Programmation Par Contraintes Aide à la Décision et Intelligence Artificielle Licence 3

Dr. **Ouali Abdelkader** abdelkader.ouali@unicaen.fr

Département Informatique UFR des sciences Université de Caen Normandie

2021

Sommaire

Contraintes et problèmes de satisfaction de contraintes :

Introduction

Oéfinitions

Modélisation

Exemples

- Étant donné un **ensemble de pions** chacun portant un chiffre (à gauche), et une **grille partiellement remplie** de chiffres (à droite)
- Objectif : disposer les pions dans la grille afin que la somme indiquée pour chaque ligne et chaque colonne soit satisfaite

- Étant donné un **ensemble de pions** chacun portant un chiffre (à gauche), et une **grille partiellement remplie** de chiffres (à droite)
- Objectif : disposer les pions dans la grille afin que la somme indiquée pour chaque ligne et chaque colonne soit satisfaite

- Étant donné un **ensemble de pions** chacun portant un chiffre (à gauche), et une **grille partiellement remplie** de chiffres (à droite)
- Objectif : disposer les pions dans la grille afin que la somme indiquée pour chaque ligne et chaque colonne soit satisfaite

- Étant donné un **ensemble de pions** chacun portant un chiffre (à gauche), et une **grille partiellement remplie** de chiffres (à droite)
- Objectif : disposer les pions dans la grille afin que la somme indiquée pour chaque ligne et chaque colonne soit satisfaite

Intérêt

En général, nous avons de **nombreux problèmes** (e.g. affectation, planification, sélection, etc.) dans **différents domaines** (location, transport, recherche médicale, etc.) dont on :

- doit satisfaire un ensemble de contraintes
- avec des approches de résolution souvent communes

Intérêt

En général, nous avons de **nombreux problèmes** (e.g. affectation, planification, sélection, etc.) dans **différents domaines** (location, transport, recherche médicale, etc.) dont on :

- doit satisfaire un ensemble de contraintes
- avec des approches de résolution souvent communes

Motivation:

- Cadre flexible
 - → on peut résoudre des puzzles, de l'ordonnancement, du partitionnement, de la coloration de graphe, etc.
- Résolution automatique et générique
 - ➡ sans écrire un algorithme spécifique pour chaque problème

Processus de prise de décision

Contraintes

- Une contrainte est une relation définie sur un nombre fini de variables
 - ⇒ exemple d'une contrainte sur deux variables (inconnues) :

Contraintes

- Une contrainte est une relation définie sur un nombre fini de variables
 - ⇒ exemple d'une contrainte sur deux variables (inconnues) :

$$(x_1 = 1 \leftrightarrow x_2 = 1), (x_1 = 2 \leftrightarrow x_2 = 2), (x_1 = 3 \leftrightarrow x_2 = 3)$$

- Une variable admet un domaine d'instanciation de valeurs
 - **⇒** exemple d'un **domaine** d'une variable :

$$x_1 = x_2 = \{1, 2, 3\}$$

Contraintes

- Une contrainte est une relation définie sur un nombre fini de variables
 - exemple d'une contrainte sur deux variables (inconnues) :

$$(x_1 = 1 \leftrightarrow x_2 = 1), (x_1 = 2 \leftrightarrow x_2 = 2), (x_1 = 3 \leftrightarrow x_2 = 3)$$

- Une variable admet un domaine d'instanciation de valeurs
 - exemple d'un domaine d'une variable :

$$x_1 = x_2 = \{1, 2, 3\}$$

- Une contrainte restreint les valeurs que peuvent prendre simultanément les variables qu'elle relie :
 - instanciations interdites par la contrainte :

$$\underbrace{(x_1 = 1 \leftrightarrow x_2 = 2), (x_1 = 1 \leftrightarrow x_2 = 3), (x_1 = 2 \leftrightarrow x_2 = 1),}_{(x_1 = 2 \leftrightarrow x_2 = 3), (x_1 = 3 \leftrightarrow x_2 = 2)}$$

Problème de Satisfaction de Contraintes

Un CSP (Constraint Satisfaction Problem) est défini par un triplet P = (X, D, C):

Problème de Satisfaction de Contraintes

Un **CSP** (Constraint Satisfaction Problem) est défini par un triplet P = (X, D, C):

CSP

- $X = \{x_1, \dots, x_n\}$ un ensemble fini de *n* variables.
- D une fonction associant à chaque variable x_i un domaine fini de valeurs $D(x_i), 1 < i < n.$
- $C = \{C_1, \dots, C_m\}$ un **ensemble fini de** *m* **contraintes** sur les variables du problème P.

Définition d'une contrainte

Définition en **extension** : toutes les valeurs autorisées des variables dans la portée de la contrainte sont **explicitement** spécifiées :

- $(x_1 = 1 \leftrightarrow x_2 = 1)$
- $(x_1 = 2 \leftrightarrow x_2 = 2)$
- $(x_1 = 3 \leftrightarrow x_2 = 3)$

Définition d'une contrainte

Définition en **extension** : toutes les valeurs autorisées des variables dans la portée de la contrainte sont **explicitement** spécifiées :

- $(x_1 = 1 \leftrightarrow x_2 = 1)$
- $(x_1 = 2 \leftrightarrow x_2 = 2)$
- $(x_1 = 3 \leftrightarrow x_2 = 3)$

Définition en **compréhension** : la relation entre les variables impliquées est exprimée en fonction **d'opérateurs arithmétiques** quand c'est possible, ou avec un **nom** quand la contrainte est complexe :

- $x_1 = x_2$
- égalité (x_1, x_2)

Instanciation et Solution d'un CSP

- Une instanciation associe à chacune des variables du CSP un élément de son domaine
 - \blacksquare c'est un élément du **produit cartésien** : $D(x_1) \times ... \times D(x_n)$

$$\underbrace{\{1,2,3\}}_{\times 1} \times \underbrace{\{1,2,3\}}_{\times 2} = \{ \textbf{(1,1)}, \ (1,2), \ (1,3), \ (2,1), \ \dots, \ (3,3) \}$$

Instanciation et Solution d'un CSP

- Une instanciation associe à chacune des variables du CSP un élément de son domaine
 - \longrightarrow c'est un élément du **produit cartésien** : $D(x_1) \times ... \times D(x_n)$

$$\underbrace{\{1,2,3\}}_{\mathbf{x}1} \times \underbrace{\{1,2,3\}}_{\mathbf{x}2} = \{(\mathbf{1},\mathbf{1}), \ (1,2), \ (1,3), \ (2,1), \ \dots, \ (3,3)\}$$

- Une solution est une instanciation satisfaisant chacune des contraintes du CSP
 - ➡ Si dans chaque contrainte on remplace chacune des variables dans sa portée par la valeur que lui affecte l'instanciation, alors ladite contrainte s'évalue à vrai

Cryptarithmétique 1 : HOMME + FEMME = PARITE

Description du problème

Dans cette addition cryptée sur différentes lettres, on considère que :

- à chaque lettre est associé un chiffre, et
- aucune lettre n'a le même chiffre d'une autre lettre.

Il existe plusieurs solutions qui, si parité oblige, permettent d'intervertir le chiffre de H et celui de F.

Question

Quelle est la valeur du mot **PARITE** qui vérifie la contrainte d'addition, sachant que si on construit le mot **PAIR** avec lettres, il résulte à un nombre **pair**?

1. Élisabeth Busser, et al. www.tangente-mag.com

Variables:

Variables:

• A, E, F, H, I, M, O, P, R et T

Variables:

- A, E, F, H, I, M, O, P, R et T
- c₁, c₂, c₃ et c₄

Variables:

- A, E, F, H, I, M, O, P, R et T
- c₁, c₂, c₃ et c₄

Domaines:

Variables:

- A, E, F, H, I, M, O, P, R et T
- c₁, c₂, c₃ et c₄

Domaines:

•
$$D(A) = D(E), \ldots, D(T) = \{0, 1, \ldots, 9\}$$

Variables:

- A, E, F, H, I, M, O, P, R et T
- c₁, c₂, c₃ et c₄

Domaines:

- $D(A) = D(E), \dots, D(T) = \{0, 1, \dots, 9\}$
- $D(c_1) = D(c_2) = D(c_3) = D(c_4) = \{0, 1\}$

Contraintes:

•
$$E + E = E + 10 c_1$$

•
$$c_1 + M + M = T + 10 c_2$$

•
$$c_2 + M + M = I + 10 c_3$$

•
$$c_3 + O + E = R + 10 c_4$$

•
$$c_4 + H + F = A + 10 P$$

Contraintes:

•
$$E + E = E + 10 c_1$$

•
$$c_1 + M + M = T + 10 c_2$$

•
$$c_2 + M + M = I + 10 c_3$$

•
$$c_3 + O + E = R + 10 c_4$$

•
$$c_4 + H + F = A + 10 P$$

• alldifferent(A, E, F, H, I, M, O, P, R et T)

Solution : HOMME + FEMME = PARITE

Le solveur nous a retourné deux solutions :

 $\mathsf{PAIR} = 1438$, qui est un nombre pair

- Chaque valeur trouvée appartient au domaine de la variable
- Toutes les contraintes sont satisfaites par les deux solutions

Observations: HOMME + FEMME = PARITE

- Aucun chiffre doublé autre que 0 ne redonne la même unité
- Les unités ne diffèrent que d'une unité quand on a deux additions successives de la même lettre
- L'addition d'un chiffre avec 0 n'engendre pas de retenue

Modèle CSP amélioré

Écrire un modèle **CSP équivalent** au CSP précédent mais qui est **plus réduit** en considérant les **différentes observations**.

Description

On dispose d'un **graphe non orienté** qui est une représentation graphique d'une carte géographique à colorier avec une **fonction cl** associant à chaque **nœud** du graphe un **ensemble de couleurs permises**, où :

- Les nœuds du graphe sont les différents pays de la carte
- Les couleurs associées à un nœud sont celles avec lesquelles le pays correspondant peut être colorié
- Deux nœuds sont adjacents si et seulement si les pays correspondants ont une frontière terrestre commune

Question

Trouver le modèle CSP pour colorier les nœuds du graphe, chacun avec une couleur de l'ensemble que lui associe la fonction cl, de telle sorte que deux noeuds adjacents (i.e., reliés par une arête) n'aient pas la même couleur?

- Variables :
 - A, S, F, I et E
- Domaines :
 - {rouge, vert, bleu}

- Variables :
 - A, S, F, I et E
- Domaines :
 - {rouge, vert, bleu}
- Contraintes :
 - $A \neq S, A \neq F, S \neq F$
 - $S \neq I, F \neq I$ et $F \neq E$

Solution : le problème de coloriage d'un graphe

 Le solveur nous a retourné la solution suivante :

- S = vert, et
- F = bleu

Prochaine séance

- Types des CSP
- Représentation graphique
- Résolution

Programmation Par Contraintes Aide à la Décision et Intelligence Artificielle Licence 3

Dr. **Ouali Abdelkader** abdelkader.ouali@unicaen.fr

Département Informatique UFR des sciences Université de Caen Normandie

2021

Sommaire

Types de CSP:

CSP binaire discret et continu

Représentation graphique

Résolution d'un CSP

Portée d'une contrainte (scope en anglais) est l'ensemble des variables impliquées dans la contrainte.

On définit les variables $\{case_1, case_2, case_3\}$ et on considère les contraintes suivantes :

```
• case_1 = 3, sa portée : \{case_1\}
```

```
• case_2 + case_3 = 12, sa portée : \{case_2, case_3\}
```

Portée d'une contrainte (scope en anglais) est l'ensemble des variables impliquées dans la contrainte.

On définit les variables $\{case_1, case_2, case_3\}$ et on considère les contraintes suivantes :

- $case_1 = 3$, sa portée : $\{case_1\}$
- $case_2 + case_3 = 12$, sa portée : $\{case_2, case_3\}$

CSP binaire

Chacune des contraintes porte sur **au plus deux variables**, si on prend l'ensemble de variables $\{x_1, x_2, x_3, \dots, x_n\}$:

- $x_1 = 3$ (unaire)
- $x_1 = x_2$ (binaire)

Exemple de contraintes qui ne doivent pas apparaître dans ce type de CSP :

- $\overline{x_1 + x_3} = x_2$ (ternaire)
- $all different(x_1, ..., x_n)$ (n-aires)

CSP discret

Toutes les variables du CSP ont un domaine fini

- Un sous-ensemble fini de nombres pairs : $D_{10}(Pairs) = \{0, 2, 4, 6, 8, 10\}$
- Un ensemble fini de couleurs : $D(Couleurs) = \{Blue, Vert, Blanc\}$
- Un ensemble de personnes : $D(\text{\'Etudiant}) = \{Ania, In\`es, Yun\}$

CSP continu

Le domaine de chacune des variables est continu

- Un ensemble **continu** des points du temps, noté *T* :
- Un ensemble continu des points du plan, noté T²:
 intervalles de temps où toutes les paires (d,f) de T² vérifiant d < f

Exemple : temps de **début** et de **fin** des observations du **télescope Hubble**

CSP binaire discret

P = (X, D, C)

- $X = \{x_1, x_2, \dots, x_n\}$
- $D = \{D(x_1), D(x_2), \dots, D(x_n)\}$: tous les domaines sont discrets et finis
- $C = \{c_1, c_2, \dots, c_m\}$: toutes les contraintes sont unaires ou binaires

Exemple:

- $X = \{x_1, x_2\}$
- $D(x_1) = D(x_2) = \{1, 2, ..., 100\}$
- $C = \{1 \le x_1 \le 9, x_1^2 = x_2\}$

• On considère les **relations** $R_k(x_i, x_j)$ et $R_k(x_j, x_i)$ associées à la **contrainte** c_k d'un CSP **binaire discret** P, où $D(x_i) = \{a_1, a_2, \ldots, a_{|D(x_i)|}\}$ et $D(x_j) = \{b_1, b_2, \ldots, b_{|D(x_i)|}\}$

- On considère les **relations** $R_k(x_i, x_j)$ et $R_k(x_j, x_i)$ associées à la **contrainte** c_k d'un CSP **binaire discret** P, où $D(x_i) = \{a_1, a_2, \dots, a_{|D(x_i)|}\}$ et $D(x_i) = \{b_1, b_2, \dots, b_{|D(x_i)|}\}$
 - $Arr R_k(x_i, x_j) = \{(a, b) = D(x_i) \times D(x_j) : (x_i, x_j) = (a, b) \text{ satisfait } c_k\}$ $R_k(x_j, x_i) = \{(a, b) = D(x_j) \times D(x_i) : (x_j, x_i) = (a, b) \text{ satisfait } c_k\}$

6 / 18

- On considère les **relations** $R_k(x_i, x_j)$ et $R_k(x_j, x_i)$ associées à la **contrainte** c_k d'un CSP **binaire discret** P, où $D(x_i) = \{a_1, a_2, \ldots, a_{|D(x_i)|}\}$ et $D(x_i) = \{b_1, b_2, \ldots, b_{|D(x_i)|}\}$
 - $R_k(x_i, x_j) = \{(a, b) = D(x_i) \times D(x_j) : (x_i, x_j) = (a, b) \text{ satisfait } c_k\}$ $R_k(x_j, x_i) = \{(a, b) = D(x_j) \times D(x_i) : (x_j, x_i) = (a, b) \text{ satisfait } c_k\}$
- La relation $R_k(x_i, x_j)$ peut être **représentée** par une **matrice booléenne** $M_k(x_i, x_j)$ d'une **dimension** $(|D(x_i)| \times |D(x_j)|)$

6 / 18

- On considère les **relations** $R_k(x_i, x_j)$ et $R_k(x_j, x_i)$ associées à la **contrainte** c_k d'un CSP **binaire discret** P, où $D(x_i) = \{a_1, a_2, \ldots, a_{|D(x_i)|}\}$ et $D(x_i) = \{b_1, b_2, \ldots, b_{|D(x_i)|}\}$
 - $R_k(x_i, x_j) = \{(a, b) = D(x_i) \times D(x_j) : (x_i, x_j) = (a, b) \text{ satisfait } c_k\}$ $R_k(x_j, x_i) = \{(a, b) = D(x_j) \times D(x_i) : (x_j, x_i) = (a, b) \text{ satisfait } c_k\}$
- La relation $R_k(x_i, x_j)$ peut être **représentée** par une **matrice booléenne** $M_k(x_i, x_j)$ d'une **dimension** $(|D(x_i)| \times |D(x_j)|)$
- La valeur associée à chaque élément de la matrice : $M_k(x_i,x_j)[p,q] = \left\{ \begin{array}{ll} 1 & \text{Si } (x_i,x_j) = (a_p,b_q) \text{ satisfait la contrainte } c_k \\ 0 & \text{Sinon} \end{array} \right.$

- On considère les **relations** $R_k(x_i, x_j)$ et $R_k(x_j, x_i)$ associées à la **contrainte** c_k d'un CSP **binaire discret** P, où $D(x_i) = \{a_1, a_2, \ldots, a_{|D(x_i)|}\}$ et $D(x_i) = \{b_1, b_2, \ldots, b_{|D(x_i)|}\}$
 - $R_k(x_i, x_j) = \{(a, b) = D(x_i) \times D(x_j) : (x_i, x_j) = (a, b) \text{ satisfait } c_k\}$ $R_k(x_j, x_i) = \{(a, b) = D(x_j) \times D(x_i) : (x_j, x_i) = (a, b) \text{ satisfait } c_k\}$
- La relation $R_k(x_i, x_j)$ peut être **représentée** par une **matrice booléenne** $M_k(x_i, x_i)$ d'une **dimension** $(|D(x_i)| \times |D(x_i)|)$
- La valeur associée à chaque élément de la matrice : $M_k(x_i, x_j)[p, q] = \begin{cases} 1 & \text{Si } (x_i, x_j) = (a_p, b_q) \text{ satisfait la contrainte } c_k \\ 0 & \text{Sinon} \end{cases}$
- \blacksquare Même raisonnement pour la relation $R_k(x_i, x_i)$

Exemple:

- $X = \{x_1, x_2\}$
- $D(x_1) = D(x_2) = \{a, b, c\}$
- $C = \{x_1 = x_2\}$

La matrice associée à la relation $x_1 = x_2$:

			<i>X</i> ₂	
		а	<i>x</i> ₂ b	С
	а	1	0	0
	b	0	1	0
<i>x</i> ₁	С	0	0	1

Intersection de deux matrices booléennes

• On considère deux matrices booléennes M et N de dimension $(m \times n)$ chacune

• L'intersection de M et N est la matrice booléenne de dimension $(m \times n)$ colonnes notée $I(M, N) = M \cap N$:

Pour tout i=1..m, pour tout j=1..n:

$$I(M, N)[i, j] =$$

$$\begin{cases}
1 & \text{Si } M[i, j] = 1 \land N[i, j] = 1 \\
0 & \text{Sinon}
\end{cases}$$

• Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :

- Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :
 - L'ensemble des sommets de G est l'ensemble des variables X de P

- Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :
 - L'ensemble des sommets de G est l'ensemble des variables X de P
 - Pour toute contrainte binaire $c_k(x_i, x_j)$, G contient un seul arc (x_i, x_j) ou (x_j, x_i) , sinon aucun

- Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :
 - L'ensemble des sommets de G est l'ensemble des variables X de P
 - Pour toute contrainte binaire $c_k(x_i, x_j)$, G contient un seul arc (x_i, x_j) ou (x_j, x_i) , sinon aucun
 - Pour tout arc (x_i, x_j) de G, l'étiquette de (x_i, x_j) est l'intersection de toutes les matrices booléennes $M_k(x_i, x_j)$ représentant les relations $R_k(x_i, x_j)$ associées aux différentes contraintes $c_k(x_i, x_j)$ de P

- Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :
 - L'ensemble des sommets de G est l'ensemble des variables X de P
 - Pour toute contrainte binaire $c_k(x_i, x_j)$, G contient un seul arc (x_i, x_j) ou (x_i, x_i) , sinon aucun
 - Pour tout arc (x_i, x_j) de G, l'étiquette de (x_i, x_j) est l'intersection de toutes les matrices booléennes $M_k(x_i, x_j)$ représentant les relations $R_k(x_i, x_j)$ associées aux différentes contraintes $c_k(x_i, x_j)$ de P

Exemple

- $X = \{x_1, x_2\}$
- $D(x_1) = D(x_2) = \{1, 2, 3\}$
- $C = \{x_1 >= x_2, x_1 = x_2 + 1\}$

9 / 18

- Un CSP binaire discret P = (X, D, C) est un graphe orienté étiqueté G = (X, E, L) défini comme suit :
 - L'ensemble des sommets de G est l'ensemble des variables X de P
 - Pour toute contrainte binaire $c_k(x_i, x_j)$, G contient un seul arc (x_i, x_j) ou (x_i, x_i) , sinon aucun
 - Pour tout arc (x_i, x_j) de G, l'étiquette de (x_i, x_j) est l'intersection de toutes les matrices booléennes $M_k(x_i, x_j)$ représentant les relations $R_k(x_i, x_j)$ associées aux différentes contraintes $c_k(x_i, x_j)$ de P

Exemple

- $X = \{x_1, x_2\}$
- $D(x_1) = D(x_2) = \{1, 2, 3\}$
- $C = \{x_1 >= x_2, x_1 = x_2 + 1\}$

9 / 18

Résolution d'un CSP

Instanciation

- L'instanciation d'une variable est le couple (variable, valeur) où valeur est un des éléments du domaine de la variable
- Une instanciation est partielle s'il y a des variables du CSP ayant un domaine contenant deux ou plusieurs valeurs
- Une instanciation est complète si le domaine de chaque variable du CSP a une valeur

11/18

Instanciation

- L'instanciation d'une variable est le couple (variable, valeur) où valeur est un des éléments du domaine de la variable
- Une instanciation est partielle s'il y a des variables du CSP ayant un domaine contenant deux ou plusieurs valeurs
- Une instanciation est complète si le domaine de chaque variable du CSP a une valeur

```
Exemple: (variables = {couleurToit et couleurCapot})
```

- (couleurToit, "noir") incomplète
- (couleurCapot, "rouge") incomplète
- (couleurToit, "noir"), (couleurCapot, "rouge") complète

Vérification d'une contrainte

- Une contrainte se vérifie sur une instanciation
- Une contrainte est vérifiée (ou satisfaite) si les valeurs des variables respectent la contrainte

Vérification d'une contrainte

- Une contrainte se vérifie sur une instanciation
- Une contrainte est vérifiée (ou satisfaite) si les valeurs des variables respectent la contrainte

Exemple: (variables: $A = \{1,2,3\}$ et $B = \{0,1,2,3\}$, contrainte: A + B = 2)

- {(A, 2)}, pas toute la portée assignée, invérifiable
- {(A, 2),(B, 2)}, toute la portée assignée, vérifiable
- 2+2=2 est faux. non satisfaite
- {(A, 2),(B, 0)}, toute la portée assignée, vérifiable
- 2+0=2 est vrai, satisfaite

Solution

• Une solution est une instanciation complète et valide

Exemples : (contrainte A + B = 2)

- {(A,2)}, non complète : pas une solution
- {(A,2),(B,2)}, complète, mais invalide : pas une solution
- {(A,2),(B,0)}, complète et valide : une solution

1. Réduction du problème CSP

- Exécuter des algorithmes sur les contraintes du CSP sans faire d'hypothèses
- Obtenir un CSP plus simple (instanciation de variables, réduire les domaines) et cohérent

- Dans certaines situations, un retour immédiatement (backtracker) est possible : pas de solution au problème
 - ⇒ arcs de cohérence : calcul et réduction des domaines

2. Explorations de l'espace de solutions avec une hypothèse

- Choix d'une variable $x_i \in X$ non instanciée
- Choix d'une valeur $k \in D(x_i)$ non explorée
- Utilisation des heuristiques
 - ➤ Prendre en compte la spécificité du problème pour trouver rapidement des solutions
 - Filtrage qui réduit bien les domaines des variables à partir des choix causés initialement

3. Vérification de l'hypothèse

• Pour toute contrainte c_k où x_i se trouve dans sa portée :

• Contrainte avec toutes les variables instanciées : évaluer la contrainte c_k

- Contrainte avec des variables non-instanciées : algorithmes de prospection
 - Réduction des domaines des variables futures

4. Validation

- Succès :
 - Empiler les choix faits par l'hypothèse
 - Retourner à l'étape (1.) s'il reste des variables à instancier
 - Enregistrer la solution dans le cas contraire
 - Retour en arrière pour continuer l'exploration de l'arbre
- échec :
 - Choisir une nouvelle valeur s'il reste des valeurs non explorées pour la variable de l'hypothèse
 - Restaurer le contexte en dépilant le dernier choix fait par l'hypothèse
 - Rechercher une nouvelle valeur pour l'hypothèse précédente

Prochaine séance

Encore plus sur la résolution :

- Algorithmes complets de recherche de solutions
- Techniques d'exploitation de contraintes
- Techniques rétrospectives et prospectives

Programmation Par Contraintes Aide à la Décision et Intelligence Artificielle Licence 3

Dr. Abdelkader OUALI abdelkader.ouali@unicaen.fr

Département Informatique UFR des sciences Université de Caen Normandie

2021

Sommaire

- Recherche systématique d'une solution :
 - Générer et Tester GT
 - BackTrack (Simple Retour Arrière)
- Techniques prospectives :
 - Forward checking FC
 - Looking ahead LA

Générer et Tester (GT)

Algorithme **complet naïf** de recherche de solutions

Initialement, aucune instanciation n'est marquée

- On génère une instanciation complète non marquée
 - $\rightarrow \mathcal{I} = \{(x_1, v_1), (x_2, v_2), \dots, (x_n, v_n)\}, v_n \in D(x_n)$
- **Marguer** l'instanciation \mathcal{I}
- **Tester** si les contraintes sont satisfaites par \mathcal{I}
- \odot Si oui. \mathcal{I} est une solution
- Sinon, recommencer depuis 1

Algorithme **GT** (1/2)

Une **fonction récursive booléenne GT** pour un CSP P = (X, D, C) dont on doit tester la consistance :

- P passage par adresse
- 3 La fonction **GT** est appelée initialement avec \mathcal{I} vide, aucune variable n'est instanciée
- **GT** retourne **vrai** ssi *P* est **consistant**, sinon elle retourne **faux**

Algorithme **GT** (2/2)

Algorithme 1 : Pseudo-code de GT

Entrées :

• Un CSP P = (X, D, C)// membre de la classe

ullet Une instantiation partielle ${\mathcal I}$ // argument donné à la fonction GT

Output : Booléen

Algorithme **GT** (2/2)

```
Algorithme 2 : Pseudo-code de GT
Entrées :
  • Un CSP P = (X, D, C)
 // membre de la classe
  ullet Une instantiation partielle \mathcal{I} // argument donné à la fonction GT
Output : Booléen
Fonction GT(\mathcal{I})
 si | Variables(\mathcal{I})| = |X| alors
 si Évaluer (T) alors
 retourner Vrai
 sinon
 retourner Faux
 sinon
 Choisir une variable x_i \in X qui n'est pas encore instanciée
 pour v_i \in D(x_i) faire
 si GT (\mathcal{I} \cup (x_i, v_i)) alors
 ⊥ retourner Vrai
```

retourner Faux

Algorithme **GT** (2/2)

```
Algorithme 3 : Pseudo-code de GT
Entrées :
  • Un CSP P = (X, D, C)
 // membre de la classe
  • Une instantiation partielle \mathcal{I}
 // argument donné à la fonction GT
Output : Booléen
Fonction GT(\mathcal{I})
 si | Variables(\mathcal{I})| = |X| alors
 si Évaluer (T) alors
 retourner Vrai
 sinon
 retourner Faux
 sinon
 Choisir une variable x_i \in X qui n'est pas encore instanciée
 pour v_i \in D(x_i) faire
 si GT (\mathcal{I} \cup (x_i, v_i)) alors
 ⊥ retourner Vrai
 retourner Faux
Fonction Évaluer (I)
 pour c \in C faire
 si ¬ c.Satisfait(I) alors
 retourner Faux
```

Générer et Tester

inconvénient majeur :

- Parcours exhaustif de toutes les instanciations possibles
 - ightharpoonup Borne supérieure : $\left|\max_{1 < i < n} D(x_i)\right|^n$ possibilités

Si inexistence de solutions

Unique solution consistant en la toute dernière instanciation

BackTrack

- Retour en arrière est appliqué quand la valeur choisie pour la variable en cours d'instanciation n'est pas validée avec l'instanciation partielle sur l'ensemble de contraintes possibles
 - Continuer sur une valeur dans le domaine
 - Si toutes les valeurs sont explorées :
 - Retourner échec s'il s'agit de la 1er variable (racine)
 - Retourner à la variable précédente et continuer l'exploration
- Si toutes les contraintes à vérifier sont satisfaites :
 - Retourner succès s'il s'agit de la toute dernière variable
 - Passer à la variable suivante et continuer l'exploration

6/13

Algorithme de **BackTrack**

```
Algorithme 4 : Pseudo-code de BackTrack
Entrées :
  • Un CSP P = (X, D, C) // membre de la classe BacktrackSolver
  ullet Une instantiation partielle \mathcal{I} // argument donné à la fonction BT

 Les variables non instanciées V

 // argument donné à la fonction BT
 (classe LinkedList dans le TP)
Output: Solution
Fonction BT(\mathcal{I}, \mathcal{V})
 // condition d'arrêt de la récurrsivité
 si \mathcal{V} = \emptyset alors
 retourner T
 // choisir une variable non encore instanciée
 x_i \leftarrow \text{Retirer}(V)
 // choisir une valeur dans le domaine de x:
 pour v_i \in D(x_i) faire
 \mathcal{N} \leftarrow \mathcal{I} \cup (x_i, v_i)
 si IsConsistent(N) alors
 \mathcal{R} \leftarrow \mathrm{BT}(\mathcal{N}, \mathcal{V})
 si \mathcal{R} \neq Nul alors
 retourner R.
 Mettre(V, x_i)
 retourner Nul
Fonction IsConsistent (\mathcal{N})
 pour c \in C faire
 si Portée(c) ⊆ Variables(N) alors
 si ¬ c.Satisfait(N) alors
```

retourner Vrai

retourner Faux

BackTrack

TP:

À partir d'une instanciation vide, appeler la fonction BT() dans la méthode solve() de la classe BacktrackSolver.

Avantage:

• Espace de recherche est **réduit** uniquement sur des instanciations

partielles satisfaisant les contraintes avec les variables déjà instanciées

Inconvénient :

- Détection des conflits reste tardive
 - ➡ On peut faire mieux avec des techniques prospectives

Forward Checking FC

• Supprimer des domaines des variables non encore instanciées les valeurs qui ne sont pas compatibles avec la valeur choisie (anticiper)

- ED : un argument de plus pour suivre l'évolution des domaines
 - ⇒ passage par valeur

Algorithme de **FC**

Algorithme 5 : Pseudo-code de FC

Entrées :

• Un CSP P = (X, D, C)

- // membre d'une classe
- ullet Une instantiation partielle ${\mathcal I}$ ullet Les variables non instanciées ${\cal V}$ // argument donné à la fonction BT
 - // arugment de la fonction FC
- (classe LinkedList dans le TP)
- Suivre l'évolution des domaines ED // arugment de la fonction FC

Output : Booléen

Algorithme de **FC**

```
Algorithme 6 : Pseudo-code de FC
```

```
Entrées :
  • Un CSP P = (X, D, C)
 // membre d'une classe
  • Une instantiation partielle \mathcal{I}
 // arugment de la fonction FC
  ullet les variables non instanciées {\cal V} // argument donné à la fonction BT
 (classe LinkedList dans le TP)
  • Suivre l'évolution des domaines ED // arugment de la fonction FC
Output : Booléen
Fonction FC(\mathcal{I}, \mathcal{V}, ED)
 // condition d'arrêt de la récurrsivité
 si \mathcal{V} = \emptyset alors
 retourner T
 sinon
 // choisir une variable non encore instanciée
 x_i \leftarrow \text{Retirer}(\mathcal{V})
 pour v_i \in ED(x_i) satisfaisant les contraintes unaire sur x_i faire
 V' \leftarrow V
 D' = ED: D'(x_i) = \{v_i\}: domaineVide=Faux
 tant que \mathcal{V}' \neq \emptyset \land \neg domaineVide faire
 // Considérer une variable x_i de l'ensemble V'
 x_i \leftarrow \text{Retirer}(\mathcal{V}')
 D(x_i) = \{v_i \in ED(x_i) | \{(x_i, v_i), (x_i, v_i)\} \text{ satisfait les contraintes} \}
 si D'(x_i) = \emptyset alors domaineVide=Vrai
 \mathcal{R} \leftarrow FC(\mathcal{I} \cup \{(x_i, v_i)\}, \mathcal{V}', D')
 si \neg domaineVide \land \mathcal{R} \neq Nul \ alors
 \vdash retourner R.
 Mettre(V, x_i)
 retourner Nul
```

10 / 13

Forward Checking

Inconvénient:

 Ne supprime que les valeurs incompatibles avec la valeur choisie pour la variable en cours d'instanciation

• Il peut y avoir des x_i et x_j non encore instanciées où $ED(x_i)$ peut avoir des valeurs n'ayant plus de support dans $ED(x_j)$

Look Ahead

• Filtrage avec un algorithme de consistance d'arc

• Filtrage durant la recherche récursive d'une solution

Avant le début effectif de la recherche (prétraitement)

Après chaque instanciation

Prochaine séance :

- Consistance de nœud
- Arc consistance
- Algorithmes d'arc consistance
- 4 Heuristiques

Programmation Par Contraintes Aide à la Décision et Intelligence Artificielle Licence 3

Dr. **Abdelkader OUALI** abdelkader.ouali@unicaen.fr

Département Informatique UFR des sciences Université de Caen Normandie

2020

Sommaire

- Algorithmes de cohérence locale :
 - Cohérence de nœud
 - Cohérence d'arc (AC1 et AC3)
- Heuristiques :
 - Choix de variables
 - Choix de valeurs

Cohérence locale

• Incomplets en général mais de complexité polynomiale

• Cohérence de nœud : cohérence sur des contraintes unaires

• Cohérence d'arc : cohérence sur des contraintes unaires et binaires

• Cohérence de chemin : cohérence sur des contraintes unaires et binaires

Cohérence de nœud NC

Cohérence de nœud (Node Consistency)

- Un CSP P = (X, D, C) est cohérent de noeud si pour toute variable $x_i \in X$, et pour toute valeur $v_i \in D(x_i)$:
 - | l'instanciation partielle $\{(x_i, v_i)\}$ satisfait toutes les contraintes unaires dans C portant sur x_i
- Aucun domaine n'est vide

Principe

• Supprimer de $D(x_i)$ toute valeur v_i telle que l'instanciation partielle (x_i, v_i) viole les contraintes unaires portant exclusivement sur x_i

Algorithme de **NC**

Algorithme 1 : Pseudo-code de NC

Entrées :

- Un CSP (X, D, C) // membre de la classe
- Un argument pour suivre l'évolution des domaines ED

Output:

- Les domaines dans ED vérifient la cohérence de noeud
- La fonction retourne Vrai si aucun domaine n'est vide, sinon elle retourne Faux

```
Fonction enforceNodeConsistency(ED)

pour toute variable x \in X faire

| pour toute valeur v \in ED(x) faire

| pour toute contrainte unaire c \in C faire
| | si \neg c.Satisfait((x, v)) alors
| | ED(x) \leftarrow ED(x) \setminus \{v\} // Supprimer v du domaine de x

pour toute variable x \in X faire
| si ED(x) = \emptyset alors retourner Faux
retourner Vrai
```

Support d'une valeur

- Soit une contrainte binaire c portant sur $x_i, x_j \in X$
- La valeur (x_j, v_j) est **support** de la valeur (x_i, v_i) pour la contrainte c si et seulement si (v_i, v_j) **satisfait** c
- Une valeur est viable si et seulement si elle possède au moins un support pour chacune des contraintes portant sur elle

Support d'une valeur

- Soit une contrainte binaire c portant sur $x_i, x_j \in X$
- La valeur (x_j, v_j) est **support** de la valeur (x_i, v_i) pour la contrainte c si et seulement si (v_i, v_j) **satisfait** c
- Une valeur est viable si et seulement si elle possède au moins un support pour chacune des contraintes portant sur elle

Par exemple:

- $X: \{x_1, x_2, x_3\}, D(x_1) = D(x_2) = D(x_3) = \{1, 2, 3\}$
- $C = \{x1 < x2 \text{ et } x2 = x3\}$
- $(x_2, 2)$ et $(x_2, 3)$ sont support de $(x_1, 1)$ pour $x_1 < x_2$ donc $(x_1, 1)$ est viable
- $(x_2,3)$ est support de $(x_1,2)$ pour $x_1 < x_2$ donc $(x_1,2)$ est viable
- il n'y a pas de support de $(x_1, 3)$ pour x1 < x2 donc $(x_1, 3)$ est non viable

Arc Cohérence AC

Arc cohérence (Arc Consistency)

- Un CSP P = (X, D, C) est arc cohérent si :
 - Il vérifie la cohérence de nœud
 - Pour tout couple de variables (x_i, x_i) , et pour toute valeur $v_i \in D(x_i)$, l'instanciation $\{(x_i, v_i)\}$ est viable pour x_i sur toutes les contraintes binaires de C portant exclusivement sur x_i et x_i

Principe

- Rendre le CSP cohérent de nœud
- Supprimer de $D(x_i)$ toute valeur v_i non viable sur des contraintes binaires portant sur la variable x_i et une variable x_i

Algorithmes de NC

Revise

- Réduit la taille des domaines
- Supprime les valeurs non viables

• AC1 :

- Applique autant que possible Revise à tous les arcs sur lesquels il y a une contrainte
- Si aucun domaine n'a été modifié, la procédure prend fin
- Réapplique Revise à tous les arcs, même aux arcs non modifiés par la passe précédente

• AC3:

- Ne réapplique Revise qu'aux arcs dont le domaine de la variable extrémité a été modifié
 - \Rightarrow (x_k, x_i) tel que $D(x_i)$ modifié

Algorithme de **Revise**

Algorithme 2 : Pseudo-code de Revise

Entrées :

- Un CSP (X, D, C)
- // membre de la classe Un argument pour la 1er variable x;
- Un argument pour la 2ème variable x;
- Un argument pour suivre l'évolution des domaines ED

Output:

- Les domaines dans ED vérifient l'arc-cohérence
- a la fonction retourne Vrai si au moins un domaine des variables est réduit, sinon elle retourne Faux

```
Fonction REVISE(xi, xi, ED)
 Del ← Faux
 pour toute v_i \in ED(x_i) faire
 viable ← Faux
 pour toute v_i \in ED(x_i) faire
 toutSatisfait ← Vrai
 pour toute contrainte binaire c \in C portant sur x_i et x_i faire
 U \leftarrow \{(x_i, v_i), (x_i, v_i)\}
 si ¬ c.Satisfait(N) alors
 toutSatisfait ← Faux
 break
 75 si toutSatisfait alors
 viable ← Vrai
 hreak
 si ¬ viable alors
 ED(x_i) \leftarrow ED(x_i) \setminus \{v_i\}
 // Supprimer v; du domaine de x;
 Del ← Vrai
 retourner Del
```

Algorithme de **AC1**

Algorithme 3: Pseudo-code de AC1

Entrées :

Un CSP (X, D, C)

// membre de la classe

• Un argument pour suivre l'évolution des domaines ED

Output:

- Les domaines FD sont arc-cohérent si aucun domaine n'est vide
- La fonction retourne Faux si au moins un domaine est vide, sinon elle retourne Vrai

```
Fonction AC1(ED)
 si \neg NC(ED) alors
 retourner Faux
 faire
 change ← Faux
 pour tout couple (x_i, x_i) dans X faire
 si REVISE(x_i, x_i, ED) alors
 change ← Vrai
 tant que change = Vrai
 pour toute variable x \in X faire
 si ED(x) = \emptyset alors retourner Faux
 retourner Vrai
```

Algorithme de **MAC** solver

```
Algorithme 4 : Pseudo-code de MAC
```

```
Entrées :
  • Un CSP P = (X, D, C)
 // membre de la classe BacktrackSolver
  ullet Une instantiation partielle {\cal I}
 // argument donné à la fonction MAC
  ullet Les variables non instanciées {\cal V}
 // argument donné à la fonction MAC (classe LinkedList dans le TP)

 Suivre l'évolution des domaines FD

 // arugment de la fonction MAC
Output: Solution
Fonction MAC (\mathcal{I}, \mathcal{V}, ED)
 // conditions d'arrêt de la récurrsivité
 si V = \emptyset alors
 \perp retourner \mathcal{T}
 sinon
 // Réduction des domaines des variables par l'arc-cohérence
 si \neg AC1(X, ED, C) alors
 retourner Nul
 // choisir une variable non encore instanciée
 x_i \leftarrow \text{Retirer}(V)
 // choisir une valeur dans le domaine de x:
 pour v_i \in ED(x_i) faire
 \mathcal{N} \leftarrow \mathcal{I} \cup (x_i, v_i)
 si IsConsistent(N) alors
 \mathcal{R} \leftarrow \text{MAC}(\mathcal{N}, \mathcal{V}, ED)
 si \mathcal{R} \neq Nul alors
 \perp retourner R
 Mettre(V, x_i)
 retourner Nul
```

Algorithme de **AC3** (n'est pas forcément requis pour le TP)

Algorithme 5 : Pseudo-code de AC3

Entrées :

Un CSP (X, D, C)

// membre de la classe

Un argument pour suivre l'évolution des domaines ED

Output:

- Les domaines ED sont arc-cohérent si aucun domaine n'est vide
- La fonction retourne Faux si au moins un domaine est vide, sinon elle retourne Vrai

```
Fonction AC3(ED)

si ¬NC(ED) alors

| retourner Faux

Q \leftarrow \{(x_i, x_j) : (i \neq j) \land (i \text{ il existe une contrainte entre } x_i \text{ et } x_j)\}

tant que Q \neq \emptyset faire

| Q \leftarrow Q \setminus \{(x_i, x_j)\} // Prendre une paire de variables (x_i, x_j) de Q

si REVISE(x_i, x_j, ED) alors

| // il y a eu réduction du domaine de x_i

| Q \leftarrow Q \cup \{(x_k, x_j) : i \text{ lexiste une contrainte entre } x_k \text{ et } x_i \text{ et } x_k \neq x_j \text{ et } x_k \neq x_j^{\}}

pour toute variable x \in X faire

| si ED(x) = \emptyset alors retourner Faux

retourner Vrai
```

Heuristiques

Heuristique

Définition

Méthode permettant en pratique d'obtenir plus rapidement une solution, très souvent non optimale.

- Choix de la prochaine variable
- Choix de la prochaine valeur

Choix de variable

Information sur la variable :

- Taille de son domaine
- Le nombre de contraintes qui l'utilise
- Première/Dernière
- Celle avec le domaine le plus petit/grand
- Celle dans le plus petit/grand nombre de contraintes
- |domaine| / |contraintes|

Choix de valeur

Information sur la valeur :

• Première/Dernière

Au milieu

• Alternance début/fin

Choix de valeur

Pourquoi c'est important?

• Ne change pas la taille de l'arbre de recherche

• Pas d'effet sur l'énumération des solutions

• Mais si on cherche une solution, impact sur le temps nécessaire pour l'obtenir

Hasard

Choix aléatoire :

- Souvent le hasard fait bien les choses
- Peut avoir des gains spectaculaires
- Choisir au hasard l'ordre des variables
- Choisir au hasard en cas d'ex aequos pour les heuristiques
- Choisir une heuristique au hasard

Fin