

Constraint Programming – Modeling –

Christophe Lecoutre

CRIL-CNRS UMR 8188
Universite d'Artois
Lens, France

January 2021

Outline

- ① Reminder
- ② Languages and Formats
- ③ Some Popular Constraints
 - Generic Constraints
 - Case Study “Nonogram” introducing regular
 - Case Study “Sudoku” introducing allDifferent
 - Case Study “Magic Sequence” introducing sum and cardinality
 - Case Study “Warehouse Location” introducing count and element
 - Case Study “Black hole” introducing channel

CP = Modeling + Solving

- ① **Modeling**: describing the real-world problem in a declarative way, typically as :
 - a CSP (Constraint Satisfaction Problem) instance, or
 - a COP (Constraint Optimization Problem) instance.
- ② **Solving**: applying efficient techniques to explore the search space, in order to find solutions.

Modeling and Solving are somehow independent processes:

- a model can be applied various search/solving techniques
- a solver can be applied to various problems/models

CSP/COP Instances

Definition

An instance P of the Constraint Satisfaction Problem (CSP), also called a Constraint Network (CN), is composed of:

- a finite set of **variables**, denoted by $\text{vars}(P)$,
- a finite set of **constraints**, denoted by $\text{ctr}(P)$.

Definition

An instance P of the Constraint Optimisation Problem (COP) additionally involves:

- an **objective function** $\text{obj}(P)$ to be minimized or maximized.

Declarativity

Modeling is a declarative process.

“Describe what you see/want. Not, how to get it!”

A CSP/COP instance describes what the solutions are like, and specifies the search space:

$$\text{dom}(x_1) \times \text{dom}(x_2) \times \cdots \times \text{dom}(x_n)$$

Variables represents the view we have of the problem. There are several types of variables:

- Boolean variables
- integer variables
our focus!
- real variables
- set variables
- ...

Constraints

Basically, CP is thinking Constraints.

Constraints are building blocks of constraint reasoning:

- used to model the problem
- used to solve the problem

Remember that a constraint c has:

- a **scope** $scp(c)$: the variables involved in c
- a **relation** $rel(c)$: the combinations of values accepted by c

Modeling Languages

Modeling languages can be used to represent problems, using some form of control and abstraction.

Typically, a model captures a family of problem instances, by referring to some parameters representing the data. Building a model for a problem involves:

- ① identifying the **parameters**, i.e., the structure of the data
- ② writing the **model**, by taking the parameters into account, and using an appropriate (high-level) language

Once we have a model, we still have to provide the effective **data** for each specific instance to be treated.

• Let us illustrate this with the academic problem “All-Interval Series”

All-Interval Series (CSPLib 007)

Given an integer n , find a sequence $x = \langle x_0, x_1, \dots, x_{n-1} \rangle$ such that:

- ① x is a permutation of $\{0, 1, \dots, n - 1\}$
- ② $y = \langle |x_1 - x_0|, |x_2 - x_1|, \dots, |x_{n-1} - x_{n-2}| \rangle$ is a permutation of $\{1, 2, \dots, n - 1\}$

A sequence satisfying these conditions is called an all-interval series of order n . For example, for $n = 8$, a solution is:

1 7 0 5 4 2 6 3

Data for All-Interval Series

First, we have to identify the **parameters** (structure of the data).

Here, we just need an integer for representing the order (n) of the problem instance.

Which format for representing effective data?

- Tabular (Text) / XML? / JSON?

JSON is a good choice for representing effective data. For example, for order 5, we can generate a file containing:

```
{ "n": 5 } # a lightweight data-interchange format (our choice)
```

Remark.

Technically, when the data are very basic, there is no real need to generate such data files.

Model for All-Interval Series

Second, we have to write the **model**.

With n being the unique “parameter” of this problem, the structure of a natural model is:

- **Variables**
 - x , one-dimensional array of n integer variables
- **Constraints**
 - a constraint `allDifferent` on x
 - a constraint `allDifferent` on “y”

Which language to choose for writing models?

- AMPL? / OPL? / MiniZinc? / Essence?
- PyCSP³ * a Python Library (our choice)

PyCSP³ Model for All-Interval Series

File AllInterval.py

```
from pycsp3 import *

n = data

# x[i] is the ith note of the series
x = VarArray(size=n, dom=range(n))

satisfy(
 # notes must occur once, and so form a permutation
 AllDifferent(x),

 # intervals between neighbouring notes must form a permutation
 AllDifferent(abs(x[i + 1] - x[i]) for i in range(n - 1))
)
```

Modelling Languages and Solvers

Unfortunately, most of the solvers cannot directly read/understand modeling languages. For each problem instance, identified by a model and effective data, we have to generate a specific representation (new file).

Which format to choose for representing separate instances?

- XCSP 2.1
- FlatZinc
- XCSP³ an XML-based representation (our choice)

Important:

- XCSP 2.1 and FlatZinc are flat formats
- XCSP³ is an intermediate format preserving the model structure

XCSP3 Instance: AllInterval-05

Third, we have to provide the effective **data**.

> python3 AllInterval.py -data=5

We obtain:

File AllInterval-5.xml

```
<instance format="XCSP3" type="CSP">
  <variables>
 <array id="x" note="x[i] is the ith series note" size="[5]">
 0..4
 </array>
  </variables>
  <constraints>
 <allDifferent note="notes must occur once...">
 x[]
 </allDifferent>
 <allDifferent note="intervals between neighbouring notes ...">
 dist(x[1],x[0]) dist(x[2],x[1]) dist(x[3],x[2]) dist(x[4],x[3])
 </allDifferent>
  </constraints>
</instance>
```

Modeling Languages and Formats

Modeling
Languages/Libraries

OPL, MiniZinc, Essence,
PyCSP³, JvCSP³, ...

Intermediate
Format

XCSP³

Flat
Formats

XCSP 2.1, FlatZinc, wcsp

+

Abstraction

-

www.xcsp.org

A Complete Modeling/Solving Toolchain

Mainstream Technologies

The complete Toolchain PyCSP³ + XCSP³ has many advantages:

- Python (and Java), JSON, and XML are robust mainstream technologies
- specifying data with JSON guarantees a unified notation, easy to read for both humans and machines
- writing models with Python 3 (or Java 8) avoids the user learning a new programming language
- representing problem instances with coarse-grained XML guarantees compactness and readability

Remark.

At the intermediate level, using JSON instead of XML is possible but has some (minor) drawbacks.

Did we choose the Right Language?

C#

C++

Objective-C

Perl

PHP?

- Is that true that any variable identifier must start with \$?
- Why not using €?
- Is that true that we can find method identifiers such as:
 - similar_text
 - addslashes

?

Asking the question was a joke!

JavaScript?

Evaluate the following expressions:

"2" == 2

"2" === 2

[] == []

[] == ![]

2 == [2]

true + true

"toto" instanceof String

0.1 + 0.2 == 0.3

"2" + 1

"2" - 1

JavaScript?

Evaluate the following expressions:

"2" == 2	true
"2" === 2	false
[] == []	false
[] == ![]	true
2 == [2]	true
true + true	2
"toto" instanceof String	false
0.1 + 0.2 == 0.3	false
"2" + 1	"21"
"2" - 1	1

C++?

- Too hard to implement and to learn: the specification has grown to over 1000 pages.
- Everybody uses a different subset of the language, making it harder to understand others' code.

Four ways of declaring an array?

Popular Constraints

Popular constraints are those that are:

- often used when modeling problems
- implemented in many solvers

Remark.

XCSP³-core contains popular constraints over integer variables, classified by families.

XCSP³-core

XCSP³-core

Note that XCSP³-core is;

- sufficient for modeling many problems
- used in XCSP³ Solver Competitions

Remark.

We shall introduce some of these constraints in disorder (guided by case studies).

Generic Constraint intension

Any constraint given by a Boolean expression (predicate) built from:

- variables,
- constants (integers),
- arithmetic, relational, set and logical operators.

Example.

- $x > 2$
- $x \leq y + 1$
- $|x - y| = z - w$
- $x + y * 12 + z / 2 = 5$
- $x + y > 3 \vee x * z = w$

Remark.

Above, the examples are given in “pure” mathematical forms. For PyCSP³, operators are those of Python.

Operators used by PyCSP³

Arithmetic Operators

+	addition
-	subtraction
*	multiplication
//	integer division
%	remainder
**	power

Relational Operators

<	Less than
<=	Less than or equal
>=	Greater than or equal
>	Greater than
!=	Different from
==	Equal to

Set Operators

in	membership
not in	non membership

Logical Operators

~	logical not
	logical or
&	logical and
^	logical xor

Illustration

Mathematical forms:

- $x > 2$
- $x \leq y + 1$
- $|x - y| = z - w$
- $x + y * 12 + z/2 = 5$
- $x + y > 3 \vee x * z = w$

PyCSP³ forms:

- $x > 2$
- $x \leq y + 1$
- $abs(x - y) == z - w$
- $x + y * 12 + z//2 == 5$
- $(x + y > 3) | (x * z == w)$

When compiling from PyCSP³ to XCSP³, we obtain functional forms:

```
<intension> gt(x,2) </intension>
<intension> le(x,add(y,1)) </intension>
<intension> eq(dist(x,y),sub(z,w)) </intension>
<intension> eq(add(x,mul(y,12),div(z,2)),5) </intension>
<intension> or(gt(add(x,y),3),eq(mul(x,z),w)) </intension>
```

Generic Constraint extension

With X a sequence of variables and T a set of tuples,

- $X \in T$ is a **positive table** constraint,
- $X \notin T$ is a **negative table** constraint.

Remark.

Tuples are respectively called supports and conflicts in positive and negative tables.

We can build:

- *ordinary* tables that contain ordinary tuples
- *short* tables that contain short tuples, i.e., tuples involving the symbol '*'
 - and even *compressed* tables, and *smart* tables (Hot research topic);
Not in XCSP³-core

Generic Constraint extension

The table constraint:

x	y	z
0	0	0
0	0	1
0	0	2
1	1	1
1	2	2
2	2	0

is written in PyCSP³ as:

```
(x,y,z) in {(0,0,0), (0,0,1), (0,0,2), (1,1,1), (1,2,2), (2,2,0)}
```

Generic Constraint extension

If the domain of the variable z is $\{0, 1, 2\}$, can we compress?

x	y	z
0	0	*
1	1	1
1	2	2
2	2	0

which gives in PyCSP³:

```
(x,y,z) in {(0,0,ANY), (1,1,1), (1,2,2), (2,2,0)}
```

and gives in XCSP³:


```
<extension>
  <list> x y z </list>
  <supports> (0,0,*) (1,1,1) (1,2,2) (2,2,0) </supports>
<extension>
```

Global Constraint regular

With X a sequence of variables and A a deterministic (or non-deterministic) finite automaton, $X \in A$ is a constraint regular.

Example.

A constraint regular
 $\langle x_1, x_2, x_3, x_4, x_5 \rangle \in A$

Remark.

In PyCSP³, for posting a regular constraint, we use the Python operator 'in' (as for table constraints) and a PyCSP³ object called Automaton.

Global Constraint regular

Remark.

An instantiation of X satisfies the constraint if it represents a word recognized by the automaton A .

Example.

For the previous constraint:

- $\{x_1 = d, x_2 = d, x_3 = d, x_4 = o, x_5 = o\}$ satisfies the constraint
- $\{x_1 = d, x_2 = d, x_3 = o, x_4 = o, x_5 = n\}$ does not satisfy the constraint

Remark.

It is possible de convert a constraint *regular* into:

- a constraint extension (but possible memory space explosion)
- a related constraint called `mdd` (performed in solver Ace)

Nonogram Puzzle

		3	2	2	2	2	2	2	2	3	3
2	2										
4	4										
1	3	1									
2	1	2									
1	1										
2	2										
2	2										
3											
1											

Solution to the Nonogram Puzzle

			3	2	2	2	2	2	2	2	2	3	3
2	2			■	■				■	■			
4	4	■	■	■	■	■		■	■	■	■	■	
1	3	1	■				■	■	■				■
2	1	2	■	■				■			■	■	
1	1			■						■			
2	2			■	■				■	■			
2	2				■	■		■	■				
3					■	■	■						
1						■							

Using regular for Nonogram

Remark.

Each clue corresponds to a regular expression

Example.

The clue 2 1 corresponds to:

$$0^* 1^2 0^+ 1 0^*$$

When we consider the benchmark proposed by G. Pesant:

- tables are huge (more than 1,000,000 tuples for some of them)
- MDDs are rather compact (a few hundreds of nodes, at the most)

Specifying Data

The data for the previous Nonogram puzzle can simply be in JSON:

```
{  
 "rowPatterns":  
 [[2,2],[4,4],[1,3,1],[2,1,2],[1,1],[2,2],[2,2],[3],[1]],  
 "colPatterns":  
 [[3],[2,3],[2,2],[2,2],[2,2],[2,2],[2,2],[2,3],[3]]  
}
```

Remark.

Remember that we store the data corresponding to each instance in a specific file (here, called 'heart.json').

PyCSP³ Model

For the model, we use tuple unpacking, and NumPy-like notations:

File Nonogram.py

```
from pycsp3 import *

row_patterns, col_patterns = data
nRows, nCols = len(row_patterns), len(col_patterns)

# x[i][j] is 1 iff the cell at row i and col j is colored in black
x = VarArray(size=[nRows, nCols], dom={0, 1})

def automaton(pattern):
 ... # to be written

satisfy(
 [x[i] in automaton(row_patterns[i]) for i in range(nRows)],
 [x[:, j] in automaton(col_patterns[j]) for j in range(nCols)]
)
```


```
python3 Nonogram.py -data=heart.json
```

Global Constraint allDifferent

Semantics

$\text{allDifferent}(X, E)$, with $X = \langle x_1, x_2, \dots \rangle$, iff
 $\forall (i, j) : 1 \leq i < j \leq |X|, x_i \neq x_j \vee x_i \in E \vee x_j \in E$
 $\text{allDifferent}(X)$ iff $\text{allDifferent}(X, \emptyset)$

Semantics

$\text{allDifferent-matrix}(\mathcal{M})$, with \mathcal{M} a matrix of variables of size $n \times m$, iff
 $\forall i : 1 \leq i \leq n, \text{allDifferent}(\mathcal{M}[i])$
 $\forall j : 1 \leq j \leq m, \text{allDifferent}(\mathcal{M}^T[j])$

Remark.

One form accepts excepting values, and another is lifted to matrices.

Remark.

In PyCSP³, we call the function `AllDifferent()` that accepts two optional named parameters called `excepting` and `matrix`.

Sudoku

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

The data (clues) must be stored in a JSON file; here a file grid.json:

```
{  
  "clues": [[0,2,0,5,0,1,0,9,0],..., [0,1,0,9,0,7,0,6,0]]  
}
```

PyCSP³ Model

File Sudoku.py

```
from pycsp3 import *

clues = data

# x[i][j] is the value in cell at row i and col j.
x = VarArray(size=[9, 9], dom=range(1, 10))

satisfy(
 # imposing distinct values on each row and each column
 AllDifferent(x, matrix=True),

 # imposing distinct values on each block tag(blocks)
 [AllDifferent(x[i:i + 3, j:j + 3])
 for i in [0, 3, 6] for j in [0, 3, 6]],

 # imposing clues tag(clues)
 [x[i][j] == clues[i][j]
 for i in range(9) for j in range(9) if clues[i][j] > 0]
)
```


```
python3 Sudoku.py -data=grid.json
```

File Sudoku-grid.xml

```
<instance format="XCSP3" type="CSP">
  <variables>
 <array id="x" size="[9][9]"> 1..9 </array>
  </variables>
  <constraints>
 <allDifferent>
 <matrix> x[][] </matrix>
 </allDifferent>
 <group>
 <allDifferent> %... </allDifferent>
 <args> x[0..2][0..2] </args>
 <args> x[0..2][3..5] </args>
 <args> x[0..2][6..8] </args>
 <args> x[3..5][0..2] </args>
 <args> x[3..5][3..5] </args>
 <args> x[3..5][6..8] </args>
 <args> x[6..8][0..2] </args>
 <args> x[6..8][3..5] </args>
 <args> x[6..8][6..8] </args>
 </group>
 <instantiation class="clues" note="Just 2 clues here for the
 simplicity of the illustration">
 <list> x[0][2] x[8][7] </list>
 <values> 2 6 </values>
 </instantiation>
  </constraints>
</instance>
```

Global Constraint sum

A constraint **sum** is a constraint of the form:

$$\sum_{i=1}^r c_i x_i \text{ <op>} L$$

where:

- $c_i \in \mathbb{Z}, \forall i \in 1..r$
- $\text{<op>} \in \{<, \leq, \geq, >, =, \neq, \in, \notin\}$
- L is an integer, a variable or an interval

Coefficients can also be given under the form of variables.

Remark.

In PyCSP³, we must call the function `Sum()` (or use a dot product).

Global Constraint cardinality

For the semantics, V is a sequence of values and O is assumed to be a sequence of variables (for simplicity).

Semantics

$\text{cardinality}(X, V, O)$, with $X = \langle x_1, x_2, \dots \rangle$, $V = \langle v_1, v_2, \dots \rangle$, $O = \langle o_1, o_2, \dots \rangle$,
iff $\forall j : 1 \leq j \leq |V|, |\{i : 1 \leq i \leq |X| \wedge x_i = v_j\}| = o_j$

Remark.

In PyCSP³, we must call the function `Cardinality()` that accepts a list of variables as first parameter, and a named parameter called `occurrences` whose value must be a dictionary.

Global Constraint cardinality

Example.

We give an example where O contains intervals.

$$\text{cardinality}(\langle x, y, z \rangle, \{N, D, O\}, \{0..1, 1..1, 1..2\})$$

As an illustration, we have:

- Instantiation (N,D,O) \Rightarrow OK
- Instantiation (O,D,O) \Rightarrow OK
- Instantiation (D,D,O) \Rightarrow KO

Magic Sequence

Problem 019, proposed by T. Walsh, on CSPLib.

“A magic sequence of length (order) n is a sequence of integers v_0, v_1, \dots, v_{n-1} between 0 and $n - 1$, such that for each value $i \in 0..n - 1$ the value i occurs exactly v_i times in the sequence.”

For instance,

6210001000

is a magic sequence of length 10 since:

- 0 occurs 6 times in it,
- 1 occurs twice,
- 2 occurs once,
- ...

PyCSP³ Model

File MagicSequence.py

```
from pycsp3 import *

n = data

# x[i] is the ith value of the sequence
x = VarArray(size=n, dom=range(n))

satisfy(
 # each value i occurs exactly x[i] times in the sequence
 Cardinality(x, occurrences={i: x[i] for i in range(n)}),

 # tag(redundant-constraints)
 [Sum(x) == n, Sum((i - 1) * x[i] for i in range(n)) == 0]
)
```

```
>_ python3 MagicSequence.py -data=10
```

Global Constraint count

Can you say with your words what is the semantics of this constraint?

Semantics

$\text{count}(X, V) \odot k$, with $X = \langle x_1, x_2, \dots \rangle$, iff
 $|\{i : 1 \leq i \leq |X| \wedge x_i \in V\}| \odot k$

Special cases of count are:

- atLeast
- atMost
- exactly
- among

Remark.

In PyCSP³, we must call the function `Count()` that accepts a list of variables as first parameter, and a named parameter which is either `value` or `values`.

Global Constraint element

Semantics

```
element(X, v), with  $X = \langle x_1, x_2, \dots \rangle$ , iff // indexing assumed to start at 1  
 $\exists i : 1 \leq i \leq |X| \wedge x_i = v$ 
element(X, i, v), with  $X = \langle x_1, x_2, \dots \rangle$ , iff  
 $x_i = v$ 
```

- The first form of constraint element allows us to test the membership of an element in a list.
- The second form allows us to make a connection between a list of variables (or integers) and a variable; this is the usual case.

Remark.

In PyCSP³, we use natural indexing on lists (see Problem Warehouse).

Warehouse Location Problem

Problem 034, proposed by B. Hnich, on CSPLib.

“A company considers opening warehouses at some candidate locations in order to supply its existing stores. Each possible warehouse has the same maintenance cost, and a capacity designating the maximum number of stores that it can supply. Each store must be supplied by exactly one open warehouse.”

“The supply cost to a store depends on the warehouse. The objective is to determine which warehouses to open, and which of these warehouses should supply the various stores, such that the sum of the maintenance and supply costs is minimized.”

Data

```
{  
 "fixedCost": 30,  
 "warehouseCapacities": [1,4,2,1,3],  
 "storeSupplyCosts":  
 [[100,24,11,25,30],[28,27,82,83,74],[74,97,71,96,70],  
 [2,55,73,69,61],[46,96,59,83,4],[42,22,29,67,59],  
 [1,5,73,59,56],[10,73,13,43,96],[93,35,63,85,46],[47,65,55,71,95]]  
}
```

Note that:

- $warehouseCapacities[i]$ indicates the maximum number of stores that can be supplied by the i th warehouse
- $storeSupplyCosts[i][j]$ indicates the cost of supplying the i th store with the j th warehouse

File Warehouse.py

```
from pycsp3 import *

cost, capacities, costs = data
nWarehouses, nStores = len(capacities), len(costs)

# w[i] is the warehouse supplying the ith store
w = VarArray(size=nStores, dom=range(nWarehouses))

# c[i] is the cost of supplying the ith store
c = VarArray(size=nStores, dom=lambda i: costs[i])

# o[j] is 1 if the jth warehouse is open
o = VarArray(size=nWarehouses, dom={0, 1})

satisfy(
 # capacities of warehouses must not be exceeded
 [Count(w, value=j) <= capacities[j] for j in range(nWarehouses)],

 # the warehouse supplier of the ith store must be open
 [o[w[i]] == 1 for i in range(nStores)],

 # computing the cost of supplying the ith store
 [costs[i][w[i]] == c[i] for i in range(nStores)])
)

minimize(
 # minimizing the overall cost
 Sum(c) + Sum(o) * cost
)
```

Global Constraint channel

Three possible forms for this constraint:

Semantics

`channel(X)`, with $X = \langle x_1, x_2, \dots \rangle$, iff $\forall i : 1 \leq i \leq |X|, x_i = j \Rightarrow x_j = i$ // indexing assumed to start at 1

Semantics

`channel(X, Y)`, with $X = \langle x_1, x_2, \dots \rangle$ and $Y = \langle y_1, y_2, \dots \rangle$, iff $\forall i : 1 \leq i \leq |X|, x_i = j \Leftrightarrow y_j = i$

Semantics

`channel(X, v)`, with $X = \{x_1, x_2, \dots\}$, iff $\forall i : 1 \leq i \leq |X|, x_i = 1 \Leftrightarrow v = i$ // indexing assumed to start at 1
 $\exists i : 1 \leq i \leq |X| \wedge x_i = 1$

Black Hole (solitaire)

Data

```
{  
 "nCardsPerSuit": 4,  
 "nCardsPerPile": 3,  
 "piles": [[1,4,13],[15,9,6],[14,2,12],[7,8,5],[11,10,3]]  
}
```

Note that:

- $piles[i][j]$ indicates the value of the j th card on the i th pile

File Blackhole.py

```
from pycsp3 import *

m, piles = data # m denotes the number of cards per suit
nCards = 4 * m

table = {(i, j) for i in range(nCards) for j in range(nCards)
 if i % m == (j + 1) % m or j % m == (i + 1) % m}

# x[i] is the value j of the card at the ith position of the stack
x = VarArray(size=nCards, dom=range(nCards))

# y[j] is the position i of the card whose value is j
y = VarArray(size=nCards, dom=range(nCards))

satisfy(
 # linking variables of x and y
 Channel(x, y),

 # the Ace of Spades is initially put on the stack
 y[0] == 0,

 # cards must be played in the order of the piles
 [Increasing([y[j] for j in pile], strict=True) for pile in piles],

 # each new card must be at a higher or lower rank
 [(x[i], x[i + 1]) in table for i in range(nCards - 1)]
)
```