

Το Πρόβλημα του Λαβυρίνθου

ANAZHTHΣH www

www.psounis.gr

Στο **πρόβλημα του λαβυρίνθου** ένα ρομπότ βρίσκεται σε ένα τετράγωνο και πρέπει να μετακινηθεί σε ένα τετράγωνο-στόχο. Επιτρεπτές κινήσεις: Πάνω, Κάτω, Αριστερά, Δεξιά.

<u>Κατάσταση:</u> Αναπαριστούμε μία **κατάσταση** του προβλήματος με ένα **διατεταγμένο ζεύγος (X,Y)** όπου $X,Y \in \{1,2,3,4,5\}$ είναι οι συντεταγμένες που βρίσκεται το ρομπότ.

Τελεστές Δράσης: Ορίζουμε τους ακόλουθους 4 τελεστές οι οποίοι περιγράφουν τις κινήσεις που μπορεί να κάνει το ρομπότ:

ΠΑΝΩ: Μετακίνηση του ρομπότ μία θέση πάνω

<u>Προϋποθέσεις:</u> $X \neq 1$ και το τετράγωνο (X - 1, Y) δεν είναι εμπόδιο.

Αποτέλεσμα: Το ρομπότ μετακινείται στο τετράγωνο (X - 1, Y)

ΚΑΤΩ: Μετακίνηση του ρομπότ μία θέση κάτω

<u>Προϋποθέσεις:</u> $X \neq 5$ και το τετράγωνο (X + 1, Y) δεν είναι εμπόδιο.

Αποτέλεσμα: Το ρομπότ μετακινείται στο τετράγωνο (X + 1, Y)

ΑΡΙΣΤΕΡΑ: Μετακίνηση του ρομπότ μία θέση αριστερά Προϋποθέσεις: $Y \neq 1$ και το τετράγωνο (X, Y - 1) δεν είναι εμπόδιο. Αποτέλεσμα: Το ρομπότ μετακινείται στο τετράγωνο (X, Y - 1)

ΔΕΞΙΑ: Μετακίνηση του ρομπότ μία θέση δεξιά

Προϋποθέσεις: $Y \neq 5$ και το τετράγωνο (X, Y + 1) δεν είναι εμπόδιο. Αποτέλεσμα: Το ρομπότ μετακινείται στο τετράγωνο (X, Y + 1)

Συνάρτηση Πραγματικού Κόστους: Ορίζουμε ότι το κόστος κάθε ακμής είναι ίσο με 1 (ισοδύναμα το κόστος εφαρμογής των τελεστών μετάβασης είναι ίσο με 1).

g(n): Άθροισμα βαρών των ακμών από την αφετηρία έως τον κόμβο n.

Ευρετική Συνάρτηση: Ορίζουμε ως ευρετική συνάρτηση την απόσταση Manhattan της κατάστασης (X,Y), από την κατάσταση-στόχο (X1,Y1):

manhattan((X,Y),(X1,Y1)) = |X-X1|+|Y-Y1|

Παρατήρηση: Η ευρετική είναι παραδεκτή

Ο Κόσμος των Κύβων

ANAZHTHΣH www.psounis.gr

Στον κόσμο των κύβων, επιτρέπεται να μετακινήσουμε έναν κύβο εφόσον δεν έχει άλλο κύβο πάνω του είτε πάνω στο τραπέζι είτε πάνω σε μία στοίβα κύβων. Η σειρά των στοιβών (από κύβους) στο τραπέζι δεν έχει σημασία, ενώ η σειρά των κύβων στις στοίβες έχει σημασία. Ζητείται να κάνουμε τις μετακινήσεις των κύβων ώστε να πάμε από μία αρχική σε μία τελική κατάσταση.

Κατάσταση: Αναπαριστούμε μία κατάσταση του προβλήματος με ένα σύνολο στοιβών, όπου κάθε στοίβα αναπαρίσταται με μία διατεταγμένη η-άδα με τα ονόματα των στοιβών όπως βρίσκονται στη στοίβα από πάνω προς τα κάτω.

Για παράδειγμα η αρχική και η τελική κατάσταση αναπαριστώνται ως εξής: $\{(A,B),(\Gamma)\}$ και $\{(B,A,\Gamma)\}$ αντίστοιχα

Τελεστές Δράσης: Ορίζουμε τους τελεστές ΦΟΡΤΩΣΕ(Χ,Υ) και ΞΕΦΟΡΤΩΣΕ(Χ) ως εξής:

ΦΟΡΤΩΣΕ(Χ,Υ): Μετακίνηση του κύβου Χ πάνω στον κύβο Υ Προϋποθέσεις:

- (1) Ο κύβος Χ δεν έχει άλλο κύβο πάνω του
- (2) Ο κύβος Υ δεν έχει άλλο κύβο πάνω του

Αποτέλεσμα:

Ο κύβος Χ είναι πάνω στον κύβο Υ

ΞΕΦΟΡΤΩΣΕ(Χ): Μετακίνηση του κύβου X στο τραπέζι

Προϋποθέσεις:

- (1) Ο κύβος Χ δεν είναι στο τραπέζι
- (2) Ο κύβος Χ δεν έχει άλλο κύβο πάνω του

Αποτέλεσμα:

Ο κύβος Χ είναι στο τραπέζι

Συνάρτηση Πραγματικού Κόστους: Ορίζουμε ότι το κόστος κάθε ακμής είναι ίσο με 1 (ισοδύναμα το κόστος εφαρμογής των τελεστών μετάβασης είναι ίσο με 1).

g(n): Άθροισμα βαρών των ακμών από την αφετηρία έως τον κόμβο n.

Ευρετική Συνάρτηση: Ορίζουμε ως ευρετική συνάρτηση, το πλήθος των κύβων που είναι σε λάθος ύψος σε σχέση με την κατάστασηστόχο.

Παρατήρηση: Η ευρετική είναι παραδεκτή

Στο Ευθύγραμμο Παζλ, δίδεται ένα πλαίσιο 4 κενών θέσεων στο οποίο τοποθετούνται 3 πλακίδια εκ των οποίων τα δύο είναι άσπρα και το ένα είναι μαύρο. Οι κινήσεις που επιτρέπονται είναι μετακίνηση του πλακιδίου στην κενή θέση (δεξιά ή αριστερά) είτε απ΄ ευθείας εφόσον είναι δίπλα του, είτε υπερπηδώντας άλλα πλακίδια.

Κατάσταση: Αναπαριστούμε μία κατάσταση του προβλήματος με έναν πίνακα 4 θέσεων που περιέχει τα γράμματα Λ (δύο φορές), Μ (μία φορά), Κ(συμβολίζει το κενό).

Για παράδειγμα η αρχική και η τελική κατάσταση αναπαριστώνται ως εξής: [Λ,Λ,Κ,Μ] και [Μ,Κ,Λ,Λ]

Τελεστές Δράσης: Ορίζουμε έναν τελεστή Τ(Χ) που συμβολίζει την μετακίνηση του κενού!

Θεωρώντας ότι το κενό είναι στη θέση $\Upsilon \in \{1,2,3,4\}$, έχουμε ότι:

Τ(Χ): Μετακίνηση του κενού Χ θέσεις {-3,-2,-1: Αριστερά, 1,2,3: Δεξιά} Προϋποθέσεις: $1 \le \Upsilon + X \le 4$

Αποτέλεσμα: Το πλακίδιο στην θέση Υ+Χ μετακινείται στη θέση του κενού.

Συνάρτηση Πραγματικού Κόστους: Ορίζουμε ότι το κόστος κάθε ακμής είναι ίσο με 1 (ισοδύναμα το κόστος εφαρμογής των τελεστών μετάβασης είναι ίσο με 1).

g(n): Άθροισμα βαρών των ακμών από την αφετηρία έως τον κόμβο n.

Ευρετική Συνάρτηση: Ορίζουμε ως ευρετική συνάρτηση, το πλήθος των πλακιδίων που είναι σε λάθος θέση σε σχέση με την κατάστασηστόχο.

Παρατήρηση: Η ευρετική είναι παραδεκτή

Το Πρόβλημα των Δοχείων

ANAZHTHΣH www.psounis.gr

Στο **Πρόβλημα των Δοχείων** δίνονται δύο δοχεία Α και Β με χωρητικότητα 3 lt και 2 lt αντίστοιχα. Επιτρέπεται να γεμίσουμε (πλήρως) ένα δοχείο από τη βρύση, να αδειάσουμε ένα δοχείο ή να αδειάσουμε (όσο χωράει) από το ένα δοχείο στο άλλο.

Κατάσταση: Αναπαριστούμε μία **κατάσταση** του προβλήματος με ένα διατεταγμένο ζέυγος **(X,Y)** όπου X είναι τα λίτρα στο δοχείο A και Y είναι τα λίτρα στο δοχείο B.

Για παράδειγμα η αρχική και η τελική κατάσταση αναπαριστώνται ως εξής: **(3,0)** και **(0,1)** αντίστοιχα.

Τελεστές Δράσης: Ορίζουμε τους ακόλουθους 6 **τελεστές** που μοντελοποιούν τις επιτρεπτές ενέργειες:

Τ₁: Γέμισε το δοχείο Α

<u>Προϋποθέσεις:</u>

Το δοχείο Α δεν είναι γεμάτο (X≠3)

Αποτέλεσμα:

Το δοχείο Α είναι γεμάτο (X=3)

 \mathbf{T}_3 : Άδειασε το δοχείο Α

Προϋποθέσεις:

Το δοχείο Α δεν είναι άδειο (Χ≠0)

Το σοχείο Α σεν είναι ασείο (Χ≠υ)

Αποτέλεσμα:

Το δοχείο Α είναι άδειο (X=0)

Τ₅: Άδειασε το δοχείο A στο δοχείο B Προϋποθέσεις:

- (1) Το δοχείο Α δεν είναι άδειο (X≠0)
- (2) Το δοχείο Β δεν είναι γεμάτο (Υ ≠2)

Αποτέλεσμα:

Αδειάζουμε (όσο χωράει) από το Α στο Β

Αν |X+Y|≤2 τότε νέα κατάσταση: (0,X+Y) Αν |X+Y|>2 τότε νέα κατάσταση: (X-(2-Y),2)

Τ₂: Γέμισε το δοχείο Β

Προϋποθέσεις:

Το δοχείο Β δεν είναι γεμάτο (Υ≠2)

Αποτέλεσμα:

Το δοχείο Α είναι γεμάτο (Y=2)

Τ₄: Άδειασε το δοχείο Β

Προϋποθέσεις:

Το δοχείο Β δεν είναι άδειο (Y≠0)

Αποτέλεσμα:

Το δοχείο Β είναι άδειο (Y=0)

Τ₆: Άδειασε το δοχείο Β στο δοχείο Α Προϋποθέσεις:

- (1) Το δοχείο B δεν είναι άδειο (Y≠0)
- (2) Το δοχείο Α δεν είναι γεμάτο (X≠3)

Αποτέλεσμα:

Αδειάζουμε (όσο χωράει) από το B στο A Αν |X+Y|≤3 τότε νέα κατάσταση: (X+Y,0)

Αν |X+Y|>3 τότε νέα κατάσταση: (3,Y-(3-X))

Συνάρτηση Πραγματικού Κόστους: Ορίζουμε ότι το κόστος κάθε ακμής είναι ίσο με 1 (ισοδύναμα το κόστος εφαρμογής των τελεστών μετάβασης είναι ίσο με 1).

g(n): Άθροισμα βαρών των ακμών από την αφετηρία έως τον κόμβο n.

Ευρετική Συνάρτηση: Ορίζουμε ως ευρετική συνάρτηση, το άθροισμα των απολύτων διαφορών των λίτρων των δοχείων σε σχέση με την κατάσταση στόχο: f(X,Y)=|X-0|+|Y-1|

Παρατήρηση: Η ευρετική είναι ΔΕΝ είναι παραδεκτή

