

IEEE Competition Sample Maze

16-cells by 16-cells Maze

- Applies concept of water always flowing from a higher elevation to a lower one
- Assigns each cell in the maze a value that represents how far the cell is from the center. The center cells value is zero; the farther from the center the higher the values.
- Higher values represent higher elevation. The center cells have lowest elevation.

Sample 16-cell by 16-Cell maze

Cells labeling (X,Y)

CSUN, Prof.

Floodfill Algorithm Flooding

Initially, no walls have been detected.

• Flooding of Maze with distances from center 1 1 2 3

2 0 0 0 0 2 3 2 2 3 1 Startin 3 2 3 4 4

Position Cell

Micromou

se

(0,0)

 Micromouse is placed at the starting position

It moves north, the only opening

	- 9 -	-2-1			
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3↑	2	1	1	2	3
4 ↑	3	2	2	3	4

Startin

Position

Cell (0,0)

East wall always

CSUN, Prof.

Micromouse sees north wall

 Each time micromouse reaches a new cell, flooding occurs

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2	1	1	2	3
4	3	2	2	3	4

g Position Cell (0,0)

Startin

Micromouse sees north wall

• Each time micromouse reaches a new cell,

-		~	\sim	-	\sim		~	Irs
		_	_		•	_		
	_	_				_		

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2	1	1	2	3
4	3	2	2	3	4

Position

Startin

Cell

(0,0)

- After flooding, micromouse moves eastwards, the only opening & lower distance.
- Micromouse sees the east wall.

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2	1	1	2	3
4	3	2	2	3	4

- Micromouse sees the east wall.
- Each time micromouse reaches a new cell, flooding occurs

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2	1	1	2	3
4	3	2	2	3	4

- After flooding, micromouse moves northwards to lower distance cell.
- Micromouse sees the east wall and the north wall.

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2	1	1	2	3
4	3	2	2	3	4

Micromouse sees the east wall and the north wall.

Each time micromouse reaches a new cell,

flooding pecurs

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
3	4	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

 After flooding, micromouse moves westwards to lower distance cell.

 Each time micromouse reaches a new cell, flooding occurs. Since no new wall is found,

flooding will not change distances.

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
3	41	0	0	1	2
—		O		_	331
5	4	1	1	2	3

- After flooding, micromouse moves northwards to lower distance cell.
- Micromouse sees east wall.

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
3	4	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

- Micromouse sees east wall.
- Each time micromouse reaches a new cell, flooding occurs.

4	3	2	2	3	4
3	2	1	1	2	3
4 1	1	0	0	1	2
5	5	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

- After flooding, micromouse moves northwards to lower distance cell.
- Micromouse sees east wall.

4	3	2	2	3	4
3	2	1	1	2	3
4 🕇	1	0	0	1	2
5	5	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

- Micromouse sees east wall.
- Each time micromouse reaches a new cell, flooding occurs.

4	3	2	2	3	4
5	2	1	1	2	3
6	1	0	0	1	2
6	5	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

- The same process continues until micromouse reaches the center.
- Final distances and paths to center are shown.
- Total squares traversed (not counting starting square) =
 23

Total number_of cell distance updates = 23 * 36 = 828

7	6	7 →	6	5 →	4
81	5	4	3	2	3
7	[6]	0	0	1	2
6	<u>†</u> 5	0	0	1	2
5	4	1	1	2	3
6	3	2	2	3	4

- The modified flood fill algorithm differs from Floodfill algorithm in that it does not flood the maze each time a new cell is reached. Instead it updates only the relevant neighboring cells using the following revised recursive steps:
 - Push the current cell location (x,y) onto the stack.
 - Repeat the following steps while the stack is not empty.
 - a. Pull the cell location (x,y) from the stack.
 - b. If the minimum distance of the neighboring open cells, md, is not equal to the present cell's distance 1, replace the present cell's distance with md + 1, and push all neighbor locations onto the stack.

Modified Floodfill Algorithm Flooding

- Initially, no walls have been detected.
- Flooding of Maze with distances from center

Center	4	3	2	2	3	4
	3	2	1	1	2	3
	2	1	0	0	1	2
	2	1	0	0	1	2
Chautin	3	2	1	1	2	3
Startin g —	4	3	2	2	3	4
Position						

Position Cell (0,0)

Micromou se

Micromouse is placed at the starting position

It moves north, the only opening

4	3	2	2	3	4
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3↑	2	1	1	2	3
→ 4↑	3	2	2	3	4

Startin

Position

Cell (0,0)

East wall always

CSUN, Prof.

Micromouse sees north wall

 Each time micromouse reaches a new cell, recursive updating steps are evaluated. The minimum distance of the neighboring open cells. md is 2 = 3 - 1 : hence no update is

CSUN. Prof.

I aw

cells, illa i					CCI	O G
necessary	4	3	2	2	3	4
	3	2	1	1	2	3
	2	1	0	0	1	2
	2	1	0	0	1	2
Startin	3↑	2	1	1	2	3
g Position	4	3	2	2	3	4
Cell	-		71-14			

 Micromouse moves eastwards, the only opening & lower distance. It sees the east wall.

• Each time micromouse reaches a new cell, recursive updating steps are evaluated. The minimum distance of the neighboring open cells, md is $\frac{1}{1} = \frac{2}{2} - 1^2$; hence no update is

necessary.

3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3↑	<u>2</u> →	1	1	2	3
4	3	2	2	3	4

 Micromouse moves northwards to lower distance cell and sees the east wall and the north wall.

The minimum distance of the neighboring open cells,4md3is 2≠ 12-13 hearde update is

necessary.

V.					
3	2	1	1	2	3
2	1	0	0	1	2
2	1	0	0	1	2
3	2 →	1	1	2	3
4	3	2	2	3	4

- Recursive distance update steps
- 1. Push the current cell location (2,1) onto the stack.
- 2a. Pull the cell location (2,1) from the stack.

 2b. Since the distance at (2,1) 1 = 0 is not equal to md = 2, the minimum of its open neighbors (2,0) and (1,1), update the distance at (2,1) to md + 1 = 2 + 1 = 3.

 Push all neighbor locations (3,1), (2,0) and (1,1), except the center location (2,2), onto the stack.

onto the st	SCK			T	2	3
(3,1)	2	*1	0	0	1	2
Cell	→2	3	0	0	1	2
(2,0) Cell —	3	,2	1	1	2	3
(1,1)	4	3	2	2	3	4

(1,1) (2,0) (3,1) CSUN, Prof.

- Recursive distance update steps
- Since the stack is not empty,
- 2a. Pull the cell location (1,1) from the stack. 2b. Since the distance at (1,1) - 1 = 1 is not equal to md = 3, the minimum of its open neighbors (2,1), (0,1) and (1,0), update the distance at (1,1) to md + 1 = 3 + 1 = 4. Push all neighbor locations (2,1), (0,1), (1,0), and (142) ponto the stack.

 After the distance update, push all neighbor locations (2,1), (0,1), (1,0), and (1,2) onto the stack.

Stack

- Recursive distance update steps
- Since the stack is not empty,
- 2a. Pull the cell location (1,2) from the stack.
 2b. Since the distance at (1,2) 1 = 0 is equal to md = 0, no update is necessary.

(1,2)	Тор
(1,0)	
(0,1)	
(2,1)	
(2,0)	
(3,1)	

- Recursive distance update steps
- Since the stack is not empty,
- 2a. Pull the cell location (1,0) from the stack.
 2b. Since the distance at (1,0) 1 = 2 is not equal to md = 4, Its distance is updated to md + 1 = 5.

Push all neighbors (0,0) and (1,1) onto

tack.		4	3	2	2	3	4	_/_
		3	2	1	1	2	3	
Cell		2	1	0	0	1	2	
(2,1)		2	→3 ↑	0	0	1	2	
Cell	-	→ 5	4	1	1	2	3	
(lell)		4	→ 3	2	2	3	4	
(0.1)								

Top

(1,0)	
(0,1)	
(2,1)	
(2,0)	
(3 1)	

After the distance update at (1,0)
 Push all neighbors (0,0) and (1,1) onto stack.

- Recursive distance update steps
- Since the stack is not empty,
- 2a. Pull the cell location (1,1) from the stack.
 2b. Since the distance at (1,1) 1 = 3 is equal to md = 3, no update is necessary.
 Stack

(1,1)	Тор
(0,0)	
(0,1)	
(2,1)	
(2,0)	
(3,1)	

- Recursive distance update steps
- Since the stack is not empty,
- 2a. Pull the cell location (0,0) from the stack.
 2b. Since the distance at (0,0) 1 = 4 is equal not to md = 5, its distance updated to md + 1 = 6.

- The same process continues and it will not be shown here.
- When the stack is empty, the distances are as shown.

Top