Raluca Marinescu, Andrea Garcia, Ivan Castro, Eduard Enoiu

Mälardalen University, Västerås, 28.02.2011

BACKGROUND OF SUDOKU

- From the Japanese: "SU", means "number" and "DOKU", means "single".
- It is based on the concept of *Latin Squares* (similar to magic squares) introduced by Leonhard Euler in the 18th century.
- The board is composed by a **9x9 grid**. The whole grid is divided into sub-squares containing a **3x3** grid each.
- The purpose of the game is to insert numbers (1-9) in the board without repeating a number in each row, column or sub-square.

PROBLEM DESCRIPTION

• Design and Implement a Sudoku Puzzle Solver using Matlab.

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

- Implemented using Matlab's GUI Design Environment (GUIDE).
- Used **drag & drop** components to create the layout.
- Each component has:
 - A list of properties that can be edited (color, size, position, etc)
 - Callback functions to model its behavior.

Functionality is achieved using **four buttons**:

Random

• Creates and displays a random game

Solve

Solves the game and displays the solution

Verify

• Verifies the correctness of the game

Clear

Clears the board

Solved matrix is received and displayed.

set(handles.verifyBtn, 'Enable', 'off');

• Example of a callback function (Clear button):

Function that is called after the event (mouse click)

```
click)
% --- Executes on button press in ClearBtn.
function ClearBtn Callback(hObject, eventdata, handles)
% handles
 structure with handles and user data (see GUIDATA)
%Clear the board
for rowInd = 1:9
 for colInd = 1:9
 cName = ['c' num2str(rowInd) num2str(colInd)];
 cValue = '';
 expr = ['set(handles.' cName ', ''String'', ''' cValue ''',...
 ''FontWeight'', ''normal'', ''Enable'', ''on'')'];
 eval(expr);
 Puts an empty string on every
 end
 textbox component in the board
end
set(handles.SolveBtn, 'Enable', 'off');
```

Disables the buttons

ALGORITHM

• The key internal function is:

iSudokuALG(A)

ALGORITHM

```
iSudokuALG(A)
```

- Steps:
 - (1) Find all the possible values for the empty cell

ALGORITHM

```
iSudokuALG(A)
```

- Steps:
 - (1) Find all the possible values for the empty cell

```
for i=1:9
 end
 Empty cell
  for j=1:9
 B(i,j)=0;
 found
 if(A(i,j)+B(i,j))==0
 if length(possible)==1
 possible=[];
 B(i,j)=possible;
 for k=1:9
 end
 B(i,j)=k;
 end
 flag2=verific(A+B);
 end
 if flag2==0
 end
 possible=[possible k];
 Look for all possible
 end
 values
```

ALGORITHM

```
iSudokuALG(A)
```

- Steps:
 - (2) if the cell has only one possible value, fill it

```
for i=1:9
 end
  for j=1:9
 B(i,j)=0;
 if length(possible)==1
 if(A(i,j)+B(i,j))==0
 possible=[];
 B(i,j)=possible;
 for k=1:9
 end
 B(i,j)=k;
 end
 flag2=verific(A+B);
 end
 Fill the possible
 if flag2==0
 end
 value
 possible=[possible k];
 end
```

ALGORITHM

```
iSudokuALG(A)
```

- Steps:
 - (1) Find all the possible values for the empty cell
 - (2) if the cell has only one possible value, fill it
 - (3) If all the cells have more than one possible value we fill in a tentative value for one cell
 - (4) Verify the puzzle: function [val]=verific(A)

• ALGORITHM EXAMPLE

• We assume for simplification in this example a simpler 4 by 4 grid with 2 by 2 blocks

			1
		2	
	3		
4			

2 3	2 4	3 4	1
1 3	1 4	2	3 4
1 2	3	1 4	2 4
4	1 2	1 3	2 3

2	4	3 4	1
1 3	1 4	2	3 4
1	3	1 4	2 4
4	1 2	1 3	2 3

2	4	3	1	
3	1	2	3 4	
1	3	4	2 4	
4	2	1 3	2 3	

2	4	3	1
3	1	2	4
1	3	4	2
4	2	1	3

2	4	3	1
3	1	2	4
1	3	4	2
4	2	1	3

CONCLUSIONS

- There is a large number of possible algorithms to solve Sudoku puzzles, from the brute force algorithm to stochastic search algorithms.
- Finding a suitable algorithm to solve any particular Sudoku game proved to be very difficult.
- Using a GUI helped the developers to generate Sudoku games and verify solutions in a simple and quick way.
- The obtained results using the implemented Sudoku solver have been successful, for this reason we don't foresee any major changes to our solution.

Demo