<u>AISC</u>

Class: B.E COMP

Experiment 05: Solve a given problem using Wumpus World

Learning Objective:

Basic Experiments

Solve a given problem using Wumpus World

Tools: Python

Theory:

IThe Wumpus World in Artificial intelligence

Wumpus world:

The Wumpus world is a simple world example to illustrate the worth of a knowledge-based agent and to represent knowledge representation. It was inspired by a video game Hunt the Wumpus by Gregory Yob in 1973.

The Wumpus world is a cave which has 4/4 rooms connected with passageways. So there are total 16 rooms which are connected with each other. We have a knowledge-based agent who will go forward in this world. The cave has a room with a beast which is called Wumpus, who eats anyone who enters the room. The Wumpus can be shot by the agent, but the agent has a single arrow. In the Wumpus world, there are some Pits rooms which are bottomless, and if agent falls in Pits, then he will be stuck there forever. The exciting thing with this cave is that in one room there is a possibility of finding a heap of gold. So the agent goal is to find the gold and climb out the cave without fallen into Pits or eaten by Wumpus. The agent will get a reward if he comes out with gold, and he will get a penalty if eaten by Wumpus or falls in the pit.

There are also some components which can help the agent to navigate the cave. These components are given as follows:

- 1. The rooms adjacent to the Wumpus room are smelly, so that it would have some stench.
- 2. The room adjacent to PITs has a breeze, so if the agent reaches near to PIT, then he will perceive the breeze.
- 3. There will be glitter in the room if and only if the room has gold.
- 4. The Wumpus can be killed by the agent if the agent is facing to it, and Wumpus will emit a horrible scream which can be heard anywhere in the cave.

PEAS description of Wumpus world:

To explain the Wumpus world we have given PEAS description as below:

Performance measure:

- O +1000 reward points if the agent comes out of the cave with the gold.
- O -1000 points penalty for being eaten by the Wumpus or falling into the pit.

	O	-1 for each action, and -10 for using an arrow.
	Ο	The game ends if either agent dies or came out of the cave.
Envir	onme	ent:
	0	A 4*4 grid of rooms.
	0	The agent initially in room square [1, 1], facing toward the right.
	O [1,1].	Location of Wumpus and gold are chosen randomly except the first square
	O square	Each square of the cave can be a pit with probability 0.2 except the first
Actu	ators:	
	0	Left turn,
	0	Right turn
	0	Move forward
	0	Grab
	0	Release
	0	Shoot.
Sens	ors:	
	O Wump	The agent will perceive the stench if he is in the room adjacent to the us. (Not diagonally).
	O	The agent will perceive breeze if he is in the room directly adjacent to the Pit.
	O	The agent will perceive the glitter in the room where the gold is present.
	O	The agent will perceive the bump if he walks into a wall.
	O anywh	When the Wumpus is shot, it emits a horrible scream which can be perceived ere in the cave.
	O differe	These percepts can be represented as five element list, in which we will have nt indicators for each sensor.
		Example if agent perceives stench, breeze, but no glitter, no bump, and no then it can be represented as: h, Breeze, None, None, None].

The Wumpus world Properties:

- O Partially observable: The Wumpus world is partially observable because the agent can only perceive the close environment such as an adjacent room.
- O Deterministic: It is deterministic, as the result and outcome of the world are already known.
- O Sequential: The order is important, so it is sequential.
- O Static: It is static as Wumpus and Pits are not moving.
- O Discrete: The environment is discrete.
- O One agent: The environment is a single agent as we have one agent only and Wumpus is not considered as an agent.

Exploring the Wumpus world:

Now we will explore the Wumpus world and will determine how the agent will find its goal by applying logical reasoning.

Agent's First step:

Initially, the agent is in the first room or on the square [1,1], and we already know that this room is safe for the agent, so to represent on the below diagram (a) that room is safe we will add symbol OK. Symbol A is used to represent agent, symbol B for the breeze, G for Glitter or gold, V for the visited room, P for pits, W for Wumpus.

At Room [1,1] agent does not feel any breeze or any Stench which means the adjacent squares are also OK.

1,4	2,4	3,4	4,4	A = Agent B = Agent	1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3	G = Glitter, Gold ok = Safe,	1,3	2,3	3,3	4,3
1,2 ok	2,2	3,2	4,2	Square P = Pit S = Stench	1,2 ok	2,2 P?	3,2	4,2
1,1 A ok	2,1 ok	3,1	4,1	V = Visited W = Wumpus	1,1 v ok	2,1 A	3,1 P?	4,1
100	Room	(a) is Safe, Itench, Breeze	No	1	P	7	m is not	

Agent's second Step:

Now agent needs to move forward, so it will either move to [1, 2], or [2,1]. Let's suppose agent moves to the room [2, 1], at this room agent perceives some breeze which means Pit is around this room. The pit can be in [3, 1], or [2,2], so we will add symbol P? to say that, is this Pit room?

Now agent will stop and think and will not make any harmful move. The agent will go back to the [1, 1] room. The room [1,1], and [2,1] are visited by the agent, so we will use symbol V to represent the visited squares.

Agent's third step:

At the third step, now agent will move to the room [1,2] which is OK. In the room [1,2] agent perceives a stench which means there must be a Wumpus nearby. But Wumpus cannot be in the room [1,1] as by rules of the game, and also not in [2,2] (Agent had not detected any stench when he was at [2,1]). Therefore agent infers that Wumpus is in the room [1,3], and in current state, there is no breeze which means in [2,2] there is no Pit and no Wumpus. So it is safe, and we will mark it OK, and the agent moves further in [2,2].

Agent's fourth step:

At room [2,2], here no stench and no breezes present so let's suppose agent decides to move to [2,3]. At room [2,3] agent perceives glitter, so it should grab the gold and climb out of the cave.

Knowledge-base for Wumpus world

As in the previous topic we have learned about the wumpus world and how a knowledge-based agent evolves the world. Now in this topic, we will create a knowledge base for the wumpus world, and will derive some proves for the Wumpus-world using propositional logic.

The agent starts visiting from first square [1, 1], and we already know that this room is safe for the agent. To build a knowledge base for wumpus world, we will use some rules and atomic propositions. We need symbol [i, j] for each location in the wumpus world, where i is for the location of rows, and j for column location.

1,4	2,4 P?	3,4	4,4
1,3 W?	2,3 S G	3,3	4,3
1,2	2,2 V P?	3,2	4,2
1,1 A ok	2,1 B V ok	3,1 P?	4,1

Atomic proposition variable for Wumpus world:

- O Let Pi,j be true if there is a Pit in the room [i, j].
- O Let Bi,j be true if agent perceives breeze in [i, j], (dead or alive).
- O Let Wi,j be true if there is wumpus in the square[i, j].
- O Let Si,j be true if agent perceives stench in the square [i, j].
- O Let Vi,j be true if that square[i, j] is visited.
- O Let Gi,j be true if there is gold (and glitter) in the square [i, j].
- O Let OKi,j be true if the room is safe.

Note: For a 4 * 4 square board, there will be 7*4*4= 122 propositional variables.

Some Propositional Rules for the wumpus world:

(R1)
$$\neg S_{11} \rightarrow \neg W_{11} \land \neg W_{12} \land \neg W_{21}$$

(R2)
$$\neg S_{21} \rightarrow \neg W_{11} \land \neg W_{21} \land \neg W_{22} \land \neg W_{31}$$

(R3)
$$\neg S_{12} \rightarrow \neg W_{11} \land \neg W_{12} \land \neg W_{22} \land \neg W_{13}$$

Note: lack of variables gives us similar rules for each cell.

Representation of Knowledgebase for Wumpus world:

Following is the Simple KB for wumpus world when an agent moves from room [1, 1], to room [2,1]:

¬ W ₁₁	¬S ₁₁	¬P ₁₁	¬B ₁₁	¬G ₁₁	V ₁₁	OK ₁₁
¬ W ₁₂		¬P ₁₂			¬V ₁₂	OK ₁₂
¬ W ₂₁	¬\$ ₂₁	¬P ₂₁	B ₂₁	¬G ₂₁	V ₂₁	OK ₂₁

Here in the first row, we have mentioned propositional variables for room[1,1], which is showing that room does not have wumpus(\neg W11), no stench (\neg S11), no Pit(\neg P11), no breeze(\neg B11), no gold (\neg G11), visited (V11), and the room is Safe(OK11).

In the second row, we have mentioned propositional variables for room [1,2], which is showing that there is no wumpus, stench and breeze are unknown as an agent has not visited room [1,2], no Pit, not visited yet, and the room is safe.

In the third row we have mentioned propositional variable for room[2,1], which is showing that there is no wumpus(\neg W21), no stench (\neg S21), no Pit (\neg P21), Perceives breeze(B21), no glitter(\neg G21), visited (V21), and room is safe (OK21).

Prove that Wumpus is in the room (1, 3)

We can prove that wumpus is in the room (1, 3) using propositional rules which we have derived for the wumpus world and using inference rule.

O Apply Modus Ponens with ¬S11 and R1:

We will firstly apply MP rule with R1 which is $\neg S11 \rightarrow \neg W11 \land \neg W12 \land \neg W21$, and $\neg S11$ which will give the output $\neg W11 \land W12 \land W12$.

O Apply And-Elimination Rule:

After applying And-elimination rule to \neg W11 \land \neg W12 \land \neg W21, we will get three statements:

 \neg W11, \neg W12, and \neg W21.

O Apply Modus Ponens to ¬S21, and R2:

Now we will apply Modus Ponens to $\neg S21$ and R2 which is $\neg S21 \rightarrow \neg$ W21 $\land \neg$ W22 $\land \neg$ W31, which will give the Output as \neg W21 $\land \neg$ W22 $\land \neg$ W31

O Apply And -Elimination rule:

Now again apply And-elimination rule to \neg W21 \land \neg W22 \land \neg W31, We will get three statements:

 \neg W21, \neg W22, and \neg W31.

O Apply MP to S12 and R4:

Apply Modus Ponens to S12 and R4 which is S12 \rightarrow W13 v. W12 v. W22 v.W11, we will get the output as W13v W12 v W22 v.W11.

O Apply Unit resolution on W13 v W12 v W22 vW11 and ¬ W11:

After applying Unit resolution formula on W13 \vee W12 \vee W22 \vee W11 and \neg W11 we will get W13 \vee W12 \vee W22.

O Apply Unit resolution on W13 \vee W12 \vee W22 and \neg W22 :

After applying Unit resolution on W13 \vee W12 \vee W22, and \neg W22, we will get W13 \vee W12 as output.

O Apply Unit Resolution on W13 \vee W12 and \neg W12 :

After Applying Unit resolution on W13 v W12 and \neg W12, we will get W13 as an output, hence it is proved that the Wumpus is in the room [1, 3].

Implimentation:

Learning Outcomes: Students should have the ability to implim,ent Wumpus World

LO1: Understand the problem formulation Example Vacuum Cleaner.

<u>Course Outcomes:</u>Upon completion of the course students will be able to understand problem formulation in ALSC.

<u>Conclusion:</u>Thus, the aim to study and implement <u>Wumpus World</u>

Viva Questions:

Ques.1 What do you understand by Wumpus World?

Ques. 2. Explain the basic steps in Wumpus World?

Ques. 3. Write types of problem discussed in detail.

For Faculty Use

	Timely completion of Practical [40%]	Attendance / Learning Attitude [20%]
Marks Obtained		

SOURCE CODE:

```
dirs = ["right","left","up","down"]
 1 = str(j-1)
gm = 1
 u = str(i-1)
 d = str(i+1)
gn = 1
pm = 3
 if i is 0 and j is 0:
 dirs[0] = si + r
pn = 0
h = 0
 dirs[1] = ""
visited = []
 dirs[2] = ""
w = [[2,0,0,0],[1,2,0,2],[2,0,2,1],[0,0,0,2]]
 dirs[3] = d + sj
 #print i," ",j,"down right"
print w
p = [[0,0,4,3],[0,4,3,4],[0,0,4,0],[0,4,3,4]]
 elif i is 0 and j is 3:
print p
 dirs[0] = ""
k =
 dirs[1] = si + 1
dirs[2] = ""
"",""]]
 dirs[3] = d + sj
 #print i," ",j,"left down"
k[pm][pn] = 'S'
print k
 elif i is 3 and j is 0:
 dirs[0] = si + r
t1 = []
 dirs[1] = ""
t12 = []
present = ""
 dirs[2] = u + sj
prev = ""
 dirs[3] = ""
 #print i," ",j,"up right"
tmp = ""
tv = 1
 elif i is 3 and j is 3:
 dirs[0] = ""
mypath = []
 dirs[1] = si + 1
def getMatrix(msg,m):
 dirs[2] = u + si
 dirs[3] = ""
 print msg
 #print i," ",j,"left up"
 matrix = []
 for i in range(m):
 elif i is 0:
 dirs[0] = si + r
  rl = []
 dirs[1] = si + 1
  tmp = raw_input();
 dirs[2] = ""
  tmp = tmp.replace(' ', ")
  for i in range(len(tmp)):
 dirs[3] = d + si
 #print i," ",j,"left down right"
 fl = int(tmp[i])
 rl.append(fl)
 elif i is 3:
  matrix.append(rl)
 dirs[0] = si + r
 dirs[1] = si + 1
  rl = []
 dirs[2] = u + si
 print matrix
 dirs[3] = ""
def setdirections_for(i,j):
 #print i," ",j,"left up right"
 si = str(i)
 elif j is 0:
 si = str(i)
 dirs[0] = si + r
 r = str(j+1)
```

```
dirs[3] = ""
  dirs[1] = ""
  dirs[2] = u + sj
 #print i," ",j,"left up"
  dirs[3] = d + sj
 elif i is 0:
 dirs[0] = ""
  #print i," ",j,"up right down"
 dirs[1] = ""
 elif i is 3:
  dirs[0] = ""
 dirs[2] = idown + ileft
  dirs[1] = si + 1
 dirs[3] = idown + jright
  dirs[2] = u + si
 #print i," ",j,"left down right"
  dirs[3] = d + si
 elif i is 3:
  #print i," ",j,"left up down"
 dirs[0] = iup + ileft
 else:
 dirs[1] = iup + jright
 dirs[2] = ""
  dirs[0] = si + r
  dirs[1] = si + 1
 dirs[3] = ""
 #print i," ",j,"left up right"
  dirs[2] = u + si
  dirs[3] = d + si
 elif j is 0:
  #print i," ",j,"left up right down"
 dirs[0] = ""
def getdiagonals for(i,j):
 dirs[1] = iup + jright
 dirs[2] = ""
 iup = str(i-1)
 idown = str(i+1)
 dirs[3] = idown + jright
 #print i," ",j,"up right down"
 jright = str(j+1)
 ileft = str(i-1)
 elif j is 3:
 if i is 0 and j is 0:
 dirs[0] = iup + ileft
 dirs[1] = ""
  dirs[0] = ""
  dirs[1] = ""
 dirs[2] = idown + ileft
  dirs[2] = ""
 dirs[3] = ""
 #print i," ",j,"left up down"
  dirs[3] = idown + jright
  #print i," ",j,"down right"
 else:
 elif i is 0 and j is 3:
 dirs[0] = iup + ileft
  dirs[0] = ""
 dirs[1] = iup + jright
  dirs[1] = ""
 dirs[2] = idown + ileft
  dirs[2] = idown + jleft
 dirs[3] = idown + jright
  dirs[3] = ""
 #print i," ",j,"left up right down"
  #print i," ",j,"left down"
 def allowedsteps(ls):
 elif i is 3 and j is 0:
 for objs in dirs:
  dirs[0] = ""
 if objs is not "":
  dirs[1] = iup + jright
 ls.append(objs)
  dirs[2] = ""
 return ls
  dirs[3] = ""
 def checkforwumpus(steps):
  #print i," ",j,"up right"
 if w[int(steps[0])][int(steps[1])] is 1:
 elif i is 3 and j is 3:
 print "Player got killed"
  dirs[0] = iup + ileft
 print visited
  dirs[1] = ""
 print k
  dirs[2] = ""
 exit(0)
```

```
elif w[int(steps[0])][int(steps[1])] is 2:
 print "Connections of", step, "checking
  return '2'
 for :",tl2
 else:
 #print present
  return '0'
 #print prev
def checkforpit(steps):
 for st in tl2:
 if p[int(steps[0])][int(steps[1])] is 3:
 if st == present:
  print "Player got killed"
 print st,"is it is present"
  print k
 else:
  exit(0)
 print
 "******checking:",st
 elif p[int(steps[0])][int(steps[1])] is 4:
  return '4'
 #print "Visited:", visited
 else:
 #print present, step, start
  return '0'
 dg = getdiagonals(st)
 print "Diagonals",dg,
def getdiagonals(step):
 if st in start:
 getdiagonals for(int(step[0]),int(step[1]))
 print st,"is Start state"
 ls = allowedsteps(ls)
 elif st == present:
 return ls
 print st,"is Present state"
 elif st in visited:
def stepintocell(step):
 print st,"yes it is in visited"
 ws = checkforwumpus(step)
 if (k[int(st[0])][int(st[1])] in
 pb = checkforpit(step)
 ['04','40','02','20']) and
 return ws+pb
 (k[int(present[0])][int(present[1])] in
 ['02','20','04','40']):
def applylogic from knowledge():
 print "Applying first condition and
 global tl2,present,tv
 is true"
 print "\n\nApplying logic"
 k[int(step[0])][int(step[1])] = 'S'
 print "Putting Safe State at
 for step in tl:
  print "
 thinking for
 ",int(step[0]),int(step[1])
 "%(step)
%s
 print "Visited:", visited
  if step in visited:
 return step
 print step,"is visited so avoid thinking
 print "\n"
about that\n"
 else:
 if int(step[0]) is pm and int(step[0]) is
 for objs in dg:
 if objs in start:
 print "1"
 print "Diagonal", objs, "is Start
 elif '2' in k[int(step[0])][int(step[1])]:
 state"
 print "2"
 elif objs == present:
  else:
 print "Diagonal", objs, "is Present
 setdirections for(int(step[0]),int(step[1])
 state"
)
 elif objs in visited:
 t12 = t12[0:0]
 tv = 1
 t12 = allowedsteps(t12)
```

print "%s is diagonal of %s which	prev = present
is visited"%(objs,st)	print "previous cell :",prev
	present = step[0] + step[1]
else:	print "present cell",present
print objs,"not visited"	#print "Visited:",visited
else:	#Theres something wrong here
if tv is not 1:	k[int(step[0])][int(step[1])] =
print "here Nothing could be done	stepintocell(step)
for",st	<pre>print "\nStepping into ",step[0],step[1]</pre>
print "\n"	mypath.append(step)
return 0	visited.append(step)
<pre>def whats_nextstep(ws,wp):</pre>	print visited
global tl,present,prev,tmp,h	print k
<pre>print "\nThinking whats_nextstep</pre>	whats_nextstep(int(step[0]),int(step[1])
from",ws,wp,)
print "\nNow present is :",present,	print
print "Now previous is :",prev	else:
setdirections for(ws,wp)	print step,"already visited",
tl = tl[0:0]	else:
tl = allowedsteps(tl)	print "\nNot a Safe Cell",
if $ws == gm$ and $wp == gn$:	print "\nConnections of ",present,":",tl,
h=1	if ws is 2 and wp is 2:
if h is 1:	print tl
print "\nHurray!!Got the Gold",	#print "exiting"
print "\nPresently in %s returning back to	#exit(0)
%s"%(present,start)	1 = applylogic_from_knowledge()
#print mypath	print "i got here",1
for steps in range(len(mypath),0,-1):	if 1 is 0:
<pre>#print "Stepping into ",mypath[steps-1]</pre>	print "Stepping Back to",prev,"\n"
prev = present	mypath.pop()
present = mypath[steps-1]	print prev
#print "Present : ",present,"Previous	present = prev
:",prev	print present, prev
print "Now reached to:",present	whats nextstep(int(prev[0]),int(prev[1]))
exit(0)	else:
#return to initial postition()	print "here I
elif k[ws][wp] is "S":	reached***************
print "\nSafe Cell"	visited.append(l)
print "Allowed Steps",tl,	print visited
for step in tl:	prev = tmp
tmp = step	present = 1
if step not in visited:	print present,prev
print step,"Not visited"	print "\nfrom here Stepping into ",l,
1F,	r ,,,

mypath.append(l)	prn = pn
whats_nextstep(int(l[0]),int(l[1]))	start = str(pm) + str(pn)
ifname == "main":	visited.append(start)
#getMatrix("Enter Matrix",4);	print visited
•	print "Starting from ",pm,pn
for i in range(1,5):	prev = str(pm) + str(pn)
for j in range $(1,5)$:	present = str(pm) + str(pn)
setdirections_for(i,j)	mypath.append(start)
print "from",i,j,"it can move to",	whats_nextstep(pm,pn)
allowedcells()	print present
""	print k
prm = pm	
OUTPUT:	
[[2, 0, 0, 0], [1, 2, 0, 2], [2, 0, 2, 1], [0, 0, 0,	thinking for
2]]	32
[[0, 0, 4, 3], [0, 4, 3, 4], [0, 0, 4, 0], [0, 4, 3,	Connections of 32 checking for: ['33', '31',
4]]	'22']
[[", ", ", "], [", ", ", "], [", ", ", "], ['S', ", ", "]]	**************************checking:33
['30']	Diagonals ['22'] 22 not visited
Starting from 3 0	31 is it is present *******************checking: 22
Thinking whate moutaton from 2.0	E
Thinking whats_nextstep from 3 0 Now present is: 30 Now previous is: 30	Diagonals ['11', '13', '31', '33'] 11 not visited 13 not visited
Now present is . 30 Now previous is . 30	Diagonal 31 is Present state
Safe Cell	33 not visited
Allowed Steps ['31', '20'] 31 Not visited	thinking for
previous cell: 30	30
present cell 31	30 is visited so avoid thinking about that
present cen 31	30 is visited so avoid timiking about that
Stepping into 3 1	thinking for
['30', '31']	21
[[", ", ", "], [", ", ", "], [", ", ", "], ['S', '04', ",	Connections of 21 checking for: ['22', '20',
"]]	'11', '31']
	**********************checking: 22
Thinking whats_nextstep from 3 1	Diagonals ['11', '13', '31', '33'] 11 not visited
Now present is : 31 Now previous is : 30	13 not visited
	Diagonal 31 is Present state
Not a Safe Cell	33 not visited
Connections of 31 : ['32', '30', '21']	******************checking: 20
	Diagonals ['11', '31'] 11 not visited
Applying logic	Diagonal 31 is Present state

Diagonals ['00', '02', '20', '22'] 00 not visited 02 not visited 20 not visited 21 not visited 22 not visited 31 is it is present Diagonals ['00', '02', '20', '22'] 00 not visited 22 not visited 31 is it is present Diagonals ['00', '02', '20', '22'] 00 not visited 02 not visited 31 is it is present state 22 not visited 31 is it is present state 22 not visited 23 not visited 36 not visited 37 not visited 38 not visited 39 not visited 30 not visited 31 not visited 32 not visited 33 not visited 34 not visited 35 not visited 36 not visited 37 not visited 38 not visited 39 not visited 30 not visited 30 not visited 30 not visited 31 not visited 32 not visit	ا با د باد باد باد باد باد باد باد باد ب	20: :::
O2 not visited 20 not visited 21 not visited 22 not visited 31 is it is present Igot here 0	**********************************checking:11	20 is it is present
20 not visited 22 not visited 31 is it is present		<u>e</u>
Diagonal 20 is Present state 22 not visited 23 not visited 24 not visited 25 not visited 25 not visited 27 not visited 28 not visited 29 not visited 29 not visited 29 not visited 20 not visited 21 not visited 22 not visited 23 not visited 24 not visited 25 not visited 25 not visited 26 not visited 27 not visited 28 not visited 28 not visited 29 not visited 29 not visited 20 not visited 21 not visited 22 not visited 22 not visited 23 not visited 23 not visited 23 not visited 24 not visited 25 not visited 25 not visited 26 not visited 27 not visited 28 not visited 27 not visited 28 not visited 28 not visited 29 not visited 20 not visited 20 not visited 20 not visited 21 not visited 21 not visited 22 not visited 23 not visited 23 not visited 25 not visited 25 not visited 27 not visited 28 not visited 28 not visited 29 not visited 29 not visited 20 not visited 20 not visited 20 not visited 21 not visited 21 not visited 22 not visited 23 not visited 23 not visited 24 not visited 25 not		
22 not visited	20 not visited	02 not visited
22 not visited	22 not visited	Diagonal 20 is Present state
Stepping Back to 30	31 is it is present	
Diagonals ['20', '22'] 31 yes it is in visited Applying first condition and is true Putting Safe State at 2 1 Visited: ['30', '31', '20'] i got here 21 here I reached************************************	1	********************checking: 31
i got here 0 Stepping Back to 30 Stepping Back to 30 Applying first condition and is true Putting Safe State at 2 1 Visited: ['30', '31', '20'] i got here 21 here I reached************************************		
Stepping Back to 30	i got here ()	
Visited: ['30', '31', '20'] i got here 21 here I reached************************************	<u> </u>	
30	Stepping Back to 50	•
Thinking whats_nextstep from 3 0 Now present is : 30 Now previous is : 30 Safe Cell Thinking whats_nextstep from 2 1 Now present is : 21 Now previous is : 20 Safe Cell Safe Cell Thinking whats_nextstep from 2 1 Now present is : 21 Now previous is : 20 Safe Cell Safe Cell Allowed Steps ['31', '20'] 31 already visited Previous cell : 30 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited Previous cell : 20 Present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited Previous cell : 21 Present cell 22 [", ", ", "], [", ", ", "], [", ", ", "], ["31', '20', '21', '22'] [", ", ", "], [", ", ", "], [", ", ", "], ["31', "31', '30'] Not a Safe Cell Connections of 20 : ['21', '10', '30'] Not a Safe Cell Connections of 21 checking for : ['22', '20', '11', '31'] Present is : 22 Now previous is : 21 Present cell 22 Present	20	
Thinking whats_nextstep from 3 0 Now present is : 30 Now previous is : 30 Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Stepping into 2 0 ['30', '31', '20'] [", ", ", ", ", ", ", ", ", ", ", ", ", "		1 got nere 21
Thinking whats_nextstep from 3 0 Now present is : 30 Now previous is : 30 Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Stepping into 2 0 ['30', '31', '20'] [[", ", ", "], [", ", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic thinking for 21 Connections of 21 checking for : ['22', '20', '11', '31'] ***********************************	30 30	
Now present is : 30 Now previous is : 30 Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['21', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 21 present cell 22 [[", ", ", ", ", ", ", ", ", ", ", ", ", "		
Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Stepping into 2 0 ['30', '31', '20'] [[", ", ", "], [", ", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic thinking for 21 Connections of 21 checking for : ['22', '20', '11', '31'] Applying logic thinking for 21 Connections of 21 checking for : ['22', '20', '11', '31'] ***********************************	Thinking whats_nextstep from 3 0	21 20
Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 21 present cell 22 ["30', '31', '20'] [[", ", ", "], [", ", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic	Now present is: 30 Now previous is: 30	
Safe Cell Allowed Steps ['31', '20'] 31 already visited 20 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 30 present cell 20 Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 21 present cell 22 ["30', '31', '20'] [[", ", ", "], [", ", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic		from here Stepping into 21
20 Not visited previous cell : 30	Safe Cell	Thinking whats nextstep from 2 1
20 Not visited previous cell : 30	Allowed Steps ['31', '20'] 31 already visited	Now present is : 21 Now previous is : 20
Safe Cell Allowed Steps ['22', '20', '11', '31'] 22 Not visited previous cell : 21 present cell 22 present cel	* * · · · · · · · · · · · · · · · · · ·	1
Allowed Steps ['22', '20', '11', '31'] 22 Not visited Stepping into 2 0 ['30', '31', '20'] [[", ", ", "], [", ", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is: 20 Now previous is: 30 Not a Safe Cell Connections of 20: ['21', '10', '30'] Applying logic thinking for 21 Connections of 21 checking for: ['22', '20', '11', '31'] ***********************************		Safe Cell
Visited Previous cell : 21 Present cell 22	•	
Stepping into 2 0 ['30', '31', '20'] [[", ", ", "], [", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is: 20 Now previous is: 30 Not a Safe Cell Connections of 20: ['21', '10', '30'] Applying logic thinking for 21Connections of 21 checking for: ['22', '20', '11', '31'] ***********************************	present con 20	± -
['30', '31', '20'] [[", ", ", "], [", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is: 20 Now previous is: 30 Not a Safe Cell Connections of 20: ['21', '10', '30'] Applying logic thinking for 21 Connections of 21 checking for: ['22', '20', '11', '31'] ***********************************	Stanning into 20	
[[", ", ", "], [", ", "], ['20', ", ", "], ['S', '04', ", "]] Thinking whats_nextstep from 2 0 Now present is: 20 Now previous is: 30 Not a Safe Cell Connections of 20: ['21', '10', '30'] Applying logic		-
Stepping into 2 2 ['30', '31', '20', '21', '22'] Thinking whats_nextstep from 2 0 Now present is: 20 Now previous is: 30 Not a Safe Cell Connections of 20: ['21', '10', '30'] Applying logic thinking for 21 Connections of 21 checking for: ['22', '20', '11', '31'] ***********************************		present cen 22
['30', '31', '20', '21', '22'] Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Thinking whats_nextstep from 2 2 Connections of 20 : ['21', '10', '30'] Now present is : 22 Now previous is : 21 Applying logic Thinking whats_nextstep from 2 2 Now present is : 22 Now previous is : 21 Applying logic Connections of 22 : ['23', '21', '12', '32'] Connections of 21 checking for : ['22', '20', '11', '31'] **********************************		04 : : 4 2.2
Thinking whats_nextstep from 2 0 Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic thinking for 21thinking for : ['22', '20', '11', '31'] ***********************************	"]]	-
Now present is : 20 Now previous is : 30 Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic		
Not a Safe Cell Connections of 20 : ['21', '10', '30'] Applying logic thinking for 21Connections of 21 checking for : ['22', '20', '11', '31'] ***********************************	-	[[", ", ", "], [", ", ", "], ['20', 'S', '24', "], ['S',
Connections of 20 : ['21', '10', '30'] Now present is : 22 Now previous is : 21 Applying logic Not a Safe Cell thinking for Connections of 22 : ['23', '21', '12', '32'] 21 ['23', '21', '12', '32'] Connections of 21 checking for : ['22', '20', '11', '31'] Applying logic thinking for thinking for 13 not visited 23 31 is diagonal of 22 which is visited Connections of 23 checking for : ['22', '13', '13']	Now present is : 20 Now previous is : 30	'04', ", "]]
Connections of 20 : ['21', '10', '30'] Now present is : 22 Now previous is : 21 Applying logic Not a Safe Cell thinking for Connections of 22 : ['23', '21', '12', '32'] 21 ['23', '21', '12', '32'] Connections of 21 checking for : ['22', '20', '11', '31'] Applying logic thinking for thinking for 13 not visited 23 31 is diagonal of 22 which is visited Connections of 23 checking for : ['22', '13', '13']		
Applying logic thinking for 21 Connections of 21 checking for : ['22', '20', '11', '31'] ********************************checking : 22 Diagonals ['11', '13', '31', '33'] 11 not visited 13 not visited 31 is diagonal of 22 which is visited Not a Safe Cell Connections of 22 : ['23', '21', '12', '32'] Applying logic thinking for 23 Connections of 23 checking for : ['22', '13',	Not a Safe Cell	Thinking whats_nextstep from 2 2
Applying logic thinking for 21 Connections of 21 checking for : ['22', '20', '11', '31'] ********************************checking : 22 Diagonals ['11', '13', '31', '33'] 11 not visited 13 not visited 31 is diagonal of 22 which is visited Not a Safe Cell Connections of 22 : ['23', '21', '12', '32'] Applying logic thinking for 23 Connections of 23 checking for : ['22', '13',	Connections of 20 : ['21', '10', '30']	Now present is : 22 Now previous is : 21
thinking for 21	• • • •	1
thinking for 21	Applying logic	Not a Safe Cell
21		
Connections of 21 checking for: ['22', '20', '11', '31'] *******************************checking: 22 Diagonals ['11', '13', '31', '33'] 11 not visited 13 not visited 31 is diagonal of 22 which is visited Connections of 23 checking for: ['22', '13',		
'11', '31'] ***********************************		

Diagonals ['11', '13', '31', '33'] 11 not visited 13 not visited 31 is diagonal of 22 which is visited Connections of 23 checking for: ['22', '13',		Annlying logic
13 not visited 23 31 is diagonal of 22 which is visited Connections of 23 checking for: ['22', '13',	<u>e</u>	
31 is diagonal of 22 which is visited Connections of 23 checking for: ['22', '13',		
-		
33 not visited '33']	<u> </u>	<u> </u>
	33 not visited	'33']

22 is it is present	Now present is : 21 Now previous is : 21
*******************checking: 13	1
Diagonals ['02', '22'] 02 not visited	Safe Cell
Diagonal 22 is Present state	Allowed Steps ['22', '20', '11', '31'] 22
************************checking:33	already visited 20 already visited 11 Not
Diagonals ['22'] Diagonal 22 is Present state	visited
thinking for	previous cell: 21
21	present cell 11
21 is visited so avoid thinking about that	•
Ç	Stepping into 1 1
thinking for	['30', '31', '20', '21', '22', '11']
12	[[", ", ", "], [", '24', ", "], ['20', 'S', '24', "], ['S'
Connections of 12 checking for: ['13', '11',	'04', ", "]]
'02', '22']	, , 11
*******************checking: 13	Thinking whats nextstep from 1 1
Diagonals ['02', '22'] 02 not visited	Now present is : 11 Now previous is : 21
Diagonal 22 is Present state	1
*******************checking: 11	Hurray!!Got the Gold
Diagonals ['00', '02', '20', '22'] 00 not visited	Presently in 11 returning back to 30
02 not visited	Now reached to: 30
20 is diagonal of 11 which is visited	
Diagonal 22 is Present state	
*******************checking: 02	
Diagonals ['11', '13'] 11 not visited	
13 not visited	
22 is it is present	
thinking for	
32	
Connections of 32 checking for: ['33', '31',	
'22']	
******************checking:33	
Diagonals ['22'] Diagonal 22 is Present state	
*******************checking:31	
Diagonals ['20', '22'] 31 yes it is in visited	
22 is it is present	
•	
i got here 0	
Stepping Back to 21	
21	
21 21	

Thinking whats_nextstep from 2 1