

8-Queens Puzzle

The board: a matrix of size N X N.

In standard chess: N = 8.

The queen - moves horizontally, vertically, or diagonally.

The queen - moves horizontally, vertically, or diagonally.

Can attack any piece on its way.

The queen - moves horizontally, vertically, or diagonally.

Can attack any piece on its way.

Two queens **threaten** each other if they are on the same vertical, horizontal, or diagonal line.

Two queens **threaten** each other if they are on the same vertical, horizontal, or diagonal line.

8-Queens puzzle

Place 8 queens on the board such that no two queens are threatening each other.

8-Queens puzzle

Place 8 queens on the board such that no two queens are threatening each other.

Recursive (non-OOP) solution

Backtrack.

Backtrack.

Backtrack...

```
public static void main(String args[]){
 final int N = 8;
 int [][] board = new int[N][N];
 init(board);
 solve(board,N);
public static boolean solve(int [][] board, int cnt){
 if (cnt == 0){
 print(board);
 return true;
 boolean solved = false;
 if (cnt > 0 && !solved){
 for (int i = 0; i < board.length && !solved; <math>i++)
 for (int j = 0; j < board[i].length && !solved; j++)
 if (board[i][j] == FREE){ //FREE - a constant, equals 0
 int [][] newBoard = cloneBoard(board);
 newBoard[i][j] = QUEEN; // QUEEN - a constant, equals 1
 threaten(newBoard,i,j);
 solved = solve(newBoard, cnt - 1);
 return solved;
```


```
public static void threaten(int [][] board, int i, int j){
for (int x = 0; x < board[i].length; x++){
 if (board[i][x] == FREE)
 board[i][x] = THREAT; // const. eq. 2
for (int y = 0; y < board.length; y++){
 if (board[y][j] == FREE)
 board[y][i] = THREAT;
int ltx, lty, rtx, rty, lbx, lby, rbx, rby;
ltx = rtx = lbx = rbx = i:
lty = rty = lby = rby = j;
for (int z = 0; z < board.length; <math>z++){
 if (board[ltx][lty] == FREE)
 board[ltx][lty] = THREAT;
 if (board[rtx][rty] == FREE)
 board[rtx][rty] = THREAT;
 if (board[lbx][lby] == FREE)
 board[lbx][lby] = THREAT;
 if (board[rbx][rby] == FREE)
 board[rbx][rby] = THREAT;
```


```
public static void threaten(int [][] board, int i, int j){
for (int x = 0; x < board[i].length; x++){
 if (board[i][x] == FREE)
 board[i][x] = THREAT; // const. eq. 2
for (int y = 0; y < board.length; y++){
 if (board[y][j] == FREE)
 board[y][i] = THREAT;
int ltx,lty, rtx,rty, lbx,lby, rbx, rby;
ltx = rtx = lbx = rbx = i:
lty = rty = lby = rby = i;
for (int z = 0; z < board.length; <math>z++){
 if (board[ltx][lty] == FREE)
 board[ltx][lty] = THREAT;
 if (board[rtx][rty] == FREE)
 board[rtx][rty] = THREAT;
 if (board[lbx][lby] == FREE)
 board[lbx][lby] = THREAT;
 if (board[rbx][rby] == FREE)
 board[rbx][rby] = THREAT;
```

```
if (|tx > 0 \&\& |ty > 0)
 Itx--; Ity--;
 if (rbx < board.length - 1 && rby <</pre>
board.length - 1){
 rbx++; rby++;
 if (rtx < board.length -1 && rty > 0)
 rtx++; rty--;
 if (lbx > 0 && lby < board.length - 1){
 lbx--: lbv++:
  } //end of for
} // end of function threaten
```


OOP solution

Main ideas

- Each queen is an autonomous agent!
- Each queen has its own fixed column.
- Queens are added to the board from left to right.
- A queen tries to find a safe position in its column.
- If no safe position is found,
 - then the queen asks its neighbors to advance to the next legal position.
 - (In which no two neighbors threaten each other.)

Queen class diagram


```
Queen
 // current row number (changes)
- row
 // column number (fixed)
- column
 // neighbor to left (fixed)
- neighbor
+ findSolution
 // find acceptable solution for self and neighbors
 // advance row and find next acceptable solution
+ advance
+ canAttack // see whether a position can be attacked by self
 or neighbors
```


No safe position for queen 6 at column 6. Asks neighbor (queen 5) to change position.

No safe position for queen 6 at column 6.

Asks neighbor (queen 5) to change position.

Queen 5 is at the last row.

Asks neighbor (queen 4) to change position.

м

м

No safe position for queen 8 at column 8.

Proceed the search in a similar way...


```
public class Queen{
 public Queen (int column, Queen neighbor) {
 this.row = 1;
 this.column = column;
 this.neighbor = neighbor;
 public static void main(String args[]){
 Queen lastQueen = null;
 for (int i = 1; i <= N; i++) { \\ N equals 8
 lastQueen = new Queen(i, lastQueen);
 lastQueen.findSolution();
```


```
public boolean findSolution() {
 while (this.neighbor != null && this.neighbor.canAttack(this.row, this.column))
 boolean advanced = this.advance();
 if (!advanced) return false;
 return true;
}
```


```
private boolean canAttack(int testRow, int testColumn) {
 int columnDifference = testColumn - this.column;
 if ((this.row == testRow) ||
 (this.row + columnDifference == testRow) ||
 (this.row - columnDifference == testRow))
 return true;
 if (this.neighbor != null)
 return neighbor.canAttack(testRow, testColumn);
 return false;
```


```
public boolean advance() {
 if (this.row < N) { \\ N equals 8
 this.row++;
 return this.findSolution();
 if (this.neighbor != null) {
 boolean advanced = this.neighbor.advance());
 if (!advanced) return false;
 else
 return false;
 row = 1;
 return findSolution();
```