

Pacman AI: ID-DFS

Iterative deepening depth-first search (迭代加深搜索)

多拉A夢

首先給你一張地圖

A -> B的最短距離?

先不管這麼複雜的地圖XD

先來看看簡單的地圖

這樣子簡單多了吧: D

But how?

假設我們只能上下左右走....

距離原點1

距離原點2

距離原點3

```
...323...
..321234
.3210123
..321234
...323...
```


這個點距離原點為1

這個點距離原點為2

這個點距離原點為3...

總有一天會淹沒抓到這隻可愛的老鼠(X)

這時候... 我們就可以知道老鼠的距離(笑)

就算有障礙物....


```
87654567
###1234
#3210123
####1234
65432345
 6543456
```


介紹DFS

- 深度優先搜索
- 亂七八糟的口訣:

『可以右轉就盡量右轉,如果走到底退回來往左轉』

如何實作DFS?

想想遞回: D

可是他一次就衝到底了..

要怎麼做到像是觀察到的結果...

限制他的範圍!!

一層一層推進....

這就是為什麼叫『迭代加深』

既然有了ID-DFS...

- 最深要多深可以自己訂: D
- 記錄兩點間的最短距離 d[x1][y1][x2][y2] (一種記錄方式)
- 如果有發現更短的距離... 就去更新他
- 在深度d的時候發現想要找的目標: D
- 搜到最深還找不到目標 T^T

Pacman Al 小提示

- 我們可以思考一下:
 - Pacman 接下來要走『上』『下』『左』『右』
 - 哪一種走法比較好呢?
- 如何決定比較好的走法: D?
 - 預測:如果Pacman走了下一格之後, 鬼和Pacman之間的最短距離
 - 當有兩隻鬼距離Pacman一樣的時候

評分標準

- 在時限內得到的遊戲分數(吃到金幣、存活)
- Challenge
 - 調整參數
 - 考慮死路
 - o ...
- 最多可繳交三種不同的AI(請包在同一個壓縮檔中),評分 時會取最高分者
- 請附上README說明你的AI如何運作