Algorithmes de Résolution de Sudoku

Yves-Marie Le Gueut, Ronan Kerviche Mai 2009

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

Table des matières

1	Qu	u'est ce qu'un Sudoku		3
2	Un	n premier algorithme de résolution		4
3	La	a Programmation Linéaire		5
	3.1	Un problème linéaire		5
	3.2	2 Un premier exemple		6
	3.3	3 L'algorithme du Simplexe		10
	3.4			11
	3.5	Second exemple et limites		13
	3.6	Programmation linéaire en nombre enti-	ers	16
		3.6.1 Représentation du problème		16
		3.6.2 Relaxation continue du problème		16
		3.6.3 Algorithme "Branch and Bound"		16
		3.6.4 Application de l'algorithme "Bran	nch and Bound"	17
		3.6.5 Algorithme "Cutting Planes"		19
		3.6.6 Dans la pratique		19
4	La	a Résolution d'un sudoku comme un proble	ème linéaire	20
	4.1	La modélisation du problème		20
	4.2	$\mathbf{P}_{\mathbf{P}}$ Le programme		21
		4.2.1 Le principe général		21
		4.2.2 Quelques résultats		24
5	Cor	onclusion		25
6	Bib	bliographie		25
7	Anı	nnexes		25

1 Qu'est ce qu'un Sudoku

Le Sudoku est un casse-tête d'origine américaine qui a été popularisé au Japon. Il consiste en une grille carrée de 81 chiffres, 9 colonnes et 9 lignes donc, séparée en 9 régions elle-même carrée et contenant 9 cases. Cette grille est initialement pré-remplie avec une vingtaine de chiffre compris entre 1 et 9 (ce nombre varie généralement avec la difficulté de la grille, qui sera abordée plus loin). Le joueur doit alors remplir les cases laissées vides en utilisant d'une part, uniquement les chiffres de 1 à 9 et d'autre part, en suivant ces quelques règles :

- Chaque case ne doit contenir qu'un seul chiffre parmi 1,...,9
- Chaque ligne ne doit contenir qu'une seul fois un chiffre donné parmi 1,...,9
- Chaque colonne ne doit contenir qu'une seul fois un chiffre donné parmi 1,...,9
- Chaque 'bloc' (ou sous-région) ne doit contenir qu'une seul fois un chiffre donné parmi 1,...,9

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

Fig. 1 – Un Sudoku initialement préparé

En appliquant les règles précédantes et en usant d'un peu de logique on obtient :

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

Fig. 2 – L'unique solution du sudoku précédent, les caractères en gras étaient déjà disposés

Signalons que, dans le sens commun, un sudoku proposé ne doit avoir qu'une unique solution. De plus, bien que tous les sudoku soient soumis aux mêmes règles ils n'ont pas tous la même difficulté. Nous reviendrons sur ce point.

2 Un premier algorithme de résolution

Pour résoudre un tel casse-tête de façon automatisée la première méthode envisagée et de calquer la stratégie de l'algorithme sur celle du joueur. C'est à dire que l'algorithme va utiliser la même logique. Nous pouvons donc définir trois stratégies simples.

Nous allons donc, tout d'abord, représenter un sudoku comme une matrice de $\mathbb{M}_9(\|1,9\|)$ lié à une matrice de listes de même taille, cette dernière ayant pour fonction de stocker les possibilités de chaque case.

Une première fonction va s'occuper de parcourir cette liste pour trouver les listes n'ayant qu'un unique élément, c'est à dire les cases où on l'on connait l'unique possibilité. En plaçant ce chiffre on répercute le changement sur les cases non encore déterminée qui se trouve sur la même ligne, la même colonne et le même bloc que la case courante et enlevant de leurs listes respectives la possibilité correspondante (si elle existe).

Cependant, cette fonction seule ne permet pas de résoudre tous les sudoku. Ce fait permet d'établir un premier niveau de difficulté. On définit donc trois nouvelles fonctions qui vont utiliser une nouvelle stratégie : elles vont, en considérant respectivement une ligne, une colonne ou un bloc, définir si un chiffre ne possède qu'une occurence possible parmi toutes les cases non encore fixées.

De même, ces nouvelles fonctions alliée à la première permettront de résoudre plus de sudoku que cette dernière seule, mais pas tous. Certains sudoku présentent la particularité de mener à un choix. C'est à dire, que pour une case donnée, les 4 stratégies précédentes ne permettent de décider la solution. On utilise alors un algorithme arborescent visant à tester toutes les possiblités offertes. Ainsi, lorsque les 4 stratégies basiques ne permettent plus d'avancer dans la résolution, on va prendre une des cases non encore fixées et possédant le moins de possibilités parmi toutes les cases. On construit un arbre par la racine en créant autant de branche contenant de nouveaux sudoku que de possibilités et plaçant dans chacun de ceux-ci une de ces possibilités. On résoud alors chaque sudoku en utilisant les 4 stratégies précédantes et éventuellement, en réopérant un ou plusieurs choix si nécessaire.

Cet algorithme arrivera à compléter n'impote quel sudoku, pourvu qu'il soit correct, en un temps fini. Il permettra, de plus, d'énumérer toutes les solutions possibles pour un sudoku. Cependant, il sera mis à rude épreuve face à certains sudoku de bon niveau. On notera que si l'on passe à cet algorithme un sudoku entièrement vide il retournera en un temps fini l'ensemble des sudoku possibles (car il se contente de les énumérer et il a été montré par Bertram Felgenhauer et Frazer Jarvis en 2005 que le nombre de sudoku était de $9! * 72^2 * 2^7 * 27704267971 \approx 6.67 * 10^{21}$).

Des stratégies alternatives existent pour avancer la résolution et repousser un choix (voire l'annihiler dans certains cas). Cependant ces stratégies sont utilisées de façon dynamique par les algorithmes les plus communs et sont plutôt mineure dans la résolution.

Notre problématique se transforme alors en : peut-on donner une réponse à ce problème polynomial sans avoir à ne jamais énumérer et tester de pseudo-solutions ?

3 La Programmation Linéaire

3.1 Un problème linéaire

Un problème linéaire est un problème posé sous cette forme :

$$n, m \in \mathbb{N}$$

$$f : \left| \begin{array}{l} \mathbb{R}^n \to \mathbb{R} \\ (x_1, x_1, \dots, x_n) \to f(x_1, x_1, \dots, x_n) \end{array} \right|$$

$$\left\{ \begin{array}{l} \text{Maximiser} : & f(x_1, x_1, \dots, x_n) = c_1 * x_1 + c_2 * x_2 + \dots + c_n * x_n \\ \text{Contraintes} : & a_{1,1} * x_1 + a_{1,2} * x_2 + \dots + a_{1,n} * x_n \leq b_1 \\ & a_{2,1} * x_1 + a_{2,2} * x_2 + \dots + a_{2,n} * x_n \leq b_2 \end{array} \right.$$

$$\vdots$$

$$a_{m,1} * x_1 + a_{m,2} * x_2 + \dots + a_{m,n} * x_n \leq b_m$$

$$x_1 \geq 0$$

$$x_2 \geq 0$$

$$\vdots$$

$$x_n \geq 0$$

La fonction linéaire f est appelée fonctionnelle ou fonction objectif du problème. En écriture matricielle on peut donner :

$$P: \begin{cases} Maximiser: & {}^{t}C*X\\ Contraintes: & A*X \leq B\\ Limites: & X \geq 0 \end{cases}$$

$$X = \begin{pmatrix} x_1\\ \vdots\\ x_n \end{pmatrix} \quad C = \begin{pmatrix} c_1\\ \vdots\\ c_n \end{pmatrix} \quad B = \begin{pmatrix} b_1\\ \vdots\\ b_m \end{pmatrix}$$

$$A_{m,n} = \begin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n}\\ a_{2,1} & a_{2,2} & \cdots & a_{2,n}\\ \vdots & \vdots & \ddots & \vdots\\ a_{m,1} & a_{m,2} & \cdots & a_{m,n} \end{pmatrix}$$

3.2 Un premier exemple

Un agriculteur cultivant du maïs et du blé cherche maximiser son revenu. Il cherche combien de kilos de semences il doit prévoir. Chaque kilo de maïs lui rapportera 10€et chaque kilo de blé lui rapportera 7€. Chaque kilo de maïs occupe 7 ares et demande 3 litres de fertilisant et chaque kilo de blé occupe 3 ares et demande 5 litres de fertilisant.

Question : combien de kilos de maïs et de blé l'agriculteur doit-il prvoir pour maximiser son revenu ?

On peut mettre ce problème sous la forme d'un problème linéaire :

a : nombre de kilo de maïsb : nombre de kilo de blé

$$P: \left\{ \begin{array}{ll} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ Limites: & a \geq 0 \\ & b \geq 0 \end{array} \right.$$

Ou encore:

$$P: \left\{ \begin{array}{ll} Maximiser: & {}^t \begin{pmatrix} 10 \\ 7 \end{pmatrix} * \begin{pmatrix} a \\ b \end{pmatrix} \\ Contraintes: & \begin{pmatrix} 7 & 3 \\ 3 & 5 \end{pmatrix} * \begin{pmatrix} a \\ b \end{pmatrix} \leq \begin{pmatrix} 300 \\ 270 \end{pmatrix} \\ Limites: & \begin{pmatrix} a \\ b \end{pmatrix} \geq \begin{pmatrix} 0 \\ 0 \end{pmatrix} \end{array} \right.$$

Sous une forme graphique, on peut représenter les contraintes et le domaine des solutions dites "acceptables", c'est à dire : qui ne violent pas les contraintes posées (Figure 1 et Figure 2).

Dans ce cas précis on peut résoudre le problème en calculant l'intersection des deux droites délimitant le domaine. La solution est unique car, comme on peut le constater sur le graphique de la Figure 3 l'équation de la fonction objectif n'est pas parallèle à une des équations contraintes.

On trouve:

$$a = 26.5385, b = 38.0769$$

Dans ce cas

$$f(26.5385, 38.0769) = 531.923$$

Réponse au problème : Il faut planter 26.53 kilos de maïs et 38.07 kilos de blé pour maximiser les revenus, en gagnant 531.92 \in .

3.3 L'algorithme du Simplexe

On note E l'ensemble des situations accaptables, c'est à dire, l'ensemble des points dans \mathbb{R}^n satisfaisant les équations contraintes. Avec les notations précédentes :

$$E = \{ X \in \mathbb{R}^n / A * X \le B \}$$

On peut facilement montrer que cet ensemble solution est une partie convexe de \mathbb{R}^n :

$$\forall X, Y \in E, \forall a \in [0, 1], (1 - a) * X + a * Y \in E$$

Démonstration:

$$\forall X, Y \in E, \forall a \in [0, 1],$$

$$A*((1-a)*X + a*Y) = (1-a)*A*X + a*A*Y \le (1-a)*B + a*B = B$$
$$A*((1-a)*X + a*Y) \le B \Rightarrow ((1-a)*X + a*Y) \in E$$

De plus, l'ensemble des solutions forme un polyhèdre dans l'espace \mathbb{R}^n , comme espace convexe délimité par un nombre fini d'hyperplans.

La clef de l'algorithme du Simplexe telle que formulé par G. Dantzig est le simple parcours du polytope délimitant l'espace E des solutions comme suit :

L'algorithme part d'une solution acceptable (ici : (0;0)) qui est un sommet et choisit le prochain sommet comme ayant une arrête commune avec le sommet courant et permettant de maximiser la fonction objectif. Si l'algorithme ne peut déterminer un tel sommet alors une solution est trouvée.

On notera que si la droite fonction objective maximale est parallèle à la droite représentant l'équation d'une contrainte alors il existe une infinité de solutions, toutes réparties sur le segment formé par deux sommets pour les quels la maximisation est atteinte.

Enfin, l'algorithme utilise une expression matricielle du problème en adaptant à chaque sommet rencontré une nouvelle base de l'espace, permettant de traduire le prochain sommet cible permettant de maximiser la fonctionnelle (si besoin est).

3.4 La méthode du simplexe dans le cas du premier exemple

Rappel de la forme du problème :

$$P: \left\{ \begin{array}{ll} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ Limites: & a \geq 0 \\ & b \geq 0 \end{array} \right.$$

On introduit alors deux variables d'écarts x_1 et x_2 dans la modélisation des contraintes et on utilise la forme *duale* du problème (la forme *primale* du problème étant liée à sa maximisation) :

$$P: \left\{ \begin{array}{ll} Minimiser: & p = 10*a + 7*b + 0*x1 + 0*x2 \\ Contraintes: & 7*a + 3*b + x_1 = 300 \\ & 3*a + 5*b + x_2 = 270 \\ Limites: & a \geq 0 \quad b \geq 0 \quad x_1 \geq 0 \quad x_2 \geq 0 \end{array} \right.$$

On peut alors formuler le problème sous une forme matricielle :

	Variables	a	b	x1	x2	p	В
$T_0:$	Contrainte 1 (L_1)	7	3	1	0	0	300
	Contrainte 2 (L_2)	3	5	0	1	0	270
	Fonctionnelle (L_3)	-10	-7	0	0	1	0

Les variables x_1 et x_2 sont dites en base, tandis que les variables a et b sont dites hors base.

Première itération :

Choix de la colonne pivot : on selectionne dans la dernière ligne, la ligne représentant la fonctionnelle, le nombre négatif dont la valeur absolue est la plus grande. Ici -10 satisfait ces conditions, on choisit donc la colonne de la variable a.

Choix du pivot : On observe les coefficients des contraintes de la colonne pour la variable a : ils sont 7 et 3. On cherche à augmenter la variable a dans les limites de ces contraintes :

$$C_0: \begin{cases} 7*a \le 300 & \Leftrightarrow a \le \frac{300}{70} \\ 3*a \le 270 & \Leftrightarrow a \le \frac{270}{3} \\ Limites: & a \ge 0 \end{cases}$$

La contrainte la plus restrictive est bien entendu :

$$a \le \frac{300}{7}$$

On choisit de ce fait 7 comme pivot et on applique les transformations suivantes :

$$L_2 \leftarrow 7 * L_2 - 3 * L_1$$

 $L_3 \leftarrow 7 * L_3 + 10 * L_1$

On obtient le nouveau tableau :

$T_1:$	Variables	a	b	x1	x2	р	В
	Contrainte 1 (L_1)		3	1	0	0	300
	Contrainte 2 (L_2)	0	26	-3	7	0	990
	Fonctionnelle (L_3)	0	-19	10	0	7	3000

On fait sortir x_1 de la base et rentrer a en base.

Seconde itération:

On réitère ce même procédé : on choisit cette fois la colonne de la variable b, c'est la seule qui possède un coefficient strictement négatif (-19).

Les contraintes sont maintenant :

$$C_1: \left\{ \begin{array}{ll} 3*b \leq 300 & \Leftrightarrow b \leq 100 \\ 26*b \leq 990 & \Leftrightarrow b \leq \frac{495}{13} \\ Limites: & b \geq 0 \end{array} \right.$$

La contrainte la plus restrictive est maintenant :

$$b \le \frac{495}{13}$$

On choisit de ce fait 26 comme pivot et on applique les transformations suivantes :

$$L_1 \leftarrow 26 * L_1 - 3 * L_2$$

 $L_3 \leftarrow 26 * L_3 + 19 * L_1$

On obtient le nouveau tableau :

	Variables	a	b	x1	x2	р	В
$T_2:$	Contrainte 1 (L_1)	182	0	35	-21	0	4830
	Contrainte 2 (L_2)	0	26	-3	7	0	990
	Fonctionnelle (L_3)	0	0	203	133	182	96810

On fait sortir x_2 de la base et rentrer b en base.

Il n'y a plus de coefficient strictement négatif dans l'expression de la fonctionnelle : la solution optimale a été atteinte. Les variables a et b sont en base, on trouve :

$$182 * a = 4830 \Leftrightarrow a = \frac{4830}{182} \approx 26.54$$

$$26 * b = 990 \Leftrightarrow b = \frac{990}{26} \approx 38.08$$

Les variables x_1 et x_2 sont hors base, on a :

$$x_1 = 0$$

$$x_2 = 0$$

De même, la fonctionnelle a pour valeur :

$$0*a + 0*b + 203*x_1 + 133*x_2 + 182*p = 98610 \Rightarrow p = \frac{96810}{182} \approx 531.92$$

Il faut donc prévoir 26.54 kilos de maïs et 38.08 kilos de blé pour maximiser le revenu, qui vaudra 531.92€.

3.5 Second exemple et limites

Une usine produit deux sortes de jouets : des petits trains vendus 10€et des voitures vendues 7€. Chaque trains est fabriqué partir de 7 unités de bois et 3 unités de fer, chaque voiture est fabriquée partir de 3 unités de bois et 5 unités de fer. L'usine dispose de 300 unités de bois et 270 unités de fer.

Question : combien de voitures et de trains doit fabriquer l'usine pour faire un profit maximum?

On peut mettre ce problème sous la forme d'un problème linéaire :

a : quantité de trains produites b : quantité de voitures produites

 ${\it Fig.~8-Superposition}$ du domaine précédant avec certaines valeurs de la fonctionnelle

Ce problème est identique au problème précédant... mais la solution obtenue n'est pas acceptable : les nombres de jouets à produires ne sont pas des nombres entiers! Représentons maintenant les solution entières :

Dans cet exemple simple on remarque une solution sur une équation-contrainte. On trouve :

$$a = 27, b = 37$$

Dans ce cas :

$$f(27,37) = 529$$

On a donc montré que l'algorithme du Simplexe ne peut pas s'adapter dans sa forme première au problème en nombres entiers ou en booléens. On utilise donc un second algorithme pour trouver une solution entière!

3.6 Programmation linéaire en nombre entiers

3.6.1 Représentation du problème

On représente en écriture matricielle la répartition discrète de solutions par :

$$P: \left\{ \begin{array}{ll} Maximiser: & ^tC*X \\ Contraintes: & A*X \leq B \\ Limites: & X \geq 0 \end{array} \right.$$

Avec:

$$X = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} \in \mathbb{N}^n \quad C = \begin{pmatrix} c_1 \\ \vdots \\ c_n \end{pmatrix} \in \mathbb{R}^n \quad B = \begin{pmatrix} b_1 \\ \vdots \\ b_m \end{pmatrix} \in \mathbb{R}^m$$

$$A_{m,n} = \begin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m,1} & a_{m,2} & \cdots & a_{m,n} \end{pmatrix} \in M_{m,n}(\mathbb{R})$$

3.6.2 Relaxation continue du problème

On considère tout d'abord l'ensemble des variables comme un ensemble continu :

$$\forall i \in [|1, n|], \quad x_i \in \mathbb{R}$$

On résoud alors le système grâce à l'algorithme du simplexe pour trouver une solution acceptable, sommet du polytope délimité par l'ensemble des hyperplans-contraintes. On dispose d'un vecteur solution de P_s :

$$X_s \in \mathbb{R}^n$$

On cherche à présent à obtenir une solution dans \mathbb{N}^n .

3.6.3 Algorithme "Branch and Bound"

Ce premier algorithme consiste à construire un arbre de solution dans lequel on évolue en vérifiant la maximisation du problème et en utilisant la relaxation continue précédante. Nous allons donc décrire rapidement cet algorithme dans le cas d'un problème en nombres binaires :

- Étape Initiale : on considère un problème : on le note P_0 , il est identique à P_s au domaine discret de solution près. On note V_0 l'ensemble des variables de ce problème, elles n'ont pas de valeurs assignée.
- On construit un arbre par la racine et on le dote de deux fils : un pour lequel une variable x de V_0 se voit assigner la valeur 0, l'autre pour lequel la même variable x de V_0 se voit assigner la valeur 1. On note le problème associé : P_1 ; et l'ensemble des variables "libres" : V_1 (ie. $V_1 = V_0 \setminus \{x\}$.

- Pour chaque noeud de cet arbre, de problème P_i et d'ensemble de variables V_i :
 - Si la solution de la relaxation continue du problème associé à ce noeud est pire, en terme de maximisation de la solution objectif, que la meilleure solution entière trouvée jusqu'ici alors on remonte au dernier noeud non totalement exploré et on supprime la branche que l'on vient de quitter (en anglais backtracking).
 - Si la solution est entièrement définie dans \mathbb{B}^n on la compare à la meilleure solution entière trouvée jusqu'ici et on conserve celle des deux qui est la meilleure.
 - Sinon, on considère une variable x de l'ensemble V_i et on ajoute au noeud courant les deux fils pour les quels x à soit pris la valeur 0, soit la valeur 1. Donc ces deux noeuds fils sont muni de P_{i+1} et de $V_{i+1} = V_i \setminus \{x\}$.
- La solution entière est donc la solution trouvée.

3.6.4 Application de l'algorithme "Branch and Bound"

On reprend le problème linéaire précédent :

$$P: \left\{ \begin{array}{ll} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ Limites: & a \in \mathbb{N}, \quad b \in \mathbb{N} \end{array} \right.$$

Par la relaxation continue on avait obtenu cette solution:

$$a = 26.5385, \quad b = 38.0769$$

Dans ce cas, la valeur de la fonctionnelle est :

$$f(26.5385, 38.0769) = 531.923$$

On choisit d'abord la variable, parmi a et b, dont la valeur est la plus éloignée d'un entier. Ici c'est a qui remplit ce rôle. On va donc proposer deux nouveaux problèmes en ajoutant à chacun une contrainte découlant du caractère entier que doit respecter a. On note :

$$P_{1}: \begin{cases} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ & 1*a+0*b \leq 26 \end{cases} (C_{1})$$

$$Limites: & a \in \mathbb{N}, \ b \in \mathbb{N}$$

$$P_{2}: \begin{cases} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ & 1*a+0*b \geq 27 \end{cases} (C_{2})$$

$$Limites: & a \in \mathbb{N}, \ b \in \mathbb{N}$$

Les problèmes P_1 et P_2 vont être résolus séparément par l'algorithme du Simplexe. Les contraintes C_1 et C_2 traduisent le fait que a ne peut être dans l'intervalle ouvert $]\ 26,27\ [$.

En résolvant P_1 , on obtient :

$$a = 26, \quad b = 38.4, \quad f(26, 38.4) = 528.8$$

On remarque b n'est pas entier. On choisit cette variable et on applique de nouveau la méthode précedente :

$$P_{3}: \left\{ \begin{array}{l} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ & 1*a+0*b \leq 26 \quad (C_{1}) \\ & 0*a+1*b \leq 38 \quad (C_{3}) \\ Limites: & a \in \mathbb{N}, \quad b \in \mathbb{N} \end{array} \right.$$

$$P_{4}: \left\{ \begin{array}{l} Maximiser: & 10*a+7*b \\ Contraintes: & 7*a+3*b \leq 300 \\ & 3*a+5*b \leq 270 \\ & 1*a+0*b \geq 27 \quad (C_{2}) \\ & 0*a+1*b \geq 39 \quad (C_{4}) \\ Limites: & a \in \mathbb{N}, \quad b \in \mathbb{N} \end{array} \right.$$

En résolvant P_3 , on obtient :

$$a = 26, \quad b = 38, \quad f(26, 38.4) = 526$$

On constate que P_3 a une solution entière. En résolvant P_4 , on obtient :

$$a = 25, \quad b = 39, \quad f(26, 38.4) = 523$$

On constate que P_4 a une solution entière. De plus, la fonctionnelle est maximum pour la solution du problème P_3 par rapport à la solution du problème P_4 . On peut donc conserver celle-ci.

En résolvant P_2 , on obtient :

$$a = 27, \quad b = 37, \quad f(27, 37) = 529$$

On constate que P_2 est une solution entière au problème. De plus, la fonctionnelle est maximale pour la solution du problème P_2 par rapport à la solution du problème P_3 . On peut donc conserver la solution du problème P_2 qui est la solution entière optimale du problème P. On vérifie, bien évidemment, que cette solution correspond à celle trouvée "graphiquement".

On peut représenter l'arbre construit pendant la recherche :

3.6.5 Algorithme "Cutting Planes"

Cet algorithme réside dans l'ajout de nouvelle contraintes par la procédure suivante :

- Résoudre la relaxation du problème linéaire
- Si la solution est entière : terminer le processus
- Sinon : Ajouter une contrainte linéaire qui permet de retirer la solution de la relaxation SANS retirer de solution entière.

Il existe pour cela, des méthodes permettant de déterminer de tels plans sécants à partir des contraintes déjà utilisées : les Coupes de Gomory.

3.6.6 Dans la pratique

En fait, ces deux techniques sont utilisées conjointement car : les coupes de Gomory ne permettent pas de converger *rapidement* vers la solution (en comparaison de la méthode arborescente seule). Cependant leur combianaison permet de ne pas avoir à explorer certaines branches ouvertes par l'algorithme "Branch and Bound".

4 La Résolution d'un sudoku comme un problème linéaire

4.1 La modélisation du problème

On a vu qu'un Sudoku pouvait être représenter par une matrice carrée de 81 éléments. On peut aussi le représenter sous la forme :

$$\forall (i,j,k) \in [|1;9|]^3, \quad \psi_{i,j,k} \in \mathbb{B}$$

$$\psi_{i,j,k} = \begin{vmatrix} 1 & \text{si la case de coordonn\'es } (i,j) \text{ contient le nombre } k \\ 0 & \text{sinon} \end{vmatrix}$$

Avec la représentation précédante on peut écrire l'ensembles des contraintes d'un sudoku comme sujet à ensemble de contraintes :

$$S: \begin{cases} Contraintes: & \forall (i,j) \in [|1,9|]^2, \quad \sum\limits_{k=1}^9 \psi_{i,j,k} = 1 \\ & \forall (i,k) \in [|1,9|]^2, \quad \sum\limits_{j=1}^9 \psi_{i,j,k} = 1 \\ & \forall (j,k) \in [|1,9|]^2, \quad \sum\limits_{i=1}^9 \psi_{i,j,k} = 1 \\ & \forall (i_0,j_0) \in [|0,2|]^2, \quad \sum\limits_{i=1}^3 \sum\limits_{j=1}^3 \psi_{3i_0+i,3j_0+j,k} = 1 \\ Limites: & \forall (i,j,k) \in [|1;9|]^3, \quad \psi_{i,j,k} \in \mathbb{B} \end{cases}$$

Puis, on peut alors décrire un problème linéaire associé :

$$S_{l}: \begin{cases} Maximiser: & \sum\limits_{(i,j,k)\in[|1;9|]^{3}} \psi_{i,j,k} & (1) \\ Contraintes: & \forall (i,j)\in[|1,9|]^{2}, & \sum\limits_{k=1}^{9} \psi_{i,j,k} \leq 1 & (2) \\ & \forall (i,k)\in[|1,9|]^{2}, & \sum\limits_{j=1}^{9} \psi_{i,j,k} \leq 1 & (3) \\ & \forall (j,k)\in[|1,9|]^{2}, & \sum\limits_{i=1}^{9} \psi_{i,j,k} \leq 1 & (4) \\ & \forall (i_{0},j_{0})\in[|0,2|]^{2}, & \sum\limits_{i=1}^{3} \sum\limits_{j=1}^{3} \psi_{3i_{0}+i,3j_{0}+j,k} \leq 1 & (5) \\ Limites: & \forall (i,j,k)\in[|1;9|]^{3}, & \psi_{i,j,k}\in\mathbb{B} & (6) \end{cases}$$

Clarifions les inégalités apparaîssant ci-dessus :

- 1. Fonctionnelle à maximiser : il doit y avoir un maximum de '1' dans le Sudoku
- 2. Contrainte : il ne doit y avoir qu'un seul chiffre dans chaque case.
- 3. Contrainte : il ne doit y avoir qu'un seul chiffre donné parmi [|1,9|] sur chaque ligne.
- 4. Contrainte : il ne doit y avoir qu'un seul chiffre donné parmi [|1,9|] sur chaque colonne.

- 5. Contrainte : il ne doit y avoir qu'un seul chiffre donné parmi [|1,9|] dans chaque bloc de 3x3.
- 6. Limite: chaque variable est binaire.

4.2 Le programme

4.2.1 Le principe général

Le programme chargé de résoudre les sudoku utilise la bibliothèque GLPK, acronyme de *GNU Linear Programming Kit*, qui implémente la méthode du Simplexe et permet la résolution de problèmes linéaires en nombres entiers.

Le programme doit charger un fichier texte contenant le sudoku à résoudre et construire la structure de donnée adéquate. Nous pouvons représenter celle-ci par un tableau tri-dimensionnel :

Fig. 12 – Structure des données

Pour chaque chiffre connu, le programme doit "fermer" les possibilités similaires. C'est à dire qu'il doit mettre à FAUX les possibilités du chiffre dans les zones suivantes : la ligne, la colonne et le bloc auxquels appartient le chiffre. De plus, il doit aussi fermer la possibilité de mettre un autre chiffre dans la case. Enfin il met le chiffre considéré à VRAI. Il recommence ce procédé pour chaque chiffre lu.

Fig. 14 – Structure des données : possibilités supprimées au chargement (2)

Enfin il construit le problème lié aux cases inconnues et aux contraintes s'y appliquant en specifiant la nature binaire des variables. Il faut ensuite lancer la résolution puis récupérer la solution trouvée et la remettre en forme selon le passage de la structure binaire à la forme d'un sudoku conventionnel.

4.2.2 Quelques résultats

Pour faciliter l'étude des résultats, le programme permet de lire une suite de sudoku disposé en ligne dans un fichier pour plus d'aisance. Les premiers résultats donnent, sur une machine commune (processeur à 1.2Ghz) :

Type de sudoku	Nombres	moyen (s)	maxi. (s)	échec(s)
niveaux : "Facile", "Moyen" et "Difficile"	50	0.04	≈ 1	0
générés aléatoirement - série 1	1000	0.084	≈ 1	0
générés aléatoirement - série 2	1000	0.087	≈ 1	0
générés aléatoirement - série 3	1000	0.08	≈ 1	0
générés aléatoirement - série 4	1000	0.08	≈ 1	0
générés aléatoirement - série 5	1000	0.08	≈ 1	0
niveau : "Très Difficile"	10000	0.303	5	0
Parmi les plus difficile connus	1400	1.67	8	0

Remarque 1 : Les temps mini. ne sont pas précisés car l'outil de mesure ne permet pas de les distinguer d'un temps nul.

Remarque 2 : Les niveaux de difficultés présentés sont déduit par rapport à un certains nombre de critères directement liés à la stratégie "humaine". Parmi lesquels on trouve : le nombre de chiffre que l'on peut placer dès le début en utilisant des techniques d'élimination classique, le nombre de choix successifs et obligatoires permettant d'arriver à la solution ou encore l'utilisation de techniques dites à reconnaissance de motifs.

Remarque 3 : Les sudoku générés aléatoirement l'on été grâce au programme **suexg**. Il fournit un nombre de sudoku de difficultés aléatoires à partir d'une graine lui servant pour la génération de nombres aléatoires.

On peut d'ores-et-déjà remarquer que le temps de résolution est en accord avec la difficulté des sudoku proposés. Et ce, même si la stratégie employée n'est pas celle d'une logique humaine.

Enfin, ce programme ne permet pas d'énumérer toutes les solutions possibles d'un sudoku. Mais il a la particularité de donner une réponse au sudoku vide!

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

Fig. 15 – La réponse du programme au sudoku vide

5 Conclusion

Nous pouvons rappeler la problématique : peut-on créer un algorithme de résolution de sudoku n'ayant pas à formuler de choix, donc à effectuer de test sur les solutions trouvées. La réponse s'étale, malheuresement, en deux parties. Tout d'abord, avec les techniques de programmation linéaire étalées ci-dessus, il nous est possible de considérer le sudoku comme un problème linéaire en nombres entiers (binaires) et de le solutionner en utilisant, par exemple, les coupes de Gomory. Celles-ci nous autorisent à chaque itération du programme de nous rapprocher de plus en plus de la solution, jusqu'à l'atteindre et sans "tester" des solutions fausses.

Cependant, comme il a été noté plus haut, cette méthode ne permet pas une convergence rapide de l'algorithme vers la (ou en fait, une) solution. Il est couplé à une recherche arborescente, laquelle peut être amenée à explorer des voies non valides.

Enfin, on rappellera que le problème de la résolution d'un sudoku est reconnu comme ayant une complexité polynomiale. On peut, bien entendue, le résoudre en testant toutes les possibilités qui sont en nombre fini.

6 Bibliographie

- Sudoku Article Wikipedia (http://en.wikipedia.org/wiki/Sudoku)
- Programmation Linéaire Article Wikipedia

(http://en.wikipedia.org/wiki/Linear_programming)

- Simplexe Article Wikipedia
 - (http://en.wikipedia.org/wiki/Simplex_algorithm)
- "Programmation Mathématiques, Théorie d'algorithmes 2eme ed.",
 Michel MINOUX Tech&Doc Lavoisier, 2008
- "Introduction à l'analyse numérique matricielle et à l'optimisation"
 P.G. CIARLET, 1994, Ed. Masson
- Librairie GLPK (GNU Linear Programming Kit), partie du projet GNU, librairie sous license GPL
- Documentation de la librairie GLPK
- "Generating Gomory's Cuts for linear integer programming problems : the HOW and WHY" - Présentation publiée sur le site Internet de l'Université de Melbourne - code 620-362
- "Solving Mixed Integer Linear Programs Using Branch and Cut Algorithm",
 Shon Albert, Faculty of North Carolina State University

7 Annexes

```
2
 6
 /** Project's files
/** -> MainHeader.hpp (this)
/** -> Sudoku.hpp
/** -> Sudoku.cpp
/** -> main.cpp
11
 12
13
14
15
 #ifndef MAINHEADER HPP INCLUDED
 #define MAINHEADER HPP INCLUDED
16
17
 // External includes
18
 #include <iostream> // Input/Output
#include <sstream> // Streams/Strings
#include <fstream> // File IO
#include <glpk.h> // GNU LINEAR PROGRAMMING KIT
#include <time.h> // Clock routines
19
20
22
23
24
 // Rnternal includes
#include "./Sudoku.hpp"
26
 29
31
32
 // Attributes
 #define ResetCol
#define Bright
 "\33[0;m"
34
 "\33[1;m"
"\33[2;m"
 #define Dim
#define Underscore
36
 "\33[4;m"
"\33[5;m"
38
 #define Blink
39
40
 #define Reverse
 #define Hidden
 "\33[8;m"
41
42
 // ForeGround Colors
43
44
45
 #define Black
#define Red
#define Green
 "\33[0;30m'
 "\33[0;31m"
"\33[0;32m"
46
47
 #define Yellow
#define Blue
 "\33[0:33m"
48
49
50
 #define Magenta
#define Cyan
#define White
 "\33[0;35m"
 "\33[0;37m"
51
52
 // Background Colors
 "\33[0;40m"
53
54
55
 #define B Black
#define B Red
#define B Green
 "\33[0;41m"
"\33[0;42m"
56
57
 #define B Yellow
#define B Blue
 "\33[0:43m"
 #define B Magenta
#define B Cyan
#define B White
58
59
60
 "\33[0;45m"
 "\33[0;47m"
61
62
 /// TEMPLATE TOOLS
 template<typename TYPE>
63
64
 TYPE num from string(const char* str)
65
 std::stringstream s(str); //creating a stream
66
 TYPE num;
68
 s >> num;
69
70
 return num;
 #endif // MAINHEADER HPP INCLUDED
```

```
2
 6
7
8
9
 #ifndef SUDOKU HPP INCLUDED #define SUDOKU HPP INCLUDED
 //external includes
#include <iostream>
#include <sstream>
#include <fstream>
#include <glpk.h>
11
12
13
14
15
16
17
 //Constants
const int BLOC_X[] = {0, 3, 6, 0, 3, 6, 0, 3, 6};
const int BLOC_Y[] = {0, 0, 0, 3, 3, 3, 6, 6, 6};
#define SSB TRUE 2
#define SSB FALSE 0
#define SSB_UNDEF 1
19
20
21
struct SUDOKU
 // Data
 char val[729];
glp prob* problem;
 // Functions (Constructors, Destructor)
 SUDOKU (void);
 SUDOKU (const char* filename);
 ~SUDOKU (void);
 // Basic tools
  int get pos( int i, int j, int nbr);
  int idsquare(int i, int j);
  int get( int i, int j);
  int getline( int j, int k);
  int getcolumn( int i, int k);
  int getblock( int b, int k);
  int put( int i, int j, int c);
  void clear(void);
  bool complete(void);
 // IO tools
bool load(const char* filename);
bool load from string(const char* str);
void print(const char* filename);
void print screen(void);
void raw print screen(void);
void valid(void);
 // Problem tools
 void build problem(bool verbose);
 void retrieve information(void);
void retrieve information2(void);
 };
 #endif // SUDOKU HPP INCLUDED
```

```
2
 6
 #include "./Sudoku.hpp"
#include "./MainHeader.hpp" //colors
 /// Functions
 11
 SUDOKU::SUDOKU(void)
 clear();
 14
15
 problem = NULL;
 16
17
 Constructor : load from a file SUDOKU::SUDOKU(const char* filename)
 18
 19
20
21
 clear();
 problem = NULL;
load(filename);
 24
 return ;
 26
 // Destructor SUDOKU::~SUDOKU(void)
 if (problem!=NULL)
 glp delete prob(problem);
 31
 32
33
 ///Basic Tools
 int SUDOKU::get pos( int i, int j, int nbr)
 36
37
38
 ///WARNING nbr E [|1;9|]
return i*81+j*9+(nbr-1); //OK
 39
40
 int SUDOKU::idsquare(int i,int j)
 41
42
43
44
45
46
47
48
49
 int ln = static_cast<int>( (float)(i)/3.0);
int cl = static_cast<int>( (float)(j)/3.0);
 return cl+3*ln:
 }
 int SUDOKU::get( int i, int j)
 ///WARNING nb E [|1;9|]
 51
52
 int m = 0;
 53
54
55
 for( k=1; k<=9; k++)</pre>
 56
57
58
59
60
 if ( val[ get pos(i,j,k) ] == SSB TRUE && m! = 0 )
 return -1; //ER
 if( val[ get pos(i,j,k) ] == SSB TRUE && m==0 )
 m = k;
if( val[ get pos(i,j,k) ] == SSB UNDEF )
 return 0; //UNDEFINED | UNKNOWN
 61
62
 63
64
65
 if (m!=0)
 return m;
 else
 66
67
68
69
70
71
72
73
74
75
76
77
78
80
 return -1;
 int SUDOKU::getline( int j, int k)
 ///WARNING nb E [|1;9|]
 int i;
 for( i=0; i<9; i++)</pre>
 if( val[ get pos(i,j,k) ]==SSB TRUE )
 return i;
 if( val[ get pos(i,j,k) ] ==SSB UNDEF )
 return 0; // UNDEFINED UNKNOWN
 return -1; //error
 }
 83
 int SUDOKU::getcolumn( int i, int k)
 85
 ///WARNING nb E [|1;9|]
 int j;
 88
 90
91
92
 for( j=0; j<9; j++)</pre>
 if( val[ get pos(i,j,k) ] == SSB TRUE )
 93
94
 return ;
 if ( val[ get pos(i,j,k) ]==SSB UNDEF )
 return 0; // UNDEFINED | UNKNOWN
 95
96
97
 return -1; //error
 98
99
 int SUDOKU::getblock( int b, int k)
100
101
102
 ///WARNING nb E [|1;9|]
 int x = BLOC X[b],
 y = BLOC Y[b];
int i, j;
103
105
106
107
 for (i=0; i<3; i++)
108
 for( j=0; j<3; j++)</pre>
110
 if( val[ get pos( x+ i, y+ j,k) ]==SSB TRUE )
  return 1; // known
```

```
if( val[ get_pos(_x+_i,_y+_j,k) ]==SSB_UNDEF )
 return 0; // UNDEFINED UNKNOWN
114
115
 }
116
117
 return -1; // error
 }
118
 int SUDOKU::put( int i, int j, int nb)
120
121
 ///WARNING nb E [|1;9|]
 int k;
123
 if (nb<1 || nb>9) std::cout << "ERROR PUT" << std::endl;</pre>
126
 // erase all the elements from the case
for(k=1; k<=9; k++)
  val[ get_pos(i,j,k) ]=SSB_FALSE;</pre>
128
129
130
 // erase all the elements from the line
for(k=0; k<9; k++)
  val[ get_pos(i,k,nb) ]=SSB_FALSE;</pre>
131
133
134
 135
136
138
 // erase all the elements from the block
int x = static_cast_int>( ((float)i)/3.0 )*3;
int y = static_cast_int>( ((float)j)/3.0 )*3;
int i , j ;
140
141
143
 for( i =0; i <3; i ++)</pre>
145
 for( j =0; j <3; j ++)
  val[ get pos(x+i ,y+j ,nb) ]=SSB FALSE;</pre>
146
148
 Just set the element
150
 val[ get pos(i,j,nb) ]=SSB TRUE;
151
152
 return nb:
153
 }
155
156
 void SUDOKU::clear(void)
157
 int i:
158
 for( i=0; i<729; i++)</pre>
160
161
 val[i] = SSB UNDEF;
162
163
 return ;
165
166
 }
167
 bool SUDOKU::complete(void)
168
 int i, j;
170
 for( i=0; i<9; i++)</pre>
173
 for( j=0; j<9; j++)</pre>
175
 char p = get(i,j);
if( p==-1 || p==0) //Error or undef
 return false;
178
180
 return true;
182
 }
183
 ///IO Tools
185
 bool SUDOKU::load(const char* filename)
187
 int i = 0,
188
 j = 0,
l, length;
190
 std::fstream file;
char *buffer, c;
bool tst = true;
192
193
194
195
 clear();
 file.open(filename, std::fstream::in);
197
198
199
 if(!file.is open())
200
 std::cout << Red << " -> Unable to read the input file : " << filename << ResetCol << std::endl; return false;
202
203
204
 get length of file:
le.seekg (0, std::ios::end);
205
 file.seekg (0, std::ic
length = file.tellg();
207
208
 file.seekg (0, std::ios::beg);
209
 // allocate memory:
buffer = new char [length];
210
212
 // read data as a block:
file.read (buffer,length);
213
214
215
 file.close();
 // read data for( l=0; l<length && tst; l++)
217
218
219
 c = *(buffer+1);
if( ('0'<=c && c<= '9') || c==' ' || c=='X' || c=='-' || c=='.')</pre>
220
 {
 if('0'<c && c<= '9')
 put(i, j, (c-'0'));</pre>
222
```

```
j++;
if(j>=9)
226
227
 j = 0; i++; if(i>=9) tst = false; // we reached the end
228
230
231
 }
233
 }
235
 delete[] buffer;
238
 return true:
240
241
 bool SUDOKU::load from string(const char* str)
242
 /** WARNING : length(str)>81 **/
243
245
246
247
 bool tst = true;
248
 clear();
250
 // read data
252
 for( 1=0; 1<81 && tst; 1++)
253
 = *(str+1);
255
257
 if('0'<c && c<= '9')
 put(i, j, (c-'0'));
j++;</pre>
258
260
 if(j>=9)
262
 j = 0;
263
 i++;
if( i>=9) tst = false; // we reached the end
265
267
268
 }
 }
270
 return true;
272
273
 void SUDOKU::print(const char* filename)
275
277
278
 std::fstream file;
 file.open(filename, std::fstream::out|std::fstream::ate|std::fstream::app);
280
 if(!file.is open())
282
284
 std::cout << Red << " -> Unable to create the result file" << ResetCol << std::endl;
 return ;
285
287
 for( i=0; i<9; i++)
289
290
 std::cout << " ";
for( j=0; j<9; j++)
292
 char p = get(i,j);
if( p==0 ) // Unde
294
 std::cout << Yellow << ' ' << ResetCol << ' ';
295
 p==-1 ) // Error
std::cout << Red << 'X' << ResetCol << ' ';</pre>
297
 if( p
 p > 0 ) // a number
std::cout << Black << static_cast<int>(p) << ResetCol <<' ';</pre>
299
 if (j==2 || j==5)
std::cout << Blue << "| " << ResetCol;
300
301
302
 std::cout << std::endl;
if (i==2 | | i==5)
 std::cout << Blue << " - - - * - - - * - - - " << ResetCol << std::endl;</pre>
304
305
306
307
 file << std::endl;
file << std::endl;</pre>
309
310
 file.close();
311
 return ;
312
314
315
 void SUDOKU::print screen(void)
316
317
 int i, j;
319
 std::cout << Blue << " -> Printing the Sudoku : " << ResetCol << std::endl; for( i=0;\ i<9;\ i++)
320
321
322
 std::cout << " ";
 for( j=0; j<9; j++)
324
325
326
 char p = get(i,j);
 if( p==0 ) //Undef
std::cout << Yellow << ' ' << ResetCol << ' ';</pre>
327
 if( p==-1
329
 std::cout << Red << 'X' << ResetCol << '';
330
 if ( p > 0 ) //a n
331
 std::cout << Black << static_cast<int>(p) << ResetCol <<' ';
332
 if(j=:
 std::cout << Blue << " | " << ResetCol;
334
 std::cout << std::endl;
336
```

```
std::cout << Blue << " - - - * - - - * - - - " << ResetCol << std::endl;
338
339
340
 return ;
 }
342
343
 // Layer printing void SUDOKU::raw_print_screen(void)
344
345
 int i, j, k;
347
 std::cout << Blue << " -> -RAW- Printing the Sudoku : " << ResetCol << std::endl;
350
 for( k=1; k<=9; k++)
 std::cout << "Layer no" << k << std::endl; for( i=0; i<9; i++)
352
353
354
355
 std::cout << " ";
for( j=0; j<9; j++)</pre>
357
 char p = val[get pos(i, j, k)];
std::cout << Black;</pre>
358
359
360
 switch(p)
 362
364
 case SSB FARSE . Scale: break;
case SSB UNDEF : std::cout << " ";
break;
365
367
 std::cout << ResetCol << ' ';
if (j==2 || j==5)
 std::cout << Blue << "| " << ResetCol;</pre>
369
370
372
373
 std::cout << std::endl;
if(i==2 | | i==5)
374
 std::cout << Blue << " - - - * - - - * - - - " << ResetCol << std::endl;
375
 }
377
 return ;
379
 }
380
381
382
 void SUDOKU::valid(void)
384
385
 /Pretty Way to verify a sudoku
 int i, j, k;
386
387
 389
390
 for( j=0; j<9; j++)</pre>
391
392
 int tmp = 0;
 std::cout << '(';
394
395
 for(k=1; k<=9; k++)
 if( val[ get pos(i, j, k) ]==SSB TRUE ) tmp++;
std::cout << tmp << ',';</pre>
396
397
399
 tmp = 0;
for(k=1; k<=9; k++)
 if( val[ get pos(i, j, k) ] ==SSB FALSE ) tmp++;
std::cout << tmp << ',';</pre>
401
402
404
 tmp = 0;
for(k=1; k<=9; k++)
 if( val[ get pos(i, j, k) ]==SSB UNDEF ) tmp++;
std::cout << tmp << ") ";</pre>
406
407
409
 std::cout << std::endl;
411
412
413
 std::cout << std::endl;
414
 return ;
 }
416
417
 ///Problems Tools
418
 void SUDOKU::build problem(bool verbose)
419
421
 Constraints
422
 V i,j E [|1;n|] Sum( v[i,j, k], k, 1, n ) = 1 //only one number per case V k,j E [|1;n|] Sum( v[i,j, k], k, 1, n ) = 1 //only one number per line V k,i E [|1;n|] Sum( v[i,j, k], k, 1, n ) = 1 //only one number per column
423
424
426
427
428
 CONSTRAINTS MATRIX
429
 Initialzing 3 tables of numbers
First and Second represent coordinates of the value
Third represent the coefficient
431
432
433
 Number of coefficients : 729*4 = 2916 (each var appears 3 times)
434
 Ai
 -> coordinate 1
436
 Aj -> coordinate 2
Acoeff -> coefficient in the constraints' matrix
437
438
439
 //Methods & Macro #define VERBOSE
441
442
443
 ,, so provide output on scr

mucrine SEARCHMODE DB //Choice between inequalities and equalities

//#define SEARCHMODE FX //

#ifdef SEARCHMODE DB

VERBOSE gtd. -
 if(verbose) //To provide output on screen during the processing
444
446
 VERBOSE std::cout << " -> Using Double Bounded Method" << std::endl;
448
```

if(i==2 | | i==5)

```
#ifdef SEARCHMODE_FX
450
 VERBOSE std::cout << " -> Using Fixed Method" << std::endl;
451
 VERBOSE std::cout << " -> ERROR : NO SEARCHMODE DEFINED" << std::endl:
452
453
 #endif
 #endif
454
455
456
 Ai -> index of constraint
457
 Aj -> index of var
459
 int Ai [2916], Aj [2916];
double Acoeff [2916];
462
 IndGP -> get_pos -> index of var
**/
464
465
466
 int IndGP[729];
467
 // declare all variables
 create an empty problem
469
470
471
 problem = glp create prob();
472
 glp set prob name (problem, "SudoKu Problem Binary");
474
 // set MAXIMIZE for the objective function
glp set obj dir(problem, GLP MAX);
475
476
477
 ///1 - Find the number of unknows and constraints
 int nvar = 0,
479
480
 ncns = 0;
int IndMat = 1; // number of point in the matrix
481
482
 { /// BUILDING BLOC
 int i, j, k, b;
484
 /// Case Constraints
486
487
 for(j=0; j<9; j++)</pre>
488
 for(i=0; i<9; i++)</pre>
489
 if( get(i, j)==0 ) //Case undefined
491
492
493
 ncns++;
 ///Create the constraint
494
 glp add rows(problem, 1);
 //creating a stream / string
496
 std::stringstream s;
 std::stfingstcam _, s << "CO";
if(ncns<10) s << 'O';
s << ncns << " case";
#ifdef AFFINFO
497
498
499
 //set it to the name of the case
 std::cout << "
 -> New Constraint : " << s.str() << std::endl;
501
502
 #endif
 glp set row name (problem, ncns, (s.str()).c str() ); // set the name of a slack variables
503
504
 #ifdef SEARCHMODE DB
 lpx set row bnds(problem, ncns, LPX DB, 0.0, 1.0); // set the value to 0.0<=X<=1.0
506
507
 #ifdef SEARCHMODE FX
 lpx set row bnds(problem, ncns, LPX FX, 1.0, 1.0); // set the value to X=1.0
508
 #endif
509
 #endif
511
 for (k=1; k<=9; k++) // +variables
513
 \begin{tabular}{ll} \textbf{if} ( \ val[ \ get \ pos(i, \ j, \ k) \ ] \ \begin{tabular}{ll} == \ SSB \ UNDEF \ ) \ //Value \ undefined \end{tabular}
514
516
 nvar++;
//create the var
 glp add cols(problem, 1);
std::stringstream s; // creating a stream / string
518
519
 s << 'X';
if( nvar<10 ) s << '0';
521
 if( nvar<100 ) s << '0';
s << nvar << ' ' ' << i << '-' << j << ' ' ' << k; //set it to the name of the case</pre>
523
 #endif
524
 -> New Unknown : " << s.str() << std::endl;
526
 glp set col name(problem, nvar, (s.str()).c str()); // set the name of the variable glp set obj coef(problem, nvar, 1.0); // set the coefficient in the
528
 objective function
 glp set col kind(problem, nvar, GLP BV); /// Variables are binary
530
 Matrix update
 IndGP[get pos(i, j, k)] = nvar;
532
 Update Z
Ai[IndMat] = ncns;
Ai[IndMat] = nvar;
533
534
 Acoeff[IndMat] = 1.0;
535
 IndMat++;
 - }
537
 }
538
539
 }
540
 }
542
 /// Line Constraints
543
 for(j=0; j<9; j++)
544
545
 for(k=1; k<=9; k++)
547
 if(getline(j, k)==0) //line undefined
548
549
 ncns++;
///Create the constraint
550
 glp add rows (problem, 1);
552
 std::stringstream s;
s << "C";
 //creating a stream / string
553
 554
555
557
 std::cout << "
 -> New Constraint : " << s.str() << std::endl;
559
```

```
561
 #ifdef SEARCHMODE DB
562
 lpx set row bnds(problem, ncns, LPX DB, 0.0, 1.0); // set the value to 0.0<=X<=1.0
563
 #ifdef SEARCHMODE FX
 lpx set row \operatorname{bnds} (problem, ncns, LPX FX, 1.0, 1.0); // set the value to X=1.0
565
 #endif
#endif ///A REVOIR
566
568
 for(i=0; i<9; i++)
570
 Ai[IndMat] = ncns;
Aj[IndMat] = IndGP[ get pos(i, j, k) ];
Acoeff[IndMat] = 1.0;
573
575
 IndMat++;
576
577
578
 }
 }
 }
580
581
 }
582
 /// Column Constraints
583
 for(i=0; i<9; i++)
585
 for (k=1; k=9; k++)
587
 \begin{tabular}{ll} \textbf{if ( getcolumn(i, k) == 0 ) } //column \ undefined \end{tabular}
588
590
 ncns++;
 ///Create the constraint
 glp add rows (problem, 1);
592
593
 std::stringstream s;
 //creating a stream / string
594
 << ncns << " column" ; //set it to the name of the case
595
 #ifdef AFFINFO
 std::cout << "
 -> New Constraint : " << s.str() << std::endl;
597
 #endif
598
 glp set row name(problem, ncns, (s.str()).c str() ); // set the name of a slack variables
599
600
 #ifdef SEARCHMODE DB
 lpx set row bnds (problem, ncns, LPX DB, 0.0, 1.0); // set the value to 0.0<=X<=1.0
602
 #ifdef SEARCHMODE FX
603
604
 lpx set row bnds (problem, ncns, LPX FX, 1.0, 1.0); // set the value to X=1.0
 #endif
605
 #endif
607
608
 for(j=0; j<9; j++)</pre>
609
 \label{eq:if_sum} \textbf{if} (\ \text{val[ get pos(i, j, k) ] == SSB UNDEF)} \ // \text{Value undefined}
610
 Ai[IndMat] = ncns;
Aj[IndMat] = IndGP[ get pos(i, j, k) ];
Acoeff[IndMat] = 1.0;
612
613
614
 IndMat++;
615
 }
617
 }
619
 }
620
 /// Bloc Constraints
622
 for(b=0; b<9; b++)
624
 for(k=1; k<=9; k++)
625
 if(getblock(b, k)==0)
627
629
 ncns++;
630
 ///Create the constraint
 glp add rows(problem, 1);
631
 //creating a stream / string
632
 std::stringstream s;
 s << "c";
s << ncns << " block"; //set it to the name of the case
634
635
 #ifdef AFFINFO
 std::cout << "
 -> New Constraint : " << s.str() << std::endl;
636
 #endif
637
 glp set row name(problem, ncns, (s.str()).c str() ); // set the name of a slack variables
639
 #ifdef SEARCHMODE DB
640
 lpx set row bnds(problem, ncns, LPX DB, 0.0, 1.0); // set the value to 0.0<=X<=1.0
641
 #ifdef SEARCHMODE FX
642
 lpx set row bnds(problem, ncns, LPX FX, 1.0, 1.0); // set the value to X=1.0
 #endif
644
 #end1.
/pdate
int i, j;
int x = BLOC X[b],
 y = BLOC Y[b];
 ' i = 0; i < 3; i-</pre>
645
 #endif
646
647
649
 for( i=0; i<3; i++)
650
651
 for( j=0; j<3; j++)</pre>
652
 if( val[ get pos( x+ i, y+ j, k) ] == SSB UNDEF ) //Value undefined
654
655
 Ai[IndMat] = ncns;
Aj[IndMat] = IndGP[ get pos( x+ i, y+ j, k) ];
Acoeff[IndMat] = 1.0;
656
657
659
 IndMat++;
660
 }
661
 }
662
 }
664
665
666
 VERBOSE std::cout << "
VERBOSE std::cout << "</pre>
 -> There are " << nvar << " variables" << std::endl;
-> There are " << ncns << " constraints" << std::endl;
-> There are " << IndMat << " links in the matrix" << std::endl;
667
 VERBOSE std::cout << "
669
```

glp_set_row_name(problem, ncns, (s.str()).c_str()); // set the name of a slack variables

```
/// Load / Give to GLPK
VERBOSE std::cout << " -> Loading Constraints Matrix" << std::endl;
glp load matrix(problem, IndMat-1, Ai, Aj, Acoeff);</pre>
673
674
675
 VERBOSE std::cout << " -> Problem built" << std::endl;</pre>
677
678
 /// After solving, we must read the information returned by GLPK
680
 void SUDOKU::retrieve information(void)
682
 int i,j,k, ivar = 1;
685
 std::cout << " -> Retreiving information" << std::endl;</pre>
687
688
 for(j=0; j<9; j++)
689
690
 for(i=0; i<9; i++)
692
 if(get(i,j)==0) // unknown case
693
694
 695
697
 \label{eq:if_sum} \textbf{if} \; (\; \text{val[ get pos( i, j, k) ] == SSB UNDEF )} \; // \text{is unknown}
699
 inc res = static_cast<int>( lpx get col p
std::cout << " -> Val : " << k <<
if( res>0 )
 val[ get pos( i, j, k) ] = SSB TRUE;
else
700
702
703
704
 val[ get pos( i, j, k) ] = SSB FALSE;
705
 ivar++;
 }
707
708
709
 }
710
 }
712
 return ;
714
715
716
 /// After solving, we must read the information returned by {\tt GLPK}
 void SUDOKU::retrieve information2 (void)
717
 int i,j,k, ivar = 1;
719
 #ifdef AFFINFO
 std::cout << " -> Retreiving information (Objective Function : " << glp mip obj val(problem) << ")" << std::
722
 endl;
723
 #endif
724
725
 for(j=0; j<9; j++)
726
728
 for(i=0; i<9; i++)
729
730
 if( get(i,j)==0 ) // case inconnue
731
732
 #ifdef AFFINFO
 std::cout << " -> At " << i << '-' << j << std::endl;
733
734
735
 #endif
 for(k=1; k<=9; k++)
736
 if( val[ get pos( i, j, k) ] == SSB UNDEF ) //is unknown
738
739
740
 double res = glp mip col val(problem, ivar); // get the value found
#ifdef AFFINFO
 std::cout << "
 -> Val : " << k << " ~ res : " << res << std::endl;
741
742
 #endif
if ( res>0.5)
 val[ get pos( i, j, k) ] = SSB TRUE;
else
743
746
747
 val[ get pos( i, j, k) ] = SSB FALSE;
 }
748
 }
 }
 }
751
 } return ;
753
 }
```

```
/** SudSol
  2
 /**
 File : main.cpp
-> Main funcion
 #include "./MainHeader.hpp"
 /** Tools to process a list of Sudoku **/
 bool process continue (const char* filename, int beg, int 1);
 11
 int main(int argc, char *argv[])
 std::cout << "SudSol <Binary Version>" << std::endl;</pre>
 14
 /Read argument given to the program
 16
 17
 if ( argc==2 )
 18
 \mathtt{std}{::}\mathtt{cout} \,\mathrel{<\!\!\!<}\, \texttt{"}\, \, \mathsf{-\!\!\!>}\, \mathtt{Loading}\,\, \mathtt{Sudoku}\,\, \mathtt{File}\,\, \mathsf{:}\,\, \texttt{"}\,\, \mathsf{<\!\!\!<}\,\, \mathtt{argv[1]}\,\, \mathrel{<\!\!\!<}\,\, \texttt{"}\dots \texttt{"}\,\, \mathrel{<\!\!\!<}\,\, \mathtt{std}{::}\mathtt{endl};
 19
 20
 SUDOKU* s = new SUDOKU();
 if( s->load(argv[1]) )
 2.4
 // Print the Sudokus loaded
 26
 s->print screen();
 // Build the problem std::cout << " -> Building the problem..." << std::endl;
 29
 std::cout << " -> Building the problem..." << std::endl;
s->build problem(true);
std::cout << " -> Solving the problem..." << std::endl;
std::cout << Cyan << "[Lib GLPK] say :" << ResetCol << std::endl;
/** SOLVING PART **/</pre>
 31
 33
 time_t start,end;
double dif s;
 34
 36
37
 time (&start);
 int code = lpx intopt(s->problem);
time (&end);
 38
 dif s = difftime (end, start);
END **/
 39
 std::cout << Cyan << "said [Lib GLPK]" << ResetCol << std::endl;
std::cout << " -> Solving time : " << dif s << " second(s)" << std::endl;
std::cout << " -> IntOpt Returned : " << std::endl;</pre>
 41
42
 43
44
45
 switch(code)
 46
47
 case LPX E OK:
 std::cout << Green << " OPTIMAL SOLUTION" << ResetCol << std::endl; break;
 48
49
50
 case LPX FEAS:
 std::cout << "FEASIBLE SOLUTION" << std::endl:</pre>
 51
52
 break;
 53
54
55
 case LPX INFEAS:
 std::cout << "INFEASIBLE PROBLEM" << std::endl;
 break .
 56
57
 case LPX NOFEAS:
 std::cout << "NO FEASIBLE SOLUTION" << std::endl;
 58
59
60
 break.
 case LPX UNBND:
 std::cout << "UNBOUNDED SOLUTION" << std::endl; break;
 61
62
 63
64
65
 case LPX UNDEF:
 std::cout << "UNDEFINED SOLUTION" << std::endl; break;
 66
67
 default:
 std::cout << "NO CODE" << std::endl;
break;*/</pre>
 68
69
70
 std::cout << " -> Writing solution..." << std::endl;
 // GLPK write a text file with a description of the LI lpx write cpxlp(s->problem, "SUDSOL SEARCHERROR.lp"); // Use the solution to build the entire Sudoku
 71
72
73
74
75
 s->retrieve information2();
 ->print screen()
 76
77
 !(s->complete()) ) //Verification
 78
 std::cout << Red << " -> ERROR : Bad Solution..." << ResetCol << std::endl;
s->raw print screen();
 80
 81
82
 std::cout << " -> Done." << std::endl;
 83
 }
 85
 delete s;
 86
 if( argc==1 || argc==3 )
 std::cout << Red << " -> ERROR : You must give a Sudoku (or a list and an index) to this program" << ResetCol << std::</pre>
 88
 end1
 if( argc==4)
 90
 91
 std::cout << Red << "TEST" << ResetCol << "/ From : " << num from string<int>(argv[2]) << ", Length : " <<
num from string<int>(argv[3]) << std::endl;
 process continue(argv[1], num from string<int>(argv[2]), num from string<int>(argv[3]));
 std::cout << Red << "END TEST" << ResetCol << std::endl;
}</pre>
 92
 93
 94
95
 if ( argc>4 )
 96
97
 std::cout << Red << " -> ERROR : There are too many argument [only one or two] required] " << ResetCol << std::endl;
 98
99
 std::cout << Yellow << " -> Press Enter to quit..." << ResetCol << std::endl;
101
 Another little tool **/
103
104
 bool process_continue(const char* filename, int beg, int 1)
105
106
 Format .
 Sudokus must begin at the first character of the line \star\star\prime/
108
110
```

```
std::fstream file;
112
113
 time_t start,end;
double dif s;
114
 double average
 char *buffer;
116
 int index = 0
117
 failure = 0;
118
 Load the file that contains the Sudokus
119
 file.open(filename, std::fstream::in);
121
 if(!file.is open())
 std::cout << Red << " -> Unable to read the input file : " << filename << ResetCol << std::endl;
return false;</pre>
124
126
127
 go to the beginning of the file
128
129
 file.seekg (0, std::ios::beg);
 // allocate men
131
132
 buffer = new char [100];
133
134
 glp term out (GLP OFF);
136
 // read data as a block: std::cout << " -> Processing... (Beginning : " << beg << ", Length : " << l << ')' << std::endl; while ( file.getline (buffer, 100) ) ^{'}
138
139
 if( (index>=beg) && (index<beg+1) )</pre>
141
 // process on the line
SUDOKU* sud = new SUDOKU();
if( sud->load from string(buffer) )
143
144
146
 sud->build problem(false);
148
 time (&start);
int code = lpx intopt(sud->problem);
time (&end);
149
150
151
 dif s = difftime (end,start);
average += dif s;
/** END **/
153
154
 if ( code==LPX E OK )
155
156
 sud->retrieve information2();
 if( sud->complete() ) // the sudokju was entirely solved
 std::cout << Blue << " -> Sudoku nº" << index << " - Optimal Solution Found [" << dif s << "
second(s)]" ResetCol << std::endl;</pre>
158
159
 else
160
 failure++;
162
 std::cout << Red << " -> Sudoku no" << index << " - Optimal Solution Found but NOT COMPLETE [" << dif s << " second(s)]" ResetCol << std::endl; 
163
164
 else
166
 std::cout << Red << " -> Sudoku no" << index << " - Optimal Solution NOT Found [Code :" << code << "] [" -> Sudoku no" | Code :" | Cod
168
 << dif s << " second(s)]" << ResetCol << std::endl;
169
 }
170
173
 \mathtt{std}{::}\mathtt{cout}~<<~\mathtt{Yellow}~<<~\mathtt{"Unable}~\mathtt{to}~\mathtt{read}~\mathtt{entry}~\mathtt{n}^{\bullet}{\tt "}~<<~\mathtt{index}~<<~\mathtt{std}{::}\mathtt{endl};
 delete sud;
175
 index++;
 std::cout << " -> Done" << std::endl;
std::cout << " -> Failures : " << failure << std::endl;
std::cout << " -> Average solving time : " << average/static_cast<double>(1) << std::endl;</pre>
178
180
 //restart output mode of GLPK
182
183
 glp term out (GLP ON);
 file.close();
185
 delete buffer;
187
 return true:
188
190
```

out_file.txt (Exemple de Résolution de 50 sudoku parmi les plus difficiles)

```
SudSol <Binary Version>
TEST/ From : 0, Length : 50
-> Processing... (Beginning : 0, Length :
-> Sudoku n°0 - Optimal Solution Found
-> Sudoku n°1 - Optimal Solution Found
-> Sudoku n°2 - Optimal Solution Found
-> Sudoku n°3 - Optimal Solution Found
-> Sudoku n°4 - Optimal Solution Found
-> Sudoku n°5 - Optimal Solution Found
-> Sudoku n°6 - Optimal Solution Found
 second(s)]
 「1 second(s)
 second(s)
 second(s)
 [0 second(s
[2 second(s
 Sudoku n°6 - Optimal
Sudoku n°7 - Optimal
 [1 second(s
 ->
 Solution Found
 [2 second(s)
 Optimal Solution Found
 ->
 Sudoku n 7 - Optimal Solution Found [
Sudoku n°8 - Optimal Solution Found [
Sudoku n°9 - Optimal Solution Found [
Sudoku n°10 - Optimal Solution Found Sudoku n°11 - Optimal Solution Found Sudoku n°12 - Optimal Solution Found
 Optimal Solution Found [3 second(s) Optimal Solution Found [2 second(s)
 [3 second(s)
[1 second(s)
[4 second(s)
 - Optimal
 ->
 Sudoku n°13 -
Sudoku n°14 -
Sudoku n°15 -
Sudoku n°16 -
Sudoku n°17 -
Sudoku n°18 -
Sudoku n°20 -
Sudoku n°20 -
Sudoku n°22 -
Sudoku n°22 -
Sudoku n°25 -
Sudoku n°25 -
Sudoku n°25 -
Sudoku n°26 -
Sudoku n°27 -
Sudoku n°37 -
Sudoku n°37 -
Sudoku n°38 -
Sudoku n°35 -
Sudoku n°35 -
Sudoku n°35 -
Sudoku n°36 -
Sudoku n°37 -
Sudoku n°37 -
Sudoku n°38 -
Sudoku n°39 -
 Solution Found
 [4 second(s)
 Optimal
 [3 second(s)
 Optimal
 Solution Found
 Optimal
 Solution Found
 [1 second(s)
 [1 second(s)
[1 second(s)
 Optimal
 Solution Found
 ->
 Optimal Solution Found
 Solution Found
 second(s)
 ->
 Optimal
 Optimal
 Solution Found
 second(s
 Optimal
 Solution Found
 second(s)
 Optimal
 Solution Found
 second(s)
 Optimal
 Solution Found
 second(s)
 [8 second(s)
 Optimal
 Solution Found
 ->
 Optimal Solution Found
 「2 second(s)
 ->
 Optimal
 Solution Found
 second(s)
 Optimal
 Solution Found
 [3 second(s
 Optimal
 Solution Found
 second(s)
 ->
 Optimal
 Solution Found
 Γ̈́4 second(s)
 Optimal
 Solution Found
 3 second(s)
 ->
 Optimal
 Solution Found
 1 second(s)
 Optimal
 Solution Found
 [5 second(s)
 [5 second(s)
[3 second(s)
 Optimal
 Solution Found
 Optimal
 Solution Found
 ->
 Optimal
 Solution Found
 Ī5 second(s)
 ->
 Optimal
 Solution Found
 Optimal
 Solution Found
 second(s)
 Optimal
 Solution Found
 second(s)
 3 second(s)
3 second(s)
 Optimal
 Solution Found
 ->
 Optimal Solution Found
 Sudoku n°40
Sudoku n°41
 Solution Found
 [3 second(s)
 ->
 Optimal
 Solution Found
 [1 second(s)
 Optimal
 Sudoku n°42
Sudoku n°43
 Optimal
 Solution Found
 [1 second(s)
 [1 second(s
 Optimal
 Solution Found
 Sudoku n°44
 Optimal Solution Found
 second(s)
 Sudoku n°45
 [O second(s)
 Optimal
 Solution Found
 Sudoku n°46
 - Optimal Solution Found
 second(s)
 Sudoku n°47 - Optimal Solution Found
Sudoku n°48 - Optimal Solution Found
 [0 second(s)
 - Optimal Solution Found [0 second(s)]
- Optimal Solution Found [2 second(s)]
 -> Sudoku n°49
 -> Done
  -> Failures : 0
 Average solving time : 2.36
```