos:

Agora, usando uma função heurística, o algoritmo de busca deveria expandir o melhor entre esses dois estados sucessores. Mas como decidir qual deles é o melhor? Uma possibilidade é verificar o quão longe cada peça encontra-se de sua posição na conguração final e apontar como melhor estado aquele cuja soma das distâncias é mínima. Por exemplo, no estado s1, as peças 1, 5, 6, 7 e 8 já estão em suas posições finais. Para as peças 2, 3 e 4, a distância é 1. Portanto, h(s1) = 3. Analogamente, temos h(s2) = 5. Esses valores indicam que uma solução a partir do estado s1 pode

ser obtida com no mínimo mais três expansões, enquanto que uma solução a partir de s2 requer no mínimo mais cinco expansões. Então, o algoritmo de busca deve expandir o estado s1.

a) Para esse problema, qual algoritmo seria mais apropriado: (i) o **algoritmo de busca gulosa pela melhor escolha** considerando que cada ação tem custo 1 ou (ii) o **algoritmo de busca gulosa pela melhor escolha** considerando as estimativas heurísticas calculadas?

Apresentar o b) **passo a passo o estado das listas** de novos abertos e nodos fechados e c) **desenhe a árvore de busca** produzida pelos algoritmos citados em (i) e ii) para justificar a resposta apresentada.

Considere que no Quebra-Cabeça de 8 cada ação tem custo 1. Usando a heurística da soma das distâncias, apresentar:

- d) o passo a passo o estado das listas de novos abertos e nodos fechados usados pelo algoritmo A*
- e) desenhe a árvore de busca produzida pelo algoritmo A* quando o estado inicial do quebra-cabeça é [[1, 2, 3], [b, 6, 4], [8, 7, 5]].
- f) **implementação dos algoritmos** considerados neste exercício, onde deve ser entregue (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 9) Conside a seguinte árvore de busca.

- a) Apresentar os valores de min e max propagados na árvore de busca
- b) Adotando a poda alfa-beta, nos sentidos i) da esquerda para a direita e ii) da direita para a esquerda, indicar quais arestas/subárvores serão podadas.
- c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

(Exerc. 10) Consider o seguinte problema.

Dados 5 palitos cada jogador pode retirar 1, 2 ou 3 por turno. Perde o jogador que retira o último palito. A pergunta é: será que max pode ganhar o jogo?

Usando a seguinte função de utilidade: F(S) = +1 se MAX ganhar, -1 se MIN ganhar, desenhar a árvore de busca.

- a) Apresentar os valores de min e max propagados na árvore de busca construída
- b) Adotando a poda alfa-beta, nos sentidos i) da esquerda para a direita e ii) da direita para a esquerda, indicar quais arestas/subárvores serão podadas.
- c) Implementar algoritmos para solucionar as questões propostas. Entregar (i) print (em pdf) do passo a passo de execução dos algoritmos e das soluções do problema e (ii) código fonte das implementações: legível, identado, variáveis nomeadas de forma compreensível, comentado padrão JavaDoc ou Doxigen, e orientado a objetos.

Prof. Luis Alvaro