

Tugas Kecil 3 IF2211 Strategi Algoritma Semester II tahun 2021/2022

Penyelesaian Persoalan 15-Puzzle dengan Algoritma *Branch and Bound*

Dibuat oleh:

Felicia Sutandijo – 13520050

PROGRAM STUDI TEKNIK INFORMATIKA SEKOLAH TEKNIK ELEKTRO DAN INFORMATIKA INSTITUT TEKNOLOGI BANDUNG BANDUNG 2022

A. Algoritma Branch and Bound

Berikut adalah algoritma branch and bound yang digunakan dalam program pencari solusi 15-puzzle:

1. Program menerima suatu konfigurasi papan permainan 15-puzzle yang masih acak dan mencoba mencari jalan untuk menyelesaikan puzzle tersebut.

01 02 03 04 -- 05 06 08 09 10 07 11 13 14 15 12

Untuk menentukan apakah puzzle dapat diselesaikan, perlu ditentukan nilai Σ Kurang(i) + X dari puzzletersebut. Bila nilai Σ Kurang(i) + X dari puzzle genap, maka puzzle dapat diselesaikan. Sebaliknya, bila nilai tersebut ganjil, *puzzle* tidak dapat diselesaikan dan program berhenti.

Tabel 1. Ni	Tabel 1. Nilai Kurang(i)		
Ubin	Nilai Kurang(i)		
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	1 (ubin 7)		
9	1 (ubin 7)		
10	1 (ubin 7)		
11	0		
12	0		
13	1 (ubin 12)		
14	1 (ubin 12)		
15	1 (ubin 12)		
ubin kosong	11 (ubin 5, 6, 8, 9, 10,		
(16)	7, 11, 12, 14, 15, 12)		
Total	17		

KURANG(i) = banyaknya ubin bernomor j sedemikian sehingga j < i dan POSISI(j) > POSISI(i).

POSISI(i) = posisi ubin bernomor i pada susunan yang diperiksa.

X = 1 bila sel kosong pada posisi awal berada pada sel yg

X = 0 bila sel kosong pada posisi awal berada pada sel yg tidak diarsir.

 Σ Kurang(i) = 17

X = 1

 $\Sigma \text{ Kurang}(i) + X = 17 + 1 = 18$

 Σ Kurang(i) + X **genap**.

Kesimpulan: puzzle dapat diselesaikan.

3. Bila puzzle dapat diselesaikan, algoritma lanjut ke pencarian solusi menggunakan algoritma branch and bound dengan cost setiap node dihitung dengan menjumlahkan langkah yang telah diambil untuk mencapai node tersebut dengan cost perkiraan node untuk mencapai goal. Pada algoritma ini, cost perkiraan tersebut merupakan berapa ubin tidak kosong yang masih belum di posisi yang benar. Secara matematika, hal ini dapat dituliskan sebagai berikut.

$$c(i) = f(i) + g(i)$$

f(i) = ongkos mencapai simpul i dari akar = langkah yang telah ditempuh untuk mencapai simpul i

g(i) = perkiraan ongkos mencapai simpul tujuan dari simpul i = jumlah ubin yang belum pada tempatnya

 $c(i) = ongkos \ untuk \ simpul \ i$


```
Papan mula-mula
01 02 03 04
-- 05 06 08
09 10 07 11
13 14 15 12

Langkah yang telah dilakukan: 0

Jumlah ubin yang tidak pada tempatnya: 5 (Ubin 05, 06, 07, 11, 12)

Cost: 0 + 5 = 5
```

4. Implementasi algoritma *branch and bound* menggunakan sebuah *priority queue* untuk mencatat simpul-simpul hidup dan sebuah *dictionary* untuk mencatat simpul-simpul yang telah dikunjungi (agar tidak dikunjungi dua kali).

- 5. Algoritma berjalan terus hingga solusi ditemukan atau seluruh simpul hidup dalam priority queue telah dikunjungi.
- 6. Solusi dicetak ke layer beserta waktu yang dibutuhkan program serta jumlah simpul hidup yang telah dibangkitkan. Jumlah simpul yang dibangkitkan tidak termasuk simpul akar dan simpul solusi.

Berhasil diselesaikan!

<u>Awalnya gini:</u> 01 02 03 04 -- 05 06 08 09 10 07 11 13 14 15 12 Langkah ke-1: 01 02 03 04 05 -- 06 08 09 10 07 11 13 14 15 12 Langkah ke-2: 01 02 03 04 05 06 -- 08 09 10 07 11 13 14 15 12 Langkah ke-3:

01 02 03 04 05 06 07 08 09 10 -- 11 13 14 15 12

Langkah ke-4:

01 02 03 04 05 06 07 08 09 10 11 --13 14 15 12

Langkah ke-5:

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 --

Langkah yang diperlukan: 5 Waktu yang diperlukan: 0.0052 detik Jumlah simpul yang dibangkitkan: 15

B. Source Code Program dalam Python

1. Program Utama (main.py)

```
from boardGenerator import randomBoard
from reader import read
from reachableGoal import *
from branchAndBound import branchAndBound
import sys
cyan = "\033[96m"]
red = "\033[91m"]
end = "\033[0m"]
# Read file if given, otherwise use a random board
if (len(sys.argv) > 1):
 fileName = sys.argv[1]
 try:
 board = read(fileName)
  except FileNotFoundError:
 print("File tidak ditemukan.")
 sys.exit(1)
else:
  board = randomBoard()
# Output initial board
print("Susunan awal:")
board.print()
# Output kurang(i) of the initial board
timeElapsedKurang_i, kurang = kurang_i(board)
print("Nilai Kurang(i):")
for key in sorted(kurang):
  print(f"{key}: {kurang[key]}")
print()
# Output the sum of all values in kurang(i) + X
sums = sumAll(kurang, X(board))
print(f"Nilai sigma Kurang(i) + X: {sums}\n")
# Perform branch and bound if the board is solvable, otherwise print an
error message
timeElapsedBnB = 0
nodeCount = 0
if not reachableGoal(sums):
  print(f"{red}Persoalan tidak dapat diselesaikan.\n{end}")
else:
  timeElapsedBnB, nodeCount = branchAndBound(board)
# Output time taken and number of nodes generated
```

```
print(cyan, end="")
print(f"Waktu yang diperlukan: {timeElapsedKurang_i+timeElapsedBnB:0.4f}
detik")
print(f"Jumlah simpul yang dibangkitkan: {nodeCount}")
print(end, end="")
```

2. Kelas Board (board.py)

class Board:

A class that represents a board of 15-puzzle

Attributes:

- # blocks: an array of integers representing the blocks on the board
- # steps: an integer representing the number of steps taken to reach the board
- # prevStep: a Board object representing the previous step taken to reach the board
- # misplacedBlocks: an integer representing the number of misplaced blocks on the board
 - # Methods:
 - # copy: a function that returns a copy of the board and adds one step
 - # print: a function that prints the board
- # emptyBlock: a function that returns the index of the empty block on the board
- # swap: a function that returns a copy of the board with the blocks swapped
- # up: a function that returns a copy of the board with the empty block swapped with the block above it
- # down: a function that returns a copy of the board with the empty block swapped with the block below it
- # left: a function that returns a copy of the board with the empty block swapped with the block to the left of it
- # right: a function that returns a copy of the board with the empty block swapped with the block to the right of it
- # countMisplacedBlocks: a function that returns the number of misplaced blocks on the board
- # isGoal: a function that returns True if the board is a goal board,
 False otherwise
 - # cost: a function that returns the cost of the board
- # __lt__: a function that returns True if the board has a lower cost than the other board, False otherwise

```
def __init__(self, blocks, steps):
 self.steps = steps
 self.blocks = blocks
 self.prevStep = None
 self.misplacedBlocks = self.countMisplacedBlocks()

def copy(self):
 return Board(self.blocks[:], self.steps+1)

def print(self):
```

```
for i in range(4):
 for j in range(4):
 if (self.blocks[i*4+j] < 10):</pre>
 print(f"0{self.blocks[i*4+j]}", end=" ")
 elif (self.blocks[i*4+j] == 16):
 print("--", end=" ")
 else:
 print(self.blocks[i*4+j], end=" ")
 print()
  print()
def emptyBlock(self):
  for i in range(16):
 if self.blocks[i] == 16:
 return i
def swap(self, i, j):
  result = self.copy()
  result.prevStep = self
  temp = result.blocks[i]
  result.blocks[i] = result.blocks[j]
  result.blocks[j] = temp
  result.misplacedBlocks = result.countMisplacedBlocks()
  return result
def up(self):
  if self.emptyBlock() < 4:</pre>
 return None
  else:
 up = self.swap(self.emptyBlock()-4, self.emptyBlock())
 return up
def down(self):
  if self.emptyBlock() > 11:
 return None
  else:
 down = self.swap(self.emptyBlock()+4, self.emptyBlock())
 return down
def left(self):
  if self.emptyBlock() % 4 == 0:
 return None
  else:
 left = self.swap(self.emptyBlock()-1, self.emptyBlock())
 return left
def right(self):
  if self.emptyBlock() % 4 == 3:
```

```
return None
  else:
 right = self.swap(self.emptyBlock()+1, self.emptyBlock())
 return right
def countMisplacedBlocks(self):
  misplaced = 0
  for i in range(16):
 if self.blocks[i] != 16 and self.blocks[i] != i+1:
 misplaced += 1
  return misplaced
def isGoal(self):
  return self.misplacedBlocks == 0
def cost(self):
  return self.steps+self.misplacedBlocks
def __lt__(self, other):
  if(self.steps<other.steps):</pre>
 return self
  else:
 return other
```

3. Pemroses File ke Board (reader.py)

```
from board import Board
 def read(fileName):
 # A function that reads a board from a file and returns a Board object
 # Read file
 with open(fileName, "r") as f:
 data = f.read()
 board = [] # Initiating the board
 # Processing data
 data = data.split("\n")
 for i in range(4):
 data[i] = data[i].split(" ")
 for j in range(4):
 curr = data[i][j]
 if curr == "-" or curr == "0" or curr == "--": # Empty block is
converted to 16
 board.append(16)
 else:
 board.append(int(curr))
 # Creating a Board object
 return Board(board, 0)
```

4. Pembangkit Papan Permainan Acak 15-Puzzle (randomBoard.py)

```
import random
from board import Board

def randomBoard():
 # A function that returns a random board of 15-puzzle
 blocks = [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16] # Initiating the blocks
 random.shuffle(blocks) # Shuffling the blocks
 board = Board(blocks, 0) # Creating a Board object
 return board
```

5. Kurang(i) dan X (reachableGoal.py)

```
from time import perf_counter
def kurang i(board):
 # A function that returns the number of blocks that are misplaced
 # The board is represented as an array of strings
 # The function will return a dictionary
 timeStart = perf_counter() # Start the timer
  board_copy = board.blocks[:] # Make a copy of the board blocks
configuration
 kurang = {} # Initiate the dictionary
 for i in range(16):
 curr = (board_copy[i])
 kurang[curr] = 0
 for j in range(i+1, 16):
 if curr > (board_copy[j]):
 kurang[curr] += 1
  timeEnd = perf_counter() # End the timer
  return timeEnd-timeStart, kurang
def X(board):
 # Function X(board) receives a board
 # and returns the value of X (0 or 1)
  idx = board.emptyBlock() # find the index of the empty block
  return ((idx//4 + idx%4)%2) # 0 if row+col is even, 1 if row+col is odd
def sumAll(kurang i, X):
 # Function sumAll(kurang_i, X) receives the value of kurang_i and X
 # and returns the sum of all values in kurang i + X
  sumOfKurang_i = sum(kurang_i.values())
  return (sumOfKurang_i + X)
def reachableGoal(sumAll):
 # Function reachableGoal(sumAll) receives the value of the sum of all
values in kurang_i + X
 # and returns True if it is even, False otherwise
  return ((sumAll)%2 == 0)
```


6. Algoritma Branch and Bound (branchAndBound.py)


```
from queue import PriorityQueue
from time import perf_counter
def branchAndBound(start):
 # Function branchAndBound accepts initial board,
 # prints the steps taken to reach goal,
 # and returns the time taken and number of nodes generated.
 # Formats ehe, don't mind this :D
  green = "\033[92m"]
  cyan = "\033[96m"]
  red = "\033[91m"]
  u = "\033[4m"]
  b = "\033[1m"]
  end = "\033[0m"]
 timeStart = perf_counter() # Start timer
  # Initialize variables
  nodeCount = 0 # Number of nodes generated
  liveNodes = PriorityQueue() # PriorityQueue for live nodes
  liveNodes.put((start.cost(), start))
  curr = start
  checked = {str(curr.blocks) : True} # Dictionary for checked nodes
 # Iterate through liveNodes until goal is reached or all nodes are checked
  while (not curr.isGoal()) and (not liveNodes.empty()):
 # Take the node with the lowest cost from liveNodes
 curr = liveNodes.get()[1]
 # Add current node to checked nodes
 checked[str(curr.blocks)] = True
 # For each node, try to swap empty block up, down, left, and right
 # and add the swapped board to liveNodes if it's not yet checked
 up = curr.up()
 if (up is not None) and (str(up.blocks) not in checked):
 liveNodes.put((up.cost(), up))
 checked[str(up.blocks)] = True
 nodeCount += 1
 down = curr.down()
 if (down is not None) and (str(down.blocks) not in checked):
 liveNodes.put((down.cost(), down))
 checked[str(down.blocks)] = True
 nodeCount += 1
 left = curr.left()
```


```
if (left is not None) and (str(left.blocks) not in checked):
 liveNodes.put((left.cost(), left))
 checked[str(left.blocks)] = True
 nodeCount += 1
  right = curr.right()
  if (right is not None) and (str(right.blocks) not in checked):
 liveNodes.put((right.cost(), right))
 checked[str(right.blocks)] = True
 nodeCount += 1
# Goal is reached
timeEnd = perf_counter() # End timer
# Output steps
if (curr.steps == 0):
  print(f"{red}{b}Loh puzzle-nya sudah selesai. >:(\n{end}{end}")
else:
  print(f"{green}{b}Berhasil diselesaikan!{end}{end}")
  stepsToSuccess = []
  currStep = curr
 while (currStep.prevStep is not None):
 stepsToSuccess.append(currStep)
 currStep = currStep.prevStep
  print(f"{u}Awalnya gini:{end}")
  start.print()
 for i in range(len(stepsToSuccess)-1, -1, -1):
 print(f"{u}Langkah ke-{len(stepsToSuccess)-i}:{end}")
 stepsToSuccess[i].print()
  print(f"{cyan}Langkah yang diperlukan: {curr.steps}{end}")
return (timeEnd-timeStart, nodeCount)
```

C. Screenshot Input dan Output

1. Test Case Reachable 1

2. Test Case Reachable 2

14: 2 15: 5

Nilai sigma Kurang(i) + X: 28

メ WSL: kali-linux 🖇 main* 😌 ⊗ 0 🛆 0 🐧 Felicia 🤷 🥏 Live Share

Berhasil diselesaikan! Awalnya gini: 01 06 02 04 05 -- 03 08 09 07 15 11 13 14 10 12

Ln 4, Col 9 Spaces: 2 UTF-8 LF Plain Text 😝 ⊘ Prettier 👨 🗘

3. Test Case Reachable 3

>Ś WSL; kali-linux 🐕 main* ↔ ⊗ 0 🛆 0 🐧 Felicia 🤔 🕏 Live Share

Ln 4, Col 9 Spaces: 2 UTF-8 LF Plain Text 😝 ⊘ Prettier 👨 🗘

4. Test Case Unreachable 1

Nilai Kurang(i): 2: 1 3: 1 4: 3 5: 3 6: 0 7: 0 8: 6 9: 6 10: 1 8 14: 6 15: 11 Nilai sigma Kurang(i) + X: 55 Persoalan tidak dapat diselesaikan. Waktu yang diperlukan: 0,0000 detik
Jumlah simpul yang dibangkitkan: 0

(felinejtd®DESKTOP-I22NKGD)-[/mnt/d/Cave/Semester4/15-Puzzle-Solver-with-Branch-and-Bound/src] >Ś WSL: kali-linux 🐉 main* 😌 ⊗ 0 🛆 0 🐧 Felicia 🤭 🕏 Live Share

5. Test Case Unreachable 2

8

14:

Nilai sigma Kurang(i) + X: 51 Persoalan tidak dapat diselesaikan.

У WSL: kali-linux 🐉 main* 😌 ⊗ 0 🛆 0 🐧 Felicia 🤭 🕏 Live Share

Waktu yang diperlukan: 0,0000 detik
Jumlah simpul yang dibangkitkan: 0

(felinejtd®DESKTOP-I22NKGD)-[/mnt/d/Cave/Semester4/15-Puzzle-Solver-with-Branch-and-Bound/src]

Ln 4, Col 9 Spaces: 2 UTF-8 LF Plain Text 🔠 ⊘ Prettier 🛱

D. Instansiasi 5 buah persoalan 15-puzzle

1. Test Case Reachable 1

6124

7 10 - 3

5 11 12 8

9 13 14 15

2. Test Case Reachable 2

1624

5 - 38

9 7 15 11

13 14 10 12

3. Test Case Reachable 3

5134

9 2 11 7

15 13 10 8

14 - 6 12

4. Test Case Unreachable 1

48915

52-3

1 14 6 12

13 10 11 7

5. Test Case Unreachable 2

9843

2 12 5 10

14 15 11 7

136-1

E. Alamat Drive Kode Program

Kode program dapat diakses menggunakan link *Google Drive* berikut: https://drive.google.com/drive/folders/1B2Cj4pSHpo2L3NHrXchhTq49aFV-oODv?usp=sharing

Atau menggunakan Github:

https://github.com/FelineJTD/15-Puzzle-Solver-with-Branch-and-Bound

F. Tabel Penilaian

Poin	Ya	Tidak
Program berhasil dikompilasi	V	
2. Program berhasil <i>running</i>	V	
Program dapat menerima input dan menuliskan output	V	
4. Luaran sudah benar untuk semua data uji	V	
5. Bonus dibuat		√