

Rook Jumping Maze Design Considerations

Todd Neller¹
Adrian Fisher²
Munyaradzi Choga¹
Samir Lalvani¹
Kyle McCarty¹

¹Gettysburg College ²Adrian Fisher Design Ltd.

Rook Jumping Maze

- Specification: grid size, start state (square), goal state, jump numbers for each nongoal state.
- Jump number: Move exactly that many squares up, down, left, right. (Not diagonally.)
- Objectives:
 - Find a path from start to goal.
 - Find the shortest of these paths.

Rook Jumping Maze History

- Sam Loyd's 1898 "Back from the Klondike"
 - Queen Jumping Maze
 - Created to defeat Euler's backtracing method
- ▶ 1990: Robert Abbott "Jumping Jim"
- ▶ 1991: Adrian Fisher Human-size RJM
- 1997: Robert Abbott "Number Maze"

Puzzle Design as Search

- The number of possible 5×5 rook jumping mazes configurations with a center goal: 4¹⁶×3⁸ > 2.8×10¹³ (a lot)
- The number of possible $n \times n$ mazes is bounded above by $(n-1)^{n^2}$.
- The number of good puzzle configurations is considerably less (many needles in a very large haystack).
- We can't generate and test all configurations.
- We can search for a good one.

The Search Problem

- 1) We need a way to rate the maze relative (un)desirability
 - e.g. penalize if goal not reachable from a state
- 2) we need a method for looking around:
 - Start with a random maze configuration
 - Change a *random* position to a *random* different jump
 - Accept all improvements, reject changes for the worse with high probability

Rook Jumping Maze Generation

- The prime design challenge is to define a good energy function, scoring a maze's undesirability.
- What are desirable/undesirable characteristics?
 - Goal reachability, reachable states, black holes, white holes, start/goal locations, shortest solution uniqueness, minimum solution path length, forward/backward decisions, initial forced moves, same jump clusters

Penalize No Unique Shortest Solution

- We want to have a solution, and that solution should be uniquely shortest.
- Strongly penalize mazes with no solution.
- Let |S| be the number of states.
- Score: If there is no unique shortest solution, add $|S|^3$ to the undesirability score.

Black Holes and White Holes

- Black hole: Group of reachable states that are non-reaching, i.e. can reach from initial state, but can't reach goal ("forward dead end")
- White hole: Group of unreachable states that are reaching, i.e. can't reach from initial state, but can reach goal ("backward dead end")
- We penalize black holes, but don't penalize white holes.
 - Black holes force a restart, encouraging disengagement.
 - White holes increase the difficulty of visual backtracing.

White Hole Example

Penalize Non-reaching States

- We want to have all reachable states to have a path to the goal. (No black holes.)
- Thus, unreaching states must also be unreachable → wasted maze space.
- Score: Add $|S|^2$ per *unreaching* state, i.e. state with no path to goal.

Penalize Initial Forced Moves

- Initial forced moves worsen the maze design.
- Let *m* be the number of initial forced moves.
- Score: Add *m*².
- Non-corner initial states allow initial forced moves.
 - Restrict initial state to upper-left corner.
 - Allow goal state in any other position for variety.

Reward many decisions

- We prefer decisions over forced moves, working forward or working backward
- d_f , d_b number of forward, backward decisions along optimal solution path, respectively
- Score: Subtract min(d_f , d_b).

Penalize Large Jump Clusters

A same jump cluster is a group of states with the same jump number that are all reachable

from each other:

For each same jump cluster J, let |J| be the size.

Score: Add $(|J| - 1)^2$.

3	2	2	2	2
2	G	2	2	2
2	2	2	3	2
2	3	2	2	1
2	2	2	2	2

(3)	3	ვ	5		G
3	3	3	3	3	3
3	3	3	3	3	3
3	3	3	3	2	1
3	3	3	2	4	2
3	3	3	4	4	1

(b) Maze with 2-jump clusters (c) Maze with 3-jump clusters

What Do You Observe?

"Jump Maze" iPhone App

- Free on Apple iStore
- Twofold cognitive challenge
 - Perception of graph topology
 - Memory of past moves
- Hint feature: highlight visited states
- Notes:
 - 5×5 challenging for average user
 - Checkerboard, colors aid visually
 - 10,000 cached mazes for speed
- Rook Jumping Maze of the Day:
 - http://tinyurl.com/rjmaze

Variations

- Many variations are possible:
 - Use different regular tilings, e.g. triangular or hexagonal.
 - Topological constraints may be added (e.g. impassable walls/tiles) or removed (e.g. toroidal wrap-around).
 - Movement constraints may be varied as well.
 - Add diagonal moves → Queen Jumping Maze
 - Abbott's "no-U-turn" rule increases state complexity

Summary

- Stochastic local search is a simple, powerful algorithm for finding good configurations in a vast space of configurations, if:
 - One can identify a good "local" step, and
 - One can characterize relative (un)desirability via an energy function.
- We've presented a number of features useful for defining a good RJM design energy function.
- Everything you'd ever want to know about RJMs:
 - http://tinyurl.com/rjmaze
- Questions?