Solving Problems: Anagrams/Jumbles

- How do humans solve puzzles like that at www.jumble.com
 - Is it important to get computers to solve similar puzzles? Reasons?
 - Should computers mimic humans in puzzle-solving, game playing, etc.? Lessons from chess?

- nelir, nelri, neirl, neirl, nerli, neril, nleir, nleri, nlier, nlire, nlrei, nlrie, nielr, nierl, niler, nilre, nirel, ... lenir, lenri, leirn, leirn, lerni, lerin, liner
 - What’s the problem here?
public String[] allAnagrams(String s) {
 int anaCount = factorial(s.length());
 Set anagrams = new TreeSet();
 ArrayList list = new ArrayList();
 for (int k=0; k < s.length(); k++) {
 list.add(s.substring(k, k+1));
 }
 while (anagrams.size() != anaCount) {
 Collections.shuffle(list); anagrams.add(listToString(list));
 }
 return (String[]) anagrams.toArray(new String[0]);
}
Quantifying brute force for anagrams

- All anagrams of "compute" takes average of 1 second over 20 trials. How long will "computer" take? Why?
 - What is worst case time?
 - What is best case time?

- We’re willing to do some pre-processing to make the time to find anagrams quicker
 - Often find that some initialization/up-front time or cost (investment?) saves in the long run
 - What properties do words share that are anagrams?
Toward a faster anagram finder

- Words that are anagrams have the same letters; use a letter fingerprint or signature/histogram to help find anagrams
 - Count how many times each letter occurs:
 - “teacher” 101020010000000001010000000
 - “cheater” 101020010000000001010000000

- Store words, but use fingerprint for comparison when searching for an anagram
 - How to compare fingerprints using .equals()
 - How to compare fingerprints using .compareTo()

- How do we make client programmers unaware of fingerprints? Should we do this?
Another anagram method

- Instead of fingerprint/histogram idea, use sorted form of word
 - “gable” and “bagel” both yield “abegl”
 - Anagrams share same sorted form

- Similarities/differences to histogram/fingerprint idea?
 - Both use canonical or normal/normalized form
 - Normalized form used for comparison, but *not* for printing
 - When should this normal form be created?

- When is one method preferred over the other?
 - Big words, little words? Different alphabets? DNA vs English?
We’ll use an *adapter* or *wrapper* class called **Anaword** instead of **String**

- Clients can treat Anaword objects like strings, but the objects are better suited for finding anagrams than strings
- The Anaword for “bear” prints as “bear” but compares to other Anaword objects as `11001000000000000100000000`

In Java change behavior with `.toString()` and `.equals()`

- No overloaded operators as in C++
 - Exception is +, this works for strings, but can't change it
- When string needed, automatically call `toString()`
The code does things simply, but isn't very OO. Why is simple sometimes better? Why is it worse?

```java
void printAll(Anaword[] list, Anaword target)
{
 System.out.print("anagrams of "+target+": ");

 for(int k=0; k < list.length; k++){
 if (target.equals(list[k])) {
 System.out.print(list[k]);
 }
 }
 System.out.println();
}
```
Find all anagrams in dictionary

- If we sort the dictionary what will happen to the anagrams?
 - capitol optical topical
 - danger gander garden ranged
 - lameness maleness nameless salesmen

- How can we overload `.equals()`?
 - Look at "danger" or 1001101000000100010....

- How can we sort with Collections.sort or Arrays.sort
 - Elements sorted must be comparable/sortable
 - Must implement the java.lang.Comparable interface
 - Return negative, zero, positive number depending on less than, equal to, or greater than
 - What is method signature?
Anaword objects with options

- **Can we use different canonical forms in different contexts?**
 - Could have Anaword, FingerPrintAnaword, SortAnaword
 - What possible issues arise? What behavior is different in subclasses?
 - If there’s no difference in behavior, don’t have subclasses

- **Alternative, make canonical/normalize method a class**
 - Turn a function/idea into a class, then let the class vary to encapsulate different methods
 - Normalization done at construction time or later
 - Where is normalizer object created? When?
Anagram: Using Normalizers

- How can we normalize an Anaword object differently?
 - Call normalize explicitly on all Anaword objects
 - Have Anaword objects normalize themselves
 - Advantages? Disadvantages?

- If Anaword objects normalize themselves, how can we experiment with different normalization techniques?
 - Cut and paste. Problems? Versions? Saved code?
 - What about using save-as and several .java files?
 - What about deciding at runtime on normalization?

- We need inheritance!
Normalizer hierarchy

- **Anaword objects normalize themselves**
 - Where does the normalizer come from?
 - Passed in at construction time
 - Obtained from normalizer factory
 - Other approaches?

- How is Normalizer used?

- **Normalizer is conceptually an interface**
 - Different implementations of the interface have different behavior (guts) but same skin (sort of)