

Constraint Acquisition

Nadjib Lazaar, LIRMM, CNRS, University of Montpellier

M2R, Montpellier, 09 nov. 2021

CP & ML

CONSTRAINT PROGRAMMING (CP)

ML & CP

ML & CP

- **ML for Modelling:** From Data to declarative models
 - Constraint Acquisition
- **ML for Solving:** Use of Data&Models to boost the resolution
 - Adaptive Solver (consistency level, var and val selectors)
 - Clause learning

Constraint Acquisition (CA)

MOTIVATION

MOTIVATION

Question: How does the user write down the constraints of a problem?

Limitations:

- Modelling constraint networks require a fair expertise
- Conceptual and technological gap
- Error-prone
- Hard to take advantage of raw data

Need: Simple way to build constraint network → Modeller-assistant

MOTIVATION

Question: How does the user write down the constraints of a problem?

Limitations:

- Modelling constraint networks require a fair expertise
- Conceptual and technological gap
- Error-prone
- Hard to take advantage of raw data

Need: Simple way to build constraint network → Modeller-assistant

ACQUISITION USING STANDARD ML

ACQUISITION USING STANDARD ML

- Empirical Model Learning [Lombardi and Milano, AIJ17]
 - Extracting an Empirical Model using Neural Networks and Decision Trees
 - Empirical Model in terms of variables/constraints

ACQUISITION USING STANDARD ML

- Empirical Model Learning [Lombardi and Milano, AIJ17]
 - Extracting an Empirical Model using Neural Networks and Decision Trees
 - Empirical Model in terms of variables/constraints
- Boundary estimation for constraint optimization problem [Spieker and Gotlieb, 18]
 - Learning boundaries for objective variables
 - Based on supervised learning (data curation, regression models)

ACQUISITION USING STANDARD ML

- **Empirical Model Learning** [Lombardi and Milano, AIJ17]
 - Extracting an Empirical Model using Neural Networks and Decision Trees
 - Empirical Model in terms of variables/constraints
- **Boundary estimation for constraint optimization problem** [Spieker and Gotlieb, 18]
 - Learning boundaries for objective variables
 - Based on supervised learning (data curation, regression models)
- **Classifier-based CA** [Prestwich et al, 21]
 - Training a classifier to discriminate between solutions non-solutions
 - Naive Bayes Classifier for a new passive CA

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)
 - In particular, restrict attention to pure conjunctive concepts

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)
 - In particular, restrict attention to pure conjunctive concepts
- The space of all possible $f(X)$ is called the hypothesis space H

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)
 - In particular, restrict attention to pure conjunctive concepts
- The space of all possible $f(X)$ is called the hypothesis space H
- Version space is the subspace of H consistent with the training set

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)
 - In particular, restrict attention to pure conjunctive concepts
- The space of all possible $f(X)$ is called the hypothesis space H
- Version space is the subspace of H consistent with the training set

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

- Let $X = \{x_1, \dots, x_n\}$ a set of attributes of domains $D = \{D_1, \dots, D_n\}$
- A concept is a Boolean function $f: X \rightarrow \{0,1\}$
 - $f(a) = 0 \Rightarrow a \in D^X$ is a negative instance
 - $f(b) = 1 \Rightarrow b \in D^X$ is a positive instance
- A function of a fixed set of predicates $P_i(X)$, which can be evaluated over instances (ex: $f(X) \equiv P_1(X) \wedge \neg P_2(X) \vee P_3(X)$)
 - In particular, restrict attention to pure conjunctive concepts
- The space of all possible $f(X)$ is called the hypothesis space H
- Version space is the subspace of H consistent with the training set
- Version space learning has the task to search for a $f(X)$ that correctly classifies a given set of positives and negatives.

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

Constraint Programming:

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

Constraint Programming:

VERSION SPACE LEARNING (OVERVIEW)

[MITCHELL82]

Constraint Programming:

VERSION SPACE LEARNING (EXAMPLE)

VERSION SPACE LEARNING (EXAMPLE)

- Attributes (variables):
 - **Size:** small, medium, large
 - **Shape:** triangle, square, circle

VERSION SPACE LEARNING (EXAMPLE)

- Attributes (variables):
 - **Size:** small, medium, large
 - **Shape:** triangle, square, circle
- Possible instances?
 - There are only **9** possible instances

VERSION SPACE LEARNING (EXAMPLE)

- Attributes (variables):
 - **Size:** small, medium, large
 - **Shape:** triangle, square, circle
- Possible instances?
 - There are only **9** possible instances
- Max number of concepts?
 - We can have **2⁹** different concepts
 - Size= small
 - (3 instances)
 - Shape != square
 - (6 instances)
 - (Size=large) and ((Shape=square) or (Shape=circle))
 - (2 instances)

VERSION SPACE LEARNING (EXAMPLE)

VERSION SPACE LEARNING (EXAMPLE)

(Size,Shape)= ([S,M,L],[T,S,C])

VERSION SPACE LEARNING (EXAMPLE)

$(\text{Size}, \text{Shape}) = ([S, M, L], [T, S, C])$

VERSION SPACE LEARNING (EXAMPLE)

$(\text{Size}, \text{Shape}) = ([S, M, L], [T, S, C])$

VERSION SPACE LEARNING (EXAMPLE)

(Size,Shape)= ([S,M,L],[T,S,C])

RESTRICTING THE HYPOTHESIS SPACE

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)
- Let's assume that our hypothesis space is something smaller

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)
- Let's assume that our hypothesis space is something smaller
- In particular, restrict attention to **pure conjunctive concepts**

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)
- Let's assume that our hypothesis space is something smaller
- In particular, restrict attention to **pure conjunctive concepts**
- A pure conjunctive concept is one that has a pure conjunctive concept description

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)
- Let's assume that our hypothesis space is something smaller
- In particular, restrict attention to **pure conjunctive concepts**
- A pure conjunctive concept is one that has a pure conjunctive concept description
- A pure conjunctive concept description is one whose only logical operators are conjunctions (**ANDs**)

RESTRICTING THE HYPOTHESIS SPACE

- Have lattice structure for the entire space of all possible concepts over this instance space (= the **512** possible subsets of the previous example)
- Let's assume that our hypothesis space is something smaller
- In particular, restrict attention to **pure conjunctive concepts**
- A pure conjunctive concept is one that has a pure conjunctive concept description
- A pure conjunctive concept description is one whose only logical operators are conjunctions (**ANDs**)
- No disjunctions (**ORs**) or negations (**NOTs**) are allowed

CONSTRAINT ACQUISITION PROBLEM

- Inputs:
 - (X, D) : Vocabulary
 - Γ : Constraint language
 - B : Basis (constraints/hypothesis)
 - T : Target Network (concept to learn)
 - $E = (E^+, E^-)$: training data
- Output:
 - L : Learned network

CONSTRAINT ACQUISITION PROBLEM

- Inputs:
 - (X, D) : Vocabulary
 - Γ : Constraint language
 - B : Basis (constraints/hypothesis)
 - T : Target Network (concept to learn)
 - $E = (E^+, E^-)$: training data

- Output:
 - L : Learned network

Convergence Problem:

- L agrees with E
- For any other network $C' \subseteq B$ agreeing with E , we have:

$$sol(C') = sol(L)$$

CONSTRAINT ACQUISITION PROBLEM

- Inputs:
 - (X, D) : Vocabulary
 - Γ : Constraint language
 - B : Basis (constraints/hypothesis)
 - T : Target Network (concept to learn)
 - $E = (E^+, E^-)$: training data

- Output:
 - L : Learned network

Convergence Problem:

- L agrees with E
- For any other network $C' \subseteq B$ agreeing with E , we have:

$$sol(C') = sol(L)$$

coNP-Complete

[Bessiere, Koriche, Lazaar,
O'Sullivan, AIJ17]

EXAMPLE

- **INPUT:**

- $X = \{x_1, x_2, x_3\}$
- $D(x_i) = \{1, 2, 3\}$
- $\Gamma = \{ <, = \}$
- $B = \{x_i < x_j, x_i = x_j, \forall i, j\}$
- $T \equiv \{(1, 2, 1), (2, 3, 2)\}$

EXAMPLE

- **INPUT:**

- $X = \{x_1, x_2, x_3\}$
- $D(x_i) = \{1, 2, 3\}$
- $\Gamma = \{ <, = \}$
- $B = \{x_i < x_j, x_i = x_j, \forall i, j\}$
- $T \equiv \{(1, 2, 1), (2, 3, 2)\}$

- **OUTPUT:**

- $L_1 = \{x_1 = x_3, x_1 < x_2\}$
- OR
- $L_2 = \{x_1 = x_3, x_3 < x_2\}$

Equivalence class

EXAMPLE

- **INPUT:**

- $X = \{x_1, x_2, x_3\}$
- $D(x_i) = \{1, 2, 3\}$
- $\Gamma = \{ <, = \}$
- $B = \{x_i < x_j, x_i = x_j, \forall i, j\}$
- $T \equiv \{(1, 2, 1), (2, 3, 2)\}$

- **OUTPUT:**

- $L_1 = \{x_1 = x_3, x_1 < x_2\}$
- OR
- $L_2 = \{x_1 = x_3, x_3 < x_2\}$

Equivalence class

CONSTRAINT ACQUISITION PROBLEM

CONSTRAINT ACQUISITION PROBLEM

CONACQ

ACQUISITION USING MEMBERSHIP QUERIES

CONACQ [COCONUT These 2006; Bessiere, Korch, Lazaar, O'Sullivan, AIJ17]

- SAT-Based constraint acquisition
- Bidirectional inference using Membership queries
- Conacq1.0 (passive learning)
- Conacq2.0 (active learning)
- Connexion between literals l_i and constraints C_i
 - $l_i = 1 \Rightarrow C_i \in L$

ACQUISITION USING MEMBERSHIP QUERIES

CONACQ [COCONUT These 2006; Bessiere, Koriche, Lazaar, O'Sullivan, AIJ17]

- SAT-Based constraint acquisition
- Bidirectional inference using Membership queries
- Conacq1.0 (passive learning)
- Conacq2.0 (active learning)
- Connexion between literals l_i and constraints C_i
 - $l_i = 1 \Rightarrow C_i \in L$

$$\Omega = (\neg x_2 \wedge \neg x_4 \wedge \neg x_7)$$

Positive example
Bottom-up inference

ACQUISITION USING MEMBERSHIP QUERIES

CONACQ [COCONUT These 2006; Bessiere, Koriche, Lazaar, O'Sullivan, AIJ17]

- SAT-Based constraint acquisition
- Bidirectional inference using Membership queries
- Conacq1.0 (passive learning)
- Conacq2.0 (active learning)
- Connexion between literals l_i and constraints C_i
 - $l_i = 1 \Rightarrow C_i \in L$

$$\Omega = (\neg x_2 \wedge \neg x_4 \wedge \neg x_7) \wedge (x_1 \vee x_3 \vee x_5 \vee x_8) \dots$$

Positive example
Bottom-up inference
Negative example
Top-down inference

ACQUISITION USING MEMBERSHIP QUERIES

CONACQ [COCONUT These 2006; Bessiere, Koriche, Lazaar, O'Sullivan, AIJ17]

- SAT-Based constraint acquisition
- Bidirectional inference using Membership queries
- Conacq1.0 (passive learning)
- Conacq2.0 (active learning)
- Connexion between literals l_i and constraints C_i
 - $l_i = 1 \Rightarrow C_i \in L$

$$\Omega = (\neg x_2 \wedge \neg x_4 \wedge \neg x_7) \wedge (x_1 \vee x_3 \vee x_5 \vee x_8) \dots$$

**Positive example
Bottom-up inference** **Negative example
Top-down inference**

Non-learnability using Membership queries [AIJ17]

CONACQ.1 (PASSIVE LEARNING)

Foreach example e in **TrainingSet**:

Identify constraints in B rejecting e

If e is negative

Top-down-inference()

Else

Bottom-up-inference()

CONACQ.1 (PASSIVE LEARNING)

Algorithm 1: The CONACQ.1 Algorithm

Input: a basis \mathbf{B} and a training set E
Output: a clausal theory Ω encoding $\mathbf{C}_{\mathbf{B}}(E)$, a Boolean value v saying if convergence is reached

- 1 $\Omega \leftarrow \emptyset$
- 2 **foreach** *example* $e \in E$ **do**
- 3 $\kappa(e) \leftarrow \{c \in \mathbf{B} \mid x(e) \text{ violates } c\}$
- 4 **if** $y(e) = 0$ **then** $\Omega \leftarrow \Omega \wedge \left(\bigvee_{c \in \kappa(e)} a(c)\right)$
- 5 **if** $y(e) = 1$ **then** $T \leftarrow \Omega \wedge \bigwedge_{c \in \kappa(e)} \neg a(c)$
- 6 **if** Ω *is unsatisfiable* **then return** “collapse”
- 7 $v \leftarrow \text{CONVERGENCE}(\Omega)$
- 8 **return** (Ω, v)

CONACQ.1 (PASSIVE LEARNING)

Algorithm 1: The CONACQ.1 Algorithm

Input: a basis \mathbf{B} and a training set E
Output: a clausal theory Ω encoding $\mathbf{C}_{\mathbf{B}}(E)$, a Boolean value v saying if convergence is reached

- 1 $\Omega \leftarrow \emptyset$
- 2 **foreach** *example* $e \in E$ **do**
- 3 $\kappa(e) \leftarrow \{c \in \mathbf{B} \mid x(e) \text{ violates } c\}$
- 4 **if** $y(e) = 0$ **then** $\Omega \leftarrow \Omega \wedge \left(\bigvee_{c \in \kappa(e)} a(c)\right)$
- 5 **if** $y(e) = 1$ **then** $T \leftarrow \Omega \wedge \bigwedge_{c \in \kappa(e)} \neg a(c)$
- 6 **if** Ω is unsatisfiable **then return** “collapse”
- 7 $v \leftarrow \text{CONVERGENCE}(\Omega)$
- 8 **return** (Ω, v)

Top-down inference

CONACQ.1 (PASSIVE LEARNING)

Algorithm 1: The CONACQ.1 Algorithm

Input: a basis \mathbf{B} and a training set E
Output: a clausal theory Ω encoding $\mathbf{C}_{\mathbf{B}}(E)$, a Boolean value v saying if convergence is reached

- 1 $\Omega \leftarrow \emptyset$
- 2 **foreach** *example* $e \in E$ **do**
- 3 $\kappa(e) \leftarrow \{c \in \mathbf{B} \mid x(e) \text{ violates } c\}$ **Top-down inference**
- 4 **if** $y(e) = 0$ **then** $\Omega \leftarrow \Omega \wedge \left(\bigvee_{c \in \kappa(e)} a(c) \right)$
- 5 **if** $y(e) = 1$ **then** $T \leftarrow \Omega \wedge \bigwedge_{c \in \kappa(e)} \neg a(c)$
- 6 **if** Ω *is unsatisfiable* **then return** “collapse” **Bottom-up inference**
- 7 $v \leftarrow \text{CONVERGENCE}(\Omega)$
- 8 **return** (Ω, v)

CONACQ.2 (ACTIVE LEARNING)

```
while not converged do
 Generate an ‘informative’ query
 If no-query then ‘converge!’
 If query is negative
 Top-down-inference()
 Else
 Bottom-up-inference()
```

CONACQ.2 (ACTIVE LEARNING)

Algorithm 2 : The CONACQ.2 Algorithm

Input: a basis \mathbf{B} , a background knowledge K , a strategy *Strategy*

Output: a clausal theory Ω encoding the target network

```
1  $\Omega \leftarrow \emptyset$ ; converged  $\leftarrow \text{false}$ ;  $N \leftarrow \emptyset$ 
2 while  $\neg\text{converged}$  do
3 $q \leftarrow \text{QUERYGENERATION}(\mathbf{B}, \Omega, K, N, \text{Strategy})$ 
4 if  $q = \text{nil}$  then converged  $\leftarrow \text{true}$ 
5 else
6 if  $\text{ASK}(q) = \text{no}$  then  $\Omega \leftarrow \Omega \wedge \left( \bigvee_{c \in \kappa(q)} a(c) \right)$ 
7 else  $\Omega \leftarrow \Omega \wedge \bigwedge_{c \in \kappa(q)} \neg a(c)$ 
8 return  $\Omega$ 
```

More Complex Systems

ACQUISITION USING COMPLEX QUERIES

- Matchmaker agents [Freuder and Wallace wAAAI97]
- Argument-Based CONACQ [Friedrich et al. ICDM'09]
- ILP-Based Acquisition [Lallouet et al. CP'10]

STRUCTURED PROBLEM ACQUISITION

- ModelSeeker [Beldiceanu and Simonis, CP'11'12]
 - A passive learning
 - Based on global constraint catalogue (≈ 1000)
 - Bottom-up inference
 - ModelSeeker learns constraints underlying the scheduling of the Bundesliga (the German Football Liga) from just **one** example.

STRUCTURED PROBLEM ACQUISITION

- ModelSeeker [Beldiceanu and Simonis, CP'11'12]
 - A passive learning
 - Based on global constraint catalogue (≈ 1000)
 - Bottom-up inference
 - ModelSeeker learns constraints underlying the scheduling of the Bundesliga (the German Football Liga) from just **one** example.

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

STRUCTURED PROBLEM ACQUISITION

- ModelSeeker [Beldiceanu and Simonis, CP'11'12]
 - A passive learning
 - Based on global constraint catalogue (≈ 1000)
 - Bottom-up inference
 - ModelSeeker learns constraints underlying the scheduling of the Bundesliga (the German Football Liga) from just **one** example.

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

QUACQ

QUACQ: QUICK ACQUISITION

- QUACQ [Bessiere et al. 2013, 2020]
 - Active learning approach
 - Bidirectional inference
 - Top-down only if no positive example
 - Based on **partial** queries to elucidate the scope of the constraint to learn
 - Asymptotically optimal number of queries

MEMBERSHIP QUERIES

ask(

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

)=

MEMBERSHIP QUERIES

ask(

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

) =

PARTIAL QUERIES

ask(

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

) =

PARTIAL QUERIES

ask(

			-		-	-	-	-	-
1									
7									
8									
6									
9									
2									

) =

ACTIVE LEARNING UNDER QUACQ

QUACQ(B):

while not converged do

 Generate an ‘informative’ query on (B, L)

If no-query **then** ‘converge!’

If query is negative
 //Top-down-inference
 FindScope
 FindC

Else
 //Bottom-up-inference
 reduce_B

FINDSCOPE

findScope

$x_{1,2} \leftarrow$

$x_{1,4} \leftarrow$

ask(

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

) =

ACTIVE LEARNING UNDER QUACQ

QUACQ(B):

while not converged do

 Generate an ‘informative’ query on (B, L)

If no-query **then** ‘converge!’

If query is negative
 //Top-down-inference
 FindScope
 FindC

Else
 //Bottom-up-inference
 reduce_B

FINDC

findScope

FINDSCOPE

findScope

$x_{1,2} \leftarrow$

$x_{1,4} \leftarrow$

ask(

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

) =

QUACQ: FINDSCOPE (SKETCH)

```
findScope(e, Y, R):  
  
 if ask(R)=No return emptyset  
  
 if Y singleton return Y  
  
 split(Y)  
  
 S1 gets findScope(e, Y1, Y2 union R)  
  
 S2 gets findScope(e, Y2, S1 union R)  
  
 return S1 union S2
```

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345, Ø)
```

```
findScope(e,Y,R):  
  
 if ask(R)=No return emptyset  
  
 if Y singleton return Y  
  
 split(Y)  
  
 S1 gets findScope(e, Y1, Y2 union R)  
  
 S2 gets findScope(e, Y2, S1 union R)  
  
 return S1 union S2
```

nb_queries=00

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └── findScope(e, 12, 345)
```


```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=01

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 1, 2345)=  $\emptyset$ 
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```


nb_queries=02

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 1, 2345)=  $\emptyset$ 
 └─ findScope(e, 2, 345)= 2
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```


//already asked query
nb_queries=02

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └── findScope(e, 12, 345)= 2
```

```
findScope(e,Y,R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=02

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)
```


```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=03

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)
 └─ findScope(e, 3, 452)=  $\emptyset$  X
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=04

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)= 34
 └─ findScope(e, 3, 452)=  $\emptyset$ 
 └─ findScope(e, 45, 2)
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```


//already asked query
nb_queries=04

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)= 34
 └─ findScope(e, 3, 452)=  $\emptyset$ 
 └─ findScope(e, 45, 2)
 └─ findScope(e, 4, 25)=  $\emptyset$  X
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=05

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)= 34
 └─ findScope(e, 3, 452)=  $\emptyset$ 
 └─ findScope(e, 45, 2)= 5
 └─ findScope(e, 4, 25)=  $\emptyset$ 
 └─ findScope(e, 5, 2)= 5
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

//already asked query
nb_queries=05

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)= 34
 └─ findScope(e, 3, 452)=  $\emptyset$ 
 └─ findScope(e, 45, 2)= 5
```

```
findScope(e, Y, R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=05

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345,  $\emptyset$ )
  └─ findScope(e, 12, 345)= 2
 └─ findScope(e, 345, 2)= 5
```

```
findScope(e,Y,R):
  if ask(R)=No return emptyset
  if Y singleton return Y
  split(Y)
  S1 gets findScope(e, Y1, Y2 union R)
  S2 gets findScope(e, Y2, S1 union R)
  return S1 union S2
```

nb_queries=05

QUACQ: FINDSCOPE (EXAMPLE)

Negative example e on 12345 variables
Expected scopes ={25, 234}

trace:

```
findScope(e, 12345, Ø) = 25
```

```
findScope(e, Y, R):  
  
 if ask(R)=No return emptyset  
  
 if Y singleton return Y  
  
 split(Y)  
  
 S1 gets findScope(e, Y1, Y2 union R)  
  
 S2 gets findScope(e, Y2, S1 union R)  
  
 return S1 union S2
```

nb_queries=05

findC

QUACQ: FINDC

findC(Y):

add to Delta all constraints in B on Y

while true

Generate a query e that satisfies some and violates some of Delta

if no-query **then return** Delta

if ask(e)= Yes

Remove from Delta all constraints rejecting e

else

Keep in Delta only constraints rejecting e

QUACQ: FINDC (EXAMPLE)

```
findC(x1x2): //concept on x1x2 says that x1 diff x2)

1. Delta = {=, =<, >=, <, >, !=}
2. e1 = (1,1) //negative example
3. Delta= {<, >, !=} //keep in Delta constraints rejecting e
4. e2=(1,2) //positive example
5. Delta ={<, !=} //remove from Delta constraints rejecting e
6. e3=(2,1) //positive example
7. Delta ={!=} //remove from Delta constraints rejecting e
8. Return (x1 != x2)
```

COMPLEXITY OF QUACQ

The number of queries required to find the target concept is in:

E-
↓

$$O(|T| \cdot (\log |X| + |\Gamma|))$$

The number of queries required to converge is in:

↑
E+

$$O(|B|)$$

Discussion

QUACQ LIMITATIONS

1. Large number of queries (e.g., more than 9,000 to learn sudoku)
2. Query generation can be time-consuming (e.g., 20min for sudoku)
3. Still limited practical applications

QUACQ LIMITATIONS

1. Large number of queries (e.g., more than 9,000 to learn sudoku)
 2. Query generation can be time-consuming (e.g., 20min for sudoku)
 3. Still limited practical applications
-
- **Solutions to (1):**
 - Complexe queries (generalisation [Bessiere et al., ECAI'14, IJCAI'15], recommandation [Daoudi et al., IJCAI'16], ...)
 - More elicitation (MultiAcq [Arcangioli et al., IJCAI'16], MQuacq [Tsouros, CP'18], ...)
 - Parallel Constraint Acquisition [Lazaar, AAAI'21]
 - Non-Human Users (programs, expert systems, robots...)

QUACQ LIMITATIONS

1. Large number of queries (e.g., more than 9,000 to learn sudoku)
 2. **Query generation can be time-consuming (e.g., 20min for sudoku)**
 3. Still limited practical applications
-
- **Solutions to (2):**
 - Adaptive and time-bounded query generator (T-QUACQ [Ait Addi et al, CPAIOR'18])
 - Smart query generation [Bessiere et al, CoRR'20]

QUACQ LIMITATIONS

1. Large number of queries (e.g., more than 9,000 to learn sudoku)
 2. Query generation can be time-consuming (e.g., 20min for sudoku)
 3. Still limited practical applications
-
- **Solutions to (1)&(2):**
 - Deep Constraint Acquisition (future work)

QUACQ LIMITATIONS

1. Large number of queries (e.g., more than 9,000 to learn sudoku)
2. Query generation can be time-consuming (e.g., 20min for sudoku)
3. **Still limited practical applications**

- **Ongoing works (3):**

- Dedicated Acquisition for Scheduling problems
- Timetabling Acquisition
- Software verification&validation
- Constraint Acquisition in Industrial Robots
- ...

CONSTRAINT ACQUISITION TOOLBOX

- Acquisition toolbox with a Query types taxonomy
- Robust toolbox under false positives/false negatives

SOME THOUGHTS

- Constraint Acquisition has attracted considerable attention in recent years
- Constraint Acquisition is the key to enable the spread of CP technology in industrial field (e.g., continuous development process)
- QUACQ-like solutions are explainable
- Constraint Acquisition is a good problem to show the power of a hybrid learning
- COCONUT Team is a good place to learn more about acquisition ;-)

Exercises

EX01: CONACQ

Given a vocabulary $(X, D) = ([x_1, x_2, x_3], [1, 3])$

Given a language $\Gamma = \{=, \neq\}$

1. Compute the basis B
2. How many version space do we have?
3. How many constraint networks do we have?

Given a concept to learn: different values for x_i

● Passive Learning:

Given a training set: $e_1=(1,1,2)$, $e_2=(1,2,2)$, $e_3=(2,2,3)$, $e_4=(1,3,1)$

4. Use Conacq.1 to learn the given concept
5. What happen if we add $e_5=(1,2,3)$?

● Passive Learning:

6. Use Conacq.2 to learn the given concept

EX02: QUACQ

Given a vocabulary $(X, D) = ([x_1, x_2, x_3], [1, 3])$

Given a language $\Gamma = \{=, \neq\}$

Given a concept to learn: different values for x_i

1. Use QUACQ to learn the given concept

EX03: FINDSCOPE

- Given X= [1,2,3,4,5,6,7,8,9]
- Given a negative example e violating constraints on: [2,9], [3,4,8], [2,5,7]
 1. Do a shuffle on X
 2. Use FindScope function to return a violated constraint scope
 3. How many queries are asked to return a scope?

```
findScope(e, Y, R):  
  
 if ask(R)=No return emptyset  
  
 if Y singleton return Y  
  
 split(Y)  
  
 S1 gets findScope(e, Y1, Y2 union R)  
  
 S2 gets findScope(e, Y2, S1 union R)  
  
 return S1 union S2
```

EX04: FINDC

- $\Gamma = \{=, \neq, <, >, \leq, \geq\}$
- Scope: (x_3, x_5)
- Target: $x_3 \neq x_5$
 1. Use FindC to learn the target constraint

```
findC(Y):
```

```
 add to Delta all constraints in B on Y
```

```
 while true
```

```
 Generate a query e that satisfies some and violates some of Delta
```

```
 if no-query then return Delta
```

```
 if ask(e)= Yes
```

```
 Remove from Delta all constraints rejecting e
```

```
 else
```

```
 Keep in Delta only constraints rejecting e
```

Demo

<https://github.com/lirmm/ConstraintAcquisition>

