Sudoku Assignment SA405, Fall 2018

Instructor: Foraker

Note: Assignment adapted from Sudoku, by Matt Carlyle, PhD

Figure 1: A (very difficult) Sudoku puzzle of order three.

Introduction 1

A Sudoku puzzle of order n consists of an $n^2 \times n^2$ table of squares, each of which is either empty or contains one of the integers one through n^2 . The goal of a Sudoku puzzle is to fill in the remaining squares with a number between one and n^2 so that each row, each column, and each major $n \times n$ block contains a permutation of the numbers $\{1, \ldots, n^2\}$. Figure 1 shows a puzzle of order three; to solve it we must complete each row, column, and major 3x3 block (with bold borders) with a permutation of the numbers $\{1, \ldots, 9\}$.

The assumption we have to make when we try to solve a Sudoku puzzle is that there is a unique way to fill in each empty square. If we are tyring to design a Sudoku puzzle, we could start with a completely full board and remove values from squares until we get to a point at which removing one more value would yield multiple solutions. To support us in both of these efforts, we present a formulation for puzzles of order three.

Sets {members}

iRows, columns (alias j), and values (alias k) $\{1, ..., 9\}$ Row and column (alias q) blocks $\{1, 2, 3\}$ p

Data [units]

Given value in row i, column j [integer 0-9] \overline{x}_{ij}

Decision Variables [units]

=1 if row i column j has value k, 0 otherwise [binary] $Y_{i,j,k}$

Formulation

$$\max_{Y} \quad \sum_{i,j,k} Y_{i,j,k} \tag{1}$$

s.t.
$$\sum_{j} Y_{i,j,k} = 1 \qquad \forall i, k$$
 (2)

$$\sum_{i} Y_{i,j,k} = 1 \qquad \forall j,k \tag{3}$$

$$\sum_{k} Y_{i,j,k} = 1 \qquad \forall i, j \qquad (5)$$

$$Y_{i,j,k} = 1 \qquad \forall \overline{x}_{ij} = k > 0 \qquad (6)$$

$$Y_{i,j,k} = 1$$
 $\forall \overline{x}_{ij} = k > 0$ (6)
 $Y_{i,j,k}$ binary $\forall i, j, k$

Discussion

Objective (1) is aribitrary, since we are assuming the solution is unique. Constraints (2) ensure that each row i uses value k exactly once, while Constraints (3) ensure the same for each column j. Constraints (4) ensure that each major block uses value k exactly once. Constraints (5) guarantee that each square has exactly one value, and Constraints (6) fix the squares for which values were already provided.

2 Homework

Submit your model file, data file, and Excel file via Blackboard by 2200 on 26 October 2017.

- 1. Implement this formulation in GUSEK, and use GLPK to solve the puzzle in Figure 1.
- 2. Implement an interface in Excel/VBA: give a 9x9 grid, and, with one button push, create a GUSEK data file and run GUSEK, and then with a second button push read in the solution.

Parts 3 and 4 below are OPTIONAL. To get the BONUS: Submit your modified model file, data file, and Excel file via Blackboard by 2200 on 26 October 2017.

- 3. Modify the formulation and GUSEK to determine whether the solution you find is unique. (Hint: modify your objective function to try to *change* as many cells as possible from the previous solution. This will require some extra parameters.)
- 4. How many filled-in squares can you remove from Figure 1 and keep a unique solution? This can be done with a macro in VBA (or "by hand"), using parts 2 and 3 above.