Solving Klotski

Karl Wiberg < kha@treskal.com>

Wednesday, August 12, 2009

1 Introduction

Klotski is a sliding block puzzle: You have ten wooden blocks of different sizes to slide around on a game board, so that the largest block gets to the exit. I had one of these puzzles as a kid, but never managed to solve it; more recently, I bought one as a birthday present for one of my brothers. The passing years had not noticeably improved my ability to solve the puzzle by hand, but I do have a dregree in computer science now, and it struck me that Klotski looked like it might have a state space small enough to make a simple brute-force search feasible.

2 The rules

The game consists of ten wooden blocks: four 1×1 squares, five 1×2 rectangles, and one 2×2 rectangle. They are arranged on a 4×5 board with an exit at the bottom; the starting position is shown in figure 1.

Note that at any time, two of the twenty spaces on the board are empty.

The object of the game is to slide the blocks around until the big square is positioned bottom center, so that it may exit the playing area.

One move consists of sliding a block either up, down, left, or right into an adjacent empty space on the board.¹ The blocks cannot rotate,

Figure 1: The starting position.

and they may not exit the board (the game ends right *before* the big square can exit).

3 Solving it

I wrote a small program in Haskell that solves the game by trying every possible move in a breadth-first search, stopping at the first winning position. Because it examines all positions reachable in k or fewer moves before going on to examine positions reachable in k+1 moves, it is not only guaranteed to find a solution if one exists; the solution is also guaranteed to be (one of) the shortest. (This is basically Dijkstra's algorithm.)

Including the code that draws the diagrams in this paper, and comments and blank lines,

neuver counts as two moves.

¹If the two empty spaces are adjacent, it is sometimes possible to slide a block two steps in a single movement; for the purposes of this paper, such a ma-

it is less than 160 lines (see section 5). This is largely because I did not have to make any clever optimizations whatsoever—as soon as I got it to work at all, it found the solution in about three seconds.²

This is because the number of possible states accessible from the initial state is indeed very small; as the program tries every possible move that does not take it to an already visited position, the number of new positions accessible for each additional move is never more than about 750. After 167 moves we have visited all 25,955 reachable positions (but we find the first winning positions after 116 moves, and can stop searching there if all we want is to solve the game).

In contrast, the same search strategy applied to a game such as chess, which has a much higher branching factor, would see the number of accessible positions keep multiplying by about 30 every time we increased the number of moves by one. The total number of reachable positions has been estimated to be about 10^{50} , an intractably large number. Real chess programs search only a fraction of this vast state space; the trick to making a strong program is to make it search the right fraction.

Section 4 lists the complete solution found by the program. Of course, many other solutions exist, including those that have the same number of moves as this one; but as discussed above, there can be no solutions with fewer moves.

After 0 steps

After 1 steps

After 2 steps

⁴ Solution

 $^{^2}$ It has been said that a programmer is a person who will happily spend a day writing a program that solves a one-hour problem in one second \dots

${\bf After~3~steps}$

After 6 steps

After 4 steps

After 7 steps

After 5 steps

After 8 steps

${\bf After~9~steps}$

 ${\bf After}~{\bf 12}~{\bf steps}$

After 10 steps

After 13 steps

After 11 steps

After 14 steps

${\bf After~15~steps}$

After 18 steps

After 16 steps

After 19 steps

After 17 steps

After 20 steps

${\bf After~21~steps}$

After 24 steps

After 22 steps

After 25 steps

After 23 steps

After 26 steps

${\bf After}~{\bf 27}~{\bf steps}$

 ${\bf After~30~steps}$

After 28 steps

After 31 steps

After 29 steps

After 32 steps

${\bf After~33~steps}$

${\bf After~36~steps}$

After 34 steps

After 37 steps

After 35 steps

After 38 steps

${\bf After~39~steps}$

After 42 steps

After 40 steps

After 43 steps

After 41 steps

After 44 steps

${\bf After~45~steps}$

After 48 steps

After 46 steps

After 49 steps

After 47 steps

After 50 steps

${\bf After~51~steps}$

 ${\bf After~54~steps}$

After 52 steps

After 55 steps

After 53 steps

After 56 steps

${\bf After}~{\bf 57}~{\bf steps}$

${\bf After}~{\bf 60}~{\bf steps}$

After 58 steps

After 61 steps

After 59 steps

After 62 steps

${\bf After~63~steps}$

 ${\bf After}~{\bf 66}~{\bf steps}$

After 64 steps

After 67 steps

After 65 steps

After 68 steps

${\bf After~69~steps}$

 ${\bf After}~72~{\bf steps}$

After 70 steps

After 73 steps

After 71 steps

After 74 steps

${\bf After~75~steps}$

After 78 steps

After 76 steps

After 79 steps

After 77 steps

After 80 steps

${\bf After~81~steps}$

After 84 steps

After 82 steps

After 85 steps

After 83 steps

After 86 steps

${\bf After}~87~{\bf steps}$

${\bf After~90~steps}$

After 88 steps

After 91 steps

After 89 steps

After 92 steps

${\bf After~93~steps}$

 ${\bf After~96~steps}$

After 94 steps

After 97 steps

After 95 steps

After 98 steps

${\bf After~99~steps}$

${\bf After}~102~{\bf steps}$

After 100 steps

After 103 steps

After 101 steps

After 104 steps

${\bf After~105~steps}$

${\bf After~108~steps}$

After 106 steps

After 109 steps

After 107 steps

After 110 steps

After 111 steps

After 114 steps

After 112 steps

After 115 steps

After 113 steps

After 116 steps

5 Code

```
import qualified Array as A
import qualified Data.List as List
import qualified Data.Map as Map
import qualified Data.Maybe as Maybe
import qualified Data.Set as Set
-- The contents of a square on the game board.
data Square = Empty
 | Single
 | TwoTop | TwoBottom
 | TwoLeft | TwoRight
 | FourTL | FourTR | FourBL | FourBR
 deriving (Eq, Ord, Show)
-- Spaces occupied by a game piece, given its upper-left corner,
-- relative to its upper-left corner.
whole Single = [(0, 0)]
whole TwoTop = [(0, 0), (0, 1)]
whole TwoLeft = [(0, 0), (1, 0)]
whole FourTL = [(0, 0), (1, 0), (0, 1), (1, 1)]
whole _{-} = []
-- Vector addition.
add (x1, y1) (x2, y2) = (x1 + x2, y1 + y2)
-- Initial game board positions.
mkStartPos :: [Square] → A.Array (Int, Int) Square
mkStartPos state = A.array ((0, 0), (3, 4)) $ zip (foldr (++) [] rows) state
 where rows = [[(x, y) | x \in [0..3]] | y \in [0..4]]
startPos = mkStartPos [TwoTop, FourTL, FourTR, TwoTop,
 TwoBottom, FourBL, FourBR, TwoBottom,
 TwoTop, TwoLeft, TwoRight, TwoTop,
 TwoBottom, Single, Single, TwoBottom,
 Single, Empty, Empty, Single]
-- Is this a winning position?
isWin p = (p A.! (1, 3)) \equiv FourTL
-- Is the given position on the game board, and empty?
isEmpty p xy = (get p xy) \equiv Just Empty
 where get p xy = if A.inRange (A.bounds p) xy
 then (Just $ p A.! xy) else Nothing
```

```
-- Try to move the piece at pos in direction dir. Return Just the new
-- position, or Nothing if the move isn't legal.
moveSquare p pos dir =
 let poses = map (add pos) (whole $ p A.! pos)
 poses2 = map (add dir) poses
 new = poses2 \ List. \setminus poses
 old = poses List. \setminus  poses2
 in if new # [] A all (isEmpty p) new
 then Just \ p A.// ([(add pos dir, p A.! pos) | pos \in poses]
 ++ [(pos, Empty) \mid pos \in old])
 else Nothing
-- Given a list of positions, return the list of positions that are
-- reachable from them in exactly one move.
allMoves ps = Set.fromList $ concatMap allMoves1 ps
 where allMoves1 p =
 Maybe.catMaybes[moveSquare p pos dir |
 pos \in A.indices p,
 dir \in [(0, -1), (0, 1), (-1, 0), (1, 0)]]
-- Add position p to the visited map with the given number of steps.
-- Return the updated map and Just p if p wasn't previously visited,
-- Nothing otherwise.
addPosition :: (Ord k, Ord a) \Rightarrow (Map.Map k a) \rightarrow a \rightarrow k \rightarrow (Map.Map k a, Maybe k)
addPosition visited steps p = (visited', q)
 where (old_steps, visited') = Map.insertLookupWithKey f p steps visited
 f _ old new = min old new
 q = case old_steps of
 Nothing \rightarrow Just p
 Just _ → Nothing
addPositions :: (Ord \ k, \ Ord \ a) \Rightarrow (Map.Map \ k \ a) \rightarrow a \rightarrow [k] \rightarrow (Map.Map \ k \ a, \ [k])
addPositions visited steps [] = (visited, [])
addPositions visited steps (p:ps) = (visited'', qs)
 where qs = case q of Just p' → p':ps'
 Nothing → ps'
 (visited', ps') = addPositions visited steps ps
 (visited'', q) = addPosition visited' steps p
-- Given the map of visited positions, the current step, and the list
-- of current positions, return an updated map and list of current
-- positions.
newPositions visited steps old_pos =
```

```
addPositions visited steps (Set.toList $ allMoves old_pos)
-- A list of all reachable positions: at list index k is a list of all
-- positions reachable in exactly k steps.
listPositions start = go (Map.singleton start 0) 1 [start]
 where go visited steps pos = pos : go visited' (steps + 1) pos'
 where (visited', pos') = newPositions visited steps pos
-- Given a list of reachable positions (such as produced by
-- listPositions), return the number of steps to one of the first
-- winning positions, and the position itself.
firstWin posList = maybe Nothing (\lambda(i, ps) \rightarrow Just (i, filter isWin ps))
 $ List.find winner $ zip [0..] posList
 where winner (i, ps) = any isWin ps
-- Given a position p and a list of candidate positions, return one of
-- the candidates that is also a legal move.
backtrack p candidates = head $ Set.toList (Set.intersection (allMoves [p])
 (Set.fromList candidates))
backtrackAll p [] = []
backtrackAll p (c:cs) = p' : backtrackAll p' cs
 where p' = backtrack p c
-- Given a starting position, return a list of positions that goes
-- from the starting position to one of the closest winning positions,
-- one move at a time.
winSequence start = let posList = listPositions start
 Just (winStep, winPositions) = firstWin posList
 winPos = head winPositions
 revPosList = reverse $ take winStep posList
 revWinSeq = winPos : backtrackAll winPos revPosList
 in reverse revWinSeq
-- Return a list of strings. Each string is one line in a LaTeX
-- fragment that draws the given position.
drawPos p steps = ["\\subsection*{After " ++ (show steps) ++ " steps}",
 "\\begin{center}",
 "\\setlength{\\unitlength}{1cm}",
 "\begin{picture}(4.5,5.5)(-0.25,-0.25)"]
 ++ border
 ++ concat (map (\lambda(xy, square) \rightarrow draw xy square) (A.assocs p))
 ++ ["\\end{picture}",
 "\\end{center}"]
```

```
where hline x0 x1 y = "\\put(" ++ (show \$ min x0 x1) ++ "," ++ (show y)
 ++ "){\\line(1,0){" ++ (show $ abs (x0 - x1)) ++ "}}"
 vline x y0 y1 = "\\put(" ++ (show x) ++ "," ++ (show \$ min y0 y1)
 ++ "){\\line(0,1){" ++ (show $ abs (y0 - y1)) ++ "}}"
 border = [hline (-0.1) 1 (-0.1), hline 3 4.1 (-0.1),
 hline (-0.1) 4.1 5.1,
 vline (-0.1) (-0.1) 5.1, vline 4.1 (-0.1) 5.1]
 rect (x0, y0) (x1, y1) = [hline x0 x1 y0, hline x0 x1 y1,
 vline x0 y0 y1, vline x1 y0 y1]
 shrinkRect (x0, y0) (x1, y1) = rect (x0' + s, y0' + s) (x1' - s, y1' - s)
 where x0' = min x0 x1
 x1' = max x0 x1
 y0' = min y0 y1
 y1' = max y0 y1
 s = 0.1
 coordTrans (x, y) = (fromInteger $ toInteger x,
 fromInteger $ toInteger $ 5 - y) :: (Double, Double)
 pRect xy0 xy1 = shrinkRect (coordTrans xy0) (coordTrans xy1)
 draw (x, y) Single = pRect (x, y) (x + 1, y + 1)
 draw (x, y) TwoTop = pRect (x, y) (x + 1, y + 2)
 draw (x, y) TwoLeft = pRect (x, y) (x + 2, y + 1)
 draw (x, y) FourTL = pRect (x, y) (x + 2, y + 2)
 draw _ _ = []
main = mapM_ (\lambda(i, p) \rightarrow putStrLn (concat $ [c ++ "\n" | c \in (drawPos p i)]))
 $ zip [0..] $ winSequence startPos
```