Imperial College London – Department of Computing

276: Introduction to Prolog

Exercise 5: N Queens

(Based on an Exercise and Solution by Robert Craven)

Solutions and Comments

November 2013

A chessboard is an 8×8 grid; the chess piece known as a 'queen' can attack along any horizontal, vertical and diagonal, as shown below:

The problem: place 8 queens on a chessboard, in such a way that no queen is attacking any other queen. Suppose that a queen in the $m^{\rm th}$ column and the $n^{\rm th}$ row is represented by the Prolog term q(m,n) (like Cartesian co-ordinates); a configuration of the board is to be represented by a Prolog list. For example, the list

would represent the partially-completed non-solution:

Notice that if all solutions are forced to have the 'canonical' form

$$[q(1,Y1),q(2,Y2),q(3,Y3),q(4,Y4),q(5,Y5),q(6,Y6),q(7,Y7),q(8,Y8)]$$

then we do not need to check that there are no vertical attacks. (Why?)

1. Write a program no_attack/2, which succeeds on a call

```
?- no_attack(PartialSoln, q(M,N))
```

when a queen can be placed in the m^{th} column and n^{th} row without falling under attack from any of the queens in PartialSoln. (PartialSoln will be ground.) For example (with reference to the grid above):

```
?- no_attack([q(7,4),q(8,1)], q(6,1)). no 
?- no_attack([q(7,4),q(8,1)], q(6,2)). ves
```

attack(Rest, Queen).

You can assume that solutions are in the canonical form described above, so that checking for vertical attacks is unnecessary. You should assume that none of the queens in PartialSoln attack each other.

Solution. There are many different solutions to each of these exercises. Here are a few possibilities and variations.

```
% ---- no_attack/2 (Rob Craven)
no_attack([], _).
no_attack([q(X1,Y1)|Rest], q(X,Y)) :-
  Y = Y1
  Y1-Y = \ X1-X
  Y1-Y = \ X-X1,
  no_attack(Rest, q(X,Y)).
Alternatively:
% ---- no_attack/2 (alternative)
no_attack(Partial, Queen) :-
  \+ (member(Qx, Partial),
 attack_pair(Qx, Queen)
 ).
attack_pair(q(X,_), q(X,_)).
attack_pair(q(\_,Y), q(\_,Y)).
attack_pair(q(X,Y), q(X1,Y1)) :-
  Y1-Y = := X1-X.
attack_pair(q(X,Y), q(X1,Y1)) :-
  Y1-Y = := X-X1.
The first clause for attack_pair/2 is not strictly necessary but I will include it since it is cheap and perhaps
makes things clearer.
no_attack/2 above could also be written equivalently as:
% ---- no_attack/2 (alternative, equivalently)
no_attack(Partial, Queen) :-
  forall(member(Qx, Partial),
 \+ attack_pair(Qx, Queen)
Here is one more method, that combines attack_pair and member into one. This the solution I prefer
(because it will be easiest to modify and generalise later).
% ---- no_attack/2
no_attack(Partial, Queen) :-
  \+ attack(Partial, Queen).
attack([Q|_], Queen) :-
  attack_pair(Q, Queen).
attack([_|Rest], Queen) :-
```

2. Using your answer from (1), write a program queens8/1, which takes as argument a list representing an empty grid, and returns a solution to the 8 Queens problem. You should have a Prolog fact template/1 in the program, to give the 'canonical' form of the solution, so that

```
?- template(Sol), queens8(Sol).
```

will give solutions.

Solution. The following solution by Rob Craven is *not* tail recursive, but represents one of the most intuitive ways to solve the problem.

```
% ---- queens8/1 (Rob Craven)
queens8([]).
queens8([q(X,Y)|Rest]) :-
 queens8(Rest),
 member(Y, [1,2,3,4,5,6,7,8]),
 no_attack(Rest, q(X,Y)).

% ---- template/1
template([q(1,_),q(2,_),q(3,_),q(4,_),q(5,_),q(6,_),q(7,_),q(8,_)]).
```

Note how this works: template/1 gives the general form of the solution. It is the job of queens8/1 to produce values for the columns by instantiating the variables.

How to make it tail recursive? Many ways. See discussion below.

```
Note Instead of
```

```
member(Y, [1,2,3,4,5,6,7,8]),
we could write
  in_range(1,8,Y),
where in_range/3 is defined as follows:
% ------ in_range/3
in_range(Min, Max, Min) :-
  Min =< Max. % to be on the safe side
in_range(Min, Max, X) :-
  Min < Max,
  NextMin is Min + 1,
  in_range(NextMin, Max, X).</pre>
```

3. Construct a one-line query which gives you the number of solutions to the 8 Queens problem.

Solution. This is easy. Given the previous answers, you can just write:

```
?- template(X), findall(X, queens8(X), Sols), length(Sols, N).
```

If you cannot assume that your program does not generate duplicate solutions, then

```
?- template(X), setof(X, queens8(X), Sols), length(Sols, N).
```

There is no point doing the (much more expensive) setof instead of findall if you don't have to.

4. Write a program print_board/1 which will output a picture of a *completed* solution, given the canonical list representation of the solution as input. Something like the following should result:

Prolog I/O primitives are *not* an examinable part of the course but what follows is a typical bit of procedural Prolog code.

Solution. There are many ways to do this. Here is one way, using forall/2:

```
% ---- forall/2
forall(X, Y) :- \ \ (X, \ Y).
% ---- print_board/1 (Rob Craven)
print_board(Board) :-
  forall( member(Row, [8,7,6,5,4,3,2,1]),
 ( member(q(Col,Row),Board),
 print_row(1, Col, 8)
 ),
  nl.
% ----- print_row/3
print_row(End, _, Max) :-
  End > Max, % could put a 'cut' here
print_row(Col, QueenCol, Max) :-
 % could be omitted if 'cut' above
  Col =< Max,
 Col = QueenCol
 write('Q')
 write('_ ')
  ),
  NextCol is Col + 1,
  print_row(NextCol, QueenCol, Max).
print_board/1 could also have been expressed equivalently as follows:
% ----- print_board/1 (Rob Craven, equivalently)
print_board(Board) :-
 nl,
  forall( member(Row, [8,7,6,5,4,3,2,1]),
 forall( member(q(Col,Row),Board),
 print_row(1, Col, 8)
 ),
  nl.
```

```
And also like this:
% ----- print_board/1 (Rob Craven, equivalently again)
print_board(Board) :-
  nl,
  forall( ( member(Row, [8,7,6,5,4,3,2,1]),
 member(q(Col,Row),Board)
 print_row(1, Col, 8)
 ),
  nl.
Pick whichever you think is clearest.
Question: Why are they equivalent?
 forall( P, forall( Q, R ) )
is the same as
 \+ ( P, \+ forall( Q, R ) )
is the same as
 \+ ( P, \+ \+ ( Q, \+ R ) )
is the same as
 \+ ( P, ( Q, \+ R ) )
is the same as (conjunction is associative)
 \+ ( ( P, Q), \+ R )
which is the same as
 forall( ( P, Q), R )
In logic:
 \forall x (P(x) \rightarrow \forall y (Q(x,y) \rightarrow R(x,y)))
 \equiv \forall x \forall y (P(x) \rightarrow (Q(x,y) \rightarrow R(x,y)))
 \equiv \qquad \forall x \, \forall y \, (\, (P(x) \wedge \, Q(x,y)) \rightarrow R(x,y) \, )
 Rob Craven's
 forall( P, ( Q, R ) )
is not logically equivalent but equivalent procedurally — but only because R is
```

• never fails

and so

• is only used for its side-effects (printing)

print_row(1, Col, 8)

We can also write print_row differently, by exploiting the fact that the board is represented in canonical form

Since the board is in 'canonical form' it will look something like this

```
[q(1,5), q(2,3), q(3, 8), q(4,6), ...]
```

So to print row N we just recurse down the list representing the board looking for an entry $q(_,N)$, as follows:

```
% ---- print_board/1
print_board(Board) :-
 nl,
  forall( member(Row, [8,7,6,5,4,3,2,1]),
 print_row(Board, Row)
 ),
 nl.
% ---- print_row/2 (recursive)
print_row([], _Row) :-
print_row([q(X,Y)|RestBoard], Row) :-
  (
  Y = Row
  ->
 write('Q')
 write('_ ')
  print_row(RestBoard, Row).
```

Discussion: Some alternative (tail recursive) solutions

First, as above, using a 'template' for the final solution:

queens8_tr(Rest, [q(X,Y)|PartialSol]).

Note(1) As written above, the PartialSol will be built up in reverse order, from position of the 8th queen back to the 1st. That does not matter because no_attack/2 as written does not depend on the order that items appear in its PartialSol argument.

Note(2) We do not need an additional argument to represent the final solution, nor any call in the base case to reverse the partial solution into the right order. The 'template' already stores the solution. queens8_tr/2 simply fills in values for the variables in the template.

Note(3) We can improve the efficiency slightly. Instead of generating all candidate values from 1 to 8 at every step, let us keep a list of candidate column numbers (columns not used so far).

% slightly optimised version
queens8_tr_opt(Sol) : queens8_tr_opt(Sol, [], [1,2,3,4,5,6,7,8]).

% ----- queens8_tr_opt/3
queens8_tr_opt([], _Sol, _CandCols). % _CandCols will be []
queens8_tr_opt([q(X,Y)|Rest], PartialSol, CandCols) : select(Y, CandCols, ColsRem),
 no_attack(PartialSol, q(X,Y)),
 queens8_tr_opt(Rest, [q(X,Y)|PartialSol], ColsRem).

% ------ select/3
select(X, [X|Y], Y).
select(X, [V|Y], [U|Z]) : select(X, Y, Z).

Note(4) The above was just for illustration. We do not need to keep an explicit list of candidate column values remaining: the candidate values are just those that have not been used in PartialSol so far.

```
% slightly optimised version (improved)
queens8_tr_opt(Sol) :-
queens8_tr_opt(Sol, []).
```

Discussion: an alternative (tail recursive) solution

Suppose we don't use a 'template'. Let us solve the problem by building up a partial solution. It is easiest to go from the right, i.e. placing 8th queen in column 8, then 7th queen in column 7, ...

```
% ----- queens8_tr/1 (recursive, no template)
queens8_tr(Sol) :-
  queens8_tr(8, [], Sol).
% ----- queens8_tr/3
% queens8_tr(M, PartialSoln, Final)
% place queen M;
\% PartialSoln has queens in columns M+1 .. 8
queens8_tr(0, Sol, Sol).
queens8_tr(M, PartialSoln, Final) :-
  M > 0,
  in_range(1, 8, Y),
 % alternatively:
 % member(Y, [1,2,3,4,5,6,7,8]),
  \+ member(q(_,Y), PartialSoln),  % optional
  no_attack(PartialSoln, q(M,Y)),
  NextM is M-1,
  queens8_tr(NextM, [q(M,Y)|PartialSoln], Final).
Solve the problem by means of the query:
```

```
?- queens8_tr(Sol).
```

The printing of the board etc. is unchanged.

5. There is a redundancy in the data structures we are using to represent our chessboards. As the m^{th} element of our list represents the m^{th} column, we could alter our terms so that, for example, instead of

we have

This gives a much more compact representation. In a new file, rewrite your program to use this new representation. (New file so we can use the same predicates without name clashes.)

Every solution will thus be a permutation of

```
[1,2,3,4,5,6,7,8]
```

Solution. Here is a solution without a 'template'. One could do one with a 'template' too but I will not bother. The only thing we need to change is attack/2 since that is the only component of the program that depends on how the board is represented.

```
\% ----- queens8_tr/1 and queens8_tr/3
queens8_tr(Sol) :-
  queens8_tr(8, [], Sol).
% queens8_tr(M, PartialSoln, Final)
% place queen M where
\% PartialSoln has placed queens M+1 .. 8
queens8_tr(0, Sol, Sol).
queens8_tr(M, PartialSoln, Final) :-
  M > 0,
  in_range(1,8,Y),
 % alternatively:
 % member(Y, [1,2,3,4,5,6,7,8]),
  \+ member(Y, PartialSoln), % optional, for efficiency
  Mx is M + 1,
  \+ attack(PartialSoln, Mx, q(M,Y)),
  NextM is M-1,
  queens8_tr(NextM, [Y|PartialSoln], Final).
% ----- attack/3
% attack(PartialSoln, Mx, Queen)
\% PartialSoln has queens placed in columns Mx .. 8
attack([Q|_], Mx, Queen) :-
  attack_pair(q(Mx,Q), Queen).
attack([_|Rest], Mx, Queen) :-
  MxNext is Mx + 1,
  attack(Rest, MxNext, Queen).
% ----- attack_pair/2
attack_pair(q(X,_), q(X,_)).
attack_pair(q(\_,Y), q(\_,Y)).
attack_pair(q(X,Y), q(X1,Y1)) :-
  Y1-Y = := X1-X.
attack_pair(q(X,Y), q(X1,Y1)) :-
  Y1-Y = := X-X1.
```

```
For printing the Board:
```

```
% ----- in_range_desc/3
in_range_desc(Min, Max, Max) :-
 Min =< Max. \% to be on the safe side
in_range_desc(Min, Max, X) :-
 Min < Max,
 NextMax is Max - 1,
 in_range_desc(Min, NextMax, X).
% ----- print_board/1
print_board(Board) :-
 length(Board, N),
 forall( in_range_desc(1,N,Row),
 print_row(Board, Row)
 ),
 nl.
% ----- print_row/2
print_row([], _Row) :-
print_row([Y|RestBoard], Row) :-
 (
  Y = Row
  ->
 write('Q')
 write('_ ')
 ),
 print_row(RestBoard, Row).
```

Note that we could dispense with in_range/3. We need in_range_desc/3 to print the board rows in the correct order, highest to lowest, but whether we use in_range/3 or in_range_desc/3 to generate candidate values in queens8_tr/3 makes no difference. Both will generate all solutions eventually, though in a different order.

6. The 8 Queens problem can be generalized to the 'n Queens' problem, where instead of an 8×8 chessboard, there is an $n \times n$ grid and n queens. Modify your answer for (5) to solve the n Queens problem.

Solution. The generalisation of the previous program to n queens is trivial. (One could do one with a 'template' too but I will not bother.)

```
\% ----- queens
N_tr/2 and queens
N_tr/3
queensN_tr(N, Sol) :-
  integer(N), N > 0,
 % to be on the safe side
  queensN_tr(N, [], Sol).
% queensN_tr(M, PartialSoln, Final)
% place queen M where
\% PartialSoln has placed queens M+1 .. N
queensN_tr(0, Sol, Sol).
queensN_tr(M, PartialSoln, Final) :-
 M > 0,
 % this is the only change!
  in_range(1,N,Y),
  \+ member(Y, PartialSoln), % optional, for efficiency
  Mx is M + 1,
  \+ attack(PartialSoln, Mx, q(M,Y)),
  NextM is M-1,
  queensN_tr(NextM, [Y|PartialSoln], Final).
attack/3 and attack_pair/2 are unchanged (they do not depend on number of queens).
```

The printing of the board is unchanged (my version).