


J.-S. Roger Jang (張智星)

jang@mirlab.org

http://mirlab.org/jang

MIR Lab, CSIE Dept.

National Taiwan University


Introduction to Nonograms


Nonograms

- AKA Hanjie, Picross, Griddlers, Paint by Numbers, ...
- Invented by Non Ishida in 1987

Examples

			2	1	2	3						
			1	3	4	4	4	3	3	3	2	2
		2	\times			Х	X	X	X	X	Х	X
	1	2		Х			Х	×	Х	×	Х	Х
	1	1		Х	Х		Х	×	Х	×	Х	Х
		2	×	Х	×			\times	Х	\times	×	×
		1	×	Х	×	\times		\times	Х	\times	×	×
		3	×	Х	×				Х	\times	×	×
		3	×	Х	×				Х	\times	×	×
	2	2	×	Х			Х			\times	×	×
	2	1	×	Х			Х	\times		\times	×	×
2	2	1	\times			\times	Х	\times			×	
	2	3	\times			Х	Х	\times	Х			
	2	2			×	Х	×	Х	×			X


Properties of Nonograms (1/2)


Solutions may not be unique


Properties of Nonograms (2/2)

- Higher density leads to easy solution
- Test based on 30x30 maps


Solution to Nonograms

- Exhaustive search
 - 2^{mxn} → Impossible!
- Initial heuristic search
 - Reduce the search space
 - Can also lead to a solution directly
- Search based on maze traversal
 - DFS (depth-first search) → Preferred
 - BFS (breadth-first search)
 Need much more memory


Initial Heuristic Search: Examples

Examples

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

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

		2	4	2	3	2
	3					
	4					
1	1					
	2					
	2					


Quiz!

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


Initial Heuristic Search

- Generate all patterns for each row
 - Proj=[1 4 1], n=10
 - → xxxx11xxxx
- Generate constrained patterns
 - Constraint=[0xxxxxxxxx1]
 - → 0xxx111xx1
- My steps:
 - Fill each rows
 - 2. Fill each columns
 - 3. Repeat 1 and 2 until convergence


Pseudo code for DFS Search

```
Initial stack
Push maps of one row to stack
If size of stack > 0 {
 Pop stack to have a map A
 If A fulfils all requirements, return A and break
 If A has k rows, find p candidates for row k+1
 Augment A with these p candidates
 Push these P maps to stack
No solution exists.
```


Some Examples

