

BIM309 Artificial Intelligence

Week 8 – Constraint Satisfaction Problems (CSP)

Outline

- Constraint Satisfaction Problems (CSPs)
- Crypt-arithmetic Puzzle
- Backtracking
- Constraint Propagation
- Problem Structure

Recall

▪ Search Problems

- Find the **sequence of actions** that leads to the goal
- Sequence of actions means a **path** in the search space
- The **path to the goal** is the important thing
- Paths come with different costs and depths
- We use “rules of thumb” aka **heuristics** to guide the search efficiently

Planning: sequences of actions

▪ Constraint Satisfaction Problems (CSP)

- A search problem too! But, a special subset of search problems
- We care about the **goal itself, not the path**
- CSPs are specialized for identification problems

Identification: assignments to variables

Search vs. CSPs

Search Problems

- A **state** is a **black box**, implemented as some data structure that supports successor function, heuristic function and goal test
- Recall **atomic representation**
- A **goal test** is any function over the states

CSP Problems

- A **state**: defined by variables X_i with values from domain $D_i \rightarrow$ attribute-value pairs
- Recall **factored representation**
- A **goal test** is *a set of constraints* specifying **allowable combinations** of values for subsets of variables

Recall: The Intelligence Level Graph

CSPs Definition

- A constraint satisfaction problem (CSP) consists of **three elements**:
 - A set of **variables**, $X = \{X_1, X_2, \dots, X_n\}$
 - A set of **domains** (possible values) for each variable: $D = \{D_1, D_2, \dots, D_n\}$
 - A set of **constraints** C that specify allowable combinations of values
- Solving the CSP: finding variable assignment(s) that satisfy all constraints
- Concepts: problem formalization, backtracking search, arc consistency, etc.
- We call “**a solution**” → a **consistent assignment**
 - Why consistent? – find the assignment that does not violate the constraints

Example: Map Coloring

Question: How can we color each of the 7 provinces {red, green, blue} so that no two neighboring provinces have the same color?

Task: Color each region {red, green, blue}

Constraint: No two adjacent regions have the same color

Example: Map Coloring

Variables: $X = \{WA, NT, Q, NSW, V, SA, T\}$

Domains: $D_i = \{\text{red, green, blue}\}$

Constraints: adjacent regions must have different colors;

e.g., $WA \neq NT$ or $(WA, NT) \in \{(\text{red, green}), (\text{red, blue}), \text{etc.}\}$

$$C = \{ WA \neq SA, WA \neq NT, NT \neq SA, NT \neq Q, SA \neq Q, \\ SA \neq NSW, SA \neq V, Q \neq NSW, NSW \neq V \}$$

Example: Map Coloring

*One Possible
Solution*

Example:

{WA=red, NT=green, Q=red, NSW=green, V=red, SA=blue, T=green}

Real-World CSPs

- Assignment problems (e.g., who teaches what class?)
- Timetabling problems (e.g., which class is offered when and where?)
- Hardware configuration
- Spreadsheets
- Transportation scheduling
- Factory scheduling
- Floor planning
- Notice that many real-world problems involve real-valued variables, rather than discrete variables such as the color problem in the map coloring

Constraint Graph

$$C = \{ WA \neq SA, WA \neq NT, NT \neq SA, NT \neq Q, SA \neq Q, \\ SA \neq NSW, SA \neq V, Q \neq NSW, NSW \neq V \}$$

- **Binary CSP:** each constraint relates at most two variables
- **Binary Constraint Graph:** nodes are variables, arcs (edges) show constraints
- **CSP algorithms:** use the graph structure to speed up search
 - E.g., Tasmania is an independent sub-problem!

Varieties of Variables

▪ Discrete Variables

▪ Finite Domains

- ❖ Assume n variables, d values, then the number of complete assignments is $O(d^n)$
- ❖ E.g., map coloring, 8-queens problem

▪ Infinite Domains (integers, strings, etc.)

- ❖ Cannot enumerate all combinations of values
- ❖ Need to use a constraint language
- ❖ E.g., job scheduling (variables are start/end days for each job) - $T_1 + d \leq T_2$

▪ Continuous Variables

- Common in operations research
- Linear programming problems with linear or non-linear equalities/inequalities

Varieties of Constraints

Constraints may have different scope:

- **Unary constraints:** constraint on a single variable, e.g., $SA \neq green$
- **Binary constraints:** constraints between pairs of variables, e.g., $SA \neq WA$
- **Global constraints:** involve 3 or more variables, e.g., **Alldiff** constraint specifies that all variables must have different values (e.g. of this kind of constraint involves, *crypt-arithmetic puzzles, Sudoku*)
- **Preferences (soft constraints):**
 - Example: red is better than green
 - Each variable assignment is associated with a **cost**
 - **Goal:** Find the assignment with the lowest overall cost that is consistent with all constraints
 - Involves problems such as “*constrained optimization problems*”

Example: 8-Queen Problem

8-Queen: Place 8 queens on an 8x8 chess board so no queen can attack another one

- Can treat this as a CSP
 - What are the variables, domains, and constraints?

Example: 8-Queen CSP

8-Queen: Place 8 queens on an 8x8 chess board
so no queen can attack another one

- **Problem Formulation 1:**

- **Variables:** 1 variable per queen
 $\{Q_1, Q_2, Q_3, Q_4, Q_5, Q_6, Q_7, Q_8\}$

- **Domains:** Each variable could have a value between 1 and 64
 $1 \leq Q_n \leq 64$

- **Solution:**

$$Q_1 = 1, Q_2 = 13, Q_3 = 24, \dots, Q_8 = 60$$

- **Constraints?**

Example: 8-Queen CSP

8-Queen: Place 8 queens on an 8x8 chess board
so no queen can attack another one

- **Problem Formulation 2:**

- **Variables:** 1 variable per queen
 $\{Q_1, Q_2, Q_3, Q_4, Q_5, Q_6, Q_7, Q_8\}$

- **Domains:** Each variable could have a value between 1 and 8
(Column for the queen in the n-th row)
 $1 \leq Q_n \leq 8$

- **Solution:**

$$Q_1 = 1, Q_2 = 7, Q_3 = 5, \dots, Q_8 = 3$$

- **Constraints:**

$$Q_1 \neq Q_2, Q_1 \neq Q_3, Q_1 \neq Q_4, \dots, Q_7 \neq Q_8$$

diagonals: $|i - j| \neq |Q_i - Q_j|$

Brute Force?

Should we simply generate and test all configurations?

...

- **4-Queen Problem**

$$4 \times 4 \times 4 \times 4 = 4^4 = 256$$

Is this brute force search scalable?

- **8-Queen Problem**

$$8 \times 8 = 8^8 = 16.7 \text{ million}$$

- **16-Queen Problem**

$$16^{16} \approx 10^{20}$$

Example: Crypt-arithmetic

$$\begin{array}{r}
 C_3 \ C_2 \ C_1 \\
 \begin{array}{r}
 T \ W \ O \\
 + \ T \ W \ O \\
 \hline F \ O \ U \ R
 \end{array}
 \end{array}$$

Crypt-arithmetic Puzzle: Problem is to find a substitution of letters with digits

- There's ten digits, such that we have the arithmetic sum here correct
- We want to find substitutions for T, W, O, F, U, and R

Example: Crypt-arithmetic

Variables: $X = \{F, T, U, W, R, O, C_1, C_2, C_3\}$

Domain: $D = \{0, 1, 2, \dots, 9\}$

Constraints:

- ① • Alldiff(F, T, U, W, R, O) **n-ary constraint**
- ② • $T \neq 0, F \neq 0$ **leading zeros are not allowed**
- ③ • $O + O = R + 10 * C_1$
- ④ • $C_1 + W + W = U + 10 * C_2$
- ⑤ • $C_2 + T + T = O + 10 * C_3$
- ⑥ • $C_3 = F$

$$\begin{array}{r}
 & C_3 & C_2 & C_1 \\
 & T & W & O & 7 & 3 & 4 \\
 + & T & W & O & & & \\
 \hline
 & F & O & U & R & 1 & 4 & 6 & 8
 \end{array}$$

Solving CSPs

- **State-space search algorithms:** **search!**
- **CSP Algorithms:** Algorithm can do two things:
 - **Search:** choose a new variable assignment from many possibilities (e.g. backtracking search)
 - **Inference: constraint propagation,** use the constraints to spread the word: reduce the number of values for a variable which will reduce the legal values of other variables etc.
- Inference can be used
 - As a preprocessing step - constraint propagation sometimes can solve the problem entirely without search
 - But, constraint propagation can also be intertwined with search in more difficult problems

Solving CSPs

- **BFS:** Develop the complete tree
- **DFS:** Fine, but time consuming
- **BTS: Backtracking search** is the basic uninformed search for CSPs It's a **DFS** with these two improvements

1. Assign one variable at a time:

- Variable assignments are commutative, so fix ordering
- E.g., (WA=red then NT=green) is same as (NT=green then WA=red)
- Only need to consider assignments to a single variable at each step

DFS with these two improvements is called BTS

2. Check constraints on the go:

- consider values that do not conflict with previous assignments

Typically, CSPs is a DFS with some backtracking search, which means that we're going to step back whenever we make an assignment that violates the previous assignments

Solving CSPs

Standard search formulation of CSPs

- **Initial state:** empty assignment {} - we did not assign any value to variables
- **States:** defined by the values assigned so far (partial assignments)
 - E.g., providing some variables with digits in the crypt-arithmetic puzzle
- **Successor function:** assign a value to an unassigned variable (*var=value*) that does not conflict with current assignment
 - Fails if no legal assignments
- **Goal test:** the current assignment is complete and satisfies all constraints – complete and consistent

Backtracking Search

Improving BTS

Heuristics are back!

1. Which variable should be assigned next? *(ordering)*
2. In what order should its values be tried? *(ordering)*
3. Can we detect inevitable failure early? *(filtering)*

Use General Purpose Heuristics, which give huge gains in speed

Minimum Remaining Values

1. Which variable should be assigned next?

- **MRV:** Choose the variable with the **fewest legal values** in its domain
- This is the variable that is most likely to cause failure. Fail first!

Least Constraining Values

2. In what order should its values be tried?

- **LCV:** Given a variable, **choose the least constraining value:**
 - The one that rules out the fewest values in the remaining variables

Forward Checking

3. Can we detect inevitable/unavoidable failure early?

- **FC:** Keep track of remaining legal values for unassigned variables (using immediate constraints)
- Terminate when any variable has no legal values

Forward Checking

3. Can we detect inevitable failure early?

- **FC:** Keep track of remaining legal values for unassigned variables (using immediate constraints)
- Terminate when any variable has no legal values

Forward Checking

3. Can we detect inevitable failure early?

- **FC:** Keep track of remaining legal values for unassigned variables (using immediate constraints)
- Terminate when any variable has no legal values

Helps to detect failure early

WA	NT	Q	NSW	V	SA	T
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■

Forward Checking

3. Can we detect inevitable failure early?

- **FC:** Keep track of remaining legal values for unassigned variables (using immediate constraints)
- Terminate when any variable has no legal values

Helps to detect failure early

WA	NT	Q	NSW	V	SA	T
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■	■ ■ ■

Backtracking Search

Input is CSP formalization, which means the domain, the variables, and the constraints

```


function BACKTRACKING_SEARCH(csp) returns a solution, or failure
 return BACKTRACK({}, csp)

function BACKTRACK(assignment, csp) returns a solution, or failure
 if assignment is complete then return assignment
 var = SELECT_UNASSIGNED_VARIABLE(csp) Pick a variable – one at a time
 for each value in ORDER_DOMAIN_VALUES (var, assignment, csp)
 if value is consistent with assignment then
 add {var = value} to assignment
 result = BACKTRACK(assignment, csp)
 if result ≠ failure then return result
 remove {var = value} from assignment
 return failure
Backtracking = DFS + variable-ordering + fail-on-violation

```

Solving CSPs: Sudoku

All 3x3 boxes, rows, columns, must contain all digits 1...9

Solving CSPs: Sudoku

All 3x3 boxes, rows, columns, **must contain all digits 1...9**

	1	2	3	4	5	6	7	8	9
A	8	9	5	1	7	3	6		
B	2	7		6	3				
C	1	6							
D				9	4		7		
E	9		3		7		2		
F	7	6		8					
G						6	3		
H			9	3		5		2	
I	5	3	2	6	4	8		9	

Variables:

$$V = \{A_1, \dots, A_9, B_1, \dots, B_9, I_1, \dots, I_9\}, |V| = 81$$

Domain:

$D = \{1, 2, \dots, 9\}$, the filled squares have a single value

Constraints:

- Alldiff($A_1, A_2, A_3, A_4, A_5, A_6, A_7, A_8, A_9$)
... (8 more)
- Alldiff($A_1, B_1, C_1, D_1, E_1, F_1, G_1, H_1, I_1$)
... (8 more)
- Alldiff($A_1, A_2, A_3, B_1, B_2, B_3, C_1, C_2, C_3$)
... (8 more)

Solving CSPs: Sudoku

All 3x3 boxes, rows, columns, **must contain all digits 1...9**

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

Constraint Propagation

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

- **Naked doubles (triples):** find two (three) cells in a 3x3 grid that have only the same candidates left, eliminate these two (three) values from all possible assignments in that box
- Locked pair, Locked triples, etc.

Constraint Propagation

- Forward checking propagates information from assigned to adjacent unassigned variables, but doesn't detect more distant failures

- Observe:

- Forward checking does not check interaction between unassigned variables!
- Here **SA** and **NT**! (They both must be blue, but they cannot both be blue!)
- Why didn't we detect this yet?
- Forward checking improves backtracking search but does not look very far in the future, hence does not detect all failures, and sometimes can make mistakes
 - There is no propagation between unassigned variables
- We use **constraint propagation**, reasoning from constraint to constraint
 - *Constraint propagation* repeatedly enforces constraints (locally)
 - E.g., arc consistency test

Types of Consistency

Constraint propagation aims to make the graph, or the CSP problem, consistent. But there are different kinds of consistency – different levels

- **Node-consistency** (or **1-Consistency**) - (**unary constraints**): Each single node's domain has a value which meets that node's unary constraints
 - E.g., if we want Tasmania to be absolutely not green, add the unary constraint $T \neq \text{green}$, and use that constraint to make the node Tasmania consistent
 - If each single node in the CSP graph is node-consistent, which means cannot take any forbidden value → Node-consistency in CSP
- **Arc-consistency** (or **2-Consistency**) - (**binary constraints**): is the consistency between edges. For each pair of nodes, any consistent assignment to one can be extended to the other
 - To make a graph arc-consistent, check all possible edges for their arc-consistency status, if they are all arc-consistent, → call the problem arc-consistent
- **Path-consistency** (or **n-Consistency**) - (**n-ary constraints**): generalizes arc-consistency from binary to multiple constraints. For each n nodes, any consistent assignment to k-1 can be extended to the kth node
 - Higher **n** more expensive to compute
 - **Note:** It is always possible to transform all n-ary constraints into binary constraints
 - Often, CSP solvers are designed to work with binary constraints

Arc Consistency

- **AC:** Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent IFF for every value x of X , there is some allowed y

Important: If X loses a value, neighbors of X need to be rechecked!
Must rerun after each assignment!

Arc Consistency

- **AC:** Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent IFF for every value x of X , there is some allowed y

Arc Consistency

- **AC:** Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent IFF for every value x of X , there is some allowed y

Arc Consistency

- **AC:** Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent IFF for every value x of X . there is some allowed y

Arc Consistency

```

function AC-3(csp) returns the CSP, possibly with reduced domains
  inputs: csp, a binary CSP with variables  $\{X_1, X_2, \dots, X_n\}$ 
  local variables: queue, a queue of arcs, initially all the arcs in csp
  while queue is not empty do
 $(X_i, X_j) \leftarrow \text{REMOVE-FIRST}(\text{queue})$ 
 if REMOVE-INCONSISTENT-VALUES( $X_i, X_j$ ) then
 for each  $X_k$  in NEIGHBORS[ $X_i$ ] do
 add  $(X_k, X_i)$  to queue

function REMOVE-INCONSISTENT-VALUES( $X_i, X_j$ ) returns true iff succeeds
  removed  $\leftarrow$  false
  for each  $x$  in DOMAIN[ $X_i$ ] do
 if no value  $y$  in DOMAIN[ $X_j$ ] allows  $(x, y)$  to satisfy the constraint  $X_i \leftrightarrow X_j$ 
 then delete  $x$  from DOMAIN[ $X_i$ ]; removed  $\leftarrow$  true
  return removed

```

Algorithm that makes a CSP arc-consistent!

Time complexity: $O(n^2 d^3)$

Backtracking w / inference


```

function BACKTRACKING-SEARCH(csp) returns a solution, or failure
  return BACKTRACK( $\{\}$ , csp)

function BACKTRACK(assignment, csp) returns a solution, or failure
  if assignment is complete then return assignment
  var = SELECT_UNASSIGNED-VARIABLE(csp)
  for each value in ORDER-DOMAIN-VALUES (var, assignment, csp)
 if value is consistent with assignment then
 add  $\{\text{var} = \text{value}\}$  to assignment
 inferences = INFERENCE(csp, var, value)
 if inferences  $\neq$  failure then
 add inferences to assignment
 result = BACKTRACK(assignment, csp)
 if result  $\neq$  failure then return result
 remove  $\{\text{var} = \text{value}\}$  and inferences from assignment
  return failure

```

Problem Structure

- **Idea:** Leverage the problem structure to make the search more efficient
- **Example:** Tasmania is an independent problem
- Identify the connected component of a graph constraint
- Work on independent sub-problems, which can reduce the complexity a lot

Problem Structure

Complexity

- Let d be the size of the domain and n be the number of variables
- Time complexity for BTS is $O(d^n)$
- Suppose we decompose into sub-problems, with c variables per sub-problem
 - Then we have $\frac{n}{c}$ sub-problems
 - c variables per sub-problem takes $O(d^c)$
 - The total for all sub-problems takes $O\left(\frac{n}{c}d^c\right)$ in the worst case

Example: Problem Structure

- Assume $n = 80$, $d = 2$
- Assume we can decompose into 4 sub-problems with $c = 20$
- Assume processing at 10 million nodes per second

- Without decomposition of the problem we need:
 $O(d^c) \quad 2^{80} = 1.2 \times 10^{24} \text{ nodes} \rightarrow \text{when divided by 10 million} = \textbf{3.83 million years!}$

- With decomposition of the problem we need:
 $O\left(\frac{n}{c}d^c\right) \quad 4 \times 2^{20} = 4.2 \times 10^6 \text{ nodes} \rightarrow \text{when divided by 10 million} = \textbf{0.4 seconds!}$

Problem Structure

- Turning a problem into independent sub-problems is not always possible
- Can we leverage other graph structures?
 - Yes, if the graph is tree-structured or nearly tree-structured
 - A graph is a **tree** if any two variables are connected by **only one path**
- **Idea:** use DAC (Directed Arc Consistency)
- A CSP is said to be **directed arc-consistent** under an ordering X_1, X_2, \dots, X_n IFF every X_i is arc-consistent with each X_j for $j > i$

Problem Structure

- First pick a variable to be the root
- Do a **topological sorting**: choose an ordering of the variables, s.t. each variable appears after its parent in the tree
- For n nodes, we have $n - 1$ edges
- Make the tree directed arc-consistent takes $O(n)$
- Each consistency check takes up to $O(d^2)$ (compare d possible values for 2 variables)
- The CSP can be solved in $O(nd^2)$ - linear complexity

Nearly tree-structured CSPs

- Assign a variable or a set of variables and prune all the neighbors domains
- This will turn the constraint graph into a tree :)
- Assign {SA= x }
 - Remove any values from the other variables that are inconsistent
 - The selected value for SA could be wrong: have to try all of them

Summary

- CSPs are a special kind of search problems:
 - states defined by values of a fixed set of variables
 - goal test defined by constraints on variable values
 - assign values to the variables without violating the set of constraints
- Backtracking = depth-first search with one variable assigned per node
- Variable ordering and value selection heuristics help
- Forward checking prevents assignments that guarantee later failure

Summary

- Constraint propagation (e.g., arc consistency) is an important mechanism in CSPs
- It does additional work to constrain values and detect inconsistencies
- Tree-structured CSPs can be solved in linear time
- Further exploration: How can local search be used for CSPs?
- **The power of CSPs: domain-independent, that is you only need to define the problem and then use a solver that implements CSPs mechanisms**
- Play with CSP solver? Try <http://aispace.org/constraint/>