

Constraint Programming 433-637

Peter J. Stuckey


Overview

- Introduction to 433-637
- Motivation for constraint programming
 - Combinatorial optimization problem in the real world
- Capturing the problem


Introduction to 433-637

- Course Website
- Introducing the academic staff
- Unit objectives
- Semester structure
- Text book and workload
- Assessment


Course Website

• LMS

- http://app.lms.unimelb.edu.au/
- Login
- 433637_2010_2
- COMP90046_2010_SM2


Academic staff

- Peter Stuckey
 - Room: 5.27 ICT building
 - Phone: x41341
 - Email: pjs+637@csse.unimelb.edu.au
 - WARNING whitelist means mail to pjs@csse.unimelb.edu.au may not go through (from unimelb account it will!)
 - Contact Hours: Thursday 12:00-13:15, but best to email me to make an appointment


Lecture and workshop

- Two 1-hour lecture per week
 - Monday 13:15-14:15 ICT Theatre 3
 - Thursday 13:15-14:15 ICT Theatre 3
- One 1-hour workshop per week
 - Wednesday 12:00-13:00 ICT-137 (ELS)
 - We may not always use this slot
- Eight hours per week preparation and project work


Lecture schedule

- 1. Motivation for constraint programming
- 2. Modelling using MiniZinc
- 3. Finite Domain Propagation
- 4. Linear Programming
- 5. Network Flow
- 6. Mixed Integer Programming

- 7. Boolean Satisfiability
- 9. Lazy Clause Generation
- 10. Constraint Logic Programming
- 11. Local Search
- 12. Revision

Invited Lecture – CTI
Optimization in Industry

Constraint programming

Finding the "best" solution from a HUGE set of alternatives

Examples

- solving Sudoku problems
- planning a mining operation
- designing an airplane


Sudoku

• How many ways can you fill a Sudoku board with numbers 1-9?

• How many Sudoku puzzles are there?

5	9	3	7	6	2	8	1	4
2	6	8	4	3	1	5	7	9
7	1	4	9	8	5	2	3	6
3	2	6	8	5	9	1	4	7
1	8	7	3	2	4	9	6	5
4	5	9	1	7	6		2	8
9	4	2	6	1	8	7	5	3
8	3	5	2	4	7	6	9	1
6	7	1	5	9	3	4	8	2

6,670,903,752,021,072,936,960


Learning Objectives

Understand

- what "combinatorial" problems are
- the main technologies used for solving them

• Learn

- the distinction between modelling and solving a problem
- strengths and weaknesses of the solving technologies
- different ways of achieving scalability in a solution
- which problems should use which solving technologies


Textbooks

- Prescribed texts:
 - None
- Recommended texts:
 - MiniZinc (modelling language) tutorial and documentation
 - An informal guide free and accessible from LMS
 - Programming with Constraints: an Introduction. Kim Marriott and Peter J. Stuckey, MIT Press. 1998.
 - Operations Research: Applications and Algorithms. Wayne L.
 Winston, Brooks Cole, 1998.
 - Principles of Constraint Programming. Krzysztof Apt. Cambridge. 2003.


Assessment

- 30% Assignments
 - 15/30 to pass the course
- 70% Examination
 - 35/70 to pass the course
 - Three hour closed book exam scheduled during the normal exam period.


Overview

- Introduction to 433-637
- Motivation for constraint programming
 - Combinatorial optimization problem in the real world
- Capturing the problem


Combinatorial Problems in the Real World

- Combinatorial Problems
 - Where we have to choose amongst a set of decisions
 - Are ubiquitous
 - Good answers can save a great deal of money, pollution, carbon, etc
- They appear at all levels of an organization
 - Strategic (Typically years)
 - Where to build factories/distribution centres
 - How many aircraft to order
 - Tactical (Typically weeks or months)
 - What price to set
 - How many trips per day to schedule
 - Operational (Typically today or tomorrow)
 - How to handle priority jobs
 - How to recover when a pilot/doctor is absent


Strategic Planning: new distribution centres to serve outlets


Which outlets will there be in a years time?


What land will be available with what building permissions?

How long will they take to construct and how is this impacted by the DC capacity?


Strategic Planning: buying new aircraft to meet demand


Strategic planning: road planning and design


Strategic Planning - characteristics

- Decisions involve major commitments
 - Money
 - Time
 - Manpower and Resources
- Timescales long
 - Years rather than weeks
- Outcomes fundamental to the future of the organisation
 - The right decision will make a LOT of money
 - The right decision will delight the customers
 - The right decision will create further growth opportunities
- Choices broad and loose
 - The number and nature of the options may be unclear
 - The required commitments may be imprecise
 - The payoffs may be a little vague


Tactical planning – flight leg pricing

- The airline industry is probably the industry that for which many of the revenue management concepts have been introduced.
- Each flight (leg) has 26 ticket classes
- Tickets for a single class may be sold at different prices
- Revenue management systems include a forecaster (estimating the future potential sales of tickets from now till the day of departure) and an optimizer (defining the appropriate inventory controls from the forecasted demand).


Tactical planning: lecture theatres and times

Allocate+

Subject	Description	Faculty	Group	#Activities	Places	Enrolments
FIT3015_CA_S1_DAY	IE PROJECT	50000566	Lecture	1	10	27
FIT3036_CL_S2_DAY	COMP SCI PROJECT	50000566	Support-Cla	iss 1	18	
FIT3047_SA_S1_DAY	IE PROJECT	50000566	Comp-Lab	1	24	37
FIT3066_CA_S1_DAY	IT STRATEGY & MGT	50000566	Tutorial	2	41	60
FIT3031_CA_S1_DAY	INFO & NETWORK SEC	50000566	Laboratory	4	69	100
FIT2034_CA_S1_DAY	PROGRAMMING 2	50000566	Lecture	1	60	85
FIT2048_CA_S1_DAY	GAME TECH	50000566	Laboratory	3	48	67
FIT3008_BE_S1_DAY	DIG VIDEO POST PROD	50000566	Lecture	1	20	27

- Allocate a lecture theatre of the right size to each lecture
- Don't put two lectures in the same theatre at the same time
- Timetable two lectures in the same unit to follow each other if required
- Ensure theatres have the facilities required for each unit allocated

•

Tactical planning - characteristics

- Decisions involve known resources
 - aircraft
 - lecture theatres
- Timescales medium
 - Months or weeks
- Outcomes significant
 - The right schedule is economical
 - The right schedule won't disappoint the customers
- Choices optimise chosen goals under clear constraints
 - Revenue
 - Cost
 - Resource usage


Operational Planning - onsite engineers


Allocating sites to engineers (cont.)

Clients: O


Operational planning: machine rescheduling after disruption

The disruption was acute on Friday afternoon when vehicles belonging to construction contractors were abandoned for up to an hour and a half straddling a public road.


disruption handling (cont.)


Operational planning - characteristics

- Decisions involve a current set of tasks and known resources
 - allocate tasks to resources
 - re-allocate and re-schedule after events
- Timescales short
 - Today or tomorrow (or instantaneously!)
- Outcomes short-term
 - impact on today's customers
- Choices minimise disruption
 - Try to complete tasks
 - Minimise delay overtime or other extra costs
 - Get back on schedule (for tomorrow...)


Overview

- Introduction to 433-637
- Motivation for constraint programming
 - Combinatorial optimization problem in the real world
- Capturing the problem


Capturing the problem

- Understanding what the real problem is that has to be solved can be
 - Challenging
 - Require "deep communication" with the people who solve it now
 - Wont be right the first time


Gantry Crane Planning Example


System Specification: gantry crane planning example

- Where should containers be placed ready for loading/straddling?
- In what order should the gantries pick up the containers?
- What planning should be done for trains/trucks which haven't arrived yet?
- How can we enable the gantries to unload all the trains and all the trucks?


Validation and User Confidence: gantry crane planning example

• Should you compel your straddle drivers to enter an area where an automated gantry crane was operating?


The Holy Grail for Constraint Programming

- Model Problems Naturally
 - constraints
 - solution properties
- Solve them efficiently
 - overcome combinatorial explosion
- Compile
 - Natural models to efficient solutions

Summary

- Combinatorial optimizations problems
 - Are everywhere
 - Are important
 - And are difficult to solve
- Capturing a real world problem
 - Is difficult
 - Filled with lots of choices
 - In reality needs a feedback loop with the end user


Homework

- For the first workshop we will tackle some smallish combinatorial optimization problems by hand
 - Assignment problems
 - Knapsack problems
 - Sudoku
 - Travelling salesman
- Attempt them all before the workshop