handout #23

CSE143—Computer Programming II

Programming Assignment #6

due: Friday, 2/24/06, 5 pm
This assignment will give you practice with recursive backtracking. You are to create a class called AnagramSolver that uses a dictionary to find all combinations of words that have the same letters as a given phrase. You might want to first look at the sample log of execution at the end of this handout.

Your class must include the following public methods.

	Method
	Description

	AnagramSolver(List<String> list)
	Constructs an anagram solver that will use the given list as its dictionary. It is not to modify the list.

	void print(String s, int max)
	Prints to System.out all combinations of words from its dictionary that are anagrams of the String s and that include at most max words (or unlimited number of words if max is 0). Throws an IllegalArgumentException if max is less than 0.

Your print method must produce the anagrams in the same format as in the sample log. The easiest way to do this is to build up your answer in an ArrayList or LinkedList. Then you can simply “println” the list and it will have the appropriate format.

You are required to solve this problem by using recursive backtracking. In particular, you are to write a recursive method that builds up an answer one word at a time. On each recursive call, you are to search the dictionary from beginning to end and to explore each word that is a match for the current set of letters. The possible solutions are to be explored in dictionary order. For example, in deciding what word might come first, you are to examine the words in the same order in which they appear in the dictionary.
The solution to the 8 queens problem provides a good example to follow for your own code. The primary difference in the recursion is that in 8 queens, we stopped as soon as we found an answer, whereas in the anagrams program you are to produce all answers.

An important aspect of the 8 queens solution was the separation of the recursive code (Queens.java) from the supporting code that kept track of low-level details of the problem (Board.java). You are required to follow a similar strategy here. The low-level details for the anagram problem involve keeping track of various letters and figuring out when one group of letters can be formed from another group of letters. It turns out that the LetterInventory class that we wrote for assignment 2 provides us with the low-level support we need.
For any given word or phrase, what matters to us is how many of each letter there are. Recall that this is exactly what the LetterInventory keeps track of. In addition, the “subtract” method of the LetterInventory is the key to solving this problem. For example, if you have a LetterInventory for the phrase “george bush” and ask whether or not you can subtract the LetterInventory for “bee”, the answer is yes. Every letter in the “bee” inventory is also in the “george bush” inventory. That means that you need to explore this possibility. Of course, the word “bee” alone is not enough to account for all of the letters of “george bush”, which is why you’d want to work with the new inventory formed by subtracting the letters from “bee” as you continue the exploration.

You can use your own implementation of LetterInventory or you can use a compiled version that will be provided along with the other files for this assignment.
Part of your grade will be based on the efficiency of your solution. Recursive backtracking is, in general, highly inefficient because it is a brute force technique that checks every possibility, but there are still things you can do to make sure that your solution is as efficient as it can be. Be careful not to compute something twice if you don’t need to. And don’t continue to explore branches that you know will never be printed. And you are required to implement the following two optimizations:
· There is no reason to convert dictionary words into inventories more than once. You should “preprocess” the dictionary in your constructor to compute all of the inventories in advance (once per word). You’ll want fast access to these inventories as you explore the possible combinations. A map will give you fast access. Remember that we used the combination of the SortedMap interface and the TreeMap implementation for the grammar solver. For that program, it was important to keep the keys in sorted order. That is not true for this program, so you should instead use the more generic Map interface and the slightly faster HashMap implementation.
· For any given phrase, you can reduce the dictionary to a smaller dictionary of “relevant” words. A word is relevant if it can be subtracted from the given phrase. Only a fraction of the dictionary will, in general, be relevant to any given phrase. So reducing the dictionary before you begin the recursion will allow you to speed up the searches that happen on each recursive invocation. To implement this, you should construct a short dictionary for each phrase you are asked to explore that includes just the words relevant to that phrase. You’ll do this once before the recursion begins, not on each recursive call.

In terms of correctness, your class must provide all of the functionality described above. In terms of style, we will be grading on your use of comments, good variable names, consistent indentation and good coding style to implement these operations. Remember that you will lose points if you declare variables as data fields that can instead be declared as local variables. You should also be making correct use of generics and you should declare fields and variables using interfaces when possible (e.g., using List<String> for your variable even if the object is of type ArrayList<String>). You should also avoid extraneous cases (e.g., don’t make something into a special case if it doesn’t have to be) and should be careful to make your code as efficient as possible.

The constructor for your class is passed a reference to a dictionary stores as a List of String objects. You can use this dictionary for your own object as long as you don’t change it (that is expressly forbidden in the specification). In other words, you don’t need to make your own independent copy of the dictionary as long as you don’t modify the one that is passed to you in the constructor.

Some people try to use their Map in place of their dictionary. There is some space efficiency to this in that the Map will store all of the dictionary words as keys of the Map. But this isn’t really an appropriate use of the Map. The dictionary might have a different order than what the Map uses and you are required to explore the possibilities in dictionary order.
Don’t make this problem harder than it needs to be. You are doing a fairly exhaustive search of the possibilities. You have to avoid dead ends and you have to implement the optimizations listed above, but otherwise you are exploring every possibility. For example, in the sample log you will see that one solution for “Barbara Bush” is [abash, bar, rub]. Because this is found as a solution, you know that every other permutation of these words will also be included ([abash, rub, bar], [bar, abash, rub], [bar, rub, abash], and so on). But you don’t have to write any special code to make that work. That is a natural result of the exhaustive nature of the search. It will locate each of these possibilities and print them out when they are found. Similarly, you don’t need any special cases for words that have already been used. If someone asks you for the anagrams of “bar bar bar”, you should include [bar, bar, bar].

You should name your file AnagramSolver.java and you should turn it in electronically from the “assignments” link on the class web page. A collection of files needed for the assignment is included on the web page as ass6.zip. You will need to have AnagramMain.java and LetterInventory.class in the same directory as AnagramSolver.java in order to run AnagramMain. The folder also contains four dictionary files called dict1.txt (short dictionary of 56 words that has lots of matches for the Bush family—appropriate for testing), dict2.txt (medium sized dictionary of approximately 4 thousand words), dict3.txt (large dictionary of approximately 20 thousand words) and dict4.txt (large dictionary in a different order). If you are interested in working with even larger dictionaries, check out the files available for download from the following site:

http://www.puzzlers.org/dokuwiki/doku.php?id=solving:wordlists:the_lists
Your program is to produce exactly the same output in exactly the same order as in the sample logs of execution.

Some of the output produced by this program is long enough that you might want to increase the buffer size for your console window. If you’re using TextPad, right-click on the title bar of the console window and under the “Layout” tab you should be able to adjust the height to something higher (like 1000 lines).

Sample execution (short file)

Welcome to the cse143 anagram solver.

What is the name of the dictionary file? dict1.txt

phrase to scramble (return to quit)? Barbara Bush

Max words to include (0 for no max)? 0

[abash, bar, rub]

[abash, rub, bar]

[bar, abash, rub]

[bar, rub, abash]

[rub, abash, bar]

[rub, bar, abash]

phrase to scramble (return to quit)? George BUSH

Max words to include (0 for no max)? 0

[bee, go, shrug]

[bee, shrug, go]

[bog, he, surge]

[bog, surge, he]

[bogus, erg, he]

[bogus, he, erg]

[bug, erg, hose]

[bug, goes, her]

[bug, her, goes]

[bug, hose, erg]

[bugs, ego, her]

[bugs, go, here]

[bugs, her, ego]

[bugs, here, go]

[bus, erg, go, he]

[bus, erg, he, go]

[bus, go, erg, he]

[bus, go, he, erg]

[bus, gorge, he]

[bus, he, erg, go]

[bus, he, go, erg]

[bus, he, gorge]

[egg, hose, rub]

[egg, rub, hose]

[ego, bugs, her]

[ego, grub, she]

[ego, her, bugs]

[ego, she, grub]

[erg, bogus, he]

[erg, bug, hose]

[erg, bus, go, he]

[erg, bus, he, go]

[erg, go, bus, he]

[erg, go, he, bus]

[erg, go, he, sub]

[erg, go, sub, he]

[erg, goes, hub]

[erg, he, bogus]

[erg, he, bus, go]

[erg, he, go, bus]

[erg, he, go, sub]

[erg, he, sub, go]

[erg, hose, bug]

[erg, hub, goes]

[erg, sub, go, he]

[erg, sub, he, go]

[go, bee, shrug]

[go, bugs, here]

[go, bus, erg, he]

[go, bus, he, erg]

[go, erg, bus, he]

[go, erg, he, bus]

[go, erg, he, sub]

[go, erg, sub, he]

[go, he, bus, erg]

[go, he, erg, bus]

[go, he, erg, sub]

[go, he, sub, erg]

[go, here, bugs]

[go, shrug, bee]

[go, sub, erg, he]

[go, sub, he, erg]

[goes, bug, her]

[goes, erg, hub]

[goes, grub, he]

[goes, he, grub]

[goes, her, bug]

[goes, hub, erg]

[gorge, bus, he]

[gorge, he, bus]

[gorge, he, sub]

[gorge, sub, he]

[grub, ego, she]

[grub, goes, he]

[grub, he, goes]

[grub, she, ego]

[he, bog, surge]

[he, bogus, erg]

[he, bus, erg, go]

[he, bus, go, erg]

[he, bus, gorge]

[he, erg, bogus]

[he, erg, bus, go]

[he, erg, go, bus]

[he, erg, go, sub]

[he, erg, sub, go]

[he, go, bus, erg]

[he, go, erg, bus]

[he, go, erg, sub]

[he, go, sub, erg]

[he, goes, grub]

[he, gorge, bus]

[he, gorge, sub]

[he, grub, goes]

[he, sub, erg, go]

[he, sub, go, erg]

[he, sub, gorge]

[he, surge, bog]

[her, bug, goes]

[her, bugs, ego]

[her, ego, bugs]

[her, goes, bug]

[here, bugs, go]

[here, go, bugs]

[hose, bug, erg]

[hose, egg, rub]

[hose, erg, bug]

[hose, rub, egg]

[hub, erg, goes]

[hub, goes, erg]

[rub, egg, hose]

[rub, hose, egg]

[she, ego, grub]

[she, grub, ego]

[shrug, bee, go]

[shrug, go, bee]

[sub, erg, go, he]

[sub, erg, he, go]

[sub, go, erg, he]

[sub, go, he, erg]

[sub, gorge, he]

[sub, he, erg, go]

[sub, he, go, erg]

[sub, he, gorge]

[surge, bog, he]

[surge, he, bog]

phrase to scramble (return to quit)? George Bush

Max words to include (0 for no max)? 2

phrase to scramble (return to quit)? GeOrGe

Max words to include (0 for no max)? 2

[ego, erg]

[erg, ego]

phrase to scramble (return to quit)? GEORGES

Max words to include (0 for no max)? 2

[erg, goes]

[goes, erg]

phrase to scramble (return to quit)?

Sample execution (long file)

Welcome to the cse143 anagram solver.

What is the name of the dictionary file? dict3.txt

phrase to scramble (return to quit)? Howard Dean

Max words to include (0 for no max)? 2

[ahead, drown]

[don, warhead]

[drown, ahead]

[hadron, wade]

[head, onward]

[nod, warhead]

[onward, head]

[wade, hadron]

[warhead, don]

[warhead, nod]

phrase to scramble (return to quit)? Wesley Clark

Max words to include (0 for no max)? 2

[creaky, swell]

[seller, wacky]

[swell, creaky]

[wacky, seller]

phrase to scramble (return to quit)?

Sample execution (dict4 file)

Welcome to the cse143 anagram solver.

What is the name of the dictionary file? dict4.txt

phrase to scramble (return to quit)? hugo chavez

Max words to include (0 for no max)? 0

[huh, zag, cove]

[huh, cove, zag]

[zag, huh, cove]

[zag, cove, huh]

[cove, huh, zag]

[cove, zag, huh]

phrase to scramble (return to quit)? howard dean

Max words to include (0 for no max)? 2

[don, warhead]

[nod, warhead]

[head, onward]

[wade, hadron]

[ahead, drown]

[drown, ahead]

[hadron, wade]

[onward, head]

[warhead, don]

[warhead, nod]

phrase to scramble (return to quit)?

Page #1

