PROGRAMMING IN HASKELL

Chapter 9 - The Countdown Problem

0

What Is Countdown?

- z A popular <u>quiz programme</u> on British television that has been running since 1982.
- z Based upon an original <u>French</u> version called "Des Chiffres et Des Lettres".
- z Includes a numbers game that we shall refer to as the countdown problem.

1

Example

Using the numbers

1 3 7 10 25 50

and the arithmetic operators

+ - * ÷

construct an expression whose value is 765

2

Rules

- z All the numbers, including intermediate results, must be positive naturals (1,2,3,...).
- z Each of the source numbers can be used at <u>most once</u> when constructing the expression.
- z We <u>abstract</u> from other rules that are adopted on television for pragmatic reasons.

3

For our example, one possible solution is

$$(25-10) * (50+1) = 765$$

Notes:

- z There are $\underline{780}$ solutions for this example.
- z Changing the target number to 831 gives an example that has no solutions.

Evaluating Expressions

Operators:

Apply an operator:

apply ::
$$0p \rightarrow Int \rightarrow Int \rightarrow Int$$

apply Add x y = x + y
apply Sub x y = x - y
apply Mul x y = x * y
apply Div x y = x `div` y

Decide if the result of applying an operator to two positive natural numbers is another such:

```
valid :: Op \rightarrow Int \rightarrow Int \rightarrow Bool

valid Add _ _ = True

valid Sub x y = x > y

valid Mul _ _ = True

valid Div x y = x `mod` y == 0
```

Expressions:

```
data Expr = Val Int | App Op Expr Expr
```

Return the overall value of an expression, provided that it is a positive natural number:

Either succeeds and returns a singleton list, or fails and returns the empty list.

,

Formalising The Problem

Return a list of all possible ways of choosing zero or more elements from a list:

```
choices :: [a] \rightarrow [[a]]
```

For example:

```
> choices [1,2]
[[],[1],[2],[1,2],[2,1]]
```

Return a list of all the values in an expression:

```
values :: Expr \rightarrow [Int] values (Val n) = [n] values (App _ l r) = values l ++ values r
```

Decide if an expression is a solution for a given list of source numbers and a target number:

```
\begin{array}{c} \text{solution} :: \text{Expr} \rightarrow [\text{Int}] \rightarrow \text{Int} \rightarrow \text{Bool} \\ \text{solution e ns n = elem (values e) (choices ns)} \\ & \&\& \text{ eval e == [n]} \end{array}
```

Brute Force Solution

Return a list of all possible ways of splitting a list into two non-empty parts:

```
\mathsf{split} :: [a] \to [([a],[a])]
```

For example:

```
> split [1,2,3,4]
[([1],[2,3,4]),([1,2],[3,4]),([1,2,3],[4])]
```

Return a list of all possible expressions whose values are precisely a given list of numbers:

The key function in this lecture.

Combine two expressions using each operator:

```
combine :: Expr → Expr → [Expr]
combine 1 r =
  [App o 1 r | o ← [Add,Sub,Mu1,Div]]
```

Return a list of all possible expressions that solve an instance of the countdown problem:

```
solutions :: [Int] \rightarrow Int \rightarrow [Expr] solutions ns n = [e | ns' \leftarrow choices ns , e \leftarrow exprs ns' , eval e == [n]]
```

12

How Fast Is It?

System: 2.8GHz Core 2 Duo, 4GB RAM

Compiler: GHC version 7.10.2

Example: solutions [1,3,7,10,25,50] 765

One solution: 0.108 seconds

All solutions: 12.224 seconds

13

Can We Do Better?

- z Many of the expressions that are considered will typically be <u>invalid</u> fail to evaluate.
- z For our example, only around <u>5 million</u> of the 33 million possible expressions are valid.
- z Combining generation with evaluation would allow <u>earlier rejection</u> of invalid expressions.

14

Fusing Two Functions

Valid expressions and their values:

```
type Result = (Expr,Int)
```

We seek to define a function that fuses together the generation and evaluation of expressions:

```
results :: [Int] \rightarrow [Result] results ns = [(e,n) | e \leftarrow exprs ns , n \leftarrow eval e]
```

15

This behaviour is achieved by defining

where

```
combine' :: Result \rightarrow Result \rightarrow [Result]
```

solutions' :: [Int] \rightarrow Int \rightarrow [Expr]

, valid o x y]

[(App o l r, apply o x y)

| o ← [Add,Sub,Mul,Div]

New function that solves countdown problems:

combine' (1,x) (r,y) =

Combining results:

```
solutions' ns n =

[e | ns' ← choices ns
, (e,m) ← results ns'
, m == n]
```

How Fast Is It Now?

Example: solutions' [1,3,7,10,25,50] 765

One solution: 0.014 seconds

Around 10 times faster in both cases.

All solutions: 1.312 seconds

18

Can We Do Better?

z Many expressions will be <u>essentially the same</u> using simple arithmetic properties, such as:

z Exploiting such properties would considerably reduce the search and solution spaces.

19

Exploiting Properties

Strengthening the valid predicate to take account of commutativity and identity properties:

valid :: Op
$$\rightarrow$$
 Int \rightarrow Int \rightarrow Bool
valid Add x y = $x \le y$
valid Sub x y = x > y
valid Mul x y = $x \le y & x \ne 1 & x \ne 1$
valid Div x y = x `mod` y == 0 & y \neq 1

How Fast Is It Now?

Example: solutions'' [1,3,7,10,25,50] 765

Valid: 250,000 expressions Around 20 times less.

Solutions: 49 expressions Around 16 times less.

.

One solution: 0.007 seconds Around 2 times faster.

All solutions: 0.119 seconds Around 11 times faster.

More generally, our program usually returns all solutions in a fraction of a second, and is around 100 times faster that the original version.