

Programmation Par Contraintes

Cours 2 - Arc-Consistance et autres amusettes

David Savourey

CNRS, École Polytechnique

Séance 2

inspiré des cours de Philippe Baptiste, Ruslan Sadykov et de la thèse d'Hadrien
Cambazard

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Un exemple trivial

CSP n-aires, CSP binaires

- ▶ on peut toujours binariser un CSP
- ▶ la plupart des techniques développées travaillent sur des CSP binaires
- ▶ dans la suite, on considérera des CSP binaires uniquement

Un exemple de binarisation

Soit le CSP suivant :

- ▶ A, B, C, D
- ▶ $D_A = D_B = D_C = D_D = \{0, 1, 2\}$
- ▶ $A + B + C = 2, B + C + D = 5$

Version binaire équivalente :

- ▶ A, B, C, D, X, Y
- ▶ $D_A = D_B = D_C = D_D = \{0, 1, 2\},$
 $D_X = \{011, 101, 110, 002, 020, 200\}$ et $D_Y = \{122, 221, 212\}$
- ▶ $C(A, X) = \{(0, 011), (0, 002), (0, 020), (1, 101), (1, 110), (2, 200)\}$
 $C(B, X) = \{(1, 011), (0, 002), (2, 020), (0, 101), (1, 110), (0, 200)\}$
 $C(C, X) = \{(1, 011), (2, 002), (0, 020), (1, 101), (0, 110), (0, 200)\}$
 $C(B, Y) = \{(1, 122), (2, 221), (2, 212)\}$
 $C(C, Y) = \{(2, 122), (2, 221), (1, 212)\}$
 $C(D, Y) = \{(2, 122), (1, 221), (2, 212)\}$

Résolution naïve : Generate & Test

Résolution naïve : Generate & Test

Résolution naïve : Generate & Test

Résolution naïve : Generate & Test

Résolution naïve : Generate & Test

Mieux : Backtrack

Enjoliveurs

Caisse

Pare-chocs

Capote

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Mieux : Backtrack

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

Espace de recherche

On n'a pas changé l'ensemble des solutions :
On a un réseau de contraintes équivalent

Espace de recherche

On n'a pas changé l'ensemble des solutions :

On a un réseau de contraintes **équivalent**

On a réduit l'espace de recherche !

Arbre de recherche

Consistance locale

- ▶ consistance globale = recherche de solutions
- ▶ consistance locale : on résout des sous-problèmes de taille fixée

Attention, dans la suite on considérera les contraintes de manière directionnelle : une contrainte portant sur les variables x et y générera les deux contraintes $C_{x,y}$ et $C_{y,x}$.

Arc-Consistance : Définitions

- ▶ Nous venons de réaliser la fermeture arc-consistante de notre CSP
- ▶ La valeur a de la variable x est arc-consistante ssi elle possède au moins une valeur compatible (support) dans chaque domaine voisin.
- ▶ $\langle x, a \rangle$ est arc-consistante ssi $\forall C_{x,y} \exists b \in D_y$ tq. $C_{x,y}(a, b)$
- ▶ $\langle x, a \rangle$ est arc-inconsistante ssi $\exists C_{x,y} \forall b \in D_y$ tq. $\neg C_{x,y}(a, b)$
- ▶ une contrainte est arc-consistante si toutes les valeurs de ses variables sont arc-consistantes.
- ▶ un CSP est un arc-consistant si toutes ses contraintes sont arc-consistantes.

Intérêt de l'arc-consistance

- ▶ réduit la combinatoire
- ▶ ne touche pas aux solutions valides
- ▶ il existe des algorithmes polynomiaux pour propager l'arc-consistance dans un CSP.

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Algorithmes d'arc-consistance

- ▶ AC-1
- ▶ AC-3
- ▶ AC-4
- ▶ AC-6, AC-2000
- ▶ tous font la même chose, mais plus ou moins vite.

On notera :

- ▶ n : le nombre de variables
- ▶ e : le nombre de contraintes
- ▶ d : la taille du plus grand des domaines

Algorithme 1 : AC1

Données : Un CSP $\langle X, D, C \rangle$

term \leftarrow FAUX ;

tant que *term* = FAUX **faire**

term \leftarrow VRAI ;

pour chaque *contrainte* $C_{x,y} \in C$ **faire**

Vérifier que chaque valeur pour la variable x est supportée
par une valeur de la variable y ;

si une valeur v n'a pas de support **alors**

$D_x \leftarrow D_x \setminus \{v\}$;

term \leftarrow FAUX ;

AC-1

- ▶ tant qu'on bouge quelque chose, on refait tout
- ▶ Complexité temporelle : ?

AC-1

- ▶ tant qu'on bouge quelque chose, on refait tout
- ▶ Complexité temporelle : $O(ned^3)$

Algorithme 2 : AC3

Données : Un CSP $\langle X, D, C \rangle$

$aTester \leftarrow \{\}$;

pour chaque contrainte $C_{x,y} \in C$ **faire**

$aTester \leftarrow aTester \cup \{(x, y)\}$;

tant que $aTester$ non vide **faire**

Enlever un couple (x, y) de $aTester$;

Vérifier que chaque valeur pour la variable x est supportée par une valeur de la variable y ;

si une valeur v n'a pas de support **alors**

$D_x \leftarrow D_x \setminus \{v\}$;

pour chaque contrainte $C_{z,x} \in C$ avec $z \neq y$ **faire**

$aTester \leftarrow aTester \cup \{(z, x)\}$;

- ▶ quand on supprime une valeur à la variable x , on ne réexamine que les variables liées à x par une contrainte
- ▶ complexité temporelle : ?

- ▶ quand on supprime une valeur à la variable x , on ne réexamine que les variables liées à x par une contrainte
- ▶ complexité temporelle : $O(ed^3)$

AC-4 : initialisation

Algorithme 3 : initAC4

Données : Un CSP $\langle X, D, C \rangle$

$Q \leftarrow \{\} ; S \leftarrow \{\} ;$

pour chaque *contrainte* $C_{x,y} \in C$ **faire**

pour chaque $a \in D_x$ **faire**

$total \leftarrow 0 ;$

pour chaque $b \in D_y$ **faire**

si $(a, b) \in C_{x,y}$ **alors**

$total \leftarrow total + 1 ;$

$S(\langle y, b \rangle) \leftarrow S(\langle y, b \rangle) \cup \{\langle x, a \rangle\} ;$

$Count(x, y, a) \leftarrow total ;$

si $Count(x, y, a) = 0$ **alors**

$D_x \leftarrow D_x \setminus \{a\} ;$

$Q \leftarrow Q \cup \{\langle x, a \rangle\} ;$

Retourner Q ;

Algorithme 4 : AC4

$Q \leftarrow initAC4() ;$
tant que Q non vide **faire**
 Enlever un élément $\langle y, b \rangle$ de Q ;
 pour chaque $\langle x, a \rangle \in S(\langle y, b \rangle)$ **faire**
 $Count(x, y, a) \leftarrow Count(x, y, a) - 1$;
 si $Count(x, y, a) = 0$ et $a \in D_x$ **alors**
 $D_x \leftarrow D_x \setminus \{a\}$;
 $Q \leftarrow Q \cup \{\langle x, a \rangle\} ;$

- ▶ on mémorise tous les supports des couples $\langle x, a \rangle$.
- ▶ on supprime une valeur a quand elle n'a plus de support.
- ▶ on propage à tous les couples $\langle y, b \rangle$ que $\langle x, a \rangle$ supportait.
- ▶ complexité temporelle : ?

- ▶ on mémorise tous les supports des couples $\langle x, a \rangle$.
- ▶ on supprime une valeur a quand elle n'a plus de support.
- ▶ on propage à tous les couples $\langle y, b \rangle$ que $\langle x, a \rangle$ supportait.
- ▶ complexité temporelle : $O(ed^2)$

Bilan des algos

- ▶ il existe encore d'autres algos : AC-6, AC-2000, etc.
- ▶ AC-4 plus dur à implémenter qu'AC-1 et AC-3
- ▶ AC-3 et AC-4 sont les plus utilisés

Attention!

L'arc-consistance est une consistance locale. Un CSP qui est arc-consistant peut être globalement inconsistent!

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Algorithmes prospectifs

- ▶ *Look-Ahead* in English
- ▶ idée : anticiper certaines prises de décisions dans le backtrack
- ▶ version light : Forward-Checking
- ▶ version lourde : Maintain-Arc-Consistency

Forward-Checking

Dès qu'une variable x est instanciée à la valeur a , on filtre toutes les valeurs incompatibles avec $\langle x, a \rangle$ **mais on ne propage pas plus.**

Algorithme 5 : ForwardChecking

Données : Une instantiation partielle I où on vient de fixer $\langle x, a \rangle$
pour chaque variable $y \notin I$ tq $\exists C_{x,y}$ faire

pour chaque valeur $b \in D_y$ faire

si $\neg C_{x,y}(a, b)$ **alors**

$D_y \leftarrow D_y \setminus \{b\}$;

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Forward-Checking

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Exemple de FC sur les n-Reines

Arbres de recherche

Coût moyen d'une recherche

Coût moyen d'une recherche

Maintain-Arc-Consistency

- ▶ après chaque instantiation, on réalise la fermeture arc-consistante
- ▶ s'appelle aussi *Full Look Ahead*

Algorithme 6 : MaintainArcConsistency

Données : Une instantiation partielle I où on vient de fixer $\langle x, a \rangle$
Appliquer AC-4 ;

Maintain-Arc-Consistency

Enjoliveurs _____

Caisse _____

Pare-chocs _____

Capote _____

Maintain-Arc-Consistency

Enjoliveurs _____

Caisse _____

Pare-chocs _____

Capote _____

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Maintain-Arc-Consistency

Coût moyen d'une recherche

Conclusion sur la consistance locale

- ▶ la consistance locale doit accélérer la recherche de solutions
- ▶ il faut comparer le temps qu'elle coûte au temps d'exploration qu'elle évite
- ▶ en pratique, souvent Forward Checking

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Rappel backtrack

Données : Une instantiation partielle i

si i viole une contrainte **alors**

 └ Retourner FAUX ;

si i est complète **alors**

 └ Retourner VRAI ;

Choisir une variable x non instanciée ;

pour chaque valeur v dans D_x **faire**

 └ $j \leftarrow i \cup \langle x, v \rangle$;

si $Backtrack(j)$ **alors**

 └ Retourner VRAI ;

Retourner FAUX ;

Stratégies de branchement

- ▶ dans le backtrack, tout n'est pas précisé
- ▶ ordre des variables
- ▶ ordre des valeurs
- ▶ choisir ces ordres définit une stratégie de recherche
- ▶ on parle aussi d'heuristiques
- ▶ **impacte fortement le temps de résolution**
- ▶ ordre des variables plus d'impact que l'ordre des valeurs
- ▶ 2 types : statique ou dynamique

Ordre des variables

- ▶ principe : aller le plus vite vers une contradiction.
- ▶ variable de domaine minimal
- ▶ variable la plus contrainte
- ▶ instancier en dernier les variables non liées entre elles

Ordre des valeurs

- ▶ principe : choisir les valeurs les plus prometteuses
- ▶ valeur la plus supportée
- ▶ valeur qui induit le moins de filtrage
- ▶ valeur qui conduit à des sous-problèmes faciles
- ▶ parfois, séparer le domaine en deux

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Nœuds, arc et chemins

On se situe toujours dans le cadre de CSP binaires.

- ▶ **Nœud-Consistance** : les contraintes unaires sont satisfaites par toutes les valeurs des domaines
- ▶ **Arc-Consistance** : déjà vu.
- ▶ **Chemin-Consistance** : le couple de variable (x, y) est chemin-consistant avec la variable z ssi $\forall(a, b) \in D_x \times D_y$ tel que $C_{x,y}(a, b)$, $\exists c \in D_z$ tel que $C_{x,z}(a, c)$ et $C_{y,z}(b, c)$.

k-consistance

On se situe toujours dans le cadre de CSP binaires.

- ▶ généralisation des cas précédents : nœud =1, arc=2, chemin=3
- ▶ Un CSP est k -consistant ssi toute instantiation partielle de $k - 1$ variables consistante peut-être étendue à une instantiation partielle de k variables, en ajoutant n'importe quelle variable non instanciée.
- ▶ Complexité en $O(n^k d^k)$
- ▶ n -consistance = consistance globale = résolution du CSP

AC et CSP n-aires

- ▶ on peut étendre la définition de l'arc-consistance aux CSP n-aires.
- ▶ Pour toute contrainte n-aire, pour toute variable impliquée dans cette contrainte, pour chaque valeur dans le domaine de cette variable, il existe des valeurs pour les autres variables de la contrainte telles que la contrainte est satisfaite.
- ▶ ça s'appelle l'**arc-consistance généralisée**.
- ▶ ça s'appelle aussi l'**hyper-arc consistance**.

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Qu'est-ce qu'une contrainte globale?

- ▶ contrainte n-aire très structurée
- ▶ version binarisée très structurée aussi
- ▶ contrainte qui revient souvent
- ▶ intérêt : algos de propagation de consistance spécifiques et plus efficaces

All-different

- ▶ un sous-ensemble de variables doivent prendre des valeurs 2 à 2 différentes
- ▶ s'écrit en binaire simpliment avec $n(n - 1)/2$ contraintes de différence
- ▶ consistance = recherche d'un couplage maximal

Autres contraintes globales

- ▶ *sum*
- ▶ *knapsack*
- ▶ *cumulative*
- ▶ *element*
- ▶ souvent spécifique à un type de problèmes
- ▶ catalogue : <http://www.emn.fr/z-info/sdemasse/gccat/>

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Deux exemples de thrashing

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un premier exemple de thrashing

Supposons qu'on branche dans l'ordre b, a, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Un deuxième exemple de thrashing

Supposons qu'on branche dans l'ordre a, b, c, d, e .

Comment limiter le thrashing?

- ▶ un même outil : les explications
- ▶ deux méthodes :
 - ▶ premier exemple : backjumping
 - ▶ deuxième exemple : learning

Les explications

- ▶ Soit C l'ensemble des contraintes originelles du problème
- ▶ Soit DC l'ensemble des contraintes de décisions
- ▶ L'explication e du retrait de la valeur a du domaine de la variable x est la donnée de 2 sous-ensembles $C_e \subseteq C$ et $DC_e \subseteq DC$ tels que $C_e \wedge DC_e \models x \neq a$.
- ▶ On notera $\text{expl}(x \neq a) = C_e \cup DC_e$ une telle explication.
- ▶ C_e : conflict set, DC_e : no goods
- ▶ Une explication de contradiction est l'explication de l'absence de valeurs pour une variable x ($D_x = \emptyset$), de sorte que :

$$\text{expl}(D_x = \emptyset) = \bigcup_{v \in D_x} \text{expl}(x \neq v)$$

Calcul de l'explication

C : ensemble de contraintes C_1, C_2, C_n menant à une contradiction, m une technique de résolution (AC par exemple).

Algorithme 7 : Xplain

Données : C, m

$X \leftarrow \emptyset ;$

$X_{tmp} \leftarrow \emptyset ;$

tant que $m(X) \neq \perp$ **faire**

$k \leftarrow 0 ;$

tant que $m(X_{tmp}) \neq \perp$ et $k < n$ **faire**

$k \leftarrow k + 1 ;$

$X_{tmp} \leftarrow X_{tmp} \cup \{C_k\} ;$

si $m(X_{tmp}) \neq \perp$ **alors** Retourner \emptyset ;

;

$X \leftarrow X \cup \{C_k\} ;$

$X_{tmp} \leftarrow X ;$

Retourner X ;

- ▶ L'algorithme Xplain calcule une explication minimale au sens de l'inclusion
- ▶ il est coûteux en temps!
- ▶ il existe des versions plus efficaces (QuickXplain)

Premier exemple : backjumping

Premier exemple : backjumping

Premier exemple : backjumping

Premier exemple : backjumping

Premier exemple : backjumping

Premier exemple : backjumping

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

Premier exemple : backjumping

Premier exemple : backjumping

Premier exemple : backjumping

Deuxième exemple : learning

Deuxième exemple : learning

Deuxième exemple : learning

Deuxième exemple : learning

Deuxième exemple : learning

Deuxième exemple : learning

Deuxième exemple : learning

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

No goods
b=jaune

Deuxième exemple : learning

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

No goods
b=jaune

Deuxième exemple : learning

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

No goods
b=jaune

Deuxième exemple : learning

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

No goods
b=jaune

Deuxième exemple : learning

No goods b=jaune

$$\text{expl}(Dc \text{ vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$$

No goods
b=jaune

Deuxième exemple : learning

$\text{expl}(\text{Dc vide}) = \{b=\text{jaune}, c \neq d, d \neq e, c \neq e\}$

No goods
b=jaune

Bilan sur les explications

- ▶ explications : cadre unificateur de l'apprentissage des erreurs
- ▶ existe aussi en version online
- ▶ versions présentées sont simplistes!
- ▶ différents types de backjumping
- ▶ idem pour l'apprentissage

Sommaire

Arc-Consistance

Algos d'AC

Algorithmes prospectifs

Stratégies de branchement

Au delà de l'arc-consistance

Contraintes globales

Apprentissage : backtrack intelligent

Gestion de la mémoire dans un backtrack

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

$$Dx = \{1, 2, 3, 4, 5, 6, 7, 8\}$$

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Contexte

Lors d'un backtrack, il faut mémoriser l'état d'un sommet avant de brancher afin de pouvoir le rétablir si besoin. Toutes ces copies sont coûteuses.

Une proposition

- ▶ dans un backtrack, les nœuds ouverts forment une lignée
- ▶ soient 2 nœuds ouverts N_1 et N_2 tels que N_2 est le fils de N_1
- ▶ alors $D_x(N_2) \subseteq D_x(N_1)$.
- ▶ idée : utiliser ces 2 constats pour améliorer la gestion des domaines

Une proposition en images

Une proposition en images

Dx={1,2,3,4,5,6,7,8}

Une proposition en images

1	2	3	4	5	6	7	8
0	1	2	3	4	5	6	7

Dx={1,2,3,4,5,6,7,8}

Une proposition en images

1	2	3	4	5	6	7	8
0	1	2	3	4	5	6	7

$Dx = \{1, 2, 3, 4, 5, 6, 7, 8\}$

$ix = 7$

Une proposition en images

1	2	3	4	5	6	7	8
0	1	2	3	4	5	6	7

$Dx = \{1, 2, 3, 4, 5, 6, 7, 8\}$

$ix = 7$

$y = 3$

$Dx = \{1, 2, , 4, 5, , 7, 8\}$

Une proposition en images

1	2	8	4	5	7	6	3
0	1	2	3	4	5	6	7

$Dx = \{1, 2, 3, 4, 5, 6, 7, 8\}$

$ix = 7$

$y = 3$

$Dx = \{1, 2, , 4, 5, , 7, 8\}$

Une proposition en images

1	2	8	4	5	7	6	3
0	1	2	3	4	5	6	7

$Dx = \{1, 2, 3, 4, 5, 6, 7, 8\}$

$ix = 7$

$y = 3$

$Dx = \{1, 2, , 4, 5, , 7, 8\}$

Une proposition en images

1	2	8	4	5	7	6	3
0	1	2	3	4	5	6	7

Une proposition en images

Une proposition en images

Une proposition en images

Une proposition en images

Une proposition en images

1	2	8	7	5	4	6	3
0	1	2	3	4	5	6	7

Une proposition en images

Une proposition en images

Une proposition en images

Une proposition en images

Une proposition en images

Une proposition en images

1	2	7	8	5	4	6	3
0	1	2	3	4	5	6	7

Une proposition en images

Une proposition en images

1	2	7	8	5	4	6	3
0	1	2	3	4	5	6	7

Une proposition en images

1	3	7	6	5	4	8	2
0	1	2	3	4	5	6	7

Une proposition en images

1	3	7	6	5	4	8	2
0	1	2	3	4	5	6	7

