

CSC1002 - AI-Assisted Programming

Word Puzzle

AI Assisted - Word Puzzle (2 rounds)

1st Round
Problem
Decomposition,
Design

2nd Round
Live Coding
using AI assisted tool

You are Programmers if

Q: 0 is false and 1 is true, right?

A: 1

You are Programmers if

You are Programmers if

Problem Decomposition - Function

Clean Code - Single Responsibility

- Clearly defined behaviour, with one clear task to perform
- Short in number of lines of code, say < 15 lines
- Clear Input and Output
 - Prefer a function with fewer parameters, no more than three

Goal #3 - Knowledge Transfer

1st Round - Design

Word Puzzle

- Top-Down Design
- Problem Decomposition
- Clean Code

Software Development Life Cycle (SDLC)

assumptions

- simple strategies (straight-forward solution)
- letters in both puzzle and word list are in upper-case
- assume all of the words in the word list are min. 4 letters long
- hidden word(s) in any directions (left to right, right to left, top to bottom, bottom to top, ..etc)
- simple text-based (ascii) puzzle, no Unicode or any international characters
- display puzzle in simple text-based format
- the puzzle is stored in a text file, line by line, puzzle is small, say 12 x 12, NOT 10000 x 10000!
- word list is stored in a text file with one word per line

puzzle & word list files

J	A	N	S	N	Y	E	P	A	R	G	X
I	P	V	O	O	R	A	N	G	E	V	T
W	P	K	V	L	R	P	M	E	C	U	A
I	L	U	E	R	E	M	A	A	M	N	G
K	E	M	D	U	B	M	I	P	A	I	A
S	O	O	U	S	E	Y	R	N	A	G	L
N	U	J	Y	M	U	M	A	E	M	Y	R
P	P	B	E	L	L	B	I	J	T	H	A
P	V	G	N	N	B	M	J	F	H	A	W
J	X	H	O	F	A	M	S	X	R	M	W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

puzzle

1	JANSNYEPARGX
2	IPVOORANGEVT
3	WPKVLRPMECUA
4	ILUEREMAAAMNG
5	KEMDUBMIPIAIA
6	SOOUSEYRNAGL
7	NUTYVUMIADMVR

line by
line

APPLE
BANANA
BLUEBERRY
GRAPE
KIWI
LEMON
LIME
ORANGE
PAPAYA
WATERMELON

Words Found

J	A	N	S	N	Y	E	P	A	R	G	X
I	P	V	O	O	R	A	N	G	E	V	T
W	P	K	V	L	R	P	M	E	C	U	A
I	L	U	E	R	E	M	A	A	M	N	G
K	E	M	D	U	B	M	I	P	A	I	A
S	O	O	U	S	E	Y	R	N	A	G	L
N	U	J	Y	M	U	M	A	E	M	Y	R
P	P	B	E	L	L	B	I	J	T	H	A
P	V	G	N	N	B	M	J	F	H	A	W
J	X	H	O	F	A	M	S	X	R	M	W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

PAPAYA @2,6 Direction:se

J	A	N	S	N	Y	E	P	A	R	G	X
I	P	V	O	O	R	A	N	G	E	V	T
W	P	K	V	L	R	*P	M	E	C	U	A
I	L	U	E	R	E	M	*A	A	M	N	G
K	E	M	D	U	B	M	I	*P	A	I	A
S	O	O	U	S	E	Y	R	N	*A	G	L
N	U	J	Y	M	U	M	A	E	M	*Y	R
P	P	B	E	L	L	B	I	J	T	H	*A
P	V	G	N	N	B	M	J	F	H	A	W
J	X	H	O	F	A	M	S	X	R	M	W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

Words Found

LEMON @2,4 Direction:sw											
J	A	N	S	N	Y	E	P	A	R	G	X
I	P	V	O	O	R	A	N	G	E	V	T
W	P	K	V	*L	R	P	M	E	C	U	A
I	L	U	*E	R	E	M	A	A	M	N	G
K	E	*M	D	U	B	M	I	P	A	I	A
S	*O	O	U	S	E	Y	R	N	A	G	L
*N	U	J	Y	M	U	M	A	E	M	Y	R
P	P	B	E	L	L	B	I	J	T	H	A
P	V	G	N	N	B	M	J	F	H	A	W
J	X	H	O	F	A	M	S	X	R	M	W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

WATERMELON @9,11 Direction:nw											
J	A	*N	S	N	Y	E	P	A	R	G	X
I	P	V	*O	O	R	A	N	G	E	V	T
W	P	K	V	*L	R	P	M	E	C	U	A
I	L	U	E	R	*E	M	A	A	M	N	G
K	E	M	D	U	B	*M	I	P	A	I	A
S	O	O	U	S	E	Y	*R	N	A	G	L
N	U	J	Y	M	U	M	A	*E	M	Y	R
P	P	B	E	L	L	B	I	J	*T	H	A
P	V	G	N	N	B	M	J	F	H	*A	W
J	X	H	O	F	A	M	S	X	R	M	*W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

Design - Questions to Answer

- Game Setup
 - Load the puzzle from text file
 - Load the word list from text file
- Approach - Word Searching
 - Design, Problem Decomposition
 - Display the Words found
- Internal Representation of the word puzzle

Approach - Word Searching

word-searching approach

- what about slicing up the puzzle as strings in each direction as follows:

string sequence per direction

- ‘n’ – MDJPPNSKIWIJ, EPXVP....
- ‘s’ – JIWIKSNPPJDM, APPLE....
- ‘e’ – JANSNYEPARGX, IPVOO....
- ‘w’ – XGRAPEYNSNAJ, TVEGN....
- ‘ne’ – L, JP, SZW, MZMW...
- ‘sw’ – L, PJ, WZS, WMZM...
- ‘se’ – X, GT, RVA, AEUG...
- ‘nw’ – X, TG, AVR, GUEA...

note on searching

- combine search in pair (e,w), (n,s), (ne,sw), (se,nw)

Top-Down Design - Game Setup

Problem Decomposition

Input Files - Puzzle and Word list

2024-Copilot > ≡ ws-puzzle.txt												
1	T	W	H	O	I	U	O	O	W	M	R	B
2	E	M	J	B	E	O	C	O	D	Y	K	B
3	I	L	U	Q	S	D	K	Z	H	U	M	U
4	A	L	Q	L	U	X	S	W	A	E	O	K
5	S	R	W	I	L	N	H	F	G	V	E	I
6	F	T	M	R	M	G	X	U	W	B	B	N
7	D	P	U	F	A	V	O	R	I	T	E	L
8	O	L	L	D	Q	X	J	C	V	G	V	E
9	H	P	E	V	E	M	T	Z	T	W	N	Y
10	V	Y	N	Z	I	N	Y	O	C	L	K	S
11	U	G	W	W	N	Z	T	A	O	F	U	B
12	H	N	P	T	F	B	I	S	U	L	M	S
13												

2024-Copilot > ≡ ws-dict.txt	
1	APPLE
2	BANANA
3	BLUEBERRY
4	GRAPE
5	KIWI
6	LEMON
7	LIME
8	ORANGE
9	PAPAYA
10	WATERMELON
11	CHARACTER
12	KINLEY
13	PIANO
14	PUZZLE
15	POSSIBLE
16	VIOLIN

Internal Representation

data model - puzzle

J	A	N	S	N	Y	E	P	A	R	G	X
I	P	V	O	O	R	A	N	G	E	V	T
W	P	K	V	L	R	P	M	E	C	U	A
I	L	U	E	R	E	M	A	A	M	N	G
K	E	M	D	U	B	M	I	P	A	I	A
S	O	O	U	S	E	Y	R	N	A	G	L
N	U	J	Y	M	U	M	A	E	M	Y	R
P	P	B	E	L	L	B	I	J	T	H	A
P	V	G	N	N	B	M	J	F	H	A	W
J	X	H	O	F	A	M	S	X	R	M	W
D	P	W	I	P	P	X	F	G	Z	Z	P
M	E	B	Q	W	Z	C	M	M	S	J	L

- how to represent the puzzle?
 - a single string
 - “J A N S N Y E P A R G X I P V O O R A N G E ...”
 - a single-dimensional list
 - [‘J’, ‘A’, ‘N’, ‘S’, ‘N’, ‘Y’, ‘E’, ‘P’, ‘A’, ‘R’ ...]
 - a list of string
 - [“J A N S N Y E P A R G X”, “I P V O O R A N G E V T”, ...]
 - a nested list (**)
 - [[‘J’, ‘A’, ‘N’, ‘S’, ‘N’, ‘Y’, ‘E’, ‘P’, ‘A’, ‘R’ ...], [‘I’, ‘P’, ‘V’, ‘O’, ‘O’],]

data types - puzzle & word list

```
g_puzzle = [
 ['J', 'A', 'N', 'S', 'N', 'Y', 'E', 'P', 'A', 'R', 'G', 'X'],
 ['I', 'P', 'V', 'O', 'O', 'R', 'A', 'N', 'G', 'E', 'V', 'T'],
 ['W', 'P', 'K', 'V', 'L', 'R', 'P', 'M', 'E', 'C', 'U', 'A'],
 ['I', 'L', 'U', 'E', 'R', 'E', 'M', 'A', 'A', 'M', 'N', 'G'],
 ['K', 'E', 'M', 'D', 'U', 'B', 'M', 'I', 'P', 'A', 'I', 'A'],
 ['S', 'O', 'O', 'U', 'S', 'E', 'Y', 'R', 'N', 'A', 'G', 'L'],
 ['N', 'U', 'J', 'Y', 'M', 'U', 'M', 'A', 'E', 'M', 'Y', 'R'],
 ['P', 'P', 'B', 'E', 'L', 'L', 'B', 'I', 'J', 'T', 'H', 'A'],
 ['P', 'V', 'G', 'N', 'N', 'B', 'M', 'J', 'F', 'H', 'A', 'W'],
 ['J', 'X', 'H', 'O', 'F', 'A', 'M', 'S', 'X', 'R', 'M', 'W'],
 ['D', 'P', 'W', 'I', 'P', 'P', 'X', 'F', 'G', 'Z', 'Z', 'P'],
 ['M', 'E', 'B', 'Q', 'W', 'Z', 'C', 'M', 'M', 'S', 'J', 'L']
]
```


```
g_dictword = ['APPLE', 'BANANA', 'BLUEBERRY', 'GRAPE', 'KIWI', 'LEMON', 'LIME', 'ORANGE', 'PAPAYA', 'WATERMELON']
```

Top-Down Design - Game Play

Problem Decomposition

Goal #2 - Clean Code

**In each direction
slice the puzzle
into strings

wait a minute !!!!! what about slicing !!!!

- can we not use slicing ?????
- p[row]
- p[row][::-1]
- [x[col] for x in p]
- [x[col] for x in p][::-1]

What about NE,
NW ???

Found Word ??

**Search for
hidden word

W
O O V P I

S O L R U S M L N F P W

N
E
O N
R A N G E V T

KISS approach - brute force search

- iterate each & every single location
 - start from upper left corner (0,0)
 - end at lower right corner (N-1,N-1)
- at location (row, col), for each direction
 - return all letters as a string in order of the given direction
 - check if any word is a prefix of the string (use words with same first letter as needed)
 - display hidden word at location (row,col) in given direction
 - prefix each letter with a character ‘*’

**In each direction
slice the puzzle
into strings

W

$(6,0) (6,1) (6,2) (6,3) (6,4)$

$(6,6) (6,7) (6,8) (6,9) (6,10) (6,11)$

E

N

$(0,5)$
 $(1,5)$
 $(2,5)$
 $(3,5)$
 $(4,5)$
 $(5,5)$

$(6,5)$
 $(7,5)$
 $(8,5)$
 $(9,5)$
 $(10,5)$
 $(11,5)$

S

```
3 def get_next_location(p_row, p_col, p_dir):
4 > """...
5
6 row, col = p_row, p_col
7
8 if p_dir == 'n':
9 row -= 1
10 elif p_dir == 's':
11 row += 1
12 elif p_dir == 'e':
13 col += 1
14 elif p_dir == 'w':
15 col -= -1
16
17 return row, col
```

get_next_location - data model

- define the direction and incremental steps
- use “dictionary” and “tuple” to store the step size in each direction
- ```
steps = {
 'n': (-1,0),
 'e': (0,1),
 's': (1,0),
 'w': (0,-1)
}
```


```
def get_next_location(p_row:int, p_col:int, p_dir:str) -> tuple[int,int]:
 """ ...
 row_step, col_step = g_step.get(p_dir, (0, 0))
 next_row, next_col = p_row + row_step, p_col + col_step
 n_row, n_col = len(g_puzzle), len(g_puzzle[0])
 if next_row in range(n_row) and next_col in range(n_col):
 return next_row, next_col
 return -1, -1
```

# Design - Functions

- `get_next_location(row, col, dir) -> row, col`
- `get_all_locations(row, col, dir) -> [(row,col)]`
- `get_all_letters(row, col, dir) -> str`
- `display_puzzle(puzzle) -> None`
- `show_hidden_word(row, col, dir, word_found) -> None`
- `solve_puzzle() -> None`
- Parameters:
  - `col, row` are integers, representing the (x,y) position in the puzzle
  - `dir` is the cardinal directions (`n, e, w, s, ne, ...`) as string, lower case
  - `puzzle` is the nested list representing the word puzzle
  - `word_found` is the hidden word discovered


# Main Processing Logic + Search Engine

```
def search_word(p_row:int, p_col:int, p_dir:str, p_min=4) -> None:
 """ ...
 letters = get_all_letters(p_row, p_col, p_dir)
 if len(letters) < p_min:
 return

 for word in g_dictword:
 if letters.startswith(word):
 show_hidden_word(p_row, p_col, p_dir, word)
```

```
sz_across = len(g_puzzle[0])
sz_down = len(g_puzzle)
for row in range(sz_down):
 for col in range(sz_across):
 for dir in g_step.keys():
 search_word(row, col, dir)
```

# Goal #1 - AI Assisted Coding


# **Live Coding - Demo prior to AI**

# Implementation - AI


# Scope Change

# assumptions

Only one  
hidden word  
in any  
directions


- simple strategies (straight-forward solution)
- letters in both puzzle and word list are in upper-case
- assume all of the words in the word list are min. 4 letters long
- ~~hidden word(s) in any directions (left to right, right to left, top to bottom, bottom to top, ..etc)~~
- simple text-based (ascii) puzzle, no Unicode or any international characters
- display puzzle in simple text-based format
- the puzzle is stored in a text file, line by line, puzzle is small, say 12 x 12, NOT 10000 x 10000!
- word list is stored in a text file with one word per line

# Design - Tradeoff


# Computation Time


- KISS Approach:
  - $N \times N \times 8$  times of calling `search_word()`
- Slicing Plan A - Along 4 Edges with SINGLE direction
  - $N \times 8$  times of calling `search_word()`
- Slicing Plan B - Along 4 Edges with ALL directions
  - $N \times 16$  times of calling `search_word()`
- For  $N = 10$ :
  - KISS = 800, Plan A = ~80, Plan B = ~160
  - KISS =  $O(n^2)$ , Plan A =  $O(n)$ , Plan B =  $O(n)$


# **Proposal 1 - Slicing Plan A**

# Slicing Plan A


- what about slicing up the puzzle as strings in each direction as follows:


# Slicing - South & North


# Slicing - East & West


# Slicing - South East


# Slicing - North East


# Slicing - South West


# Slicing - North West


# Implementation

```
search_dir = {
 's':'e',
 'e':'s',
 'se_00_south':'s',
 'se_01_east':'e',
 'ne_00_south':'s',
 'ne_n1_south':'e',

 'n':'e',
 'w':'s',
 'sw_00_east':'e',
 'sw_0n_south':'s',
 'nw_0n_north':'s',
 'nw_nn_west':'w'
}
```


```
search_start = {
 'se_01_east': (0, 1),
 'ne_n1_south': (sz_down-1, 1),

 'n': (sz_down-1, 0),
 'w': (0, sz_across-1),
 'sw_0n_south': (0, sz_across-1),
 'nw_0n_north': (0, sz_across-1),
 'nw_nn_west': (sz_down-1, sz_across-2),
}
```

```
for dir, next_dir in search_dir.items():
 row, col = search_start.get(dir, (0,0))
 while row != -1:
 search_word(row, col, dir[:2])
 row, col = get_next_location(row, col, next_dir)
```

# **Proposal 1 - Slicing B**

# Slicing - Plan B


# Implementation

```
corners = {
 'e': (0,1),
 's': (1,sz_across-1),
 'w': (sz_down-1, sz_across-2),
 'n': (sz_down-2,0)
}
```

```
for corner_dir in corners.keys():
 row, col = corners[corner_dir]
 while row != -1:
 for dir in g_step.keys():
 search_word(row, col, dir)
 row, col = get_next_location(row, col, corner_dir)
```

# Implementation

```
corners = {
 'e': (0,1),
 's': (1,sz_across-1),
 'w': (sz_down-1, sz_across-2),
 'n': (sz_down-2,0)
}
```

Will discover same  
hidden word  
multiple times

```
for corner_dir in corners.keys():
 row, col = corners[corner_dir]
 while row != -1:
 for dir in g_step.keys():
 search_word(row, col, dir)
 row, col = get_next_location(row, col, corner_dir)
```

# word\_search() - updated version

```
def search_word(p_row:int, p_col:int, p_dir:str, p_min=4) -> None:
 letters = get_all_letters(p_row, p_col, p_dir)

 if len(letters) < p_min:
 return False

 for word in g_dictword:
 idx = letters.find(word)
 if idx != -1:
 row_step, col_step = g_step[p_dir]
 row, col = p_row + row_step * idx, p_col + col_step * idx
 show_hidden_word(row, col, p_dir, word)
 g_dictword.remove(word)
```

**The End - Thank You**