

Artificial Intelligence

K. N Toosi University of Technology

Course Instructor:

Dr. Omid Azarkasb

Teaching Assistants:

Atena Najafabadi Farahani Saeed Mahmoudian

CSP

Outline

What is a CSP

Backtracking for CSP

You will be Expected to Know

- Basic definitions
- Arc consistency
- Sudoku example
- Backtracking search
- Variable and value ordering: minimum-remaining values, degree heuristic, least-constraining-value
- Forward checking
- Local search for CSPs: min-conflict heuristic
- Practical solvers

Constraint Satisfaction Problems

- What is a CSP?
 - Finite set of variables $X_1, X_2, ..., X_n$
 - Nonempty domain of possible values for each variable $D_1, D_2, ..., D_n$
 - Finite set of constraints C₁, C₂, ..., C_m
 - Each constraint C_i limits the values that variables can take,
 - e.g., $X_1 \neq X_2$
 - Each constraint C_i is a pair **<scope, relation>**
 - Scope = Tuple of variables that participate in the constraint.
 - Relation = List of allowed combinations of variable values.
 May be an explicit list of allowed combinations.
 May be an abstract relation allowing membership testing and listing.
 - Allows useful general-purpose algorithms with more power than standard search algorithms

Example: Map-Coloring

Variables WA, NT, Q, NSW, V, SA, T

Domains $D_i = \{red, green, blue\}$

Constraints: adjacent regions must have different colors e.g., $WA \neq NT$ (if the language allows this), or

 $(WA, NT) \in \{(red, green), (red, blue), (green, red), (green, blue), \ldots\}$

Example: 8-Queens

- Variables: Queens, one per column
 - Q1, Q2, ..., Q8
- Domains: row placement, {1, 2, ..., 8}
- Constraints:
 - Qi != Qj (j != i) (cannot be in the same row)
 - |Qi Qj| != |i j| (cannot be in the same diagonal)

Other problems

[Satisfiability]

$$f(a, b, c, d) = \frac{(a \lor b \lor c) \cdot (a \lor b \lor \bar{c}) \cdot (\bar{a} \lor c \lor d)}{(\bar{a} \lor c \lor \bar{d}) \cdot (\bar{b} \lor \bar{c} \lor d) \cdot (\bar{b} \lor \bar{c} \lor d)}$$

- Scheduling (Hubble telescope; class schedule; car assembly)
- Design (hardware configuration, VLSI design)

- Assignment problems
 - e.g., who teaches what class
- Timetabling problems
 - e.g., which class is offered when and where?
- Spreadsheets
- Transportation scheduling
- Factory scheduling
- Floor planning
- Notice that many real-world problems involve real-valued variables

CSPs --- what is a solution?

- A state is an assignment of values to some or all variables.
 - An assignment is complete when every variable has a value.
 - An assignment is *partial* when some variables have no values.
- Consistent assignment
 - assignment does not violate the constraints
- A solution to a CSP is a complete and consistent assignment.
- Some CSPs require a solution that maximizes an *objective* function.

Sudoku as a Constraint Satisfaction Problem (CSP)

- Variables: 81 variables
 - A1, A2, A3, ..., I7, I8, I9
 - Letters index rows, top to bottom
 - Digits index columns, left to right
- Domains: The nine positive digits
 - A1 \in {1, 2, 3, 4, 5, 6, 7, 8, 9}
 - Etc.
- Constraints: 27 Alldiff constraints
 - Alldiff(A1, A2, A3, A4, A5, A6, A7, A8, A9)
 - Etc.
- [Why constraint satisfaction?]

CSP example: map coloring

Variables: WA, NT, Q, NSW, V, SA, T

• Domains: $D_i = \{red, green, blue\}$

Constraints:adjacent regions must have different colors.

• E.g. *WA* ≠*NT*

CSP example: map coloring

Solutions are assignments satisfying all constraints, e.g.
 {WA=red,NT=green,Q=red,NSW=green,V=red,SA=blue,T=green}

Constraint graphs

- Constraint graph:
 - nodes are variables
 - arcs are binary constraints

• Graph can be used to simplify search e.g. Tasmania is an independent subproblem

Varieties of constraints

- Unary constraints involve a single variable.
 - e.g. SA ≠ green
- Binary constraints involve pairs of variables.
 - e.g. $SA \neq WA$
- Higher-order constraints involve 3 or more variables.
 - Professors A, B, and C cannot be on a committee together
 - Can always be represented by multiple binary constraints
- Preference (soft constraints)
 - e.g. red is better than green often can be represented by a cost for each variable assignment
 - Combination of optimization with CSPs

Varieties of CSPs

Discrete variables

- finite domains; size $d \Rightarrow O(d^n)$ complete assignments
- e.g., Boolean CSPs, incl. Boolean satisfiability (NP-complete)
 infinite domains (integers, strings, etc.)
 - e.g., job scheduling, variables are start/end days for each job
 - \Diamond need a constraint language, e.g., $StartJob_1 + 5 \leq StartJob_3$
 - linear constraints solvable, nonlinear undecidable

Continuous variables

- e.g., start/end times for Hubble Telescope observations
- Iinear constraints solvable in poly time by LP methods

CSP Example: Cryptharithmetic puzzle

Variables: $F \ T \ U \ W \ R \ O \ X_1 \ X_2 \ X_3$ Domains: $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ Constraints $\frac{all diff(F, T, U, W, R, O)}{O + O = R + 10 \cdot X_1, \text{ etc.} }$

CSP Example: Cryptharithmetic puzzle

Variables: $F T U W R O X_1 X_2 X_3$

Domains: $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

Constraints

alldiff(F, T, U, W, R, O)

 $O + O = R + 10 \cdot X_1$, etc.

CSP Example: Cryptharithmetic puzzle

Find numeric substitutions that make an equation hold:

For example:

Non-pairwise CSP:

Note: not unique – how many solutions?

CSP as a standard search problem

- A CSP can easily be expressed as a standard search problem.
- Incremental formulation
 - Initial State: the empty assignment {}
 - Successor function: Assign a value to an unassigned variable provided that it does not violate a constraint
 - Goal test: the current assignment is complete (by construction it is consistent)
 - Path cost: constant cost for every step (not really relevant)
- Can also use complete-state formulation
 - Local search techniques (Chapter 4)

CSP as a standard search problem

Solution is found at depth n (if there are n variables).

- Consider using BrFS
 - Number of children of the start node is nd
 - Each of those has (n-1)d
 - **–**

• End up with $n!d^n$ leaves even though there are only d^n complete assignments!

Commutativity

- CSPs are commutative.
 - The order of any given set of actions has no effect on the outcome.
 - Another Example: choose colors for Australian territories one at a time
 - [WA=red then NT=green] same as [NT=green then WA=red]
- All CSP search algorithms can generate successors by considering assignments for only a single variable on each level
 - \rightarrow there are d^n leaves

(will need to figure out later which variable to assign a value to at each node)

Backtracking search

- Depth-first search in the context of CSP is also called "backtracking"
- Chooses values for one variable at a time and backtracks when a variable has no legal values left to assign.
- Nice: we have a standard representation.
- No need for a domain-specific initial state, successor function, or goal test.

Backtracking search

function BACKTRACKING-SEARCH(*csp*) **return** a solution or failure **return** BACKTRACK({{}}, *csp*)

```
function BACKTRACK(assignment, csp) return a solution or failure
 if assignment is complete then return assignment
 var ← SELECT-UNASSIGNED-VARIABLE(csp, assignment)
 for each value in ORDER-DOMAIN-VALUES(var, assignment, csp) do
 if value is consistent with assignment then
 add {var=value} to assignment
 inferences ← INFERENCE(csp, assignment)
 if inferences != failure
 add inferences to assignment
 result \leftarrow BACTRACK(assignment, csp)
 if result ≠ failure then return result
 remove {var=value} and inferences from assignment (if you added it)
 return failure
```


Improving CSP efficiency

- Previous improvements on uninformed search
 - → introduce heuristics

- For CSPs, general-purpose methods can give large gains in speed, e.g.,
 - Which variable should be assigned next?
 - In what order should its values be tried?
 - Can we detect inevitable failure early?

Backtracking search

SELECT-UNASSIGNED-VARIABLE

- Minimum Remaining Values (MRV)
 - Most constrained variable
 - Most likely to fail soon (so prunes pointless searches)
- If a tie (such as choosing the start state), choose the variable involved in the most constraints (degree heuristic)
- E.g., in the map example, SA adjacent to the most states.
 - Reduces branching factor, since fewer legal successors of that node

CSP example: map coloring

Solutions are assignments satisfying all constraints, e.g.
 {WA=red,NT=green,Q=red,NSW=green,V=red,SA=blue,T=green}

Backtracking search

ORDER-DOMAIN-VALUES

- Least Constraining Value
- Rules out the fewest choices for the variables it is in constraints with
- Leave the maximum flexibility
- You have chosen the variable, now let's make the most of it

Minimum remaining values (MRV)

var ← SELECT-UNASSIGNED-VARIABLE(assignment, csp)

- Before the assignment to the rightmost state: one region has one remaining; one region has two; three regions have three.
- Choose the region with only one remaining

Degree heuristic for resolving ties among variables

- Degree heuristic can be useful as a tie breaker.
- Before the assignment to the rightmost state, WA and Q have the same number of remaining values ({R}).
- So, choose the one adjacent to the most states. This will cut down on the number of legal successor states to it.

Least constraining value for value-ordering

- Least constraining value heuristic
- Heuristic Rule: given a variable choose the least constraining value
 - leaves the maximum flexibility for subsequent variable assignments

Forward checking (INFERENCE)

- Can we detect inevitable failure early?
 - And avoid it later?
- Forward checking idea: keep track of remaining legal values for unassigned variables.
- Terminate search when any variable has no legal values.

Forward checking

- Effects on other variables connected by constraints to WA
 - NT can no longer be red
 - SA can no longer be red
- Note: this example is not using MRV; if it were, we would choose NT or SA next. But, we will choose Q next. This example is from the text. It shows the example here, then talks through what would happen if we had used MRV.

Forward checking

- Assign {Q=green}
- Effects on other variables connected by constraints with WA
 - NT can no longer be green
 - NSW can no longer be green
 - SA can no longer be green

Forward checking

- Assign {V=blue}
- Effects on other variables connected by constraints with WA
 - NSW can no longer be blue
 - SA is empty
- Forward Checking has detected that partial assignment is inconsistent with the constraints and backtracking can occur.

Backtracking search

function BACKTRACKING-SEARCH(*csp*) **return** a solution or failure **return** BACKTRACK({{}}, *csp*)

Example: 4-Queens Problem

Forward Checking Issues

Solving CSPs (backtrack) with combination of heuristics plus forward checking is more efficient than either approach alone

But Forward Checking does not see all inconsistencies.

Consider our map coloring search, after we have assigned WA=red and Q=green

Forward checking

- WA=Red; *Q*=*green*
- Forward checking gives us the third row
- At this point, we can see that this is inconsistent, since NT and SA are forced to be blue, yet they are adjacent.
- Forward checking doesn't see this, and proceeds onward in the search from this state (as we saw earlier)

Constraint propagation

- Forward checking (FC) is in effect eliminating parts of the search space.
- Constraint propagation goes further than FC by repeatedly enforcing constraints locally
 - Needs to be faster than actually searching to be effective
- Arc-consistency (AC) is a systematic procedure for constraint propagation

- An Arc X → Y is consistent if
 for every value x of X there is some value y consistent with x
- Consider state of search after WA and Q are assigned:
 - SA → NSW is consistent: if SA=blue NSW could be =red

- $X \rightarrow Y$ is consistent if for *every* value x of X there is some value y consistent with x
- We will try to make the arc consistent by deleting x's for which there is no y (and then check to see if anything else has been affected algorithm is in a few slides)
- NSW → SA: if NSW=red SA could be =blue
 But, if NSW=blue, there is no color for SA.

So, remove blue from the domain of NSW

Propagate the constraint: need to check $Q \square NSW$ SA $\square NSW V \square NSW$

If we remove values from any of Q, SA, or V's domains, we will need to check THEIR neighbors

- After removing red from domain of V to make V □ NSW arc consistent
- $SA \square V$, $NSW \square V$ check out; no changes
- Check the remaining arcs: most check out, until we check SA \square NT, NT \square SA. Whichever is checked first will result in failure.

- $SA \rightarrow NT$ is not consistent
 - and cannot be made consistent
- Arc consistency detects failure earlier than FC
- This process was all in one call to the INFERENCE function right after we assigned Q=green.
- Forward checking proceeded in the search, assigning a value to V.

Arc consistency checking

- AC must be run until no inconsistency remains.
- Trade-off
 - Requires some overhead to do, but generally more effective than direct search
 - In effect it can eliminate large (inconsistent) parts of the state space more effectively than search can
- Need a systematic method for arc-checking
 - If X loses a value, neighbors of X need to be rechecked:
 i.e. incoming arcs can become inconsistent again
 (outgoing arcs will stay consistent).

Arc consistency algorithm (AC-2)

```
function AC-2(csp) returns false if inconsistency found, else true, may reduce csp domains
 local variables: queue, a queue of arcs, initially all the arcs in csp
 /* initial queue must contain both (X_i, X_i) and (X_i, X_i) */
 while queue is not empty do
 (X_i, X_i) \leftarrow REMOVE-FIRST(queue)
 if REMOVE-INCONSISTENT-VALUES(X_i, X_j) then
 if size of D_i = 0 then return false
 for each X_k in NEIGHBORS[X_i] \neg \{X_i\} do
 add (X_{\nu}, X_i) to queue if not already there
 return true
function REMOVE-INCONSISTENT-VALUES(X_i, X_i) returns true iff we delete a
 value from the domain of X_i
 removed ← false
 for each x in DOMAIN[X_i] do
 if no value y in DOMAIN[X_i] allows (x,y) to satisfy the constraints
 between X_i and X_i
 then delete x from DOMAIN[X_i]; removed \leftarrow true
 return removed
```


Complexity of AC-2

- A binary CSP has at most n² arcs
- Each arc can be inserted in the queue d times (worst case)
 - (X, Y): only d values of X to delete
- Consistency of an arc can be checked in O(d²) time (d values of the first * d values of the second)
- Complexity is O(n² d³)
- Although substantially more expensive than Forward Checking, Arc Consistency is usually worthwhile.

Trade-offs

- Running stronger consistency checks:
 - Takes more time
 - But will reduce branching factor and detect more inconsistent partial assignments
 - No "free lunch"
 - In worst case n-consistency takes exponential time
- Generally helpful to enforce 2-Consistency (Arc Consistency)
- Sometimes helpful to enforce 3-Consistency
- Higher levels may take more time to enforce than they save.

CSP Solvers

- **1. AMPL** system, C++, C#, Java, MATLAB, Python, and R callable library https://ampl.com/
- 2. **GUROBI, C and C++ callable library**https://www.gurobi.com/documentation/9.0/refman/lp_format.html
- **3. MATLAB**, the intlinprog function https://www.mathworks.com/help/optim/ug/intlinprog.html
- **4. GAMS** language, C++, .NET, Java, and Python callable library https://www.gams.com/
- **5. Z3**, C++ and Python callable library https://github.com/Z3Prover/z3 https://theory.stanford.edu/ nikolaj/programmingz3.html
- **6. Pulp**, Python callable library https://coin-or.github.io/pulp/
 http://benalexkeen.com/linear-programming-with-python-and-pulp-part-2 /
- **7. p_solve**, C and C++ callable library http://lpsolve.sourceforge.net/5.5/