CSE 402: Offline Assignment 3

Solve 8 Puzzle

Write a program to solve the 8-puzzle problem (and its natural generalizations) using the A* search algorithm.

The problem. The **8-puzzle** is a puzzle invented and popularized by Noyes Palmer Chapman in the 1870s. It is played on a 3-by-3 grid with 8 square blocks labeled 1 through 8 and a blank square. Your goal is to rearrange the blocks so that they are in order, using as few moves as possible. You are permitted to slide blocks horizontally or vertically into the blank square. The following shows a sequence of legal moves from an *initial board* (left) to the *goal board* (right).

Best-first search. Now, we describe a solution to the problem that illustrates a general artificial intelligence methodology known as the **A* search algorithm.** We define a *search node* of the game to be a board, the number of moves made to reach the board, and the previous search node. First, insert the initial search node (the initial board, 0 moves, and a null previous search node) into a priority queue. Then, delete from the priority queue the search node with the minimum priority, and insert onto the priority queue all neighboring search nodes (those that can be reached in one move from the dequeued search node). Repeat this procedure until the search node dequeued corresponds to a goal board. The success of this approach hinges on the choice of *priority function* for a search node. We consider two priority functions:

- *Hamming priority function*. The number of blocks in the wrong position, plus the number of moves made so far to get to the search node. Intutively, a search node with a small number of blocks in the wrong position is close to the goal, and we prefer a search node that have been reached using a small number of moves.
- *Manhattan priority function*. The sum of the Manhattan distances (sum of the vertical and horizontal distance) from the blocks to their goal positions, plus the number of moves made so far to get to the search node.

For example, the Hamming and Manhattan priorities of the initial search node below are 5 and 10, respectively.

-	_	3			3 6	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8
_		5		8	-	1	1	0	0	1	1	0	1	1	2	0	0	2	2	0	3
initial			goal			Hamming = 5 + 0								Manhattan = 10 + 0							

We make a key oberservation: To solve the puzzle from a given search node on the priority queue, the total number of moves we need to make (including those already made) is at least its priority, using either the Hamming or Manhattan priority function. (For Hamming priority, this is true because each block that is out of place must move at least once to reach its goal position. For Manhattan priority, this is true because each block must move its Manhattan distance from its goal position. Note that we do not count the blank square when computing the Hamming or Manhattan priorities.) Consequently, when the goal board is dequeued, we have discovered not only a sequence of moves from the initial board to the goal board, but one that makes the fewest number of moves. (Challenge for the mathematically inclined: prove this fact.)

A critical optimization. Best-first search has one annoying feature: search nodes corresponding to the same board are enqueued on the priority queue many times. To reduce unnecessary exploration of useless search nodes, when considering the neighbors of a search node, don't enqueue a neighbor if its board is the same as the board of the previous search node.

Detecting unsolvable puzzles. Not all initial boards can lead to the goal board by a sequence of legal moves, including the two below:

To detect such situations, use the fact that boards are divided into two equivalence classes with respect to reachability: (i) those that lead to the goal board and (ii) those that cannot lead to the goal board. Moreover, we can identify in which equivalence class a board belongs *without* attempting to solve it.

• *Odd board size*. Given a board, an *inversion* is any pair of blocks *i* and *j* where *i* < *j* but *i* appears after *j* when considering the board in row-major order (row 0, followed by row 1, and so forth).

If the board size N is an odd integer, then each legal move changes the number of inversions by an even number. Thus, if a board has an odd number of inversions, then it *cannot* lead to the goal board by a sequence of legal moves because the goal board has an even number of inversions (zero).

The converse is also true: if a board has an even number of inversions, then it *can* lead to the goal board by a sequence of legal moves.

• Even board size. If the board size N is an even integer, then the parity of the number of inversions is not invariant. However, the parity of the number of inversions plus the row of the blank square is invariant: each legal move changes this sum by an even number. If this sum is even, then it cannot lead to the goal board by a sequence of legal moves; if this sum is odd, then it can lead to the goal board by a sequence of legal moves.

Board and Solver data types. Organize your program by creating a class Board with the following API:

```
// sum of Manhattan distances
 public int manhattan()
between blocks and goal
 // is this board the goal board?
 public boolean isGoal()
 public boolean isSolvable()
 // is the board solvable?
 public boolean equals(Object y)
 // does this board equal y?
 public Iterable<Board> neighbors()
 // all neighboring boards
 public String toString()
 // string representation of the
 //board (in the output format specified below)
 public static void main(String[] args) // unit test
}
and a class solver with the following API:
public class Solver {
 public Solver(Board initial)
 // find a solution to the initial
 // board (using the A* algorithm)
 // min number of moves to solve
 public int moves()
 //initial board
 public Iterable<Board> solution()
 // sequence of boards in a
 // shortest solution
 public static void main(String[] args) // solve a slider puzzle
 //(code given below)
```

Throw an java.lang.IllegalArgumentException if the initial board is not solvable. To implement the A* algorithm, you will need a priority queue data structure. You are free to download or implement codes of a priority queue data structure.

Solver test client. Use the following test client to read a puzzle from a file (specified as a command-line argument) and print the solution to standard output.

```
public static void main(String[] args) {
 // create initial board from file
 In in = new In(args[0]);
 int N = in.readInt();
 int[][] blocks = new int[N][N];
 for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 blocks[i][j] = in.readInt();
 Board initial = new Board(blocks);
 // check if puzzle is solvable; if so, solve it and output solution
 if (initial.isSolvable()) {
 Solver solver = new Solver(initial);
 System.out.println("Minimum number of moves = " + solver.moves());
 for (Board board : solver.solution())
 System.out.println(board);
 // if not, report unsolvable
 else {
 System.out.println("Unsolvable puzzle");
```

```
}
```

Sample inputs and outputs.

Input:

```
0 1 3
4 2 5
7 8 6
```

Output:

Minimum number of moves = 4

```
0 1 3
4 2 5
7 8 6
1 0 3
4 2 5
7 8 6
1 2 3
4 0 5
7 8 6
```

- 1 2 3 4 5 0 7 8 6
- 1 2 3 4 5 6 7 8 0

Input:

```
1 2 3
4 5 6
8 7 0
```

Output:

Unsolvable puzzle

Your program should work correctly for arbitrary N-by-N boards (for any $1 \le N < 128$), even if it is too slow to solve some of them in a reasonable amount of time.

Deliverables. Submit the files Board.java and Solver.java (with the Manhattan priority).