Problem Solving State-Space Search and Control Strategies

Chapter 2 (d)

Constrained Satisfaction

- Many AI problems can be viewed as problems of constrained satisfaction in which the goal is to solve some problem state that satisfies a given set of constraints.
- Example of such a problem are
 - Crypt-Arithmetic puzzles.
 - Many design tasks can also be viewed as constrained satisfaction problems.
 - N-Queen: Given the condition that no two queens on the same row/column/diagonal attack each other.
 - Map colouring: Given a map, colour three regions in blue, red and black, such that no two neighbouring regions have the same colour.
- Such problems do not require a new search methods.
 - They can be solved using any of the search strategies which can be augmented with the list of constraints that change as parts of the problem are solved.

Algorithm

 Until a complete solution is found or all paths have lead to dead ends

{

- Select an unexpanded node of the search graph.
- Apply the constraint inference rules to the selected node to generate all possible new constraints.
- If the set of constraints contain a contradiction, then report that this path is a dead end.
- If the set of constraint describes a complete solution, then report success.
- If neither a contradiction nor a complete solution has been found, then
 - apply the problem space rules to generate new partial solutions that are consistent with the current set of constraints.
 - Insert these partial solutions into the search graph.

}

Crypt-Arithmetic puzzle

- Problem Statement:
 - Solve the following puzzle by assigning numeral (0-9) in such a way that each letter is assigned unique digit which satisfy the following addition.
 - Constraints : No two letters have the same value. (The constraints of arithmetic).

- Initial Problem State
 - □ S=?;E=?;N=?;D=?;M=?;O=?;R=?;Y=?

Carries:

$$C_4 = ? ; C_3 = ? ; C_2 = ? ; C_1 = ?$$
 $C_4 \quad C_3 \quad C_2 \quad C_1 \qquad C_{arry}$
 $+ \quad M \quad O \quad R \quad E$
 $M \quad O \quad N \quad E \quad Y$

Constraint equations:

$$Y = D + E \qquad C_1 \longrightarrow$$

$$E = N + R + C_1 \qquad C_2 \longrightarrow$$

$$N = E + O + C_2 \qquad C_3 \longrightarrow$$

$$O = S + M + C_3 \qquad C_4 \longrightarrow$$

$$M = C_4$$

We can easily see that M has to be non zero digit, so the value of C4 =1

$$M = C4 \Rightarrow M = 1$$

O = S + M + C3
$$\Box$$
 C4
For C4 = 1, S + M + C3 > 9 \Rightarrow
S + 1 + C3 > 9 \Rightarrow S+C3 > 8.
If C3 = 0, then S = 9 else if C3 = 1,
then S = 8 or 9.

We see that for S = 9

$$C3 = 0 \text{ or } 1$$

- It can be easily seen that C3 = 1 is not possible as O = S + M + C3 ⇒ O = 11 ⇒ O has to be assigned digit 1 but 1 is already assigned to M, so not possible.
- Therefore, only choice for C3 = 0, and thus O = 10. This implies that O is assigned 0 (zero) digit.
- Therefore, O = 0

$$M = 1, O = 0$$

$$Y = D + E \qquad \Box C1$$

$$E = N + R + C1 \qquad \Box C2$$

$$N = E + O + C2 \qquad \Box C3$$

$$O = S + M + C3 \qquad \Box C4$$

$$M = C4$$

- Since C3 = 0; N = E + O + C2 produces no carry.
- As O = 0, N = E + C2.
- Since N ≠ E, therefore, C2 = 1.

Hence N = E + 1

- Now E can take value from 2 to 8 {0,1,9 already assigned so far }
 - \Box If E = 2, then N = 3.
 - Since C2 = 1, from E = N + R +C1 , we get 12 = N + R + C1
 - If C1 = 0 then R = 9, which is not possible as we are on the path with S = 9
 - If C1 = 1 then R = 8, then
 - From Y = D + E, we get 10 + Y = D + 2.
 - For no value of D, we can get Y.
 - Try similarly for E = 3, 4. We fail in each case.

$$Y = D + E \quad \Box C1$$
 $E = N + R + C1 \quad \Box C2$
 $N = E + O + C2 \quad \Box C3$
 $O = S + M + C3 \quad \Box C4$
 $M = C4$

If E = 5, then N = 6

- Since C2 = 1, from E = N + R +C1 , we get 15 = N + R + C1 ,
- If C1 = 0 then R = 9, which is not possible as we are on the path with S = 9.
- \Box If C1 = 1 then R = 8, then
 - From Y = D + E, we get 10 + Y = D + 5 i.e., 5 + Y = D.
 - If Y = 2 then D = 7. These values are possible.
- Hence we get the final solution as given below and on backtracking, we may find more solutions.

$$Y = D + E \qquad \Box C1$$

$$E = N + R + C1 \qquad \Box C2$$

$$N = E + O + C2 \qquad \Box C3$$

$$O = S + M + C3 \qquad \Box C4$$

$$M = C4$$

Constraints:

$$Y = D + E$$

$$E = N + R + C_1$$

$$N = E + O + C_2$$

$$O = S + M + C_3$$

$$M = C_4$$

$$C_1$$

$$C_2$$

$$C_3$$

$$C_4$$

Initial State

The first solution obtained is:

M = 1, O = 0, S = 9, E = 5, N = 6, R = 8, D = 7, Y = 2

C4 C3 C2 C1 \leftarrow Carries

B A S E

+ B A L L

G A M E S

Constraints equations are:

$$E + L = S$$
 \rightarrow C1
 $S + L + C1 = E$ \rightarrow C2
 $2A + C2 = M$ \rightarrow C3
 $2B + C3 = A$ \rightarrow C4
 $G = C4$

1.
$$G = C_4 \Rightarrow G = 1$$

2.
$$2B + C_3 = A \rightarrow C_4$$

- 2.1 Since $C_4 = 1$, therefore, $2B + C_3 > 9 \Rightarrow B$ can take values from 5 to 9.
- 2.2 Try the following steps for each value of B from 5 to 9 till we get a possible value of B.

• If
$$C_3 = 0 \Rightarrow A = 0 \Rightarrow M = 0$$
 for $C_2 = 0$ or $M = 1$ for $C_2 = 1 \times 1$ if $C_3 = 1 \Rightarrow A = 1 \times (as G = 1 \text{ already})$

- For B = 6 we get similar contradiction while generating the search tree.
- If B = 7, then for $C_3 = 0$, we get A = 4 $\Rightarrow M = 8$ if $C_2 = 0$ that leads to contradiction, so this path is pruned. If $C_2 = 1$, then M = 9.
- 3. Let us solve $S + L + C_1 = E$ and E + L = S
 - Using both equations, we get $2L + C_1 = 0 \Rightarrow \boxed{L = 5}$ and $C_1 = 0$
 - Using L = 5, we get S + 5 = E that should generate carry $C_2 = 1$ as shown above
 - So S+5 > 9 \Rightarrow Possible values for E are {2, 3, 6, 8} (with carry bit $C_2 = 1$)
 - If E = 2 then $S + 5 = 12 \Rightarrow S = 7 \times (as B = 7 \text{ already})$
 - If E = 3 then $S + 5 = 13 \implies S = 8$.
 - Therefore $\mathbf{E} = \mathbf{3}$ and $\mathbf{S} = \mathbf{8}$ are fixed up.
- 4. Hence we get the final solution as given below and on backtracking, we may find more solutions. In this case we get only one solution.

$$G = 1$$
; $A = 4$; $M = 9$; $E = 3$; $S = 8$; $B = 7$; $L = 5$