Chapitre II – Problèmes de satisfaction de contraintes (CSP)

Master ANDROIDE - RP (M1) - PATRICE PERNY

LIP6 – Université Paris 6

Introduction aux CSP

Emploi du temps

3 9 8 1 1 4 3 6 3 8 5 1 3 9 8 5 1 3 9 9 8

Coloration ⁹⁸

Sudoku

Plan

- Formulation d'un CSP
- 2 Algorithmes
- 3 Filtrage et algorithmes
- 4 Traitement de contraintes spécifiques

2 / 125

I) Formulation d'un CSP

Définition d'un CSP

Définition

Un pb de satisfaction de contraintes (CSP) est un problème \mathcal{P} caractérisé par un triplet (X, C, D) où :

- $X = (x_1, \dots, x_n)$, n variables de décision
- $D = (D_1, ..., D_n)$, n domaines (finis), D_i étant le domaine de la variable x_i , i.e. $(\forall i = 1, ..., n, x_i \in D_i)$
- $C = (c_1, ..., c_m)$, m contraintes, chaque contrainte c_i étant définie par un couple (v_i, r_i) où :
 - v_i est une liste de variable $x_{i_1}, \ldots, x_{i_{n_i}}$
 - r_i est un relation définie par un sous-ensemble du produit cartésien $D_{i_1} \times \ldots \times D_{i_n}$.

Exemple : Choix d'un séjour de vacances

Choix d'un stage de sport avec un(e) ami(e), différents lieux possibles (Biarritz, Chamonix, Deauville), différents sports possibles (Escalalde, Golf, Polo, Surf), différents amis (C, J, P, N).

Ici on a:

- $X = \{v, s, a\}$
- $D_v = \{$ Biarritz, Chamonix, Deauville $\}$, $D_s = \{$ Escalade, Golf, Polo, Surf $\}$, $D_a = \{$ C, J, P, N $\}$,
- c_1 : contrainte ville/sport (v_1, r_1) avec $v_1 = \{v, s\}$ et r_1 définie par :

r_1	Escalade	Golf	Polo	Surf
Biarritz	0	1	0	1
Chamonix	1	1	0	0
Deauville	0	1	1	1

5/125 6/125

Exemple

• c_2 : contrainte ami/sport (v_2, r_2) avec $v_2 = \{a, s\}$ et r_2 définie par :

r ₂	C	J	Р	Ν
Escalade	1	0	1	0
Golf	0	1	0	1
Polo	0	1	1	0
Surf	0	0	0	1

• c_3 : contrainte ville/ami (v_3, r_3) avec $v_3 = \{a, v\}$ et r_3 définie par :

<i>r</i> ₃	C	J	Р	Ν
Biarritz	1	0	1	0
Chamonix	0	1	0	1
Deauville	0	0	1	1

CSP Binaires

Définition (Arité d'une contrainte)

Soit $c_i = (v_i, r_i)$ une contrainte d'un CSP. On appelle arité de c_i la quantité $|v_i|$.

EXEMPLE:

- arité 2 : $x \neq y$, $x^2 + y^2 \le 1$
- arité 3 : $x + y \le z$, $\neg x \lor \neg y \lor z$
- arité $n: \sum_{i=1}^{n} x_i = 1$

Définition (CSP binaire)

Un CSP $\mathcal{P} = (X, D, C)$ dont toutes les contraintes sont d'arité deux est appelé un CSP binaire.

Représentation graphique

CSP BINAIRES:

On représente le CSP par un graphe de contraintes G = (X, C).

EXEMPLE:

Dans le pb de choix d'un stage de sport on a le graphe suivant :

La représentation graphique de CSP non-binaires est plus délicate.

9 / 125

11 / 125

Consistance d'une instanciation

Définition (Satisfaction de contrainte)

Etant donné un CSP $\mathcal{P} = (X, D, C)$, une instanciation i de $Y \subseteq X$ satisfait la contrainte $c_k = (v_k, r_k)$ de C (ce qui est noté $i \models c_k$) ssi $[v_k \subseteq Y \text{ et } i(v_k) \in r_k]$. Inversement, on dira que i viole c_k ssi $[v_i \subseteq Y \text{ et } i(v_k) \notin r_k]$.

Définition (Instanciation localement consistante)

Etant donnée un CSP $\mathcal{P} = (X, D, C)$, une instanciation i de $Y \subseteq X$ est dite localement consistante ssi : $\forall c_k = (v_k, r_k) \in C$ telle que $v_k \subseteq Y$ on a : $i \models c_k$

EXEMPLE: $X = \{x, y, z\}$ et $D_x = D_y = D_z = \{1, 2\}$, $C = (x \neq y, y \neq z, x \neq z)$. Si $Y = \{x, y\}$ alors i(x) = 1, i(y) = 2 est une instanciation localement consistante.

Instanciation

Définition (Instanciation)

Etant donné un CSP $\mathcal{P} = (X, D, C)$, on appelle instanciation d'un sous-ensemble de variables $Y \subseteq X$ une application i qui à tout élément $y \in Y$ associe un élément $i(y) \in D_y$.

- Y s'appelle alors le domaine de l'instanciation i
- i(y) s'appelle l'*instance* de la variable y
- on notera : $y \rightarrow i(y)$ le fait d'instancier y à la valeur i(y)
- Si Y = X, on dit que l'instanciation i est *complète* sinon on dit qu'elle est *partielle*.

EXEMPLE : $X = \{x, y, z\}$ et $D_x = D_y = D_z = \{1, 2, 3\}$, $C = (x \neq y, y \neq z, x \neq z)$. Si $Y = \{x, y\}$ alors $x \to 1, y \to 2$ fournit une instanciation partielle.

10 / 125

Solution d'un CSP

Définition (Solution d'un CSP)

On appelle solution d'un CSP $\mathcal{P} = (X, D, C)$, une instanciation i consistante de X. L'ensemble des solutions de \mathcal{P} sera noté $S_{\mathcal{P}}$.

REMARQUE: Par abus de langage, on appelera également parfois solution le n-uplet $(i(x_1), \ldots, i(x_n))$.

Définition (Consistance d'un CSP)

Un CSP \mathcal{P} est dit consistant ssi $S_{\mathcal{P}} \neq \emptyset$

EXEMPLE: Le problème du choix d'un stage de sport est consistant car il admet au moins une solution, par exemple: (i(x) = Chamonix, i(y) = Golf, i(z) = J).

Consistance globale

Définition (Instanciation globalement consistante)

Etant donné un CSP $\mathcal{P} = (X, D, C)$, une instanciation i de $Y \subset X$ est dite globalement consistante ssi il existe une intanciation i' de $X \setminus Y$ telle que : $s = i' \circ i \in S_{\mathcal{P}}$.

Autrement dit, une instanciation partielle des variables de X est globalement consistante si il est possible de la compléter en une solution du CSP.

EXEMPLE:
$$X = \{x, y, z\}$$
 et $D_x = D_y = D_z = \{1, 2, 3\}$, $C = (x \neq y, y \neq z, x \neq z, y + z \leq 3)$. Si $Y = \{x, y\}$ on a:

• $i(x) = 3, i(y) = 1$ est globalement consistante $(i'(z) = 2)$

• $i(x) = 1, i(y) = 3$ n'est pas globalement consistante.

13 / 125

Equivalence de CSP

Définition (Equivalence de CSP)

Deux problèmes $\mathcal{P}=(X,D,C)$ et $\mathcal{P}'=(X,D',C')$ sont dits équivalents (noté $\mathcal{P}\equiv\mathcal{P}'$) ssi $S_{\mathcal{P}}=S_{\mathcal{P}'}$.

Définition (Contrainte induite)

Etant donné un CSP $\mathcal{P} = (X, D, C)$ et une contrainte $c = (v_c, r_c)$, on dira que c est induite par \mathcal{P} ssi $\forall s \in S_{\mathcal{P}}, s \models c$

EXEMPLE : Si $D_x = D_z \subset \mathbb{Z}$ et $D_y \subset \mathbb{N}$ alors x < z est une contrainte induite par x + y < z.

REMARQUE : Etant donné un problème $\mathcal{P} = (X, D, C)$ et $c \notin C$ une contrainte induite par \mathcal{P} alors $\mathcal{P}' = (X, D, C \cup \{c\})$ est équivalent à \mathcal{P} .

14 / 125

Consistance globale d'un CSP

Définition (Consitance globale d'un CSP)

Un CSP est globalement consistant ssi toute instanciation localement consistante est globalement consistante.

EXEMPLE : $X = \{x, y, z\}$ et $D_x = D_y = D_z = \{1, 2, 3\}$, $C = (x \neq y, y \neq z, x \neq z, y + z \leq 4)$ n'est pas globalement consistant. Si $Y = \{x, y\}$ on a i(x) = 1, i(y) = 3 qui est localement consistant mais pas globalement consistant.

REMARQUE : Dans l'exemple précédent, si l'on avait $D_x = \{2, 3\}$ on aurait alors un CSP globalement consistant.

Problèmes de satisfaction de contraintes

QUELQUES PROBLÈMES CLASSIQUES :

- prouver qu'un CSP est consistant
- exhiber toutes les solutions d'un CSP
- exhiber une solution qui maximise un ou plusieurs critères
- calculer ou estimer le nombre de solutions d'un CSP
- trouver, pour une ou plusieurs variables, un ensemble de valeurs qui figurent dans toutes les solutions.

II) Résolution d'un CSP

17 / 125

EngTest: Exemples et analyse

EXEMPLE : Simuler sur le problème du stage de sport

EXEMPLE : idem sur le problème des 4 dames

Analyse:

- on ne teste que la faisabilité de solutions complètement instanciées
- le nb de solutions complètes est très grand (pb du stage : 48 feuilles ; 4 dames : 3360 ; 8 dames $\sim 10^{16}$)
- pas de détection d'erreur quand une instanciation partielle viole une contrainte
 - ⇒ Très mauvaise procédure.

Engendrer et tester

```
NOTATIONS:

i instanciation courante; X_i domaine d'instanciation de i

PROCEDURE EngTest(i, X, D, C)

si X_i = X alors

si i est consistante alors retourner true sinon false fsi sinon

choisir x_k dans X \setminus X_i


faire pour tout v \in D_{x_k}

si EngTest(i \cup \{x_k \to v\}, X, D, C) alors retourner true fait retourner false

fsi

Appel: EngTest(\emptyset, X, D, C)
```

Engendrer et tester sur le pb 4-Queens

19 / 125 20 / 125

Retour Arrière Chronologique (Backtrack)

NOTATIONS:

i instanciation courante : V liste de variables non-instanciées dans i

PROCEDURE RAC(i, V, D, C)

```
\begin{array}{l} \textbf{si } V = \emptyset \textbf{ alors } \text{ retourner la solution } i \\ \textbf{sinon} \\ \textbf{choisir } x_k \text{ dans } V \\ \textbf{faire } \text{pour tout } v \in D_{x_k} \\ \textbf{si } i \cup (x_k \to v) \text{ est localement consistante} \\ \textbf{alors } \operatorname{RAC}(i \cup \{x_k \to v\}, V \setminus \{x_k\}, D, C) \\ \textbf{fait} \\ \textbf{fsi} \end{array}
```

Appel: RAC(\emptyset , X, D, C)

RAC sur le pb 4-Queens

22 / 125

RAC: Exemples et analyse

EXEMPLE : Simuler sur le problème du stage de sport

EXEMPLE : idem sur le problème des 4 dames

Avantages:

- on backtrack souvent beaucoup plus tôt qu'avec EngTest
- permet d'éliminer des solutions potentielles par paquets

Mais...

• on pourrait parfois s'apercevoir plus tôt qu'un sous-arbre ne contient plus de solution

4 dames :

Consistance locale

21 / 125

Idée : Consistance difficile à tester \rightarrow consistances locales restreintes à des sous CSP (domaines réduits, sous-ensembles de variables).

Définition (k-consistance)

Un CSP est dit k-consistant si, pour toute instanciation i de k-1 variables (x_1, \ldots, x_{k-1}) il existe $v \in D_k$ tel que $i \cup \{x_k \to v\}$ est consistant.

EXEMPLE : 1-consistance (consistance aux sommets). \mathcal{P} est 1-consistant si $\forall x_k \in X, \exists v \in D_k, \{x_k \to v\}$ est consistant.

Considérons par exemple $D_x = \{2, \dots, 5\}$ et $x^2 - 7x + 10 > 0$ n'est pas 1-consistant.

23 / 125 24 / 125

k-consistance

EXEMPLE : 2-consistance. \mathcal{P} est 2-consistant si $\forall x_i, x_j \in X$, $\forall v_i \in D_i, \exists v_j \in D_j$ telle que $\{x_i \to v_i, x_j \to v_j\}$ est consistant.

Considérons par exemple : $D_x = D_y = \{1, 2, 3, 4\}$ et y > x + 1.

N'est pas 2-consistant mais on peut rétablir la 2-consistance par réduction de domaines : $D_x' = \{1, 2\}$ et $D_v' = \{3, 4\}$.

Définition (k-consistance forte)

Un CSP \mathcal{P} est dit fortement k-consistant si \mathcal{P} est i-consistant pour tout $i=1,\ldots,k$.

2-consistance forte = 1-consistance + 2-consistance

25 / 125

Analyse de l'exemple

Dans l'exemple précédente

- x_2 est arc-consistant avec x_3 mais pas avec x_1 ($x_2 = 1$ ne laisse aucune valeur pour x_1).
- On peut rétablir l'arc-consistance en enlevant 1 du domaine de x_2 (supprime l'arc (1, 2) de R_{23}
- Mais alors x_3 n'est plus arc-consistant avec x_1

Remarque: cette définition s'étend à des contraintes n-aires (hyper-arc consistance).

Définition (Hyper-arc-consistance d'une var. avec une contr.) Une variable x_k est hyper-arc-consistante avec une contrainte $c_j = (v_j, r_j) \in C$ telle que $x_k \in v_j$ si $\forall v \in D_k$, il existe une instanciation i telle que $i(x_k) = v$ et $i \models r_i$.

Arc-consistance d'une variable (cas de CSP binaires)

Définition (Arc-consistance d'une variable avec une autre variable) Une variable x_k est arc-consistante avec une autre variable x_i pour une contrainte binaire $c_j = (v_j, r_j) \in C$ telle que $v_j = \{x_k, x_i\}$ si, pour tout $v \in D_k$ il existe $v' \in D_i$ telle que $(v, v') \in r_j$.

Exemple : CSP : variables x_1, x_2, x_3 , domaines $D_i = \{1, 2, 3\}$, contraintes R_{12}, R_{23} (voir graphe ci-dessous)

26 / 125

Hyper-Arc-consistance d'un CSP

Toute variable du CSP doit être (hyper)arc-consistante avec les contraintes qui portent sur elle. Plus précisément :

Définition ((Hyper)-arc-consistance d'un CSP)

Un CSP $\mathcal{P} = (X, D, C)$ est arc-consistant si, pour toute variable $x_k \in X$ on a $D_k \neq \emptyset$ et $\forall v \in D_k, \forall c_j = (v_j, r_j) \in C$ tel que $x_k \in v_j$, $\exists i$ telle que $i(x_k) = v$ et $i \models r_j$.

REMARQUE : Pour un CSP à contraintes binaires, l'hyper-arc consistance s'appelle l'arc-consistance (c'est alors équivalent à la 2 consistance introduite précédemment).

Comment obtenir un problème consistant (*k*-consistant ou arc consistant) à partir d'un problème qui ne l'est pas?

Une solution : le filtrage

27 / 125 28 / 125

III) Filtrage

29 / 125

Procedure AC1

```
PROCEDURE AC1
C \leftarrow \{(x_i, x_i), i \neq j \text{ liées par une contrainte}\}
répéter
 modification \leftarrow false
 faire pour tout (x_i, x_i) \in C
 modification \leftarrow REVISE(x_i, x_i) \lor modification
 fait
jusqu'à not(modification)
PROCEDURE REVISE(x_i, x_i)
modification \leftarrow false
faire pour chaque v \in D_i
 si \nexists v' \in D_i \mid \{x_i \to v, x_i \to v'\} est consistante alors
 faire D_i \leftarrow D_i \setminus \{v\}
 modification \leftarrow vrai
 fait
fait
retourner modification
```

Filtrage

Définition (Filtrage)

Etant donné un CSP $\mathcal{P} = (X, D, C)$, constuire un problème $\mathcal{P}' = (X, D', C')$ avec $D \supseteq D'$ et $C \subseteq C'$ qui soit équivalent à \mathcal{P} et soit consistant (k-consistant ou arc-consistant)

EXEMPLE:

AC3

Limite de AC1 : on répète l'application sur tous les couples de variables dans les deux sens mais à toute réduction de domaine on doit refaire une passe complète.

Idée de AC3 : utiliser une file *L* pour éviter l'application inutilement répétée de REVISE.

PROCEDURE AC3

```
L \leftarrow \{(x_i, x_j), i \neq j \text{ liées par une contrainte}\}
tant que L \neq \emptyset
choisir et supprimer dans L un couple (x_i, x_j)
si \text{REVISE}(x_i, x_j) alors
L \leftarrow L \cup \{(x_k, x_i) \mid \exists \text{ contrainte liant } x_k \text{ et } x_i\}
fsi
ftq
```

31 / 125 32 / 125

Exemple : résolution de grilles de Sudoku

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

En cours d'application de AC3

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

33 / 125 34 / 125

Résolution après application de AC3

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

Limite du filtrage a priori

Procédure qui peut être couteuse en calculs et qui ne garantit pas a priori de pouvoir réduire les domaines et de simplifier la résolution.

EXEMPLE:

$$X = (x_1, ..., x_n), D_1 = D_2 = ... = D_n = \{1, 2, ..., n-1\},$$

 $C = \text{all-diff}(x_1, ..., x_n), i.e. (\forall i, j, i \neq j \Rightarrow x_i \neq x_j)$

IDÉE: Utiliser le filtrage en cours de résolution plutôt qu'à priori.

35 / 125 36 / 125

Filtrage en cours de résolution

Forward Checking (FC)

Après chaque instanciation, on réduit par filtrage les domaines des variables directement liées par une contrainte à la variable que l'on vient d'instancier

EXEMPLE : simuler sur le problème des 4 dames

37 / 125 38 / 125

La procédure check-forward

```
PROCEDURE check-forward(x_k, v, V)
consistant \leftarrow true
pour chaque x_j \in V \setminus \{x_k\} et tant que consistant
faire pour chaque v' \in D_j
si \{x_k \to v, x_j \to v'\} non-consistant
alors D_j \leftarrow D_j \setminus \{v'\}
fsi
fait
si D_j = \emptyset alors consistant \leftarrow false
retourner consistant
```

Procédure de Forward Checking

```
V: ens. des vars à instancier; i: instanciation courante \operatorname{PROCEDURE} forward-checking(V, i) si V = \emptyset alors i est une solution sinon choisir x_k \in V faire pour tout v \in D_k sauvegarde(V \setminus \{x_k\}) si check-forward(x_k, v, V) alors forward-checking(V \setminus \{x_k\}, i \cup \{x_k \to v\}) fsi restauration V \setminus \{x_k\} fait
```


Forward Checking sur le pb des 4 dames

Dessin tiré de Online guide to Constraint Programming. R. Barták

39 / 125 40 / 125

Application du FC : coloriage de carte

Full Look ahead sur le pb des 4 dames

Renforcer le filtrage

Full Look-Ahead (FLA)

Après chaque instanciation, réaliser une arc-cohérence complète sur les variables non-instanciées

- + réduit les domaines encore mieux que le FC
- beaucoup plus cher en calculs

EXEMPLE : sur le problème des 4 dames

EXEMPLE : sur un problème de coloriage

EXEMPLE : comparer FC et FLA sur le problèmes suivant :

$$X = \{x, y, z\} \text{ et } D_x = D_y = D_z = \{1, 2\},\ C = (x \neq y, y \neq z, x \neq z).$$

41 / 125 42 / 125

Ordre et heuristiques (1)

- objectif : réduire la taille de l'espace exploré
- moyen : contrôle de l'ordre des opérations de choix de variables et
- outils : heuristiques visant à faire apparaître les echecs le plus tôt possible

Ordre d'instanciation des variables

EN STATIQUE:

- domaine min : variable de domaine de cardinalité minimale
- degré max : variable apparaissant dans le plus grand nombre de contraintes

EN DYNAMIQUE : domaine min après réduction des domaines pour garantir une condition de consistance.

43 / 125 44 / 125

Ordre et heuristique (2)

Ordre d'instanciation des valeurs

EN STATIQUE OU DYNAMIQUE:

- dépendant du domaine
- guidé par une fonction d'évaluation si le CSP est valué

Ordre de vérification des contraintes

• priorité aux contraintes les moins satisfiables

45 / 125 46 / 125

Illustration du backjumping

Améliorer les retours-arrière : le backjumping (BJ)

BJ evite un backtrack sur certaines variables dont l'instanciation n'est pas la cause de l'inconsistence locale pour aller directement remettre en question une instanciation susceptible de lever l'inconsistance.

Mise en oeuvre

- on détermine un ensemble de variables en conflit avec la dernière variable instanciée. On en déduit un ensemble de conflit.
- BJ backtrack sur la variable la plus récemment instanciée dans l'ensemble de conflit de la variable qui vient de créer l'inconsistance locale.

Un exemple de backjumping

47 / 125 48 / 125

Conflict BackJumping (CBJ)

Calculer, lors de charque retour arrière, un ens. de variables dites "en conflit" dont les valeurs prises dans l'instanciation courante *i* suffisent à expliquer le retour arrière. Cela permet de reconsidérer immédiatement la valeur de la variable en conflit la plus basse dans l'ordre d'instanciation.

Mise en oeuvre

- Contrairement au Backjumping qui s'applique uniquement aux feuilles en échec, le CBJ s'applique aussi à des noeuds intermédiaires
- pour chaque variable x on définit un ensemble de conflits C(x)
- quand l'affectation $x \to a$ est localement inconsistante à cause d'une violation de contrainte impliquant une variable y on ajoute y dans C(x)
- quand on a plus de valeurs possible dans le domaine de la variable courante à instancier, CBJ backjump à la dernière variable w instanciée dans C(x) (comme le BackJumping) mais en plus on révise C(w) en faisant $C(w) \leftarrow C(w) \cup C(x)$. Ainsi d'autres backjump peuvent apparaître à partir de w.

IV) traitement de contraintes spécifiques

CBJ

CBJ fait appel à la fonction consistante qui reçoit une instanciation et retourne l'ens des variables de la contrainte violée si *i* est inconsistante.

```
PROCEDURE CBJ(V, i)

si V = \emptyset alors i est solution, retourner \emptyset

sinon

choisir x_k \in V, conflit \leftarrow \emptyset, nonBJ \leftarrow true

faire pour chaque v \in D_k et tant que nonBJ

conflit-local \leftarrow consistante(i \cup \{x_k \to v\})

si conflit-local = \emptyset alors

conflit-fils \leftarrow CBJ(V \setminus \{x_k\}, i \cup \{x_k \to v\})

si x_k \in conflit-fils alors conflit \leftarrow conflit \cup conflit-fils

sinon conflit \leftarrow conflit-fils; nonBJ \leftarrow false fsi

sinon conflit \leftarrow conflit-local

fait

retourner conflit
```

50 / 125

Contraintes all-diff

49 / 125

```
se pose dans beaucoup de problèmes, e.g. sudoku, carrés magiques
```

```
une contrainte all-diff(x_1, ..., x_n)

\neq n(n-1)/2 contraintes binaires d'inégalité
```

```
EXEMPLE : all-diff(X, Y, Z) avec D_X = \{1, 2\}, D_Y = \{1, 2\}, D_Z = \{1, 2\}
```

On peut calculer:

- nv : nb de variables non-instanciées
- R : l'ensemble des valeurs restantes dans les domaine des variables non-instanciées

```
Si nv > |R| alors il n'y a pas de solution
Dans l'exemple nv = 3 et |R| = 2
```

51/125 52/125

traitement de alldiff (1)

c : contraite all-diff

PROCEDURE all-diff-consist(c, D)

tant que $\exists v \in V$ tel que $D_v = \{d\}$ pour un d quelconque $V \leftarrow V \setminus \{v\}$ pour tout $v' \in V$ si $d \in D_{v'}$ faire $D_{v'} \leftarrow D_{v'} \setminus \{d\}$ ftq $nv \leftarrow |V|$ $R \leftarrow \emptyset$ faire $R \leftarrow R \cup D_v$ pour tout $v \in V$ si nv > |R| alors retourner false fsi

53 / 125

Limite de l'algorithme précédent : Exemple : all-diff(X, Y, Z, T) av

EXEMPLE: all-diff(X, Y, Z, T) avec $D_X = \{1, 2\}, D_Y = \{1, 2\}, D_Z = \{1, 2\}, D_T = \{2, 3, 4, 5\}$ nv = 4 et |R| = 5 solution?

non...

Pour faire mieux:

traitement de alldiff (2)

① calculer le couplage maximal dans un graphe biparti (e.g. par un algorithme de flot)

54 / 125

② si cmax est la valeur du couplage maximal (flot max) alors pas de solution dès que nv > cmax

Contraintes arithmétiques non-binaires

EXEMPLE: x = 3y + 5zavec $D_x = \{2, 3, 4, 5, 6, 7\}, D_v = \{0, 1, 2\}, D_z = \{-1, 0, 1, 2\}$

tester l'arc consitance revient à chercher à résoudre :

$$3y + 5z = 2$$
, $3y + 5z = 3 \dots x = 3y + 10$

et voir si toutes ces équations sont solubles...

Ici le filtrage donnerait :

$$D'_{x} = \{3, 5, 6\}, D'_{y} = \{0, 1, 2\}, D'_{z} = \{0, 1\}$$

les tests deviennent prohibitifs dans l'exemple suivant :

EXEMPLE: 12x + 107y - 17z + 5t = 2 avec pour domaine des variables $\{0, 1, \dots, 1000\}$

CSP arithmétique

Définition

Un CSP arithmétique est un CSP dont chaque variable a un domaine fini d'entiers et dont les contraintes sont des contraintes arithmétiques

EXEMPLE : sytemes d'équation linéaires en nb entiers

EXEMPLE : problème des n dames

Définition

Un intervalle [I..u] est l'ensemble d'entiers $\{I, I+1, ..., u\}$ si $I \le u$ et l'ensemble vide sinon. Pour tout domaine D_x d'une variable x, on note $\min(D_x)$ et $\max(D_x)$ ses éléments minimaux et maximaux respectivement.

55 / 125 56 / 125

Consistance de bornes

Définition

Dans un CSP arithmétique avec des variables x_i de domaines $D_i = [l_i, u_i]$ une contrainte c = (v, r) vérifie la consistante de bornes par rapport à une variable $x_i \in v$ si et seulement si : $\exists (b_1, \ldots, b_{i-1}, b_{i+1}, \ldots, b_n) \in D_1 \times \ldots \times D_n$, $r(b_1, \ldots, b_{i-1}, l_i, b_{i+1}, \ldots, b_n)$ $\exists (a_1, \ldots, a_{i-1}, a_{i+1}, \ldots, a_n) \in D_1 \times \ldots \times D_n$, $r(a_1, \ldots, a_{i-1}, u_i, a_{i+1}, \ldots, a_n)$

Définition

La contrainte c = (v, r) est dite consistante de bornes si et seulement si elle est consistante de bornes par rapport à toutes les variables de v.

57 / 125

Cas de la contrainte x = y + z

$$x = y + z$$
 $y = x - z$ $z = x - y$
$$x \ge \min(D_y) + \min(D_z)$$
 $x \le \max(D_y) + \max(D_z)$
$$y \ge \min(D_x) - \max(D_z)$$
 $y \le \max(D_x) - \min(D_z)$
$$z \ge \min(D_x) - \max(D_y)$$
 $z \le \max(D_x) - \min(D_y)$

Consistance de bornes pour un CSP

Définition

Un CSP vérifie la consistance de bornes si et seulement si toutes les contraintes qui le composent sont consistantes de borne.

EXEMPLE : $D_x = [2..7]$, $D_y = [0..2]$, $D_z = [-1..2]$ avec x - 3y = 5z ne vérifie pas la consistance de bornes.

EXEMPLE: $D_x = [2..7], D_y = [0..2], D_z = [0..1]$ avec x - 3y = 5z vérifie la consistance de bornes.

on peut rétablir la consistance par réduction des domaines.

58 / 125

Algorithme

PROCEDURE CONSISTANCE-BORNES-ADD(D)

```
\begin{aligned} x_{\min} &\leftarrow \max\{\min(D_x), \min(D_y) + \min(D_z)\} \\ x_{\max} &\leftarrow \min\{\max(D_x), \max(D_y) + \max(D_z)\} \\ D_x &\leftarrow \{d \in D_x : x_{\min} \leq d \leq x_{\max}\} \\ y_{\min} &\leftarrow \max\{\min(D_y), \min(D_x) - \max(D_z)\} \\ y_{\max} &\leftarrow \min\{\max(D_y), \max(D_x) - \min(D_z)\} \\ D_y &\leftarrow \{d \in D_y : y_{\min} \leq d \leq y_{\max}\} \\ z_{\min} &\leftarrow \max\{\min(D_z), \min(D_x) - \max(D_y)\} \\ z_{\max} &\leftarrow \min\{\max(D_z), \max(D_x) - \min(D_y)\} \\ D_z &\leftarrow \{d \in D_z : z_{\min} \leq d \leq z_{\max}\} \end{aligned}
```

59 / 125 60 / 125

Exemple

EXEMPLE: $D_x = [4..8], D_y = [0..3], D_z = [2..2]$ avec x = y + z vérification de la consistance de bornes.

$$2 \le x \le 5 \qquad 2 \le y \le 6 \qquad 1 \le z \le 8$$

$$D_x = [4..5], D_y = [2..3], D_z = [2..2]$$

$$4 \le x \le 5 \qquad 2 \le y \le 3 \qquad 1 \le z \le 3$$

$$D_x = [4..5], D_y = [2..3], D_z = [2..2]$$

Cas de contraintes linéaires plus complexes

$$4w + 3p + 2c < 9$$

ce qui induit :

$$w \le \frac{9}{4} - \frac{3}{4}p - \frac{2}{4}c, \quad p \le \frac{9}{3} - \frac{4}{3}w - \frac{2}{3}c, \quad c \le \frac{9}{2} - 2w - \frac{3}{2}p$$

et donc les inégalités suivantes :

$$w \le \frac{9}{4} - \frac{3}{4}\min(D_p) - \frac{2}{4}\min(D_c)$$

$$p \le \frac{9}{3} - \frac{4}{3}\min(D_w) - \frac{2}{3}\min(D_c)$$

$$c \le \frac{9}{2} - 2\min(D_w) - \frac{3}{2}\min(D_p)$$

61 / 125 62 / 125

Algorithme

PROCEDURE CONSISTANCE-BORNES-INEQ(D)

$$\begin{split} & w_{\text{max}} \leftarrow \min\{\max(D_w), \lfloor \frac{9}{4} - \frac{3}{4}\min(D_p) - \frac{2}{4}\min(D_c) \rfloor\} \\ & D_w \leftarrow \{d \in D_w : d \leq w_{\text{max}}\} \\ & p_{\text{max}} \leftarrow \min\{\max(D_p), \lfloor \frac{9}{3} - \frac{4}{3}\min(D_w) - \frac{2}{3}\min(D_c) \rfloor\} \\ & D_p \leftarrow \{d \in D_p : d \leq p_{\text{max}}\} \\ & c_{\text{max}} \leftarrow \min\{\max(D_c), \lfloor \frac{9}{2} - \frac{2}{\min}(D_w) - \frac{3}{2}\min(D_p) \rfloor\} \\ & D_c \leftarrow \{d \in D_c : d \leq c_{\text{max}}\} \end{split}$$

EXEMPLE : Si
$$D_w = [0..9], D_p = [0..9], D_c = [0..9]$$
 alors on a : $w \le \frac{9}{4}, p \le \frac{9}{3}, c \le \frac{9}{2}$ et donc : $D_w = [0..2], D_p = [0..3], D_c = [0..4]$

Contrainte $x = \min(y, z)$

On a les inégalités suivantes :

$$y \ge \min(D_x)$$

$$z \ge \min(D_x)$$

$$x \ge \min\{\min(D_y), \min(D_z)\}$$

$$x \le \min\{\max(D_y), \max(D_z)\}$$

Contrainte $x = y \times z$

On a les inégalités suivantes :

$$x \geq \min(D_y) \times \min(D_z)$$

 $x \leq \max(D_y) \times \max(D_z)$
 $y \geq \min(D_x)/\max(D_z)$
 $y \leq \max(D_x)/\min(D_z)$
 $z \geq \min(D_x)/\max(D_y)$
 $z \leq \max(D_x)/\min(D_y)$

EXEMPLE : Si $D_x = [1..4], D_y = [1..2], D_z = [1..4]$ alors on a :

$$x \ge 1$$
, $x \le 8$, $y \ge 1$, $y \le 4$, $z \ge 1$, $z \le 4$

ce qui laisse les domaines invariants.