


⊕ Black Tape

⊕ Yellow Tape

Schedule a Meeting

- Robot starts from one of the two 'Start' nodes
- Rooms are numbered from 1 to 10
- Input (or parameters)
 - a sequence of room numbers such as [1,2,5], [1,4], or [5,3,7,9]; and
 - a number indicates its start position, i.e., 9 or 10
- Robot needs to travel to all the rooms in the list and finishes at where it starts.

Requirements

- Provide a situation calculus theory that describes the domain.
- Develop IndiGolog program(s) that can achieve the goal.
- Implement the IndiGolog program in Legolog with exogenous actions for
 - deleting some of the destinations
 - adding some of the destinations