

Yet Another Sudoku Solver: PROC FCMP 2012OrlandoFlorida April 22-25, 2012

	2	4		7	0		4	2
7	3	4	6		8	9		2>
6								
1								
8								
4								
7								
9								
2								
\$								

		3	4	6	7	8	0	4	2
		3	4	O		0	9		2>
(
•									
8	3								
4	Ł								
7									
(
	2								

		3	4	6	7	8	9	A	2>
		3	4	U		0	3		
(7	2						
,		9	8						
8	3								
4	ļ								
F	7								
	2								

5	3			7				
6			1	9	5			
	9	8					6	
8				6				3
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

SAS. GLOBAL FORUM

5	3	4	6	7	8	9	1	2
6	7	2	1	9	5	3	4	8
1	9	8	3	4	2	5	6	7
8	5	9	7	6	1	4	2	3
4	2	6	8	5	3	7	9	1
7	1	3	9	2	4	8	5	6
9	6	1	5	3	7	2	8	4
2	8	7	4	1	9	6	3	5
3	4	5	2	8	6	1	7	9

SAS. GLOBALFORUM

2012Orla
Apr

SAS-based Sudoku solver solutions have been proposed using:

a fixed path with arrays and macros
bootstrapping
proc sql
linear optimization (proc assign and proc lp)
constraint programming (proc clp)
candidate elimination
datastep programming

problems/limitations of previous approaches (i.e., why we HAD to create yet another Sudoku Solver)

- 6 Some can not solve difficult puzzles
- 5 Some have not published all needed code
- Some require specialized SAS components
- 3 Base SAS is not a matrix-oriented language
- 2 One of the paper's authors was bored one day

problems/limitations of previous approaches (i.e., why we HAD to create yet another Sudoku Solver)

a void MUST be filled

No one has proposed a proc fcmp solution

with PROC FCMP you can create:

- functions that convert SAS datasets into the matrices the data actually represent
- functions that analyze the matrices directly
- bi-directional recursive functions
- analyses that apply deterministic back-tracking logic

a proc fcmp solution:

```
proc fcmp;
function parseProblem(p $);
length puzzle $82;
puzzle=p || ' ';
 array problem[9,9] /nosymbols;
 do i=1 to 9;
  do j=1 to 9;
  problem[i,j]=input(substr(puzzle,k,1),1.);
 k+1:
  end;
 end;
 rc=write_array('sudoku',problem);
 return(rc);
endsub;
```


```
function solveProblem(u,p[*,*]);
 if u then do;
if solveForward(1,1,p) then do;
array f[9,9] /nosymbols;
rc+read_array('sudoku_f',f);
 end;
 if solveReverse(9,9,p) then do; array r[9,9] /nosymbols; rc+read_array('sudoku_r',r);
 end:
 m=0;
 if rc=0 then
 do i=1 to 9;
 do j=1 to 9;
z=(f[i,j]=r[i,j]);
 m+z;
 end; end; end;
```


```
else do;
 r1=0; r9=0;
do i=1 to 9;
 r1+ifn(p[i,1]=0,1,0); r9+ifn(p[i,9]=0,1,0);
 end;
 if r1<r9 then do;
 if solveForward(1,1,p) then do;
array f[9,9] /nosymbols;
m=81+read_array('sudoku_f',f);
 end; end;
 else do;
 if solveReverse(9,9,p) then do;
array f[9,9] /nosymbols;
m=81+read_array('sudoku_r',f);
end; end; end;
if m=81 then z=writeMatrix(f);
  return(ifn(m=81,1,0));
 endsub;
 2012OrlandoFlorida
```

SAS. GLOBALFORUM

April 22-25, 2012

```
function solveForward(_i,_j,c[*,*]);
array cells[9,9] /nosymbols;
do a=1 to 9; do b=1 to 9;
cells[a,b]=c[a,b];
 end; end;
 if i>9 then do;
 i=1; j+1;
 if(j>9) then do;
 rc=write_array('sudoku_f',cells); return(1);
 end; end;
 if cells[i,j] ne 0 then return(solveForward(i+1,j,cells)); do val=1 to 9;
 if legal(i,j,val,cells) then do;
cells[i,j]=val;
if (solveForward(i+1,j,cells)) then return(1);
end; end; cells[i,j]=0; return(0);
 2012OrlandoFlorida
SAS.GLOBALFORUM
 April 22-25, 2012
```

```
function solveReverse(_i,_j,c[*,*]);
array cells[9,9] /nosymbols;
do a=1 to 9; do b=1 to 9;
cells[a,b]=c[a,b];
end; end; i=_i; j=_j;
 if i<1 then do;
  i=9; j=j-1;
  if(j<1) then do;
 rč=write_array('sudoku_r',cells); return(1); end; end;
 if cells[i,j] ne 0 then return(solveReverse(i-1,j,cells));
 do val=1 to 9;
  if legal(i,j,val,cells) then do; cells[i,j]=val;
 if (solveReverse(i-1,j,cells)) then return(1); end; end; cells[i,j]=0; return(0);
endsub;
```

SAS. GLOBALFORUM

```
function legal(i,j,val,cells[*,*]);
do k=1 to 9; *scan row;
if val=cells[k,j] then return(0);
end;
do k=1 to 9;
 if val=cells[i,k] then return(0);
end;
roffset=i-mod(i-1,3);
coffset=j-mod(j-1,3);
do k=0 to 2; *scan box;
do m=0 to 2;
  if val=cells[roffset+k,coffset+m] then return(0);
 end;
end;
return(1);
endsub;
```


```
function writeMatrix(solution[*,*]);
  put
  do i=1 to 9;
put @2 '|' @;
 do j=1 to 9;
x=ifc(solution[i,j]=0,' ',put(solution[i,j],1.));
put @h x $2. @; h+2;
if mod(j,3)=0 then do; put @h "| " @; h+2; end;
 end:
 put /;
 if mod(i,3)=0 then put @1 "
  end;
return(rc);
endsub;
```


```
array args[11] $81 (
 '100007090030020008009600500005300900010080002600004000300000010040000007007000300'
 '000000070060010004003400200800003050002900700040080009020060007000100900700008060'
 '10050040000903000070008005001000030800600500090007008004020010200800600000001002'
 '080000001007004020600300700002009000100060008030400000001700600090008005000000040'
 '10040080004003000900900605005030000000001600000070002004010900700800004020004080'
 '005009700060000020100800006010700004007060030600003200000006040090050100800100002'
 '60000020009000100500803004000000200150060090000709000070003002000400500006070080'
 '10000060000100003005002900009001000700040080030500002500400006008060070070005000'
 '00001000403020000060000809000706000590000508000800400040900100700002040005030007'
 '400060070000000600030002001700008500010400000020950000000000705009100030003040080'
 '005300000800000020070010500400005300010070006003200080060500009004000030000009700'
);
```


```
array test[11] (0 0 0 0 0 0 0 0 0 0 0 0);
do i=1 to dim(args);
rc=parseProblem(args[i]);
array problem[9,9] /nosymbols;
rc=read_array('sudoku',problem);
put 'Problem=' args[i];
x=writeMatrix(problem);
_time=time();
if solveProblem(test[i],problem)=0 then
 put 'No Unique Solution Found';
_diff=time()-_time;
put 'Time Elapsed: '_diff best. 'seconds';
put page:
  put _page_;
end;
run;
```


All of the code and this Powerpoint can be found at:

http://www.sascommunity.org/wiki/ SAS Global Forum 2012 Presentations

Notes:

- 1. The code may updated if improvements are made
- 2. The code in the paper has already been improved
- 3. The code NOW includes a Sudoku problem generator

The code:

- includes examples of how to create functions with PROC FCMP
- can solve most and possibly all problems
- only requires base SAS
- includes bi-directional recursive functions
- includes deterministic back-tracking logic
- is faster for the most difficult problems

Your comments and questions are valued and encouraged

2012OrlandoFlorida

Matthew Kastin i-behavior, Inc., Louisville, Colorado email: matthew.kastin@gmail.com

Arthur Tabachneck, Ph.D. myQNA, Inc., Thornhill, Ontario e-mail: atabachneck@gmail.com