SOLVING SUDOKU WITH MATLAB

Raluca Marinescu, Andrea Garcia, Ivan Castro, Eduard Enoiu

Mälardalen University, Västerås, 25.03.2011

BACKGROUND

- From the Japanese: "SU", means "number" and "DOKU", means "single". The board is composed by a **9x9 grid**, sub-divided into 9 squares containing a **3x3** grid.
- 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.
- Sudoku is classified as an **NP-complete** problem, which means there is no known efficient algorithm to solve the puzzles.
- It has led **researchers** to some advances in algorithm design and implementation.

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

GRAPHICAL USER INTERFACE

- 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.

RANDOM BUTTON

Objective

- Creates and displays a random game on the board.
- Selects a game from a database of several games.

Characteristics

- The only button **enabled** when the application is **started**.
- Once a game has been displayed, the remaining buttons get enabled.

Hint cells cannot be modified by the user.

SOLVE BUTTON

Objective:

• Solves the current game and displays the solution on the board.

Three main steps:

- 1. **Read** the current game from the board and generate a **numerical matrix** of 81 elements. Empty cells are substituted by zeros. A **validation** of the **input data** is performed.*
- **Execute** the Sudoku solver function, *iSudokuALG*, using the numerical matrix as an input.
- **Retrieve** the solution provided by the Sudoku solver function and populate the board.

Solution Cell

*Only integer values from 1-9 can be inserted in the cells.

VERIFY BUTTON

Objective

• Examines the **correctness** of either a partial game or a complete game.

In case of an **incorrect** game, the program will display a pop-up window with an **error message.**

In case of a **correct** game a pop-up window will state this. In a partial game, the **number of remaining empty cells** will also be stated.

CLEAR BUTTON

Objective

• It **clears** the board and **disables** all the buttons except the random button, returning the program to its initial state.

GAME DATABASE

- Created in to have different games to be **Microsoft Excel** solved.
- Includes games of **different levels** of difficulty.
- The games are **read** when the GUI is **initialized**.
- The reading process is performed by means of MATLAB's built-in function **xlsread**.

						_			_	
L1				→ (9			f_{∞}			
4	Α	В	С	D	Е	F	G	Н	-1	
34										
35	S4									
36	6	9		2			1	4		
37		3	2	1	5					
38		4				9	3	2	5	
39		2		8	7	1		5	3	
40	4	5				2			6	
41	3			6		5			1	
42	2	1			9	7		6	8	
43			9	3	2			1		
44	8	7		5	1	6	9		2	
45										

% Read predefined games from the input spreadsheet
[num, cellMat] = xlsread('sudoku.xls', 'Games');

VERIFICATION FUNCTION

o correctness verification of the puzzle:

```
function [val]=verific(A)
```

- checks if the current element appears twice in the same line, column, or in the 3-by-3 grid.
- **Input:** the cell matrix A which contains the current puzzle.
- Output: variable *val* which can have two values:
 - 0 if the puzzle is correct
 - o 1 otherwise

ALGORITHM

- Based on constraint propagation
- The key internal function is:
 - % Read predefined games and outputs the solved puzzle function [A] = iSudokuALG(A)
- When a value is assigned to a cell that same value cannot be used as a possible assignment in all related cells;
- If a cell has only one single value for possible assignment, that value is immediately assigned.

ALGORITHM

• Steps:

- 1. Find all the possible values for all the empty cells;
- 2. If there is a single possible value, we assign that value to the cell;
- 3. Propagate constraints to other cells until you reach the end of the puzzle;
- 4. If all the cells have more than one possible value we fill in a tentative value for that cell.
- 5. START AGAIN (When do we stop?)

ALGORITHM

- When do we stop?
 - When there are **no more empty cells** in the puzzle;
 - When for a cell we cannot place any possible value.

ALGORITHM TESTING

• Experimental results for different Sudoku puzzles:

CONCLUSIONS

- Implementing a Sudoku solver in MATLAB allowed us to use many tools and built-in functions presented during the course.
- The combination of a simple, yet effective algorithm with a graphical user interface allowed us to generate games, solve them and verify the given solutions in a simple and quick way.
- Good communication and coordination among the team members made possible the completion of the project before the established deadline.