

Recherche en profondeur

```
resoudre(N,[N]) :- but(N).
resoudre(N,[N | Solution]) :-
successeur(N,Nsuivant), resoudre(Nsuivant,Solution).
```

Il faut donc définir le but et définir les noeuds successeurs.

Les tours de Hanoi

État initial: [A,B,C] = [[1,2,3],[],[]]

but([[],[],_]).

Les tours de Hanoi (mouvements)

```
\begin{split} & \text{legal}(\_,[]). \\ & \text{legal}(D1,[D2|\_])\text{:-} D1 < D2. \\ & \text{successeur}([[T|L1],L2,L3],[L1,[T|L2],L3]) \text{:-} \text{legal}(T,L2). \\ & \text{successeur}([[T|L1],L2,L3],[L1,L2,[T|L3]]) \text{:-} \text{legal}(T,L3). \\ & \text{successeur}([L1,[T|L2],L3],[[T|L1],L2,L3]) \text{:-} \text{legal}(T,L1). \\ & \text{successeur}([L1,[T|L2],L3],[L1,L2,[T|L3]]) \text{:-} \text{legal}(T,L3). \\ & \text{successeur}([L1,L2,[T|L3]],[[T|L1],L2,L3]) \text{:-} \text{legal}(T,L1). \\ & \text{successeur}([L1,L2,[T|L3]],[L1,[T|L2],L3]) \text{:-} \text{legal}(T,L2). \\ \end{split}
```

Les tours de Hanoi (version 1)

Les tours de Hanoi (version 2)

```
resoudre(Noeud, Solution):- profondeur([], Noeud, Solution),
 montre(Solution).
profondeur(Chemin, Noeud, [Noeud | Chemin]) :- but(Noeud).
profondeur(Chemin, Noeud, Solution):-
 successeur(Noeud, Nsuivant),
 \+member(Nsuivant, Chemin),
 profondeur([Nsuivant | Chemin], Nsuivant, Solution).
voir([]).
voir([Noeud|Chemin]) :- voir(Chemin), nl, write(Noeud).
```

Les tours de Hanoi (version 3)

```
resoudre(E,[E],_) :- but(E).
resoudre(E,[E|Solution],Pmax) :- Pmax>0,
 successeur(E,Esuivant),
 Pmax1 is Pmax-1,
 resoudre(Esuivant,Solution,Pmax1),
 write(Esuivant), nl.
```

Recherche en largeur

```
resoudre(Racine, Solution):- largeur ([[Racine]], Solution).
% largeur(liste de chemin, solution)
largeur([[Noeud | Chemin] | ],[Noeud | Chemin]):- but(Noeud).
largeur([Chemin | Chemins], Solution):-
 etendre(Chemin, NChemins),
 append(Chemins, NChemins, Chemins 1),
 largeur(Chemins1, Solution).
etendre([Noeud | Chemin], NChemins):-
 bagof([NNoeud, Noeud | Chemin],
 (successeur(Noeud, NNoeud),
 \+member(NNoeud,[Noeud | Chemin])),
 NChemins),
etendre(Chemin,[]).
```

Les tours de Hanoi (version 4)

```
?- successeur([[1,2,3],[],[]],S).
S = [[2, 3], [1], []];
S = [[2, 3], [], [1]];
?- etendre([[[1,2,3],[],[]],S).
S = [[[2, 3], [1], []], [[1, 2, 3], [], []]], [[[2, 3], [], [1]], [[1, 2, 3], [], []]]].
```

Les tours de Hanoi (version 4)

```
resoudre(Racine, Solution):- largeur([[Racine]], Solution),
 voir(Solution).
voir([]).
voir([Noeud|Chemin]) :- voir(Chemin), nl, write(Noeud). .
?- resoudre([[1,2,3],[],[]],S).
[[1,2,3],[],[]]
[[2,3],[],[1]]
[[3],[2],[1]]
[[3],[1,2],[]]
[[],[1,2],[3]]
[[1],[2],[3]]
[[1],[],[2,3]]
[[],[],[1,2,3]]
```