

An Optimal Iterative Algorithm for Extracting MUCs in a Black-box Constraint Network


P. Laborie - IBM Software Group - laborie@fr.ibm.com

Objective

- Given an unfeasible Constrained Optimization problem M , extract a **Minimal Unsatisfiable Core (MUC)** that is, a minimal subset (in the sense of set inclusion) of unfeasible constraints $X \subseteq M$
- Example: $x, y, z \in \{1, 2, 3\}$
 constraint C1: AllDifferent(x, y, z)
 constraint C2: $z == x + 2y$
 constraint C3: $y < x$
 constraint C4: $z == 2x$
- This problem is unfeasible. A possible MUC is {C1, C2}.
- Algorithm developed in the context of providing a Conflict Refiner for CP models in IBM ILOG CPLEX Optimization Studio: when designing optimization models, it is usual to face unfeasible instances (due to errors in the model or the data). Identifying a MUC generally helps to explain the unfeasibility
- Given the complexity of the automatic search, we consider the engine as a **black-box** whose answer is Yes/No for the feasibility of a subset of constraints $X \subseteq M$

Dichotomy

- A dichotomy algorithm DC has been proposed in [2]. It performs a dichotomic search in order to find next element $U[i]$.


- This algorithm is efficient for small minimal subsets. It is optimal for minimal subsets of size 1 with a complexity in $\sim \log_2(n)$.
- On the other side of the spectrum, it is not efficient for large minimal subsets. For a minimal subset of size n it may require $O(n \log_2(n))$ property checks.
- Our algorithm uses a dichotomic search:
 - To select the first element
 - For the following elements: after the acceleration has reduced the scope of the dichotomy

Abstracted problem


- Let U a finite set of cardinality n and P an **upward-closed** (or monotonous) property on its powerset 2^U , that is, such that:
 $(X \subseteq U) \wedge P(X) \Rightarrow P(Y)$
 - Minimal subset: $X \subseteq U$ is a **minimal subset** satisfying P iff:
 $P(X)$ and $\forall Y \subset X, \neg P(Y)$
 - In our original problem:
 - U = Set of constraints in the model
 - $P(X)$ = Subset of constraints X is unfeasible
 - Problem definition:
 - Let U such that $P(U)$, **find a minimal subset X satisfying P**
 - The complexity of the resolution algorithm is measured as the **number of property checks**. As this is an homogeneous measure we can use a more fine grain complexity comparison than the traditional *big O* comparison. We use a comparison *on the order of*:
- $f(n) \sim g(n)$ means $\lim_{n \rightarrow \infty} (f(n)/g(n)) = 1$

Acceleration / progression

- The probabilistic study of the distance between consecutive elements suggests that it may pay off to look for the next element close to the current one
- Starting from last added element at index i , an acceleration algorithm tries $i+1, i+2, i+4, \dots, i+2^k$ until first index $j = i+2^k$ such that $\neg P(X \cup U_{j \rightarrow})$
- The algorithm then applies a dichotomy on the reduced index segment $[i+2^{k-1}, i+2^k]$
- A similar approach is used in [3]
- Main differences of our algorithm compared to [3]:
 - The first iteration uses dichotomy, not acceleration
 - The initial step in the acceleration is learned (see below), it is not necessarily 1
 - Up to a certain size, property is checked on current subset X each time a new element is added
- These differences allow showing optimality of the proposed algorithm for small minimal subsets

A family of iterative algorithms

- Elements of U are stored in an array of size n
- Array is shuffled so as to rule out any particular structure
- Algorithm will select the "rightmost" minimal set in the array
- Scan elements from left to right
- Grows a current subset X


- Next element $U[i]$ to be added to current subset X is the one with the smallest index i such that $P(X \cup U_{i \rightarrow})$
- When a new element $U[i]$ is added, property P can be checked on current subset X (if $P(X)$, algorithm can be stopped)
- Algorithms in this family differs according to the way to find the next element $U[i]$

Estimation (of distance)

- The probabilistic study of the distance between consecutive elements suggests that the distribution of this distance does not depend much on which element is considered
- Let s denote the size of the initial acceleration step (acceleration algorithm tries $i+s, i+2s, i+4s, \dots, i+2^ks$)
- For the first element, we take $s=n$ so the search boils down to a pure dichotomic search (line 4 on Algorithm 1)
- For the next elements, the initial acceleration step is computed as the average distance between past elements (line 10 on Algorithm 1)
- Note that in case of a minimal subset of size n , after first element is found (at position 1), the initial acceleration step is always 1


Position of consecutive elements

- In the particular case of a single minimal subset of size m **uniformly distributed** in U , the probability $p(k)$ that the distance between the i^{th} and $i+1^{\text{th}}$ element is k :

- Does not depend on the position i
- Exponentially decreases with k

$$p(k) = \frac{(n-k)}{(m-1)} / \binom{n}{m}$$

- Experiments in more general cases


- Next element of the subset is often **close** to the current one
- Estimated distance between consecutive elements can be **learned**

Lazy checks

- Property $P(X)$ may be checked when a new element is added to X , this allows stopping the search as soon as X satisfies P
- This is efficient for small minimal subsets. Typically, for a minimal subset of size 1, once the initial dichotomy has selected an (the) element, search will be stopped immediately
- This is inefficient for large subsets. Typically, for a minimal subset of size n , $n-1$ useless checks $P(X)$ will be performed
- When the last element of the minimal subset is added to X , if we do not check $P(X)$, it will take the acceleration about $O(\log_2(n))$ additional checks to show that X satisfies $P(X)$
- The idea is to check $P(X)$ only for the first $\log_2(n)$ elements. For larger subsets, the $O(\log_2(n))$ price to pay for letting the acceleration show the property will not exceed the $O(\log_2(n))$ we already payed to check the first $\log_2(n)$ elements so the algorithm can stop checking $P(X)$ (line 13 of Algorithm 1)

Detailed ADEL algorithm

Algorithm 1 ADEL(U, \mathcal{P})

```

Require:  $\mathcal{P}(U)$ 
1: Shuffle( $U$ ) ▷ Called once:  $O(n)$ 
2:  $X \leftarrow \emptyset$  ▷  $X$ : minimal subset under construction
3:  $i \leftarrow 0$  ▷  $i$ : index of last element added to  $X$ 
4:  $s \leftarrow n, d_1 \leftarrow 0, d_0 \leftarrow 0$ 
5: loop
6: $j \leftarrow \text{FindNext}(X, U, i + 1, \mathcal{P}, s)$ 
7: if  $j > n$  then ▷ Last acceleration showed  $\mathcal{P}(X)$  holds
8: return  $X$ 
9: $d_0 \leftarrow d_0 + 1$ 
10: $d_1 \leftarrow d_1 + j - i, s = \lfloor d_1/d_0 \rfloor$  ▷ Distance Estimation
11: $i \leftarrow j$ 
12: $X \leftarrow X \cup \{U[i]\}$ 
13:  if  $i \leq \log_2(n) \wedge \mathcal{P}(X)$  then ▷ Lazy check
14: return  $X$ 

```


Algorithm 2 FindNext(X, U, i, \mathcal{P}, s)

```

Require:  $\mathcal{P}(X \cup U_{i \rightarrow})$ 
1:  $l \leftarrow i, r \leftarrow n$  ▷ Accelerate
2: while  $(l \leq n) \wedge \mathcal{P}(X \cup U_{i+s \rightarrow})$  do
3: $l \leftarrow i + s, s \leftarrow s * 2$ 
4: if  $l > n$  then ▷ Acceleration showed  $\mathcal{P}(X)$  holds
5: return  $l$ 
6: else
7: $r \leftarrow i + s - 1$ 
8: while  $l \neq r$  do ▷ Dichotomize
9: $m \leftarrow \lceil (l+r)/2 \rceil$ 
10:  if  $\mathcal{P}(X \cup U_{m \rightarrow})$  then
11: $l \leftarrow m$ 
12:  else
13: $r \leftarrow m - 1$ 
14: return  $l$ 

```

Results


- Algorithm ADEL is **optimal** in both extreme cases:

- For small subsets: $\sim \log_2(n)$ for minimal subset of size 1
- For large subsets: $\sim n$ for minimal subset of size n
- Compared to QuickXplain [1]:
 - For small subsets, it performs 1.5 times less checks
 - For large subsets, it performs twice less checks
 - It behaves continuously in between these extreme cases and outperforms all variants as well as QuickXplain
 - ADEL algorithm is used as the implementation of the Conflict Refiner functionality for CP models in IBM ILOG CPLEX Optimization Studio since version 12.5

References

- U. Junker. *QuickXplain: Preferred explanations and relaxations for over-constrained problems*. In Proc. AAAI-04. 2004.
- F. Hemery, C. Lecoutre, L. Sais and F. Boussemart. *Extracting MUCs from constraint networks*. In Proc. ECAI-06. 2006.
- J. Marques-Silva, M. Janota and A. Belov. *Minimal Sets over Monotone Predicates in Boolean Formulae*. In Proc. CAV-13. 2013.