§1 TICTACTOE1 INTRO 1

(Downloaded from https://cs.stanford.edu/~knuth/programs.html and typeset on May 28, 2023)

1. Intro. Creating a graph for the distinct positions in all games of tic-tac-toe. #define rank z.I/* number of moves made */ #define link y.V/* next vertex of same rank */ /* first vertex of given rank */ #define head x.V#define winner w.I/* is this a winning position? */ #define bitcode v.I/* binary representation of this position */ #include "gb_graph.h" #include "gb_save.h" $Vertex * pos[1 \ll 18];$ int move[9]; /* the board is now numbered 263/917/584 */int $win[16] = \{$ #05040, #10011, #00504, #04101, #10044, #01410, #14400, #11100**}**; int $place[18] = \{4, 4, 9, 9, 6, 6, 1, 1, 8, 8, 10, 10, 2, 2, 0, 0, 5, 5\};$ main() { register k, l, board; Vertex * u, *v; $Graph * q = qb_new_graph(5478);$ $strcpy(g \rightarrow util_types, "ZIIVVIZZZZZZZZ");$ $strcpy(q \rightarrow id, "tictactoe");$ for $(k = 0; k < 8; k++) win[k+8] = win[k] \ll 1;$ l = board = 0; $pos[0] = u = v = g \rightarrow vertices;$ $v \rightarrow rank = v \rightarrow winner = v \rightarrow bitcode = 0$; $v \rightarrow link = \Lambda, (g \rightarrow vertices + 0) \rightarrow head = v;$ $v \rightarrow name = gb_save_string("_{\Box\Box\Box}/_{\Box\Box\Box}/_{\Box\Box\Box}");$ newlev: move[l] = 3;tryit:if $(\neg(board \& move[l]))$ { board += move[l] & (l & 1 ? #55555 : #aaaaa);**if** (pos[board]) { $gb_new_arc(v, pos[board], 1);$ goto unmove; pos[board] = ++u; $u \rightarrow rank = l + 1, u \rightarrow winner = 0, u \rightarrow bitcode = board;$ $u \rightarrow name = gb_save_string("_{\square \square \square}/_{\square \square \square}/_{\square \square \square});$ for (k = 0; k < 18; k++)if $(board \& (1 \ll k))$ u-name $[place[k]] = ((l \oplus k) \& 1 ? 'O' : 'X');$ u-link = (g-vertices + l + 1)-head, (g-vertices + l + 1)-head = u; $qb_new_arc(v, u, 1);$ for (k = 0; k < 16; k++)if $((board \& win[k]) \equiv win[k])$ { $u \rightarrow winner = 1;$ goto unmove; if $(l \equiv 8)$ goto unmove;

l++, v = u;**goto** newlev; 2 INTRO TICTACTOE1 §1

```
}  
tryagain: move[l] \ll = 2;
if (move[l] < (1 \ll 18)) goto tryit;
if (l > 0) {
 l--, v = pos[board \& \sim move[l]];
 unmove: board \& = \sim move[l];
 goto tryagain;
}  
save_graph(g, "/tmp/tictactoe.gb");
}
```

 $\S2$ TICTACTOE1 INDEX 3

2. Index.

 $bitcode \colon \ \underline{1}.$ board: $\underline{1}$. gb_new_arc : 1. gb_new_graph : 1. gb_save_string : 1. Graph: 1. $head: \underline{1}.$ id: 1. $k: \underline{1}.$ l: $\underline{\mathbf{1}}$. $link: \underline{1}.$ $main: \underline{1}.$ $move: \underline{1}.$ name: 1. $newlev: \underline{1}.$ place: $\underline{1}$. *pos*: 1. $rank: \underline{1}.$ $save_graph$: 1. strcpy: 1. $tryagain: \underline{1}.$ $tryit: \underline{1}.$ $unmove: \underline{1}.$ $util_types$: 1. Vertex: 1. vertices: 1. win: $\underline{1}$.

 $winner \colon \ \underline{1}.$

TICTACTOE1

	Section	Page
Intro	 1	1
Index	 2	Ģ