

עבודת בית מספר 2

מערכים, פונקציות ובעיית הסיפוק הבוליאני

מבוא למדעי המחשב, סמסטר א' תשע"ח המחלקה למדעי המחשב, אוניברסיטת בן-גוריון בנגב

מבוא למדעי המחשב – סמסטר א' תשע"ח

עבודת בית מספר 2: מערכים, פונקציות ובעיית הסיפוק הבוליאני

צוות העבודה:

מרצה אחראי: מיכאל קודיש

מתרגלים אחראים: נועה בן דוד ומיכאל פרנק

9.11.2017 פרסום:

תאריך הגשה: 01.12.2017 בשעה 12:00 בצהריים

בעבודת בית זו נתרגל עבודה עם מערכים ופונקציות בג'אווה ונפגוש את בעיית הסיפוק הבוליאני יחד עם כמה מושגים חשובים נוספים במדעי המחשב.

נכתוב תכנית שפותרת מופעים של בעיית הסדוקו על-ידי רדוקציה ל"בעיית הסיפוק הבוליאני", או באנגלית: CAT Solver). נשתמש ב"פותרן של בעיית הסיפוק הבוליאני" (SAT Solver).

הוראות מקדימות:

הגשת עבודות בית

- 1. קראו את העבודה מתחילתה ועד סופה לפני שאתם מתחילים לפתור אותה. ודאו שאתם מבינים את כל המשימות. רמת הקושי של המשימות אינה אחידה: הפתרון של חלק מהמשימות קל יותר, ואחרות מצריכות חקירה מתמטית שאותה תוכלו לבצע בספרייה או בעזרת מקורות דרך רשת האינטרנט. בתשובות שבהן אתם מסתמכים על עובדות מתמטיות שלא הוצגו בשיעורים, יש להוסיף כהערה במקום המתאים בקוד את ציטוט העובדה המתמטית ואת המקור (כגון ספר או אתר).
- 2. עבודה זו תוגש ביחידים. כדי להגיש את העבודה יש להירשם למערכת ההגשות (Submission System). את הרישום למערכת ההגשות מומלץ לבצע כבר עכשיו, טרם הגשת העבודה (קחו בחשבון כי הגשה באיחור אינה מתקבלת). את הגשת העבודה ניתן לבצע רק לאחר הרישום למערכת.
- 3. לעבודה מצורפים קובצי Java עם שמות כגון Java בשם Task5Verify.java, כאשר <</p>
 כספר המשימה המתאימה לקובץ (לדוגמה, קובץ Java בשם Java בשם Task5Verify.java מתאים למשימה מספר 5).
 בנוסף מצורף קובץ בשם TasksArrays.java למשימות 1-4. צרו תיקייה חדשה והעתיקו את קובצי ה-ZIP לתוכה. עליכם לערוך את הקבצים האלו בהתאם למפורט בתרגיל ולהגישם כפתרון, מכווצים כקובץ קבצים יחיד. שימו לב: עליכם להגיש רק את קובצי ה-Java. אין לשנות את שמות הקבצים. אין להגיש קבצים נוספים. שם קובץ ה-ZIP יכול להיות כרצונכם, אך באנגלית בלבד. בנוסף, הקבצים שתגישו יכולים להכיל טקסט המורכב מאותיות באנגלית, מספרים וסימני פיסוק בלבד. טקסט אשר יכיל תווים אחרים (אותיות בעברית, יוונית וכד'...) לא יתקבל.
 - .Submission System יש להגיש ב-ZIP את קובץ ה-לו לא ייבדקו. אל לא ייבדקו. אל פר שיוגשו שלא על פי הנחיות אלו לא ייבדקו. את קובץ באתר.

בדיקת עבודות הבית

- 5. עבודות הבית נבדקות גם באופן ידני וגם באופן אוטומטי. הבדיקה האוטומטית מתייחסת לפלט התכנית המודפס למסך. לכן, יש להקפיד על ההוראות ולבצע אותן <u>במדויק</u>. כל הדפסה אשר אינה עונה <u>בדיוק</u> על הדרישות המופיעות בעבודה (כולל שורות, רווחים, סימני פיסוק או כל תו אחר מיותרים, חסרים או מופיעים בסדר שונה מהנדרש). לא תעבור את הבדיקה האוטומטית ולכן תגרור פגיעה בציון.
- 6. סגנון כתיבת הקוד ייבדק באופן ידני. יש להקפיד על כתיבת קוד ברור, על מתן שמות משמעותיים למשתנים, על הזחות (אינדנטציה), ועל הוספת הערות בקוד המסבירות את תפקידם של מקטעי הקוד השונים. אין צורך למלא את הקוד בהערות סתמיות, אך חשוב לכתוב הערות בנקודות קריטיות המסבירות קטעים חשובים בקוד. הערות יש לרשום אך ורק באנגלית. כתיבת קוד אשר אינה עומדת בדרישות אלו תגרור הפחתה בציון העבודה.

עזרה והנחיה

- 7. לכל עבודת בית בקורס יש צוות שאחראי לה. ניתן לפנות לצוות בשעות הקבלה. פירוט שמות האחראים לעבודה מופיע במסמך זה וכן באתר הקורס, כמו גם פירוט שעות הקבלה. בשאלות טכניות אפשר גם לגשת לשעות התגבורים, שבהן ניתנת עזרה במעבדה. כמו כן, אתם יכולים להיעזר בפורום ולפנות בשאלות לחבריכם לכיתה. צוות הקורס עובר על השאלות ונותן מענה במקרה הצורך.
- 8. בכל בעיה אישית הקשורה בעבודה (מילואים, אשפוז וכו'), אנא פנו אלינו דרך מערכת הפניות, כפי שמוסבר באתר הקורס.

הערות ספציפיות לעבודת בית זו

- 9. בעבודה זו 11 משימות וסך הנקודות המקסימלי הוא 110. הניקוד לכל משימה שווה (10 נקודות) ואינו מצביע על קושי המשימה.
 - .10 בעבודה זו מותר להשתמש בידע שנלמד עד הרצאה 8 (כולל), וכן עד תרגול 4 (כולל).

יושר אקדמי

הימנעו מהעתקות! ההגשה היא ביחידים. אם מוגשות שתי עבודות עם קוד זהה או אפילו דומה - זוהי העתקה, אשר תדווח לאלתר לוועדת משמעת. אם טרם עיינתם בסילבוס הקורס, אנא עשו זאת כעת.

מומלץ לקרוא היטב את כל ההוראות המקדימות ורק לאחר מכן להתחיל בפתרון המשימות. ודאו שאתם יודעים לפתוח קבוצת הגשה (עבור עצמכם) במערכת ההגשות.

חלק 1: מבוא לסודוקו

מופע של בעיית הסודוקו הקלאסית נתון כלוח בגודל 9×9 שבו חלק מהתאים מכילים מספרים שלמים שערכם בין 1 ל-9 והאחרים הם תאים ריקים. התאים שבהם נתונים מספרים נקראים רמזים. בלוח הקלאסי יש 9 שורות, 9 עמודות ו-9 בלוקים בגודל 3×3 , כמתואר באיור בהמשך.

כדי לפתור מופע של בעיית הסודוקו יש למלא בכל התאים הריקים שבלוח מספרים שלמים שערכם בין 1 ל-9, כך שבכל שורה, בכל עמודה ובכל בלוק, כל הערכים יהיו שונים זה מזה.

לוח "מלא", שבו בכל תא נמצא ערך מספרי, נקרא פתרון לבעיית הסודוקו אם המספרים שבלוח מקיימים את התנאים הבאים (נקרא לתנאים אלו בהמשך תנאים א – ה):

- א. כל הערכים בתאים הם שלמים וערכם ביז 1 ל-9
- ב. בכל שורה של הלוח, כל הערכים שונים זה מזה
- ג. בכל עמודה של הלוח, כל הערכים שונים זה מזה
- ד. בכל בלוק של הלוח, כל הערכים שונים זה מזה
- ה. כל הרמזים הנתונים במופע של הבעיה מופיעים בתאים התואמים של הפתרון.

האיור הבא מציג מופע של בעיית הסודוקו בגודל 9×9 (משמאל) ופתרון של מופע זה (מימין). הרמזים מסומנים בשחור. הבלוקים מופרדים בקווים מודגשים.

5	3			7				
5 6			1	9	5			
	9	8					6	
8				6				3
8 4 7			8		3			1
7				2				1 6
	6					2	8	
			4	1	9			5
				8			7	9

5	3	4	6	7	8	9	1	2
6	7	2	1	9	5	3	4	8
1	9	8	ო	4	2	5	6	7
8	5	9	7	6	1	4	2	3
4	2	6	8	5	3	7	9	1
7	1	3	9	2	4	8	5	6
9	6	1	5	3	7	2	8	4
2	8	7	4	1	9	6	3	5
3	4	5	2	8	6	1	7	9

בעבודה זו נעסוק בבעיית הסודוקו הכללית: מופע של בעיית הסודוקו מסדר \sqrt{n} נתון כלוח בגודל $n \times n$ שבו חלק מהתאים (הרמזים) מכילים ערכים שלמים בין I ל-n. בעיית הסודוקו הקלאסית היא מסדר n והלוח הקלאסי הוא בגודל n. פארון לבעיית הסודוקו מסדר n נדרש לקיים את התנאים א n. כאשר הערכים שבתאים הם בין n ל-n.

למשל, האיור הבא מציג מופע מסדר 2 (משמאל) ופתרון של מופע זה (מימין). הרמזים מסומנים בשחור והבלוקים מופרדים בקווים מודגשים.

2			8
		1	
	2		
			4

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

ייצוג מופע סודוקו בג'אווה

באמצעות מערך דו-ממדי של מספרים שלמים באמצעות מערך איוצג ב-Java ייוצג ב- \sqrt{n} מסדר הסודוקו מסדר של מופע לבעיית מערך מערך מערך בין $n \times n$ מגודל $n \times n$ מגודל board

דוגמה: הפתרון של המופע באיור האחרון (מימין) ייוצג באופן הבא (ערכי הרמזים מודגשים):

 \sqrt{n} בו נתון הערך של החדות מספר שלם בעיית הסודוקו מסדר עוצג ב-Java באמצעות באמצעות הספר שלם בעיית איברי המערך אומערך המערכים האוחד [] [] hints ומערך דו-ממדי של מספרים שלמים hints [] [] באורך שלוש, אשר מכילים את מיקום הרמז ואת ערכו. למשל,

עוכל לתאר מופע .value אז במיקום ה- (i, j) אז במיקום אז hints [k] = {i, j, value} אם hints אם אם אוווא המערך הריק.

באופן הבא: Java- דוגמה: המופע באיור האחרון (משמאל) ייוצג ב

```
int sqrtN = 2;
int[][] hints = {{0,0,2}, {1,2,1}, {2,1,2}, {3,3,4}}
```

כלומר, מדובר במופע מסדר 2, כך שבתא (0,0) מופיע הערך 2, בתא (1,2) מופיע הערך 1, בתא (2,1) מופיע הערך 2 ובתא (3,3) מופיע הערך 4. שאר התאים ריקים.

מטרת החלק הראשון של עבודה זו היא להגדיר ולממש כמה פונקציות שיסייעו לנו לבדוק אם מטריצה נתונה היא פתרון חוקי של מופע לבעיית הסודוקו.

<u>:1 משימה</u>

בהינתן מערך של מספרים באורך כלשהו, נרצה לבדוק כי כל ערכי המערך שונים זה מזה. השלימו את הפונקציה הבאה בהינתן מערך של מספרים באורך כלשהו, נרצה לבדוק כי כל ערכי המערך שונים זה מזה. השלימו את הפונקציה הבאה בקובץ TasksArrays.java:

```
public static boolean isAllDiff (int[] array)
```

.null אינו array אינו array אינו array אינו array אינו מזה. יש להניח כי

דוגמאות:

```
int[] array1 = {1,9,3,6};
System.out.println(isAllDiff (array1)); // true;
int[] array2 = {1,4,3,5,1,6};
System.out.println(isAllDiff (array2)); // false;
int[] array3 = {};
System.out.println(isAllDiff (array3)); // true;
```

:2 משימה

בהינתן מערך דו-ממדי של מספרים שלמים, נרצה לוודא כי המערך מייצג מטריצה בגודל n imes n המכילה רק מספרים בטווח נתון. השלימו את הפונקציה הבאה בקובץ Tasks Arrays. java:

public static boolean isMatrixBetween(int[][] matrix, int n, int min, int max)

-ש min אם ורק , וערכים מערכים מערך המכיל matrix אם ורק אם true על הפונקציה להחזיר ערך אין להחזיר אם המלט, יש להחזיר ערך אין להניח דבר על תקינות הקלט, יש להחזיר ערך max

דוגמאות:

<u>משימה 3:</u>

בהינתן מערך דו-ממדי של מספרים שלמים, שאיבריו הם ה"שורות" של מטריצה, נרצה לחשב מערך דו-ממדי תואם, שאיבריו הם ה"עמודות" של המטריצה. השלימו את הפונקציה הבאה בקובץ TasksArrays:

public static int[][] columns(int[][] matrix)

הפונקציה מקבלת מערך דו-ממדי שממדוג שמדוג שורות של מטריצה, כלומר, matrix [0] מייצג שורות של מטריצה מקבלת מערך דו-ממדי המטריצה, matrix [1] מייצג את השורה הענייה של המטריצה וכן הלאה. על הפונקציה את השורה העליונה של המטריצה, לפי הסדר שלהן משמאל לימין. כלומר, אם להחזיר מערך דו-ממדי שאיבריו הם העמודות של אותה מטריצה, לפי הסדר שלהן משמאל לימין. כלומר, אם matrixCols [0] אזי matrixCols היא matrixCols היא העמודה השמאל של matrix [0] matrix [0] העמודה השמאל של $matrix.length \times matrix.length$

:דוגמאות

<u>משימה 4:</u>

בהינתן מערך דו-ממדי של מספרים שלמים, שהם השורות של מטריצה, נרצה לחשב מערך דו-ממדי של הבלוקים המתאימים במטריצה. השלימו את הפונקציה הבאה בקובץ TasksArrays:

public static int[][] blocks(int[][] matrix, int sqrtN)

הפונקציה מקבלת מערך דו-ממדי matrix אשר מייצג מטריצה מגודל $sqrtN^2 \times sqrtN^2 \times sqrtN^2$ ומספר המייצג את matrix הפונקציה מערך דו-ממדי שאיבריו הם הגודל של כל בלוק (כלומר, כל בלוק מגודל $sqrtN \times sqrtN$). על הפונקציה להחזיר מערך דו-ממדי שאיבריו הם null אינה matrix מסודרים משמאל לימין ומלמעלה למטה. יש להניח כי $sqrtN \geq 2$, וכי $sqrtN \geq 3$, ומייצגת מטריצה מגודל $sqrtN \times sqrtN \times sqrtN$

דוגמה:

משימה 5:

בהינתן פתרון למופע מסדר \sqrt{n} של בעיית הסודוקו, נרצה לוודא כי הפתרון הוא חוקי; כלומר על הפתרון לקיים את בהינתן פתרון למופע מסדר \sqrt{n} של בעיית הבאה בקובץ Task5Verify:

public static boolean isSolution(int sqrtN, int[][] hints, int[][] board)

הפונקציה מקבלת כקלט מופע של בעיית הסודוקו מסדר \sqrt{n} המיוצג ע"י המספר ומערך הרמזים ומערך כמו כן, הפונקציה מקבלת פתרון, המיוצג ע"י המערך board. על הפונקציה להחזיר אם true מייצג פתרון חוקי למופע המיוצג ע"י המערך והמיוצג ע"י המערך להחזיר של החזיר של החזיר של החזיר אם true המיוצג ע"י אחרת הפונקציה תחזיר ערך המייצג ע"י לומר, יש להניח כי המייצגים אינדקסים הוא מספר אי-שלילי, וכי hints הוא מערך של שלשות של מספרים המייצגים אינדקסים הערכים חוקיים למופע הסודוקו. לא ניתן להניח דבר על תקינות board. במידה ש-board אינו תקין, כלומר, מערכים בין 1 ל- $sartN^2$, יש לזרוק חריגה.

דוגמה:

חלק 2: בעיית הסיפוק הבוליאני

תזכורת לגבי תחשיב הפסוקים

נוסחה בוליאנית בצורת CNF היא קוניונקציה ("וגם") של פסוקיות. פסוקית היא דיסיונקציה ("או") של ליטרלים. ליטרל הוא משתנה בוליאני או שלילה של משתנה בוליאני. בכדי להימנע מבלבול בין המשתנים של ג'אווה לבין אלו של ה-CNF. למשתנים של ה-CNF נדייק ונקרא משתני

.false או true אשר משתנה לכל משתנה ערך אשר מתמטית) אשר השמה היא פונקציה (מתמטית)

עבור נוסחה בוליאנית בצורת CNF, השמה היא מספקת אם היא מספקת את כל הפסוקיות. השמה מספקת פסוקית אם עבור נוסחה בוליאנית בצורת את הדא היא מספקת ליטרל אם: הליטרל הוא מהצורה x_i וההשמה מציבה ערך false למשתנה ה- x_i או שהליטרל הוא מהצורה x_i וההשמה מציבה ערך x_i CNF, או שהליטרל הוא מהצורה x_i

בעיית הסיפוק הבוליאני עוסקת בשאלה: בהינתן נוסחה בוליאנית, האם קיימת עבורה השמה מספקת?

תוכורת לגבי הייצוג של נוסחאות ב-Java.

 x_1, x_2, \dots, x_n : ועד מוספרים ברצף מ-1 תמיד הרוא CNF. בייצוג של ג'אווה, משתני

- i-i את הליטרל באמצעות באמצעות המספר ואת המספר באמצעות באמצעות באמצעות הליטרל וייצג ב x_i את הליטרל
- את הפסוקית של הליטרלים. באמצעות מערך המכיל את נייצג בג'אווה באמצעות נייצג בג'אווה למשל, נייצג בג'אווה את פסוקית $\ell_1 \lor \ell_2 \lor \cdots \lor \ell_r$ נייצג בג'אווה באמצעות המערך: $(x_1 \lor x_4 \lor \neg x_{17} \lor x_6 \lor x_4 \lor x_{19} \lor \neg x_3)$ נייצג בג'אווה באמצעות המערך:

$$int[] clause = \{1,4,-17,6,4,19,-3\}$$

את נוסחת ה-CNF את נוסחת מערך דו-ממדי. למשל, את ניטחת נייצג באמצעות נייצג באמצעות הנוסחת באמצעות המערך הדו- המערך הדור ($(x_1 \lor x_3 \lor x_5) \land (x_2 \lor x_4 \lor \neg x_3) \land (\neg x_5 \lor x_8 \lor \neg x_{12}))$ ממדי:

$$int[][]$$
 formula = {{1,3,5}, {2,4,-3},{-5,8,-12}}

בוכורת לגבי הייצוג של השמה ב-Java.

כאשר באורך באמצעות באורך בוליאני באמצעות באיבר $x_1, ..., x_n$ CNF- היא הערך של משתנה באין משמעות מאונה. שימו לב שבייצוג זה אין משמעות לאיבר מאמנה באורך משלה, assignment[i] $x_1 = false, x_2 = false, x_3 = true, x_4 = true$

נוכל לייצג בג'אווה באמצעות המערך {true, false, true, true}. יש לשים לב .boolean[] assignment = {true, false, false, true, true}. שאין משמעות לערך באיבר הראשון.

מטרת חלק 2 של עבודה זו היא לקודד כמה אילוצים ל-cnf ולהשתמש בפותרן לבעיית הספיקות.

משימה 6:

במשימה זו נכתוב פונקציות ב-Java שמגדירות שלוש נוסחאות בוליאניות. כל אחת מהן תבטא אילוץ על קבוצה של משתני CNF משתני כוסחה מבטאת אילוץ על קבוצה של משתני לCNF אם קבוצת ההשמות המספקות שלה תואמות המספקות שלה כל האופנים שבהם ניתן לספק את האילוץ. בהינתן אילוץ, נרצה להגדיר נוסחה שקבוצת ההשמות המספקות שלה תואמת בדיוק את האופנים שבהם ניתן לספק את האילוץ.

 $(x \lor \neg y) \land (\neg x \lor y)$:CNF-כוסחאת ניסחאת שאומר ש-(x = y), ואילוץ שאומר x,y ואילוץ בוליאנים עבור משתנים בוליאנים אילוץ. זאת משום שלנוסחה לעיל ארבע השמות אפשריות, מתוכן רק שתי השמות מספקות, והן: $\{x = false, y = false\}$ ו- $\{x = true, y = true\}$

At Least One :6.1 משימה

במשימה זו נבנה נוסחת CNF אשר מבטאת אילוץ שאומר שלפחות משתנה CNF אחד מתוך קבוצה של משתנים במשימה זו נבנה נוסחת true. השלימו את הגדרת הפונקציה בקובץ Task6Cnf:

public static int[][] atLeastOne(int[] vars)

הפונקציה מקבלת מערך של (שמות של) משתני CNF ומחזירה נוסחת CNF שקבוצת ההשמות המספקות שלה תואמת את כל האופנים שבהם ניתן לתת ערך true ללפחות אחד ממשתני ה-CNF שבמערך הקלט.

הדרכה: בהינתן קבוצת משתני CNF (בייצוג של ג'אווה) אחד (וסחה שאומרת שלפחות אחד אחד וחדכה: בהינתן קבוצת משתני משתני או בייצוג של ג'אווה) או ש- x_5 מקבל ערך או ש- x_5 מקבל את אומרת למעשה: או ש- x_5 מקבל ערך x_5 או ש- x_5 או ש- x_5 מקבל את המשתנים מקבל ערך והכלילו לקלט כלשהו.

במשימה זו יש להניח שהקלט תקין.

משימה At Most One :6.2

במשימה זו נבנה נוסחת CNF אשר מבטאת אילוץ שאומר שלכל היותר משתנה CNF אחד מתוך קבוצה של משתנים במשימה זו נבנה נוסחת true. השלימו את הגדרת הפונקציה בקובץ Task6Cnf:

public static int[][] atMostOne(int[] vars)

הפונקציה מקבלת מערך של (שמות של) משתני CNF ומחזירה נוסחת CNF שקבוצת ההשמות המספקות שלה הפונקציה מקבלת מערך של true ללכל היותר אחד ממשתני ה-CNF שבמערך הקלט.

המשתנים האחד האומרת נוסחה ווnt[] vars = $\{2,5,7\}$ (בייצוג של ג'אווה) CNF הדרכה: בהינתן קבוצת בהינתן לא ג'אווה) נכל היותר אומרת למעשה: לא נכון שזוג המשתנים x_2,x_5 מקבלים שניהם את הערך true, וגם לא

נכון שזוג המשתנים x_2, x_7 מקבלים שניהם את הערך וגם לא יתכן שזוג המשתנים x_5, x_7 מקבלים שניהם את הערך true. רישמו נוסחה זו בצורת CNF והכלילו לקלט כלשהו.

במשימה זו יש להניח שהקלט תקין.

Exactly One :6.3 משימה

במשימה זו נבנה נוסחת CNF אשר מבטאת אילוץ שאומר שבדיוק משתנה CNF אחד מתוך קבוצה של משתנים במשימה זו נבנה נוסחת true. השלימו את הגדרת הפונקציה בקובץ Task6Cnf:

public static int[][] exactlyOne(int[] varNames)

הפונקציה מקבלת מערך של (שמות של) משתני CNF ומחזירה נוסחת CNF שקבוצת ההשמות המספקות שלה תפונקציה מערך של (שמות ערך true לבדיוק אחד ממשתני ה-CNF שבמערך הקלט.

הדרכה: אם לפחות אחד המשתנים מקבל ערך true, וגם לכל היותר אחד המשתנים מקבל ערך true, אז בדיוק אחד המשתנים מקבל ערך true.

במשימה זו יש להניח שהקלט תקין.

השימוש בפותרן לבעיית הסיפוק הבוליאני

הוראות בנוגע להתקנה ולשימוש בפותרן לבעיית הסיפוק הבוליאנית ניתן למצוא בנספח שבסוף העבודה. כמו כן, ניתן למצוא להתקנה ולשימוש בפותרן לבעיית הסיפוק בנספח ובקובץ ExamplesTask6ExactlyOne.java המצורף לקבצי העבודה.

חלק 3: **רדוקציה מבעיית הסודוקו לבעיית הסיפוק הבוליאני**

הרדוקציה מבעיית הסודוקו לבעיית הספיקות הבוליאנית כוללת שלושה שלבים עיקריים:

משתני (מיפוי) בהינתן מופע של בעיית הסודוקו מסדר \sqrt{n} , נרצה ליצור התאמה (מיפוי) בין משתני : (Mapping) מיפוי בנוסחת בעיית החופע לבין המשתנים שיופיעו בנוסחת ה-CNF אשר מקודדת את המופע.

 $x_{i,j,k}$ כאשר המשתנה , $0 \le i,j,k < n$ לכל לכל $x_{i,j,k}$ היות מהצורה את משתני המופע: נגדיר את משתני המופע להיות מהצורה לוח מופיע בתא הערך אם בפתרון למופע הערך למופע הערך k+1 מופיע בתא ורק אם נמצא פתרון כך מסדר 2 יהיו $4^3=64$ משתני מופע, ולמשל המשתנה $x_{0,2,3}$ יקבל ערך אם ורק אם נמצא פתרון כך שבתא ה- $x_{0,2,3}$ של לוח הסודוקו מופיע הערך $x_{0,2,3}$

,2 משתני ה-CNF: (שמות) משתני ה-CNF: משתני ה-CNF הם מספרים שלמים המספרים לדוגמה: עבור לוח סודוקו מסדר 2. משתני ה- $4^3=64$: נגדיר $4^3=64$: משתנים בוליאניים שהשמות שלהם הם

מיפוי: במשימת המיפוי נגדיר התאמה בין משתני המופע לבין משתני ה-CNF. את שמות המשתנים התואמים מיפוי: במשימת המיפוי נגדיר התאמה בין משתני מגודל $n \times n \times n$, אשר ייקרא "טבלת המשתנים" למשתני המופע $x_{i,j,k}$ נחשב ונתחזק במערך תלת-ממדי מגודל (map).

- בת השמה (בחכת בחסת כך משתני משתני משתני משתני משתני משתני ממיר קלט (Encode). ממיר קלט (Encode) מספקת של הנוסחה תתאים לפתרון חוקי של המופע. כלומר, יש לאלץ את משתנה ה-CNF התואם למשתנה מספקת של הנוסחה תתאים לפתרון חוקי של בפתרון למופע מופיע הערך k+1 בתא בתא $x_{i,j,k}$
- 3. ממיר פלט (Decode): לאחר הפעלת פותרן לבעיית הספיקות על ה-CNF שנוצר בשלב 2, ייתכנו שני מצבים. (א) הפותרן מחזיר השמה מספקת, ויש "לתרגם" אותה בעזרת טבלת המשתנים לפתרון של המופע; (ב) אין השמה מספקת, כלומר, אין פתרון למופע זה. אם אין פתרון, יש לדווח שזה המצב ולסיים (אין מה לתרגם חזרה).

האיור הבא ממחיש את שלושת השלבים:

משימה 7: (שלב 1: מיפוי המשתנים)

:7.1 משימה

כזכור, שם משתנה CNF המיצגים משתנה בהינתן $0 \leq i,j,k < n$ בהינתן ממש מ-0. בהינת משתנה הוא מספר טבעי גדול ממש מ-0. בהינתן \sqrt{n} המתאים לו ב-Sava שם המשתנה יהיה מופע של בעיית סודוקו מסדר \sqrt{n} , נרצה לחשב את שם משתנה המתאים ל-i,j,k יחושב (בעבודה זו) לפי הנוסחה: Task7Map במקרה של בעיית הפונקציה השלימו את הגדרת הפונקציה הבאה בקובץ $varName(i,j,k,n) = n^2 * i + n * j + k + 1$

public static int varName(int i, int j, int k, int n)

הפונקציה מקבלת כקלט שלשה של מספרים i,j,k ומספר n ומספר ומחזירה את שם המשתנה המתאים ל-i,j,k הפונקציה מקבלת מעלה. יש להניח כי הקלט תקין, כלומר $0 \leq i,j,k < n$

:7.2 משימה

בהינתן שם משתנה CNF ומספר n נרצה לחשב את שלשת המספרים המספרים משתנה ומספר ומספר תבאה ומספר תבאה בקובץ (varName):

public static int[] nameToIndex(int x, int n)

```
-ש (i,j,k) כך שלושה איברים בעל שלושה מערך מערך ומספר x ומספר משתנה מקבלת מקבלת מקבלת מערך יש איברים (יש להניח כי יש להניח כי יש להניח (יש להניח כי יש להניח כי יש להניח (יש להניח כי יש להניח כי יש להניח (i,j,k) ב- יש להניח מערך מערכה (i,j,k) ב- יש להניח מערכה מערכה מערכה (i,j,k) ב- יש להניח מערכה מערכה (i,j,k) ב- יש להניח מערכה (i,j,k) ב- יש מערכה (i,j,k) ב- יש להניח מערכה (i,j,k) ב- יש מערכה (i,j,k) ב
```

דוגמה:

```
int n = 9;

int x = varName(3,4,5,n); // x== 9^2 * 3 + 9 * 4 + 5 + 1 == 285

int[] triplet = nameToIndex(x,9); // triplet == {3,4,5}
```

:7.3 משימה

:Task7Map השלימו את הגדרת הפונקציה הבאה בקובץ

public static int[][][] varsMap(int n)

אשר מקבלת כקלט מספר אי-שלילי n ומחזירה את טבלת המשתנים המתאימה למופע מסדר \sqrt{n} . זהו מערך תלת-ממדי מגודל מקבלת כקלט מספר אי-שלילי (i,j,k) של המערך מופיע שם משתנה ה-CNF המייצג את המשתנה $x_{i,j,k}$ לפי הגוסחה הנתונה בסעיף 7.1. יש להניח כי הקלט תקין. כלומר, כי \sqrt{n} מספר שלם.

דוגמה:

```
int n = 4;
int[][][] map = varsMap(n);
```

```
/*

* map =

* [[[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12], [13, 14, 15, 16]],

* [[17, 18, 19, 20], [21, 22, 23, 24], [25, 26, 27, 28], [29, 30, 31, 32]],

* [[33, 34, 35, 36], [37, 38, 39, 40], [41, 42, 43, 44], [45, 46, 47, 48]],

* [[49, 50, 51, 52], [53, 54, 55, 56], [57, 58, 59, 60], [61, 62, 63, 64]]]

*/
```


משימה 8: (שלב 2: ממיר קלט)

בהינתן מופע של בעיית הסודוקו מסדר \sqrt{n} עם רמזים k+1, נרצה לאלץ את המשתנה המופע ערך בהשמה לדעפ בתא הבערך אם בתא הפתרון מופיע הערך k+1 כלומר, נרצה ש $x_{i,j,k}$ יקבל ערך ערך בהשמה לדעפ מספקת אם ורק אם בפתרון מופיע הערך k+1 בתא הk+1 ואת כל זה נרצה לבטא ב-CNF, במונחים של משתני ה-CNF התואמים כפי שהוגדרו במשימה k+1

נתמקד במקרה המשתנים המתקבלת היא טבלת המשn=4ונניח כלומר כלומר המשתנים המתקבלת איז תוניח לפונקציה, כלומר אונניח יונניח כי יונניח אונניח יונניח כי יונניח אונניח יונניח אונניח יונניח כי יונניח אונניח יונניח יונניח יונניח כי יונניח יו

אלו שמות של 4 שמות של 4 שמות אלו "map [i] [j] = $\{k1, k2, k3, k4\}$ - שמות של 4 שמות של 4 אילוצים על התאים: נניח של 4, (i,j) אז בתא (i,j) יופיע הערך בתא (i,j) אם (i,j) אז בתא (i

אילוצים על השורות: כיצד ייראה, למשל, האילוץ המגדיר כי ערכי השורה הראשונה של המטריצה שונים זה מזה? המשתנים המגדירים את ערכי השורה הראשונה נמצאים ב-[0][0] מגדיר את הערך הנמצא בתא המשתנים המגדירים את ערכי השורה הראשונה, [1][0][map מגדיר את הערך בתא השני של השורה הראשונה, וכך הלאה. באיור:

בצד שמאל באיור מופיעים שמות משתני המשתנים המתאימים לשורה הראשונה, באמצע מופיעים שמות משתני ה- בצד שמאל באיור מופיעים שמות משתני המופע המתאימים. כדי לבטא כי הערכים שיתקבלו בשורה הראשונה CNF שונים זה מזה, יש לדרוש כי בדיוק אחד מהם יהיה שווה ל-1, בדיוק אחד מהם יהיה שווה ל-2, בדיוק אחד מהם יהיה שווה ל-3, בלומר, יש לדרוש, למשל, כי מבין $x_{0,0,0}, x_{0,1,0}, x_{0,2,0}, x_{0,3,0}$ יהיה שווה ל-3 ובדיוק אחד אשר יקבל ערך true. יש להוסיף אילוצים כאלו למשתנים המתאימים לכל שורה של המטריצה.

<u>שאר האילוצים</u>: יש להוסיף אילוצים כאלו לכל שורה, עמודה ובלוק של טבלת המשתנים. בנוסף, יש להוסיף אילוצים המחייבים תאים בהם מופיע רמז לקבל את הערך של הרמז.

:Task8Encode השלימו את הגדרת הפונקציה בקובץ

public static void encode(int sqrtN, int[][] hints, int[][][] map)

הפונקציה מקבלת מופע לבעיית הסודוקו מסדר sqrtN עם רמזים hints וטבלת משתנים map. על הפונקציה להוסיף לפותרן לבעיית הספיקות (דרך הממשק המתואר בנספח) את הפסוקיות המתאימות, כך שהשמה מספקת למשתני map לפותרן לבעיית הספיקות (דרך הממשק המתואר בנספח) את הפסוקיות המתאימות, כך שהשמה מספר טבעי מתאים לפתרון חוקי של המופע הנתון ע"י sqrtN יש להניח כי הקלט תקין; כלומר, sqrtN הוא מספר טבעי גדול מ-1, hints מערך של שלשות (בדומה להנחות של משימה 5) ו-map טבלת משתנים שהתקבלה ע"י קריאה לפונקציה varsMap. מומלץ להגדיר פונקציות עזר (רמז: אפשר לקבל השראה מהפונקציות שהוגדרו בחלק 1).

משימה 9: (שלב 3: ממיר פלט)

בהינתן השמה למשתני ה-CNF וטבלת המשתנים, ממיר הפלט (Decode) מפענח את ההשמה ומחשב פתרון למופע הסודוקו.

:9.1 משימה

בשלב ראשון, נרצה לפענח ערך של תא אחד בלוח הסודוקו בהתאם להשמה מספקת. השלימו את הגדרת הפונקציה הבאה בקובץ Task9Decode:

public static int cellValue(int[][][] map, int i, int j, boolean[] assignment)

הפונקציה את טבלת את טבלת המשתנים map המתקבלת כתוצאה מקריאה לפונקציה על הפונקציה הפונקציה הפונקציה המונקציה מקבלת מקבלת מיקום בלוח המיוצג ע"י שני אינדקסים (i,j) והשמה assignment למשתנים ב-לתא המיוצג ע"י שני איופיע בפתרון לפי טבלת המשתנים map את הערך המתאים לתא ה-(i,j), כפי שיופיע בפתרון לפי טבלת המשתנים למשתני המופע assignment אינה נותנת ערך true לזרוק חריגה.

assignment-ו ,varsMap, התקבל ע"י קריאה ל-map, אינדקסים חוקיים, j-i אינדקסים חוקיים, מבילה ל-varsMap, ו-map מכילה השמה לכל המשתנים.

:9.2 משימה

כעת נרצה לתרגם השמה מספקת עבור מופע של בעיית הסודוקו ללוח הפתרון. השלימו את הגדרת הפונקציה הבאה בקובץ Task9Decode:

public static int[][] mapToBoard(int[][][] map, int n, boolean[] assignment)

הפונקציה מקבלת את טבלת המשתנים map והשמה מssignment השמה שמף על הפונקציה להחזיר מטריצה הפונקציה מקבלת את טבלת המשתנים שמשתנים האטר המשתנים שמשתנים האטר הקלט תקין, כלומר n הוא הערך המפוענה בתא (i,j). יש להניח כך ש-board[i][j] היא השמה מלאה מספר חיובי גדול מ-1, משחר מערך שהתקבל כתוצאה מקריאה ל-varsMap(n) ו-map המופיעים ב-map. למשתני ה-CNF

משימה 10: (קיים פתרון)

לבסוף, אנו מוכנים לחבר את חלקי העבודה יחדיו ולכתוב פותרן לבעיית הסודוקו באמצעות רדוקציה לבעיית הספיקות הבוליאנית.

:Task10Solve השלימו את הגדרת הפונקציה הבאה בקובץ

public static int[][] solve(int sqrtN, int[][] hints)

הפונקציה מקבלת כקלט מופע של בעיית הסודוקו מסדר sgrtN עם רמזים .hints על הפונקציה:

- לייצר טבלת משתנים מתאימה למופע
 - לאתחל פותרן לבעיית הספיקות
- לפותרן CNF לנוסחת טבלת המשתנים, לאמצעות טבלת המשתנים, לנוסחת לפותרן
 - להפעיל את הפותרן
 - אם מתקבלת השמה מספקת
 - board יש לפענח את ההשמה המספקת לפתרון o
- (ע"י קריאה ל-isSolution- הוא פתרון חוקי למופע שקיבלתם (ע"י קריאה ל-board הוא פתרון חוקי למופע ס
 - board הוא פתרון חוקי, יש להחזיר את board ס
 - אחרת, יש לזרוק חריגה שמציינת שהפתרון אינו חוקי 🌼
 - null אם אין השמה מספקת יש להחזיר •
- אם המופע היה בלתי פתיר עקב מגבלות זמן (timeout), יש לזרוק חריגה. פרטים נוספים על מגבלות זמן ניתן למצוא בנספח לעבודה זו.

משימה 11: (קיים פתרון יחיד)

מופע סודוקו נקרא מוגדר היטב אם קיים לו פתרון יחיד. למשל, ללוח הסודוקו באיור מטה ישנם 3 פתרונות אפשריים, ולכן הוא לא מוגדר היטב, וללוח הסודוקו באיור שבחלק 1 ישנו פתרון אפשרי יחיד.

1		\$ 30	
3 3		2	
	3	8	

:Task11Unique השלימו את הגדרת הפונקציה הבאה בקובץ

public static int[][] solveUnique(int sqrtN, int[][] hints)

הפונקציה מקבלת כקלט מופע של בעיית הסודוקו מסדר sqrtN עם רמזים אל הפונקציה להחזיר פתרון פתרון הפונקציה אם יש ו-sqrtN אם ורק אם יש לו פתרון יחיד. אם ישנם שני פתרונות, יש להחזיר sqrtN אם חלה טעות בזמן אימות נכונות הפתרון, יש לזרוק חריגה, בדומה למשימה הקודמת.

נספח: שימוש בפותרן לבעיית הספיקות

יש להוריד את הקובץ SATSolver.java מאתר הקורס (בתיקייה של עבודת הבית מספר 2) ולמקמו במחשב באותה התיקייה יחד עם שאר קובצי הג'אווה של עבודת הבית. אין לשנות את הקובץ הזה ואין להגישו יחד עם קובצי המשימה. בקובץ נמצאים עיקרי הממשק לפותרן בעיית הסיפוק הבוליאני (SAT Solver). הפותרן מבוסס על פותרן שנקרא SAT4J. אם תרצו ללמוד יותר על פותרן זה, תוכלו להיעזר בגוגל.

כדי למצוא השמה מספקת לנוסחת CNF בעזרת הפותרן, יש לאתחל את הפותרן, להוסיף את הפסוקיות המהוות את הנוסחה ולבקש השמה מספקת (פתרון).

ציקרי הממשק של ה-SAT Solver:

- מציין nVars מארק הערך במשתנה SATSolver.init(int nVars) אתחול: יש לבצע קריאה לפונקציה (כאד מתוד הערך מתוך מתוך מתוך מתוך בנוסחת ה-CNF שיופיעו בנוסחת ה-CNF יילקחו אך ורק מתוך להתייחס רק למשתני בקריאה: (SATSolver.init(34) יהיה אפשר להתייחס רק למשתני לאחר אתחול הפותרן בקריאה: $\{x_1, ..., x_{34}\}$.
 - הוספת פסוקית: כדי להוסיף פסוקית בודדת לפותרן, יש לקרוא לפונקציה SATSolver.addClause(int[] clause)

כאשר המערך clause מייצג פסוקית. למשל, שורות הקוד הבאות:

```
int[] clause = {5,2,-6,7,12};
SATSolver.addClause(clause);
```

. לפותרן (x_5 V x_2 V ¬ x_6 V x_7 V x_{12}) לפותרן

הוספת פסוקיות: כדי להוסיף כמה פסוקיות לפותרן, יש לקרוא לפונקציה SATSolver.addClauses(int[][] clauses) מייצג את הפסוקיות. למשל, שורות הקוד הבאות:

```
int[][] clauses = { {5,-2,6}, {4,-17,99} };
SATSolver.addClauses(clauses);
```

. לפותרן (x_4 V ¬ x_{17} V x_{99}) -
ו (x_5 V ¬ x_2 V x_6) לפותרן יוסיפו את יוסיפו

שהצטברה עד כה ב-SATSolver, יש לקרוא (CNF- שהצטברה עד כה ב-SATSolver, יש לקרוא לפונקציה

SATSolver.getSolution()

פונקציה זו מחזירה ערך לפי אחת משלוש האפשרויות הבאות:

- 1. **מערך בוליאני שאינו ריק** במידה שישנה השמה מספקת. אורך המערך יהיה כמספר המשתנים פלוס אחד. מערך זה מייצג השמה מספקת כפי שהוסבר במבוא לחלק 2 של העבודה, בסעיפי התזכורות.
 - 2. מערך בוליאני ריק במידה שהנוסחה אינה ספיקה (לא קיימת לה השמה מספקת).
 - מיל (timeout) ערך אווי ניקב מגבלת במידה שהפותרן לא מצא פתרון, עקב מגבלת זמן 13. ערך

דוגמאות:

 $((x_1) \land (\neg x_1 \lor \neg x_2) \land (x_2 \lor x_3))$ בעלת שלוש פסוקיות: CNF בעלת מגדירה מגדירה מבקשת השמה מספקת מהפותרן, ומדפיסה "SAT" אם הנוסחה מסתפקת, ו-"UNSAT" אם לא.

הפלט של תכנית זו הוא "SAT".

2. התכנית הבאה מגדירה נוסחת CNF בעלת ארבע פסוקיות:

מבקשת השמה מספקת מהפותרן, מדפיסה "SAT" אם הנוסחה מסתפקת, ו-"UNSAT" אם לא.

הפלט הצפוי הוא "UNSAT".

- 3. הקובץ ExamplesSAT.java מכיל כמה דוגמאות נוספות של נוסחאות מסתפקות.
- 4. הקובץ ExamplesUNSAT.java מכיל כמה דוגמאות נוספות של נוסחאות שאינן מסתפקות.
- exactlyOne מכיל כמה דוגמאות נוספות של שימוש באילוץ ExamplesTask6ExactlyOne.java מכיל כמה דוגמאות נוספות של שימוש באילוץ .5 (המוגדר במשימה 6) בשילוב עם הפותרן.

כיצד לשלב את הפותרן בפרויקט אקליפס?

בתחילת העבודה מומלץ ליצור פרויקט java בסביבת אקליפס ולבצע את הפעולות הבאות:

- 1. להוסיף את כל קובצי הקוד המצורפים לעבודה לספריית הקוד של הפרויקט. ספריית הקוד בפרויקט אקליפס מקבלת את השם src כברירת מחדל.
 - 2. שימו לב כי בקובצי הקוד שקיבלתם:
 - ם. ישנו קובץ שנקרא org.sat4j.core.jar. זהו הקובץ המכיל את הפותרן. אינכם צריכים לעבוד. איתו ישירות, אבל צריך שיהיה בספריית הקוד שלכם.
- ישנו קובץ שנקרא בריכים עבור. SATSolver.java. זהו הקובץ בו נמצאות כל הפונקציות שאתם צריכים עבור. .b "SAT Solver". העבודה עם הפותרן. פונקציות אלו מתוארות בסעיף הקודם "עיקרי הממשק של ה-
 - 3. כדי שיהיה אפשר לעבוד עם הפותרן, יש להוסיף אותו ל-Build Path של הפרויקט. למשל כך:
- a. באקליפס, לחצו עם המקש הימני של העכבר על הקובץ org.sat4j.core.jar שהוספתם לפרויקט.
 - . "Add to Build Path" ואז לחצו על האפשרות "Build Path" בחרו באפשרות. "b
- ת הדוגמאות שהפותרן אכן משולב בפרויקט, תוכלו לכתוב פונקציית main עם קוד מאחת הדוגמאות. שבסעיף הקודם ולוודא שהדוגמה אכן עובדת.

