
SAT Encodings for Sudoku

Bug Catching in 2006 Fall

Sep. 26, 2006

Gi­Hwon Kwon

22

Agenda
• Introduction

• Background and Previous Encodings

• Optimized Encoding

• Experimental Results

• Conclusions

33

What is Sudoku ?

482395716
719682453
536417892
928564371
673129584
154738269
867943125
241856937
395271648

2357
1945

1
98631

78
14329

4
4193

5216 Given a problem, the
objectvie is to find a

satisfying assignment
w.r.t. Sudoku rules.

Problem Solution

 There is a number in each cell.
 A number appears once in each row.
 A number appears once in each column.
 A number appears once in each block.

Sodoku rules

44

Sudoku as SAT Problem

Encoder SAT
Solver Decoder

CNF
SAT?

yes

no

Sudoku

symbol table

model




No solution found

Solution
found

55

Previous Encodings

Encoder SAT
Solver Decoder

CNF
SAT?

yes
Sudoku

symbol table

model



Minimal encoding [Lynce & Ouaknine, 2006]

Extended encoding [Lynce & Ouaknine, 2006]

Efficient encoding [Weber, 2005]

66

Analysis of Previous Encodings

Extended

Efficient

Minimal

Number of ClausesNumber of
VariablesEncoding

N∗NN∗N∗ N∗ N−1 
2 ∗3k

N∗NN∗N∗ N∗ N−1 
2 ∗4k

N∗NN∗N∗ N∗ N−1 
2 ∗4k

N 3

N 3

N 3

77

Exponential Growth in Clauses

63779481

24776704

8473129

2450736

563125

92416

8829

minimal

85037121

33034240

11296705

3267216

750625

123136

11745

efficient

85056804

33046528

11303908

3271104

752500

123904

11988

extended

81x81

64x64

49x49

36x36

25x25

16x16

9x9

size

0

10,000,000

20,000,000

30,000,000

40,000,000

50,000,000

60,000,000

70,000,000

80,000,000

90,000,000

9x9 16x16 25x25 36x36 49x49 64x64 81x81
size

Nu
mb

er
of

cla
use

s

minimal
efficient
extended

88

Experimental Results

531441

262144

117649

46656

46656

15625

15625

4096

4096

729

729

vars

efficient encoding

85041104

33036624

11297986

3267880

3267860

750903

750917

123234

123240

11775

11770

clauses

stack

stack

time

time

time

time

17.48

0.21

0.09

0.00

0.00

time

531441

262144

117649

46656

46656

15625

15625

4096

4096

729

729

vars

minimal encoding

63783464

24779088

8474410

2451400

2451380

563403

563417

92514

92520

8859

8854

clauses

stack

stack

time

time

time

time

9.07

0.46

0.10

0.00

0.00

time

stack85060787531441easy81x81

stack33048912262144easy64x64

1.4711305189117649easy49x49

0.67327176846656hard36x36

0.50327174846656easy36x36

0.2175277815625hard25x25

0.0775279215625easy25x25

0.011240024096hard16x16

0.011240084096easy16x16

0.0012018729hard9x9

0.0012013729easy9x9

timeclausesvarslevelsize

extended encoding

99

Experimental Results

531441

262144

117649

46656

46656

15625

15625

4096

4096

729

729

vars

efficient encoding

85041104

33036624

11297986

3267880

3267860

750903

750917

123234

123240

11775

11770

clauses

stack

stack

time

time

time

time

17.48

0.21

0.09

0.00

0.00

time

531441

262144

117649

46656

46656

15625

15625

4096

4096

729

729

vars

minimal encoding

63783464

24779088

8474410

2451400

2451380

563403

563417

92514

92520

8859

8854

clauses

stack

stack

time

time

time

time

9.07

0.46

0.10

0.00

0.00

time

stack85060787531441easy81x81

stack33048912262144easy64x64

1.4711305189117649easy49x49

0.67327176846656hard36x36

0.50327174846656easy36x36

0.2175277815625hard25x25

0.0775279215625easy25x25

0.011240024096hard16x16

0.011240084096easy16x16

0.0012018729hard9x9

0.0012013729easy9x9

timeclausesvarslevelsize

extended encoding




No solution found

Solution found

1010

Motivations
• Sudoku was regarded as SAT problem

 W Weber, A SAT­based Sudoku Solver, Nov. 2005.
 Lynce & Ouaknine, Sudoku as a SAT Problem, Jan. 2006.
 Extended encoding shows the best performance in our experiments

• Problems in previous works
 Too many clauses are generated (e.g. 85,056,804 clauses)
 Thus, large size puzzles are not solved
 The extended encoding must be optimized for large size puzzles

• Our objectives
 To propose an optimization for the extended encoding

1111

Agenda
• Introduction

• Background and Previous Encodings

• Optimized Encoding

• Experimental Results

• Conclusions

1212

Encoding
• Kowledge compilation into a target language

• Knowlede about Sudoku

A number appears once in each cell

A number appears once in each row

A number appears once in each col

A number appears once in each
block

A pre­assigned number

rules

facts

CNF

CNF

CNFproblem knowlege

9

1313

Glance at CNF
• CNF represented by boolean variables

• Literal is a variable or its negation

• Clause is a disjunction of literals

• CNF is a conjunction of clauses

x
1
, x

2
, . . . , x

n

x
1

0
1
¿

x
i
=¿ {¿ ¿¿

¿

x
1
=1

¬x
1
∨x

2
∨¬x

3
x

1
=0 or x

2
=1 or x

3
=0

¬x
1
∨x

2
∧ x

1
∨¬x

3


 x
1
=0 or x

2
=1 

and  x
1
=1 or x

3
=0 

1414

Variables
• Each cell has one number from 1..N

 [1,1]=1 or [1,1]=2 or …… or [1,1]=N
 Each cell needs N boolean variables to consider all cases

• Total number of variables
 N3

• Boolean variable name as a triple
 (r,c,v) iff [r,c] = v
 ¬(r,c,v) iff [r,c] ≠ v

N

1515

Set Notation
• Indexed generalized disjunction and union operators

• Re­definitions of clause and CNF using the operators

¿
i=1
n C

i
={C

1
}∪. . .∪{C

n
}={C

1
, . . . , C

n
}

C=¿
i=1
n l

i
=l

1
∨. . .∨l

n

¿
i=1
n ∪

j=1
m C

ij
={C

1 1
, . . . ,C

1 m
, . . . ,C

n1
, . . . , C

nm
}

φ =¿
i=1
n C

i
={C

1
, . . . ,C

n
}

¿
i=1
n l

i
=l

1
∨. . .∨l

n

1616

Cell Rule  CNF

A number appears once in each cell

There is at least one number in each cell

Cell
d
=¿

r=1
N ∪

c=1
N {¿

v=1
N r , c , v }

(definedness)

There is at most one number in each cell (uniqueness)
¬r , c , v

i

¿



∨¬r , c , v
j
¿

¿

Cell
u
=¿

r=1
N ∪

c=1
N ¿

v
i
=1

N−1 ¿
v

j
=v

i
1

N ¿

¿

1717

Row Rule  CNF

Each number appears at least in each row (definedness)

Each number appears at most in each row (uniqueness)

Row
d
=¿

r=1
N ∪

v=1
N {¿

c=1
N r , c , v }

¬r , c
i

¿
, v 

, v ∨¬r , c
j
¿

¿

Row
u
=¿

r=1
N ∪

v=1
N ¿

c
i
=1

N−1 ¿
c

j
=c

i
1

N ¿

¿

A number appears once in each row

1818

Column Rule  CNF

Each number appears at least in each column (definedness)

Each number appears at most in each column (uniqueness)

Col
d
=¿

c=1
N ∪

v=1
N {¿

r=1
N r , c , v }

¬r
i

¿
, c , v 

, c , v ∨¬r
j
¿

¿

Col
u
=¿

c=1
N ∪

v=1
N ¿

r
i
=1

N−1 ¿
r

j
=r

i
1

N ¿

¿

A number appears once in each column

1919

Block Rule  CNF

Each number appears at least in each block (definedness)

Each number appears at most in each block (uniqueness)

¿
r=1
subN

¿

¿subNc , v 
¿

c=1
subNr

offs
¿subNr , c

offs
¿

¿

Block
d
=¿

r
offs

=1
subN ¿

c
offs

=1
subN ¿

v=1
N ¿

¿

Block
u
=¿

r
offs

=1
subN ¿

c
offs

=1
subN ¿

v=1
N ¿

r=1
N ¿

c=r1
N

¬r
offs

∗subNr mod subN  , c
offs

∗subNr mod subN  , v 

¿

 {¿ ∨¬r
offs

∗subNc mod subN  , c
offs

∗subNc mod subN  , v }

¿

A number appears once in each block

2020

Pre­Assigned Fact  CNF

3

where k is a number of pre­assigned numbers

As a constant; the number is never changed

It can be represented as a unit clause

Assigned=¿
i=1
k {r , c , a ∣∃

1≤a≤N
⋅[r , c]=a}

A pre­assigned number

2121

Previous Encodings
Minimal encoding [Lynce & Ouaknine, 2006]

sufficient to characterize the puzzle

φ =Cell
d
∪Row

u
∪Col

u
∪Block

u
∪Assigned

φ =Cell
d
∪Cell

u
∪Row

d
∪Row

u
∪Col

d
∪Col

u

 ∪Block
d
∪Block

u
∪Assigned

φ =Cell
d
∪Cell

u
∪Row

u
∪Col

u
∪Block

u
∪Assigned

Extended encoding [Lynce & Ouaknine, 2006]

minimal encoding with redundant clauses

Efficient encoding [Weber, 2005]

between minimal encoding and extended encoding

2222

Analysis (Recap)

Extended

Efficient

Minimal

Number of ClausesNumber of
VariablesEncoding

N∗NN∗N∗ N∗ N−1 
2 ∗3k

N∗NN∗N∗ N∗ N−1 
2 ∗4k

N∗NN∗N∗ N∗ N−1 
2 ∗4k

N 3

N 3

N 3

2323

Agenda
• Introduction

• Background and Previous Encodings

• Optimized Encoding

• Experimental Results

• Conclusions

2424

Example

31

34

is represented using boolean
variables

CNF

• For example, consider the cell [1,1]
 Four cases are considered; thus, four variables are needed

(1,1,1), (1,1,2), (1,1,3), (1,1,4)

2525

Variables
• A pre­assigned cell reduces the cases to be considered

 Because the cell has a fixed number
 The pre­assigned cell does not need a variable at all
 It affects other cells located at the same row, or column, or block.

• For example , consider the cell [1,1]
 The case [1,1]=1 is not allowed since [4,1]=1 are already assigned
 The case [1,1]=3 is not allowed since [1,4]=3 are already assigned
 The case [1,1]=4 is not allowed since [1,3]=4 are already assigned
 Thus, the only case to be cosidered is [1,1]=2

31

34(1,1,2)

2626

Variables
• Let V be a set of variables

affected r , c , v =sameRowr , c , v ∨sameCol r , c , v ∨sameBlock r , c , v 

sameRowr , c , v =∃
i : 1 . . N

⋅i≠c⇒[r , i]=v

sameCol r , c , v =∃
i : 1 . . N

⋅i≠r⇒[i , c]=v

sameBlock r , c , v =∃
i :originRow . . subN

⋅∃
i :originCol . . subN

⋅ i≠r∧ j≠c ⇒[i , j]=v

V=¿
r=1
N ∪

c=1
N ¿

v=1
N {r , c , v ∣[r , c]=empty∧¬affected r , c , v }

2727

Example

(2,4,1)
(2,4,2)

(2,3,1)
(2,3,2)

(2,2,1)
(2,2,2)
(2,2,4)

(2,1,2)
(2,1,3)
(2,1,4)

3

(3,2,2)
(3,2,4)

(1,2,1)
(1,2,2)

(4,4,2)
(4,4,4)(4,3,2)1

(3,4,1)
(3,4,2)
(3,4,4)

(3,3,1)
(3,3,2)
(3,3,3)

(3,1,2)
(3,1,4)

34(1,1,2)

V=

these parts are excluded

2828

Cell Rule  CNF
A number appears once in each cell

There is at least one number in each cell

Cell
d
'=¿

r=1
N ∪

c=1
N {¿

v=1
N r , c , v ∣r , c , v ∈V }

(definedness)

There is at most one number in each cell (uniqueness)
¬r , c , v

i

¿

∨¬r , c , v
j


¿

¿

 ∣r ,c , v
i
∈V∧r ,c , v

j
∈V

¿

Cell
u
'=¿

r=1
N ∪

c=1
N ¿

v
i
=1

N−1 ¿
v

j
=v

i
1

N ¿

¿

¿

¿

2929

Example

(2,4,1)
(2,4,2)

(2,3,1)
(2,3,2)

(2,2,1)
(2,2,2)
(2,2,4)

(2,1,2)
(2,1,3)
(2,1,4)

3

(3,2,2)
(3,2,4)

(1,2,1)
(1,2,2)

(4,4,2)
(4,4,4)(4,3,2)1

(3,4,1)
(3,4,2)
(3,4,4)

(3,3,1)
(3,3,2)
(3,3,3)

(3,1,2)
(3,1,4)

34(1,1,2) Cell
d
'=

{(1,1,2)}
{(1,2,1)∨(1,2,2)}
{(2,1,2)∨(2,1,3)∨(2,1,4)}
{(2,2,1)∨(2,2,2)∨(2,2,4)}
………
………
{(4,3,2)}
{(4,4,2)∨(4,4,4)}

Cell
u
'=

{¬(1,2,1)∨¬(1,2,2)}
{¬(2,1,2)∨¬(2,1,3)}
{¬(2,1,2)∨¬(2,1,4)}
{¬(2,1,3)∨¬(2,1,4)}
………
………
{¬(4,4,2)∨¬(4,4,4)}

3030

Row Rule  CNF

Each number appears at least in each row (definedness)

Each number appears at most in each row (uniqueness)

Row
d
'=¿

r=1
N ∪

v=1
N {¿

c=1
N r , c , v ∣r , c , v ∈V }

¬r , c
i

¿

, v ∨¬r ,c
j
, v 

¿

¿

 ∣r , c
i
, v ∈V∧r , c

j
, v ∈V

¿

Row
u
'=¿

r=1
N ∪

v=1
N ¿

c
i
=1

N−1 ¿
c

j
=c

i
1

N ¿

¿

¿

¿

A number appears once in each row

3131

Example

(2,4,1)
(2,4,2)

(2,3,1)
(2,3,2)

(2,2,1)
(2,2,2)
(2,2,4)

(2,1,2)
(2,1,3)
(2,1,4)

3

(3,2,2)
(3,2,4)

(1,2,1)
(1,2,2)

(4,4,2)
(4,4,4)(4,3,2)1

(3,4,1)
(3,4,2)
(3,4,4)

(3,3,1)
(3,3,2)
(3,3,3)

(3,1,2)
(3,1,4)

34(1,1,2) Row
d
'=

{(1,2,1)}
{(1,1,2)∨(1,2,2)}
{(2,2,1)∨(2,3,1)∨(2,4,1)}
{(2,1,2)∨(2,2,2)∨(2,3,2)∨(2,4,2)}
………
………
{(4,3,2)∨(4,4,2)}
{(4,4,4)}

Row
u
'=

{¬(1,1,2)∨¬(1,2,2)}
{¬(2,2,1)∨¬(2,3,1)}
{¬(2,2,1)∨¬(2,4,1)}
{¬(2,3,1)∨¬(2,4,1)}
………
………
{¬(4,3,2)∨¬(4,4,2)}

3232

Column Rule  CNF

Each number appears at least in each column (definedness)

Each number appears at most in each column (uniqueness)

Col
d
'=¿

c=1
N ∪

v=1
N {¿

r=1
N r , c , v ∣r , c , v ∈V }

¬ r
i

¿

, c , v ∨¬ r
j
, c , v 

¿

¿

 ∣ r
i
, c , v ∈V∧r

j
, c , v ∈V

¿

Col
u
'=¿

c=1
N ∪

v=1
N ¿

r
i
=1

N−1 ¿
r

j
=r

i
1

N ¿

¿

¿

¿

A number appears once in each column

3333

Example

(2,4,1)
(2,4,2)

(2,3,1)
(2,3,2)

(2,2,1)
(2,2,2)
(2,2,4)

(2,1,2)
(2,1,3)
(2,1,4)

3

(3,2,2)
(3,2,4)

(1,2,1)
(1,2,2)

(4,4,2)
(4,4,4)(4,3,2)1

(3,4,1)
(3,4,2)
(3,4,4)

(3,3,1)
(3,3,2)
(3,3,3)

(3,1,2)
(3,1,4)

34(1,1,2) Col
d
'=

{(1,1,2)∨(2,1,2)∨(3,1,2)}
{(2,1,3)}
{(2,1,4)∨(3,1,4)}
………
………
………
{(2,4,2)∨(3,4,2)∨(4,4,2)}
{(3,4,4)∨(4,4,4)}

Col
u
'=

{¬(1,1,2)∨¬(2,1,2)}
{¬(1,1,2)∨¬(3,1,2)}
{¬(2,1,2)∨¬(3,1,2)}
{¬(2,1,4)∨¬(3,1,4)}
………
………
{¬(3,4,4)∨¬(4,4,4)}

3434

Block Rule  CNF

Each number appears at least in each block (definedness)

Each number appears at most in each block (uniqueness)

¿
r=1
subN

¿

¿
c=1
subNr

offs
¿subNr ,c

offs
¿subNc , v 

¿

¿
 ∣r

offs
∗subNr , c

offs
∗subNc , v ∈V

¿

Block
d
'=¿

r
offs

=1
subN ¿

c
offs

=1
subN ¿

v=1
N ¿

¿

¿
¿

Block
u
'=¿

r
offs

=1
subN ¿

c
offs

=1
subN ¿

v=1
N ¿

r=1
N ¿

c=r1
N

¬r
offs

∗subNr mod subN  , c
offs

∗subNr mod subN  , v 

¿

¿

 { ∨¬r
offs

∗subNc mod subN  , c
offs

∗subNc mod subN  , v  ¿ ∣r
offs

∗subNr mod subN  ,c
offs

∗subNr mod subN  , v ∈V ¿ ∧r
offs

∗subNc mod subN  , c
offs

∗subN c mod subN  , v ∈V }

¿

A number appears once in each block

3535

Example

(2,4,1)
(2,4,2)

(2,3,1)
(2,3,2)

(2,2,1)
(2,2,2)
(2,2,4)

(2,1,2)
(2,1,3)
(2,1,4)

3

(3,2,2)
(3,2,4)

(1,2,1)
(1,2,2)

(4,4,2)
(4,4,4)(4,3,2)1

(3,4,1)
(3,4,2)
(3,4,4)

(3,3,1)
(3,3,2)
(3,3,3)

(3,1,2)
(3,1,4)

34(1,1,2) Block
d
'=

{(1,2,1)∨(2,2,1)}
{(1,1,2)∨(1,2,2)∨(2,1,2)∨(2,2,2)}
{(2,1,3)}
………
………
………
{(3,3,3)}
{(3,4,4)∨(4,4,4)}

Block
u
'=

{¬(1,2,1)∨¬(2,2,1)}
{¬(1,1,2)∨¬(1,2,2)}
{¬(1,1,2)∨¬(2,1,2)}
{¬(1,1,2)∨¬(2,2,2)}
………
………
{¬(3,4,4)∨¬(4,4,4)}

3636

Optimized Encoding

φ =Cell
d
'∪Cell

u
'∪Row

d
'∪Row

u
'∪Col

d
' ∪Col

u
'∪Block

d
'∪Block

u
'

The resulting CNF formula

φ is satisfiable iff Sudoku has a solution

Smaller variables and clauses than previous encodings
Number of variables are reduced 12 times on average in our experiments

Number of clauses are reduced 79 times on average in our experiments

3737

Agenda
• Introduction

• Background and Previous Encodings

• Optimized Encoding

• Experimental Results

• Conclusions

3838

Experimental Results

30

23

15

13

11

8

9

5

6

5

3

vars↓

17793

11440

7642

3673

4186

1990

1762

797

648

164

220

vars

proposed encoding

266025

169772

112444

45383

57595

24137

19657

8552

5598

1070

1761

clauses

0.06

0.04

0.13

0.08

0.06

0.05

0.04

0.00

0.00

0.00

0.00

time

531441

262144

117649

46656

46656

15625

15625

4096

4096

729

729

vars

extended encoding

85060787

33048912

11305189

3271768

3271748

752778

752792

124002

124008

12018

12013

clauses

stack

stack

1.47

0.67

0.50

0.21

0.07

0.01

0.01

0.00

0.00

time

32061 3983easy81x81

19558 2384 easy64x64

10153 1282 easy49x49

7251 664 hard36x36

5750 644 easy36x36

3145 278 hard25x25

3847 292 easy25x25

1538 98 hard16x16

2241 104 easy16x16

1137 30 hard9x9

732 26 easy9x9

claus↓ratioklevelsize

analysis of pre­assigned cells

3939

81x81 Puzzle

0.06266025 17793 stack8506078753144181x81

Variables are reduced 30 times

Clauses are reduced 320
times



4040

Variable Reduction

4141

Clause Reduction

4242

Time Reduction

4343

Variable Reduction Ratio

4444

Clause Reduction Ratio

4545

Agenda
• Introduction

• Background and Previous Encodings

• Optimized Encoding

• Experimental Results

• Conclusions

4646

Conclusions

J. Ouaknine, Sudoku as a SAT Problem, 2006
T. Weber, A SAT­based Sudoku Solver, 2005

Previous encodings

+ Ideal encoding techniques
+ Well used for small puzzles

Props and cons

− Too many clauses
− Hard to handle large size puzzles such as
81x81

4747

Conclusions

Optimized encoding used to reduce a formula
Proposed techniques

+ All given puzzles are successfully solved
+ Number of variables is greately reduced

Results from 11 different size puzzles

+ Number of clauses is greately reduced
+ Execution time is greately reduced
+ Finally, encoding time is greately reduced

Thank You!!

