Structures de données et algorithmes

Projet 3: Boggle

Gilles Louppe – Julien Becker – Pierre Geurts

18 mai 2013

L'objectif du projet est d'implémenter une version adaptée du jeu de lettres Boggle, permettant à un joueur humain d'affronter l'ordinateur. Les concepts théoriques qui seront explorés par le biais du projet sont la récursion, le parcours de graphe, la programmation dynamique et l'utilisation de structures de données dynamiques simples.

Le projet est à réaliser par groupes de **deux** étudiants pour le **18 mai 2013** à **05h00** (du matin) au plus tard. Le projet est à remettre via une interface web disponible sur la page des TPs. Utilisez l'identifiant d'un des membres du groupe pour soumettre votre projet et **indiquez les noms et matricules de chacun des membres sur le rapport et dans chacun des fichiers sources.**

Un projet non rendu à temps recevra automatiquement une cote nulle. En cas de plagiat avéré, l'étudiant se verra affecter une cote nulle à l'ensemble du projet. Soyez bref mais précis dans votre rapport, qui fera au maximum 5 pages, et respectez bien la numérotation des sous-questions de l'énoncé.

Les critères de correction sont précisés sur la page web des projets.

1 Description du jeu Boggle

Le principe du jeu Boggle est le suivant. Le plateau de jeu est constitué de 16 dés arrangés selon une grille de taille 4×4 (voir figure 1). Chaque face des dés, qui en comptent chacun 6, est une lettre, la répartition des lettres sur les dés dépendant de statistiques liées à la langue du jeu. Une fois la grille générée aléatoirement, l'objectif du jeu est de trouver des mots sur la grille en traçant un chemin entre des lettres adjacentes. Deux lettres sont adjacentes si elles sont à côté l'une de l'autre verticalement, horizontalement ou diagonalement. Chaque dé peut être utilisé au plus une fois pour former un mot et seuls les mots de plus de 3 lettres sont pris en compte.

Une partie contre l'ordinateur se déroule comme suit :

- (a) Une grille est tirée au hasard et affichée à l'écran.
- (b) Le joueur a la main et entre les mots qu'il trouve sur la grille un par un.
- (c) A chaque mot rentré par le joueur, le programme vérifie qu'il comporte plus de 4 lettres, que c'est bien un mot de la langue française et qu'il est bien possible de trouver un chemin sur la grille correspondant à ce mot. Si c'est le cas, le mot est tracé sur la grille et un score est attribué au mot selon le schéma suivant : 1 point par mot de 4 lettres, 2 points par mot de 5 lettre, etc. Un mot ne peut être comptabilisé qu'une seule fois, même s'il apparaît plusieurs fois sur la grille.
- (d) Une fois que le joueur a terminé de rentrer tous ses mots, la main est passée à l'ordinateur qui recherche tous les mots possibles sur la grille. Les scores des mots qui n'ont pas été trouvés par le joueur sont additionnés pour donner le score de l'ordinateur.
- (e) Une fois le vainqueur déterminé sur base du score, le joueur a la possibilité de rejouer sur une nouvelle grille ou de quitter le programme.

FIGURE 1 – Un exemple de grille. Les mots 'celeb', 'than', 'capo', 'thane', 'leap' sont présents sur la grille.

2 Implémentation

On vous demande d'implémenter le jeu tel décrit dans la section précédente. L'implémentation comprendra 4 parties :

- Chargement du dictionnaire. Un dictionnaire est utilisé pour vérifier que le joueur entre des mots corrects et aussi pour guider l'ordinateur lors de sa recherche.
- Tirage et affichage d'une grille. Vous devez choisir une représentation adéquate pour la grille et ajoutez les routines nécessaires pour son affichage et sa mise à jour.
- Tour du joueur humain. Vous devez implémenter la boucle permettant au joueur d'entrer ses mots et ensuite les différents filtres vérifiant que ces mots sont valides (longueur du mot supérieure ou égale à 4, appartenance au dictionnaire, présence sur la grille). Dans le cas où le mot est valide, il faut afficher la grille où les lettres de ce mot sont mises en évidence et mettre à jour le score du joueur.
- Tour de l'ordinateur. Vous devez implémenter un algorithme permettant de retrouver tous les mots du dictionnaire (de 4 lettres ou plus) présents sur la grille et ensuite faire l'intersection entre cette liste et la liste de mots trouvés par le joueur humain pour calculer le score final de l'ordinateur.

Nous vous proposons un début d'interface Board.h pour la manipulation d'une grille et la recherche de mots. Vous pouvez étendre cette interface avec les nouvelles fonctions que vous jugerez utiles pour implémenter un jeu complet. Les fonctions déjà définies dans cette interface doivent être implémentées dans un fichier Board.c et leurs signatures ne peuvent être modifiées. Vous êtes par ailleurs libres de modifier main.c et d'ajouter de nouveaux fichiers si vous jugez cela utile.

Remarques:

- Dans le fichier main.c que nous vous proposons, le dictionnaire est préalablement chargé dans une structure de type Array. Pour implémenter la fonction getAllWordsByBoard (voir 3.2), il est cependant nécessaire d'utiliser une structure de données permettant de vérifier rapidement l'existence d'un mot dans le dictionnaire, par exemple une table de hachage. Vous pouvez créer cette structure dans la fonction getAllWordsByBoard à partir de la structure de type Array.
- Le nombre de mots entrés par le joueur, ainsi que le nombre de mots trouvés par l'ordinateur sur la grille n'est a priori pas connu. Vous devrez donc utiliser une structure de données dynamique pour les stocker. Etant donné que ces listes seront relativement courtes, vous pouvez utiliser des structures d'accès non efficace (type Array).
- Il ne vous est pas demandé de développer un code générique par rapport à la taille de la grille. Vous pouvez donc fixer en dur les tailles de vos structures par rapport à la taille de cette dernière.
- Votre code sera compilé en utilisant la commande :
 gcc *.c --std=c99 --pedantic -Wall -Wextra -Wmissing-prototypes -o boggle

3 Algorithmes principaux

En dehors de la boucle principale du jeu et des interactions avec le joueur, deux algorithmes non triviaux sont à implémenter :

- La recherche sur la grille d'un mot entré par l'utilisateur.
- La recherche de tous les mots du dictionnaire présents sur la grille.

Nous vous donnons ci-dessous quelques indications sur la manière de mettre au point ces algorithmes.

3.1 Recherche d'un mot

En considérant le grille comme un graphe où chaque nœud correspond à un dé et chaque arc relie deux dés adjacents, le premier algorithme s'apparente à un parcours de graphe en profondeur d'abord, parcours qui devra être initié successivement à partir de tous les nœuds. Nous vous conseillons d'adopter une implémentation récursive. Une difficulté est d'éviter de passer deux fois par le même nœud lors de ce parcours et également, contrairement au parcours en profondeur vu au cours, de bien considérer tous les chemins possibles dans le graphe (en non pas s'arrêter dès qu'on a visité tous les nœuds). Pour y arriver, vous devrez adopter une stratégie de marquage et de démarquage des nœuds/dés appropriées. Ce marquage pourra se faire par exemple par le biais d'une structure passée en argument de la fonction récursive.

Cet algorithme est à implémenter par la fonction containsWord dans le fichier Board.c et telle que définie dans Board.h.

3.2 Recherche de tous les mots

On vous demande de comparer trois approches :

- (a) Recherche dirigée par la grille (getAllWordsByBoard): On parcourt tous les chemins sur la grille et pour chacun d'eux, on vérifie si le mot correspondant se trouve dans le dictionnaire. Cette approche consiste à modifier l'algorithme de recherche d'un mot pour parcourir tous les chemins, et non plus ceux qui pourraient correspondre à un mot donné et à stocker au fur et à mesure les mots trouvés dans une structure (qui sera par exemple ajoutée dans les arguments de la fonction récursive). L'implémentation de cette variante ne devrait pas poser de problème une fois que vous aurez implémenté la recherche d'un mot.
- (b) Recherche dirigée par le dictionnaire (getAllWordsByDictionary) : On parcourt les mots du dictionnaire et on recherche chacun d'eux séparément sur la grille à l'aide de la fonction de recherche d'un mot sur une grille. L'implémentation de cette variante est triviale sur base de la fonction de recherche d'un mot.
- (c) Recherche dirigée par le dictionnaire + pré-filtrage (getAllWordsByDynamicProgramming) : Même approche que précédemment mais où avant d'appliquer la recherche par parcours du graphe on utilisera une méthode par programmation dynamique efficace pour rejeter rapidement certains mots (voir les détails plus bas).

Ces variantes sont à implémenter dans le fichier Board.c et telles que définies dans Board.h.

Filtrage par programmation dynamique. Si on n'impose plus qu'un chemin ne peut pas passer deux fois par le même dé sur la grille (en maintenant cependant l'obligation de se déplacer vers un dé adjacent à chaque lettre), il est possible d'implémenter l'algorithme de recherche d'un mot sur la grille de manière efficace par programmation dynamique.

Supposons que les positions dans la grille soient numérotées de 1 à 16, de gauche à droite et de haut en bas, et notons N la taille du mot recherché. La solution par programmation dynamique consiste à remplir une table M de taille $16 \times N$ telle que M[i][n] = true ($\forall i \in \{1, \ldots, 16\}$ et $n \in \{1, \ldots, N\}$) s'il y a un chemin dans la grille qui s'arrête à la position i et qui correspond exactement au préfixe du mot recherché de taille n, false sinon. Exemples :

- Si on recherche le mot 'celeb' dans la grille de la figure 1, la valeur de M[6][3] sera true car le chemin 3-2-6 se terminant à la position 6 correspond au préfixe de taille 3 du mot 'celeb' (c'est-à-dire 'cel').
- Si le mot recherché est 'cecity', M[3][3] sera true car le chemin 3-7-3 (qui n'est pas un chemin valide selon les règles du boggle puisqu'il passe deux fois par la position 3) correspond à 'cec' qui est le préfixe de taille 3 de 'cecity'.

Un mot sera alors présent sur la grille, au sens relaxé, dès qu'il existe un i tel que M[i][N] = true. Du point de vue de votre implémentation de cette fonction, il est intéressant de noter que M[i][n] = false pour tout i implique que M[i][n'] = false pour tout i et pour tout n' tel $N \ge n' > n$ (dès qu'un préfixe du mot n'est pas accepté, on sait qu'il en sera de même pour le mot complet). Il est donc inutile de poursuivre le remplissage de la table dès que tous les éléments d'une colonne sont false.

Si un mot n'est pas trouvé sur la grille par cet algorithme, il ne sera évidemment pas non plus trouvé selon les règles originales. L'idée de la variante que nous demandons d'implémenter par la fonction getAllWordsByDynamicProgramming est basée sur les étapes suivantes :

- Pour tous les mots de plus de 3 lettres dans le dictionnaire :
 - Calculer la table M
 - S'il n'existe pas de i tel que M[i][N] est vrai, rejeter le mot.
 - Sinon, rechercher ce mot dans la grille à l'aide de la fonction containsWord.
 - Si le mot est trouvé sur la grille, l'ajouter à la liste des mots de l'ordinateur.

Cette variante devrait améliorer les performances si le calcul de la table est efficace et s'il y a peu de mots du dictionnaire détectés sur la grille lorsqu'on permet de passer plusieurs fois par un même dé.

4 Questions

Votre rapport devra contenir les réponses aux questions suivantes :

- (a) Décrivez en pseudo-code l'algorithme de recherche d'un mot sur une grille.
- (b) Donnez la formulation récursive permettant de calculer les éléments de la table M, en précisant bien le ou les cas de base. Vous pouvez supposer que vous disposer d'une fonction getNeighbors(i) renvoyant la liste des positions adjacentes à la position i sur la grille.
- (c) En déduire le pseudo-code de la fonction de remplissage de la table (par l'approche ascendante ou descendante).
- (d) Donnez la complexité de cet algorithme en fonction de la longueur du mot et de la taille de la grille.
- (e) Mesurez les temps de calcul des trois variantes de l'algorithme de recherche de tous les mots sur une grille en faisant une moyenne sur 10 grilles générées aléatoirement et commentez ces résultats.