Search and Planning

MEIC @ IST
Artificial Intelligence
2022/23

Welcome ©

- First year MSc?
- A 7-week journey!
- Learn and have fun

Course Dynamics: lecturers

Inês Lynce Responsável ines.lynce@tecnico.ulisboa.pt

João Miguel de Almeida Vares Coelho joao.vares.coelho@tecnico.ulisboa.pt

Martim Belo de Carvalho Duarte Afonso martim.afonso@tecnico.ulisboa.pt

Miguel Afonso Tomás Faria miguel.faria@tecnico.ulisboa.pt

Course Dynamics: schedule

Practical shifts start on Thursday

- Read minizinc tutorial
- If possible take laptop

Course Dynamics: office hours

- To start next week
- Zoom or in person

Course Dynamics: evaluation

- 50% Project (due Oct 21) >= 9.5
 - 1 or 2 students
 - Students do not have to be enrolled in the same practical shift
- 50% Exam (Nov 14) >= 8 (Repeat exam - optional – Feb 6)

Course Dynamics: project

- Project published: 19/09 (today!)
- Fenix group registration due: 30/09 (opens today)
- Project due: 21/10

Course Material

- Bibliography
 - Constraint Processing: Rina Dechter 2003 Elsevier Morgan Kaufmann
 - Principles of Constraint Programming: Krzysztof Apt 2003 Cambridge University Press
 - Automated Planning and Acting: Malik Ghallab, Dana Nau and Paolo Traverso 2016 Cambridge University Press
 - Automated Planning theory and practice: Malik Ghallab, Dana Nau and Paolo Traverso 2004 Elsevier
- Slides of the lectures
- Exercises to be <u>prepared at home</u> and jointly discussed in the class
- Abundant material on the web!!!

Automated Planning

and Acting

What is Search and Planning about???

You have 3 minutes!

Dictionary definitions

 Search [verb]: try to find something by looking or otherwise seeking carefully and thoroughly

Plan [noun]: a detailed proposal for doing or achieving something

Search: in the context of Al...

Search algorithms: related with problem solving

- Problem-Solving Methods in Artificial Intelligence by Nils Nilson (1971)
 - Nils John Nilsson was an American computer scientist (d.2019). He was one of the founding researchers in the discipline of artificial intelligence. He was the first Kumagai Professor of Engineering in computer science at Stanford University from 1991 until his retirement.
 - https://stacks.stanford.edu/file/druid:xw061vq8842/xw061vq8842.pdf
- Traditional problems (e.g. 8-queen, 15-puzzle, TSP) well studied also in other domains
 - Most often in Operations Research
- Search in Al is the process of navigating from a starting state to a goal state by transitioning through intermediate states (https://towardsdatascience.com/ai-search-algorithms-every-data-scientist-should-know-ed0968a43a7a)

Planning: in the context of Al...

- Al Planning is a field of Artificial Intelligence which explores the process of using autonomous techniques to solve planning and scheduling problems. A planning problem is one in which we have some initial starting state, which we wish to transform into a desired goal state through the application of a set of actions.
 - https://planning.wiki/guide/whatis/aip#:~:text=Al%20Planning%20is%20a%20a%20a%20a%20a%20actions.

Search vs Planning

- Planning is the process of computing several steps of a problemsolving procedure before executing any of them
- This problem can be solved by search
- The main difference between search and planning is the representation of states

	Search	Planning
States	data structures	Logical sentences
Actions	code	Preconditions/outcomes
Goal	code	Logical sentence (conjunction)
Plan	Sequence from S_0	Constraints on actions

• https://intellipaat.com/community/2632/what-is-the-difference-between-search-and-planning

Research Communities

Conferences

- CP International Conference on Principles and Practice of Constraint Programming
- ICAPS International Conference on Automated Planning and Scheduling
- And others... e.g. IJCAI, AAAI, ECAI

Journals

- Constraints, an International Journal
- Journal of Scheduling
- And others...
 - e.g. Artificial Intelligence Journal, Journal of Artificial Intelligence Research

Problem Solving with SEARCH

- In this course, we encode search problems as Constraint Satisfaction Problems (CSPs)
 - Ever heard about CSPs in the past?
- Next slides borrowed from Patrick Prosser (UGlasgow)
 - with help from Toby Walsh, Chris Beck, Barbara Smith, Peter van Beek, Edward Tsang, ...

A Puzzle

- Place numbers 1 through 8 on nodes
 - Each number appears exactly once

Which nodes are hardest to number?

Which are the least constraining values to use?

Values 1 and 8

Values 1 and 8

Symmetry means we don't need to consider: 8 1

We can now eliminate many values for other nodes

By symmetry

By symmetry

Value 2 and 7 are left in just one variable domain each

And propagate ...

And propagate ...

And propagate ...

Guess a value, but be prepared to backtrack ...

Guess a value, but be prepared to backtrack ...

And propagate ...

And propagate ...

Guess another value ...

Guess another value ...

And propagate ...

And propagate ...

One node has only a single value left ...

Solution

https://theconversation.com/what-problems-will-ai-solve-in-future-an-old-british-gameshow-can-help-explain-49080

The Crystal Maze was a popular UK television show from the early 1990s

This puzzle was never solved in the two-minute time frame

The Core of Constraint Computation

- Modelling
 - Deciding on variables/domains/constraints
- Heuristic Search
- Inference/Propagation
- Symmetry
- Backtracking

A Commercial Reality

First-tier software vendors use CP technology

Hardness

- The puzzle is actually a hard problem
 - NP-complete

Constraint programming

- Model problem by specifying constraints on acceptable solutions
 - define variables and domains
 - post constraints on these variables
- Solve model
 - choose algorithm
 - incremental assignment / backtracking search
 - complete assignments / stochastic search
 - design heuristics

Constraint satisfaction

- Constraint satisfaction problem (CSP) is a triple <V,D,C> where:
 - V is set of variables
 - Each X in V has set of values, D_X
 - Usually assume finite domain
 - {true,false}, {red,blue,green}, [0..10], ...
 - C is set of constraints

Goal: find assignment of values to variables to satisfy all the constraints

How complex?

Assume

- n variables
- · each with a domian size of m
- · how many states might we consider?

Example CSP

- Variable, v_i for each node
- Domain of {1, ..., 8}
- Constraints
 - All values used
 allDifferent(v₁ v₂ v₃ v₄ v₅ v₆ v₇ v₈)
 - No consecutive numbers for adjoining nodes

$$|v_1 - v_2| > 1$$

 $|v_1 - v_3| > 1$

• • •

Constraints

- Constraints are tuples <S,R> where
 - S is the scope, [X1,X2, ... Xm]
 - list of variables to which constraint applies
 - R is relation specifying allowed values (goods)
 - Subset of D_X1 x D_X2 x ... x D_Xm
 - May be specified intensionally or extensionally

Constraints

- Extensional specification
 - List of goods (or for tight constraints, nogoods)
- Intensional specification
 - X1 =/= X2
 - 5*X1 + 6*X2 < X3
 - alldifferent([X1,X2,X3,X4]), ...

more examples?

Do you know any constraint satisfaction problems?

To a man with a hammer, everything looks like a nail.

Scotsman 4/12/2003

In the pyramid above, two adjacent bricks added together give the value of the brick above. Find the value for the brick marked?

Exam timetabling

An Example, Exam Timetabling

- Someone timetables the exams
- · We have a number of courses to examine
 - · how many?
 - Dept has 36
 - Faculty?
 - University?
- There are constraints
 - · if a student S takes courses Cx and Cy
 - · Cx and Cy cannot be at same time!
 - · If Cy and Cz have no students in common
 - · they can go in room R1 if there is space
 - Temporal and resource constraints

An Example, Exam Timetabling

- · Represent as graph colouring
 - · vertices are courses
 - · colours are time
 - vertices have weight (room requirements)
 - edge connects vertices of diff colour
- How complex is this
 - · if we have n vertices and k times
 - an n-digit number to the base k?
- · How would you solve this
 - backtracking search?
 - · Greedy?
 - · Something else
 - · GA?
 - · SA, TS, GLS, HC, ...

An Example, Exam Timetabling

- How does the person solve this?
- Is that person intelligent?
- Is there always a solution?
- · If there isn't, do we want to know why?
 - Do you think they can work out "why"?

Crossword puzzle generation

Make a crossword puzzle!

Given the above grid and a dictionary, fill it.

Then go get the clues (not my problem)

1A-4D: 4th of 1A equals 1st of 4D

1A-2D: 2nd of 1A equals 1st of 2D

2D-4A: 4th of 2D equals 2nd of 4D

4D-4A: 4th of 4A equals 4th of 4D

4A-7D: 7th of 4A equals 2nd of 7D

1A: any 6 letter word

4A: any 8 letter word

4D: any 5 letter word

2D: any 7 letter word

7D: any 3 letter word

Domains (also unary constraints!)

rind an assignment of values to variables, from their domains, such that the constraints are satisfied (or show that no assignment exists)

A CSP!

Choose a variable

Assign it a value

Check compatibility

If not compatible try a new value

If no values remain re-assign previous variable

Good old fashioned BT!

Questions?

1A 4D 4A 7D

What variable should I choose?

What value should I choose?

What reasoning can I do when making an assignment?

What reasoning can I do on a dead end?

Decisions, decisions!

Problems of interest to CP

These are some of the problems that have been tackled by CP

- factory scheduling (JSSP)
- vehicle routing (VRP)
- packing problems (NumPart and BinPack)
- timetabling (exams, lectures, trains)
- configuration and design (hardware)
- workforce management (call centres, etc)
- car sequencing (assembly line scheduling)
- supertree construction (bioinformatics)
- network design (telecoms problem)
- gate arrival (at airports)
- logistics (Desert Storm an example)
- aircraft maintenance schedules
- aircraft crew scheduling (commercial airlines)
- · air cover for naval fleet

What will be covered in course

- the technology behind constraint programming (cp)
- cp in MiniZincmodelling and solving problems
- · the state of the art

MiniZinc: a CSP solver

- On the web https://www.minizinc.org/
 - MiniZinc is a free and open-source constraint modeling language
- MiniZinc Handbook https://www.minizinc.org/doc-2.6.4/en/index.html
- Coursera's <u>Basic Modeling for Discrete Optimization</u> and <u>Advanced Modeling for Discrete Optimization</u> courses for an in-depth introduction to constraint modeling using MiniZinc.
- Download from https://www.minizinc.org/software.html

Crystal Maze with MiniZinc

