


J.-S. Roger Jang (張智星)

jang@mirlab.org

http://mirlab.org/jang

MIR Lab, CSIE Dept.

National Taiwan University


Introduction to 2048

About 2048

- Try out: http://2048game.com
- Developed by 19-year-old Italian web developer Gabriele Cirulli
- Release date: March 9, 2014
- Goal: for an element to reach 2048
- Reference on Wiki: English, Chinese

Your mission

 Write a program to find an input sequence to reach the goal based on the concept of stacks for DFS (depth-first search).


Properties of 2048

- About solution
 - May not be solvable
 - May have multiple solutions
- The behavior of the next map is implementation dependent
 - How to combine same-value elements
 - Probability of generating 2 and 4
 - TA will give you a function to generate the next state


Solution to 2048

- Exhaustive search
 - 4^m → Impossible for a large m!
- Heuristic search
 - Conservative: Maximize 2's coverage
 - Aggressive: Maximize
 - Number of merges
 - Sum of merges
 - Many more strategies on the web
- Search based on maze traversal
 - DFS (depth-first search) → Preferred


BFS (breadth-first search) > Need much more memory


Heuristic Search: Examples

Examples


Pseudo code for DFS Search

```
Push the initial map to stack

If size of stack > 0 {

Pop stack to have a map A

If A fulfils the requirement, return A

Create p (p<=4) viable maps after each action

Push these p maps to stack

P could be zero.

No solution exists
```


More about 2048 HW

- TA will provide nextMap() for you to use
 - map2=nextMap(map, action)
 - o map: current map
 - o action: 0: east, 1: south, 2: west, 3: north
 - o map2: next maps
 - Details to be provided later
- To speed up, we may
 - Start from a half-filled map
 - Allow multiple merges in nextMap()
- Either a stack or recursive backtracking will do the job
- Limits of time and memory to be determined later