Aim: Write a program to simulate N-Queen problem using Heuristic Search Technique and recursive backtracking method.

Code: Heuristic Approach:

```
import time
import queue
import random
import numpy as np
import matplotlib.pyplot as plt
from heapq import heappush, heappop, heapify
N = 8
q = queue.Queue()
class PriorityQueue:
 def __init__(self):
 self.pq = []
 def add(self, item):
 heappush(self.pq, item)
 def poll(self):
 return heappop(self.pq)
 def peek(self):
 return self.pq[0]
 def remove(self, item):
 value = self.pq.remove(item)
 heapify(self.pq)
 return value is not None
 def __len__(self):
 return len(self.pq)
class queen:
 def __init__(self):
 self.row = -1
 self.col = -1
 def __cmp__(self, other):
 return self.row == other.row and self.col == other.col
 def __eq__(self, other):
 return self.__cmp__(other)
 def __hash__(self):
 return hash(str(self.list_()))
 def list_(self):
 return [self.row,self.col]
class state:
 def init (self, data):
```

```
self.nQueen = [queen() for i in range(N)]#
 index is col. value is row
 if(data != None):
 self.moves = data.moves + 1
 self.heuristicVal = data.heuristicVal
 for i in range(N):
 self.nQueen[i].row =data.nQueen[i].row
 self.nQueen[i].col =data.nQueen[i].col
 else:
 self.moves = 0
 self.initQueens()
 self.parent = data
def isSafe(self,row,col):
 for i in range(N):
 if(self.nQueen[i].row == row):
 return False
 for i in range(N):
 if(self.nQueen[i].col == col):
 return False
 for i in range(N):
 if(abs(self.nQueen[i].row - row) ==abs(self.nQueen[i].col - col)):
 return False
 return True
def getConflictCount(self,row,col):
 count = 0
 conflictCount = 0
 ConflictSet = []
 for i in range(N):
 if(self.nQueen[i].row == row):
 count+=1
 ConflictSet.append(self.nQueen[i])
 for i in range(N):
 if(self.nQueen[i].col == col):
 count+=1
 ConflictSet.append(self.nQueen[i])
 for i in range(N):
 if(abs(self.nQueen[i].row - row) ==abs(self.nQueen[i].col - col)):
 count+=1
 ConflictSet.append(self.nQueen[i])
 for obj in ConflictSet:
 if(not(obj.row == row and obj.col ==col)):
 conflictCount+=1
 return conflictCount
def placeQueen(self,row,col):
```

PRACTICAL-4

```
if(row >= N \text{ or } col >= N):
 return
 if(self.nQueen[col].row == row and self.nQueen[col].col == col):
 self.nQueen[col].row = row
 self.nQueen[col].col = col
 self.heuristicVal = self.getHeuristicCost()
def printQueen(self):
 for i in range(N):#row
 for j in range(N):#col
 if(self.nQueen[j].row == i):
 print("1", end=" ")
 else:
 print("0", end=" ")
 print()
 print()
def printBoardQueen(self):
 board = self.getMatrix()
 for i in range(N):#row
 for j in range(N):#col
 print(board[i][j], end=" ")
 print()
 print()
def getMatrix(self):
 board = np.zeros((N, N))
 board.astype(int)
 for j in range(N):#row
 for i in range(N):#col
 if(self.nQueen[i].row == j):
 board[i][j] = 1
 else:
 board[i][j] = 0
 return board
def initQueens(self):
 for col in range(N):
 row = random.randint(0,N-1)
 self.placeQueen(row,col)
 self.moves = 0
 self.heuristicVal = self.getHeuristicCost()
def getHeuristicCost(self):
 count = 0
 for i in range(N):
 count = count +self.getConflictCount(self.nQueen[i].row,self.nQueen[i].col)
 return count
```

```
def score(self):
 return self._h() + self._g()
def _h(self):
 return self.heuristicVal
def _g(self):
 return self.moves
def __cmp__(self, other):
 if(other == None):
 return False
 return self.nQueen == other.nQueen
def __eq__(self, other):
 return self.__cmp__(other)
def __hash__(self):
 return hash(str(self.nQueen))
def __lt__(self, other):
 return self.score() < other.score()</pre>
def nextAllState(self):
 list1 = []
 row = self.moves
 for i in range(N):
 if(not(self.nQueen[i].row == row and self.nQueen[i].col == i)):
 nextState = state(self)
 nextState.placeQueen(row,i)
 list1.append(nextState)
 return list1
def solve(initial_state):
 openset = PriorityQueue()
 openset.add(initial_state)
 closed = set()
 moves = 0
 start = time.time()
 while openset:
 current = openset.poll()
 if current.heuristicVal == 0:
 end = time.time()
 print('True')
 current.printQueen()
 break
 moves += 1
 for state in current.nextAllState():
 if state not in closed:
 openset.add(state)
 closed.add(current)
```

Output:

Code: Recursive Backtracking approach:-

```
global N
N = 8
def printSolution(board):
 for i in range(N):
 for j in range(N):
 print (board[i][j],end=" "),
 print()
def isSafe(board, row, col):
 for i in range(col):
 if board[row][i] == 1:
 return False
 for i, j in zip(range(row, -1, -1), range(col, -1, -1)):
 if board[i][j] == 1:
 return False
 for i, j in zip(range(row, N, 1), range(col, -1, -1)):
 if board[i][j] == 1:
 return False
 return True
def solveNQUtil(board, col):
 if col >= N:
 return True
 for i in range(N):
```

ARTIFICIAL INTELLIGENCE

PRACTICAL-4

```
if isSafe(board, i, col):
 board[i][col] = 1
 if solveNQUtil(board, col + 1) == True:
 return True
 board[i][col] = 0
 return False
def solveNQ():
 board = [[0, 0, 0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 [0, 0, 0, 0, 0, 0, 0, 0]
 if solveNQUtil(board, 0) == False:
 print ("Solution does not exist")
 return False
 printSolution(board)
 return True
solveNQ()
```

Output:

True