

Soft Constraints

Outline

- Soft CSPs
 - C-semiring framework
 - Projection, Combination
 - Search

Soft constraints

- **Soft constraint:** a classical constraint, where each assignment of values to its variables has an associated preference value from a (totally or partially ordered) **set**
 - This set has two operations, which makes it **similar to a semiring**
 - It is called a **c-semiring**

Soft constraint satisfaction problems (soft CSPs)

- Soft CSP
 - is a set of soft constraints over a set of variables based on a specific c-semiring $\langle A, +, \times, 0, 1 \rangle$:
- Solution of a Soft CSP: complete assignment
 - one value for each variable
- Preference value of a solution (global evaluation)
 - By combining (via \times) the preference values of the partial assignments of the solution given by the constraints

A general framework for soft CSPs

It is based on a **c-semiring structure** that is a tuple $\langle A, +, \times, 0, 1 \rangle$

- **A:** set that specifies the **preference values** to be associated with each **tuple**, i.e., with each **assignment of values** of the variables
- **+, ×:** two semiring operations
 - **+** models **constraint projection**
 - **×** models **constraint combination**
- **0:** the **worst** preference value (**0** $\in A$)
- **1:** the **best** preference values (**1** $\in A$)

The c-semiring framework

- C-semiring $S = \langle A, +, \times, 0, 1 \rangle$:
 - **A set of preferences**
 - **+ additive operator**
 - *induces the ordering \leq_S over A* defined as follows
 $a \leq_S b$ iff $a + b = b$
(+ is idempotent, commutative, associative, unit element 0);
 - **\times multiplicative operator**
 - *combines preferences*
(\times is commutative, associative, unit element 1, absorbing element 0)
 - **0**: the **worst** preference value ($0 \in A$)
 - **1**: the **best** preference values ($1 \in A$)

Soft constraints

Variables $\{X_1, \dots, X_n\} = X$
Domains $\{D(X_1), \dots, D(X_n)\} = D$
C-semiring $\langle A, +, x, 0, I \rangle$

- **Soft constraint:** a pair $c = \langle f, \text{con} \rangle$ where
 - **Scope:** $\text{con} = \{X_{c1}, \dots, X_{ck}\}$ subset of X
 - **Preference function:**
$$f: D(X_{c1}) \times \dots \times D(X_{ck}) \rightarrow A$$
$$(v_1, \dots, v_k) \rightarrow p \quad p \text{ is a preference value}$$
- **Hard constraint:** a soft constraint where
 - for each tuple (v_1, \dots, v_k)
 - $f(v_1, \dots, v_k) = I$ the tuple is allowed
 - $f(v_1, \dots, v_k) = 0$ the tuple is forbidden

Review: Soft constraint satisfaction problems

- **Soft CSP**
 - is a **set of soft constraints over a set of variables based on a specific c-semiring $\langle A, +, \times, \mathbf{0}, \mathbf{I} \rangle$**
- **Solution** of a Soft CSP: **complete assignment**
 - one value for each variable
- **Preference value of a solution** (global evaluation)
 - By combining (via **\times**) the preference values of the partial assignments of the solution given by the constraints

Fuzzy constraint satisfaction problems (FCSPs)

- Fuzzy c -semiring: $\langle A = [0, 1], + = \max, \cdot = \min, \theta = 0, I = 1 \rangle$:
 - Preference values between 0 and 1
 - Higher values denote better preferences
 - 0 is the worst preference
 - 1 is the best preference
 - Combination is taking the smallest value

→ optimization criterion = maximize the minimum preference

Pessimistic approach, useful in critical application (eg., space and medical settings)

[Fuzzy CSPs: Schiex UAI' 92, Ruttkay FUZZ-IEEE '94]

Example of FCSP

Fuzzy c-semiring

$$S = \langle A, +, \times, 0, 1 \rangle$$

$$S_{FCSP} = \langle [0,1], \max, \min, 0, 1 \rangle$$

Example of FCSP

Fuzzy c-semiring

$$S = \langle A, +, \times, 0, 1 \rangle$$

$$S_{FCSP} = \langle [0,1], \max, \min, 0, 1 \rangle$$

Solution S

Lunch=	1 pm
Main course =	meat
Wine=	white
Swim =	2 pm

$$\text{pref}(S) = \min(0.3, 0) = 0$$

Example of FCSP

Fuzzy c-semiring

$$S = \langle A, +, \times, 0, 1 \rangle$$

$$S_{FCSP} = \langle [0,1], \max, \min, 0, 1 \rangle$$

Solution S

Lunch =	1 pm
Main course =	meat
Wine =	white
Swim =	2 pm

$$\text{pref}(S) = \min(0.3, 0) = 0$$

Solution S'

Lunch =	12 pm
Main course =	fish
Wine =	white
Swim =	2 pm

$$\text{pref}(S') = \min(1, 1) = 1$$

Weighted constraint satisfaction problems (WCSPs)

- Weighted *c*-semiring : $\langle N, + = \min, \times = +, \mathbf{0} = +\infty, \mathbf{1} = 0 \rangle$:
 - Preference values are **costs** between 0 and $+\infty$
 - **Lower costs are better**
 - $+\infty$ is the worst cost
 - 0 is the best cost
 - **Combination** is taking the **sum of the costs**

→ optimization criterion = minimize the sum of costs

Useful in all settings where costs apply

Example of WCSP

Weighted c-semiring

$$S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$$

$$S_{WCSP} = \langle [0, +\infty], \min, +, +\infty, 0 \rangle$$

Example of WCSP

Weighted c-semiring

$$S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$$

$$S_{WCSP} = \langle [0, +\infty], \min, +, +\infty, 0 \rangle$$

Solution S	
Iron=	high
Wood =	medium
Time=	2
$\text{pref}(S) = 20 + 30 + 200 + 50 = 300$	

Example of WCSP

Weighted c-semiring

$$S = \langle A, +, \times, 0, 1 \rangle$$

$$S_{WCSP} = \langle [0, +\infty], \text{min}, +, +\infty, 0 \rangle$$

Solution S	
Iron=	high
Wood =	medium
Time=	2

$$\text{pref}(S) = 20 + 30 + 200 + 50 = \mathbf{300}$$

Solution S'	
Iron=	bad
Wood =	bad
Time=	2

$$\text{pref}(S') = 10 + 50 + 40 = \mathbf{100}$$

S' is better than S

Solution ordering

- A soft CSP induces an ordering over the solutions, from the ordering \leq_s of the c-semiring
 - If \leq_s is a total order → total order over solutions (possibly with ties)
 - If \leq_s is a partial order → total or partial order over solutions (possibly with ties)
- Any ordering can be obtained

Instances of semiring-based soft constraints

Each instance is characterized by a c-semiring $\langle A, +, \times, 0, 1 \rangle$

- **Classical constraints:** $\langle \{0,1\}, \text{ logical or, logical and, } 0, 1 \rangle$
 - Satisfy all constraints
- **Fuzzy constraints:** $\langle [0,1], \text{ max, min, } 0, 1 \rangle$
 - Maximize the minimum preference
- **Weighted constraints:** $\langle R \cup +\infty, \text{ min, } +, +\infty, 0 \rangle$
 - Minimize the sum of the costs
- **Probabilistic constraints:** $\langle [0,1], \text{ max, } \times, 0, 1 \rangle$
 - Maximize the joint probability
- **Multi-criteria problems:** Cartesian product of c-semirings
- ...

Multi-criteria problems

- Main idea: one c-semiring for each criteria
- Given n c-semirings $S_i = \langle A_i, +_i, x_i, 0_i, 1_i \rangle$, for $i=1,\dots,n$ we can build the **c-semiring S**
 $\langle \langle A_1, \dots, A_n \rangle, +, x, \langle 0_1, \dots, 0_n \rangle, \langle 1_1, \dots, 1_n \rangle \rangle$
+ and **x** obtained by *pointwise application* of $+_i$ and x_i on each c-semiring
- Each assignment is associated with a tuple of preference values (p_1, \dots, p_n)
- The ordering over the solutions may be a partial order

Example of a multi-criteria problem (I)

The problem: choosing a route between two cities

- **Each piece of highway has**
 - a **preference** and
 - a **cost**
- **Two goals:** we want
 - **minimize the sum of the costs** and
 - **maximize the preference**

Each piece of highway has
a **preference** and a **cost**

Example of a multi-criteria problem (2)

- **C-semiring:** by putting together
 - one fuzzy c-semiring $\langle [0, 1], \max, \min, 0 \rangle$
 - one weighted c-semiring $\langle R^+, \min, +, +\infty, 0 \rangle$
- **Best solutions:**
routes such that there is **no other route** with a **better semiring value**
 - $\langle 0.8, \$10 \rangle$ is better than $\langle 0.7, \$15 \rangle$
- **Resulting order over solutions is partial:**
 - $\langle 0.6, \$10 \rangle$ and $\langle 0.4, \$5 \rangle$ are **not comparable**

Fundamental operations with soft constraints

c-semiring $\langle A, +, \times, 0, 1 \rangle$

- **Projection:**

eliminate one or more variables from a constraint
obtaining a new soft constraint preserving the
information on the remaining variables

- **Combination:**

combine two or more soft constraints
obtaining a new soft constraint “synthesizing”
the information of the original ones

Projection

Variables $\{X_1, \dots, X_n\} = X$

Domains $\{D(X_1), \dots, D(X_n)\} = D$

C-semiring $\langle A, +, x, 0, I \rangle$

□ Projection:

eliminate one or more variables from a constraint
obtaining a new soft constraint preserving the information
on the remaining variables

Formally:

Given a soft constraint $c = \langle f, \text{con} \rangle$,

a set I of variables (I subset of X),
the **projection of c over I** is the constraint $c|_I = \langle f', \text{con}' \rangle$
where

■ $\text{con}' = I \cap \text{con}$

■ $f'(t') = + (f(t))$ over tuples of values t s.t. $t|_{I \cap \text{con}} = t'$

Projection: fuzzy example

$$S_{FCSP} = <[0,1], \max, \min, 0, 1>$$

If $c = <f, \text{con}>$, then $c|_I = <f, I \cap \text{con}>$

$f'(t') = + (f(t))$ over tuples of values t s.t. $t|_{I \cap \text{con}} = t'$

$$c = <f, \{mc, w\}>$$

{Fish, Meat}

{white, red}

Projection of c over I = $\{mc\}$
 $c|_I$

$$\begin{aligned} \text{Fish} &\rightarrow \max(f(\text{Fish}, \text{white}), f(\text{Fish}, \text{red})) \\ &= \max(I, 0.8) = I \end{aligned}$$

$$\begin{aligned} \text{Meat} &\rightarrow \max(f(\text{Meat}, \text{white}), f(\text{Meat}, \text{red})) \\ &= \max(0.3, 0.7) = 0.7 \end{aligned}$$

Projection: weighted example

$$S_{WCSP} = \langle [0, +\infty], \min, +, +\infty, 0 \rangle$$

If $c = \langle f, \text{con} \rangle$, then $c|_I = \langle f', I \cap \text{con} \rangle$

$f'(t') = + (f(t))$ over tuples of values t s.t. $t|_{I \cap \text{con}} = t'$

$$c = \langle f, \{wq, pt\} \rangle$$

Projection of c over $I = \{wq\}$
 $c|_I$

$b \rightarrow \min(f(b, 2), f(b, 3)) = \min(40, +\infty) = 40$
 $m \rightarrow \min(f(m, 2), f(m, 3)) = \min(50, 70) = 50$
 $h \rightarrow \min(f(h, 2), f(h, 3)) = \min(+\infty, 70) = 70$

Combination

c-semiring $\langle A, +, \times, 0, 1 \rangle$

□ Combination:

combine two or more soft constraints obtaining a new soft constraint “synthesizing” the information of the original ones

Formally:

Given two soft constraints

$c_1 = \langle f_1, \text{con}_1 \rangle$ and

$c_2 = \langle f_2, \text{con}_2 \rangle$

then **their combination** is the constraint $c_1 \times c_2 = \langle f', \text{con}' \rangle$, where

- $\text{con}' = \text{con}_1 \cup \text{con}_2$
- $f'(t) = f_1(t|_{\text{con}_1}) \times f_2(t|_{\text{con}_2})$

$$S_{FCSP} = \langle [0,1], \max, \min, 0, 1 \rangle$$

Combination: fuzzy example

If $c_1 = \langle f_1, \text{con}_1 \rangle$ and $c_2 = \langle f_2, \text{con}_2 \rangle$ then: $c_1 \times c_2 = \langle f, \text{con}_1 \cup \text{con}_2 \rangle$

□ $f(t) = f_1(t|_{\text{con}_1}) \times f_2(t|_{\text{con}_2})$

- $(a,c,e) \rightarrow \min(0.6, 0.5) = 0.5$
- $(a,c,f) \rightarrow \min(0.6, 0.2) = 0.2$
- $(a,d,e) \rightarrow \min(0.7, 0.1) = 0.1$
- $(a,d,f) \rightarrow \min(0.7, 0.4) = 0.4$
- $(b,c,e) \rightarrow \min(0.3, 0.5) = 0.3$
- $(b,c,f) \rightarrow \min(0.3, 0.2) = 0.2$
- $(b,d,e) \rightarrow \min(0.2, 0.1) = 0.1$
- $(b,d,f) \rightarrow \min(0.2, 0.4) = 0.2$

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

Combination: weighted example

If $c1 = <f1, \text{con}_1>$ and $c2 = <f2, \text{con}_2>$ then: $c1 \times c2 = <f, \text{con}_1 \cup \text{con}_2>$

$f(t) = f1(t|_{\text{con}_1}) \times f2(t|_{\text{con}_2})$

$$(b,b,2) \rightarrow 0+20 = 20$$

$$(h,m,3) \rightarrow 30+30= 60$$

....

Please, complete

Typical questions

- **Find an optimal solution**
 - Difficult
(Ex.: branch and bound + constraint propagation)
- **Is t an optimal solution?**
 - Difficult
(we have to find the optimal preference level)
- **Is t better than t' ?**
 - Easy: Linear in the number of constraints
(compute the two pref. levels and compare them)

How to find optimal solutions

- Classical constraints:
 - Search
 - systematic (backtracking)
 - local
 - Constraint propagation
 - ...
- Is it possible to extend/adapt these techniques to soft constraints?

Systematic search: Branch and Bound

- Backtracking → **Branch and Bound**
- Main idea:
 - visit each assignment that may be a solution
 - skip only assignments that are shown to be dominated by others
- **Search tree** to represent the space of all assignments

WCSP

(bad, bad) → 0 €
(high, med) → 30 €
(high,high) → 0 €

bad → 50 €
med → 200 €
high → 300 €

$$S_{WCSP} = <[0, +\infty], min, +, +\infty, 0>$$

Search tree

Systematic search : Branch and Bound

- **Lower bound (lb)** =
preference of best solution so far (0 at the beginning)
- **Upper bound (ub)** for each node:
upper bound to the preference of any assignment
in the subtree rooted at the node
- If **ub** is worst than **lb** → **prune subtree**

(bad, bad) → 0 €	bad → 50 €
(high, med) → 30 €	med → 200 €
(high,high) → 0 €	high → 300 €

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far

ub = **combination of preferences** from constraints on **assigned variables**

lb = $+\infty$
ub = 0

(bad, bad) → 0 €	bad → 50 €
(high, med) → 30 €	med → 200 €
(high,high) → 0 €	high → 300 €

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far

ub = **combination of preferences** from constraints on **assigned variables**

lb = $+\infty$
 ub = 10

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far
ub = **combination of preferences** from constraints on **assigned variables**

$$\text{lb} = +\infty$$

$$\text{ub} = 60$$

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far
ub = **combination of preferences** from constraints on **assigned variables**

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far
ub = **combination of preferences** from constraints on **assigned variables**

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far

ub = **combination of preferences** from constraints on **assigned variables**

Processing time

lb = 100
ub = $+\infty$

(bad, bad) → 0 €	bad → 50 €
(high, med) → 30 €	med → 200 €
(high,high) → 0 €	high → 300 €

$$S_{WCSP} = <[0, +\infty], \min, +, +\infty, 0>$$

lb = preference of **best solution** so far

ub = **combination of preferences** from constraints on **assigned variables**

lb = 100
 ub = 10

$$S_{WCSP} = \langle [0, +\infty], \min, +, +\infty, 0 \rangle$$

lb = preference of **best solution** so far

ub = **combination of preferences** from constraints on **assigned variables**

Incomplete soft constraint problems

- SCSPs with some missing preferences
- New notions of optimal solutions
- Idea: interleaving search and preference elicitation

M. Gelain, M. S. Pini, F. Rossi, K. B. Venable, and T. Walsh. *Elicitation strategies for soft constraint problems with missing preferences: Properties, algorithms and experimental studies.* Artificial Intelligence, 174(3-4):270-294, 2010.