

Artificial Intelligence 139 (2002) 175-211

Artificial Intelligence

www.elsevier.com/locate/artint

Abstracting soft constraints: Framework, properties, examples

Stefano Bistarelli ^a, Philippe Codognet ^b, Francesca Rossi ^{c,*}

^a C.N.R., Istituto per le Applicazioni Telematiche Area della Ricerca di Pisa, Via G. Moruzzi 1, Pisa, Italy
 ^b University of Paris 6, LIP6, case 169, 4, Place Jussieu, 75 252 Paris cedex 05, France
 ^c Università di Padova, Dipartimento di Matematica Pura ed Applicata, Via G. B. Belzoni 7, 35131 Padova, Italy

Received 13 June 2001

Abstract

Soft constraints are very flexible and expressive. However, they are also very complex to handle. For this reason, it may be reasonable in several cases to pass to an abstract version of a given soft constraint problem, and then to bring some useful information from the abstract problem to the concrete one. This will hopefully make the search for a solution, or for an optimal solution, of the concrete problem, faster.

In this paper we propose an abstraction scheme for soft constraint problems and we study its main properties. We show that processing the abstracted version of a soft constraint problem can help us in finding good approximations of the optimal solutions, or also in obtaining information that can make the subsequent search for the best solution easier.

We also show how the abstraction scheme can be used to devise new hybrid algorithms for solving soft constraint problems, and also to import constraint propagation algorithms from the abstract scenario to the concrete one. This may be useful when we don't have any (or any efficient) propagation algorithm in the concrete setting. © 2002 Elsevier Science B.V. All rights reserved.

Keywords: Abstraction; Constraint solving; Soft constraints; Fuzzy reasoning; Constraint propagation

1. Introduction

Classical constraint satisfaction problems (CSPs) [26] are a very convenient and expressive formalism for many real-life problems, like scheduling, resource allocation, vehi-

^{*} Corresponding author.

E-mail addresses: Stefano.Bistarelli@iat.cnr.it (S. Bistarelli), Philippe.Codognet@lip6.fr (P. Codognet), frossi@math.unipd.it (F. Rossi).

cle routing, timetabling, and many others [33]. However, many of these problems are often more faithfully represented as *soft constraint satisfaction problems* (SCSPs), which are just like classical CSPs except that each assignment of values to variables in the constraints is associated to an element taken from a partially ordered set. These elements can then be interpreted as levels of preference, or costs, or levels of certainty, or many other criteria.

There are many formalizations of soft constraint problems. In this paper we consider the one based on semirings [2,6,7], where the semiring specifies the partially ordered set and the appropriate operation to use to combine constraints together.

Although it is obvious that SCSPs are much more expressive than classical CSPs, they are also more difficult to process and to solve. Therefore, sometimes it may be too costly to find all, or even only one, optimal solution. Also, although classical propagation techniques like arc-consistency [25,32] can be extended to SCSPs [7], even such techniques can be too costly to be used, depending on the size and structure of the partial order associated to the SCSP.

For these reasons, it may be reasonable to work on a simplified version of the given problem, trying however to not loose too much information. We propose to define this simplified version by means of the notion of abstraction, which takes an SCSP and returns a new one which is simpler to solve. Here, as in many other works on abstraction [20,21], "simpler" may mean many things, like the fact that a certain solution algorithm finds a solution, or an optimal solution, in a fewer number of steps, or also that the abstracted problem can be processed by a machinery which is not available in the concrete context.

There are many formal proposals to describe the process of abstracting a notion, be it a formula, or a problem [21], or even a classical [14] or a soft CSP [22]. Among these, we chose to use one based on Galois insertions [9], mainly to refer to a well-know theory, with many results and properties that can be useful for our purposes. This made our approach compatible with the general theory of abstraction in [21]. Then, we adapted it to work on soft constraints: given an SCSP (the *concrete* one), we get an abstract SCSP by just changing the associated semiring, and relating the two structures (the concrete and the abstract one) via a *Galois insertion*. Note that this way of abstracting constraint problems does not change the structure of the problem (the set of variables remains the same, as well as the set of constraints), but just the semiring values to be associated to the tuples of values for the variables in each constraint.

Once we get the abstracted version of a given problem, we propose to

- process the abstracted version: this may mean either solving it completely, or also applying some incomplete solver which may derive some useful information on the abstract problem;
- (2) bring back to the original problem some (or possibly all) of the information derived in the abstract context;
- (3) continue the solution process on the transformed problem, which is a concrete problem equivalent to the given one.

All this process has the main aim of finding an optimal solution, or an approximation of it, for the original SCSP, within the resource bounds we have. The hope is that, by following the above three steps, we get to the final goal faster than just solving the original problem.

A deep study of the relationship between the concrete SCSP and the corresponding abstract one allows us to prove some results which can help in deriving useful information on the abstract problem and then take some of the derived information back to the concrete problem. In particular, we can prove the following:

- If the abstraction satisfies a certain property, all optimal solutions of the concrete SCSP
 are also optimal in the corresponding abstract SCSP (see Theorem 27). Thus, in order
 to find an optimal solution of the concrete problem, we could find all the optimal
 solutions of the abstract problem, and then just check their optimality on the concrete
 SCSP.
- Given any optimal solution of the abstract problem, we can find upper and lower bounds for an optimal solution for the concrete problem (see Theorem 29). If we are satisfied with these bounds, we could just take the optimal solution of the abstract problem as a reasonable approximation of an optimal solution for the concrete problem.
- It is possible to define iterative hybrid algorithms which can approximate an optimal solution of a soft constraint problem by solving a series of problems which abstract, in different ways, the original problem. These are anytime algorithms since they can be stopped at any phase, giving better and better approximations of an optimal solution.
- If we apply some constraint propagation technique over the abstract problem, say P, obtaining a new abstract problem, say P', some of the information in P' can be inserted into P, obtaining a new concrete problem which is closer to its solution and thus easier to solve (see Theorems 34 and 37).
 - This however can be done only if the semiring operation which describes how to combine constraints on the concrete side is idempotent (see Theorem 34).
- If instead this operation is not idempotent, still we can bring back some information from the abstract side. In particular, we can bring back the inconsistencies (that is, tuples with associated the worst element of the semiring), since we are sure that these same tuples are inconsistent also in the concrete SCSP (see Theorem 37).

In both the last two cases, the new concrete problem is easier to solve, in the sense, for example, that a branch-and-bound algorithm would explore a smaller (or equal) search tree before finding an optimal solution.

We also show how to use our abstraction framework, and its properties, to import constraint propagation algorithms from the abstract scenario to the concrete one. More precisely, we show how to construct propagation rules for the concrete problem from propagation rules for the abstract problem. This may be useful when we don't have any (or any efficient) propagation algorithm in the concrete setting.

The paper is organized as follows. First, in Section 2 we give the necessary background notions about soft constraints and abstraction. Then, in Section 3 we define our notion of abstraction for soft constraints, and in Section 4 we prove some properties that relate abstract and concrete soft constraint problems. In Section 5 we show how abstraction can help in providing approximations of optimal solutions, and in Section 6 we define a scheme for iterative hybrid algorithms for solving soft constraints, which is base on successive abstractions of a given problem. In Section 7 we prove several other properties of our

abstraction scheme and discuss some of their consequences. Then, in Section 8 we discuss in detail a specific example of a soft constraint problem and the use of the results of this paper to solve it in a faster way. In Section 9 we show how to use our abstraction scheme to import constraint propagation algorithms from the abstract domain, and in Section 10 we present and discuss several examples of abstraction mappings. Finally, in Section 11 we discuss the relationship between our proposal and existing related work, and in Section 12 we summarize our work and give hints about future directions.

This paper is an extended and improved version of [3] and [4]. In particular, Section 6 and 8 are completely new, while most of the others have been updated and extended.

2. Background

In this section we recall the main notions about *soft constraints* [7] and *abstract interpretation* [9], that will be useful for the developments and results of this paper.

2.1. Soft constraints

In the literature there are many formalizations of the concept of *soft constraints* [11, 13,16,30]. Here we refer to the one described in [2,6,7], which however can be shown to generalize and express many of the others [5,7]. In a few words, a soft constraint is just a classical constraint where each instantiation of its variables has an associated value from a partially ordered set. Combining constraints will then have to take into account such additional values, and thus the formalism has also to provide suitable operations for combination (\times) and comparison (+) of tuples of values and constraints. This is why this formalization is based on the concept of semiring, which is just a set plus two operations.

Definition 1 (*semirings and c-semirings*). A semiring is a tuple $(A, +, \times, \mathbf{0}, \mathbf{1})$ such that:

- A is a set and $\mathbf{0}, \mathbf{1} \in A$;
- \bullet + is commutative, associative and **0** is its unit element;
- \bullet x is associative, distributes over +, 1 is its unit element and 0 is its absorbing element.

A c-semiring is a semiring $(A, +, \times, 0, 1)$ such that: + is idempotent with 1 as its absorbing element and \times is commutative.

Let us consider the relation \leq_S over A such that $a \leq_S b$ iff a + b = b. Then it is possible to prove that (see [7]):

- \leq_S is a partial order;
- + and \times are monotone on \leq_S ;
- 0 is its minimum and 1 its maximum;
- $\langle A, \leqslant_S \rangle$ is a complete lattice and, for all $a, b \in A, a + b = lub(a, b)$.

Moreover, if \times is idempotent, then $\langle A, \leqslant_S \rangle$ is a complete distributive lattice and \times is its glb. Informally, the relation \leqslant_S gives us a way to compare (some of the) tuples of values and constraints. In fact, when we have $a \leqslant_S b$, we will say that b is better than a.

Definition 2 (*constraints*). Given a c-semiring $S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$, a finite set D (the domain of the variables), and an ordered set of variables V, a constraint is a pair $\langle def, con \rangle$ where $con \subseteq V$ and $def: D^{|con|} \to A$.

Therefore, a constraint specifies a set of variables (the ones in con), and assigns to each tuple of values of D of these variables an element of the semiring set A. This element can then be interpreted in several ways: as a level of preference, or as a cost, or as a probability, etc. The correct way to interpret such elements depends on the choice of the semiring operations.

Constraints can be compared by looking at the semiring values associated to the same tuples. In fact, consider two constraints $c_1 = \langle def_1, con \rangle$ and $c_2 = \langle def_2, con \rangle$, with |con| = k. Then $c_1 \sqsubseteq_S c_2$ if for all k-tuples t, $def_1(t) \leqslant_S def_2(t)$. The relation \sqsubseteq_S is a partial order. In the following we will also use the obvious extension of this relation to sets of constraints, and also to problems (seen as sets of constraints). Therefore, given two SCSPs P_1 and P_2 with the same graph topology, we will write $P_1 \sqsubseteq_S P_2$ if, for each constraint c_1 in P and the corresponding constraint c_2 in P_2 , we have that $c_1 \sqsubseteq_S c_2$.

Definition 3 (*soft constraint problem*). A soft constraint satisfaction problem (SCSP) is a pair $\langle C, con \rangle$ where $con \subseteq V$ and C is a set of constraints.

Note that a classical CSP is a SCSP where the chosen c-semiring is:

$$S_{CSP} = \langle \{false, true\}, \vee, \wedge, false, true \rangle.$$

Fuzzy CSPs [11,28,29] can instead be modeled in the SCSP framework by choosing the c-semiring:

$$S_{FCSP} = \langle [0, 1], max, min, 0, 1 \rangle.$$

Example 4. Fig. 1 shows a fuzzy CSP. Variables are inside circles, constraints are represented by undirected arcs, and semiring values are written to the right of the corresponding

Fig. 1. A fuzzy CSP.

tuples. Here we assume that the domain D of the variables contains only elements a and b.

Definition 5 (*combination*). Given two constraints $c_1 = \langle def_1, con_1 \rangle$ and $c_2 = \langle def_2, con_2 \rangle$, their *combination* $c_1 \otimes c_2$ is the constraint $\langle def, con \rangle$ defined by $con = con_1 \cup con_2$ and $def(t) = def_1(t \downarrow_{con_1}^{con}) \times def_2(t \downarrow_{con_2}^{con})^1$. The combination operator \otimes can be straightforward extended also to sets of constraints: when applied to a set of constraints C, we will write $\otimes C$.

In words, combining two constraints means building a new constraint involving all the variables of the original ones, and which associates to each tuple of domain values for such variables a semiring element which is obtained by multiplying the elements associated by the original constraints to the appropriate subtuples.

Using the properties of \times and +, it is easy to prove that:

- \otimes is associative, commutative, and monotone over \sqsubseteq_S ;
- if \times is idempotent, \otimes is idempotent as well.

Definition 6 (projection). Given a constraint $c = \langle def, con \rangle$ and a subset I of V, the projection of c over I, written $c \downarrow_I$, is the constraint $\langle def', con' \rangle$ where $con' = con \cap I$ and $def'(t') = \sum_{I/t \downarrow_C^{con} = t'} def(t)$.

Informally, projecting means eliminating some variables. This is done by associating to each tuple over the remaining variables a semiring element which is the sum of the elements associated by the original constraint to all the extensions of this tuple over the eliminated variables.

Definition 7 (*solution*). The *solution* of a SCSP problem $P = \langle C, con \rangle$ is the constraint $Sol(P) = (\bigotimes C) \downarrow_{con}$.

That is, to obtain the solution of an SCSP, we combine all constraints, and then project over the variables in *con*. In this way we get the constraint over *con* which is "induced" by the entire SCSP.

Example 8. For example, each solution of the fuzzy CSP of Fig. 1 consists of a pair of domain values (that is, a domain value for each of the two variables) and an associated semiring element (here we assume that *con* contains all variables). Such an element is obtained by looking at the smallest value for all the subtuples (as many as the constraints) forming the pair. For example, for tuple $\langle a, a \rangle$ (that is, x = y = a), we have to compute the minimum between 0.9 (which is the value for x = a), 0.8 (which is the value for x = a) and 0.9 (which is the value for x = a). Hence, the resulting value for this tuple is 0.8.

¹ By $t\downarrow_Y^X$ we mean the projection of tuple t, which is defined over the set of variables X, over the set of variables $Y\subseteq X$.

Solutions:

Fig. 2. A fuzzy CSP, its solutions, and its best solutions.

Definition 9 (optimal solution). Given an SCSP problem P, consider $Sol(P) = \langle def, con \rangle$. An optimal solution of P is a pair $\langle t, v \rangle$ such that def(t) = v, and there is no t' such that $v <_S def(t')$.

Therefore optimal solutions are solutions which have the best semiring element among those associated to solutions. The set of optimal solutions of an SCSP P will be written as Opt(P).

Example 10. Fig. 2 shows an example of a fuzzy CSP, its solutions, and its best solutions.

Definition 11 (problem ordering and equivalence). Consider two problems P_1 and P_2 . Then $P_1 \sqsubseteq_P P_2$ if $Sol(P_1) \sqsubseteq_S Sol(P_2)$. If $P_1 \sqsubseteq_P P_2$ and $P_2 \sqsubseteq_P P_1$, then they have the same solution, thus we say that they are equivalent and we write $P_1 \equiv P_2$.

The relation \sqsubseteq_P is a preorder. Moreover, $P_1 \sqsubseteq_S P_2$ implies $P_1 \sqsubseteq_P P_2$. Also, \equiv is an equivalence relation.

SCSP problems can be solved by extending and adapting the technique usually used for classical CSPs. For example, to find the best solution we could employ a branch-and-bound search algorithm (instead of the classical backtracking), and also the successfully used propagation techniques, like arc-consistency [25,32], can be generalized to be used for SCSPs.

The detailed formal definition of *propagation* algorithms (sometimes called also *local consistency* algorithms) for SCSPs can be found in [7]. For the purpose of this paper, what is important to say is that a *propagation rule* is a function which, taken an SCSP, solves a subproblem of it. It is possible to show that propagation rules are idempotent, monotone, and intensive functions (over the partial order of problems) which do not change the solution set. Given a set of propagation rules, a local consistency algorithm consists of applying them in any order until stability. It is possible to prove that local consistency algorithms defined in this way have the following properties if the multiplicative operation of the semiring is idempotent: equivalence, termination, and uniqueness of the result.

Thus we can notice that the generalization of local consistency from classical CSPs to SCSPs concerns the fact that, instead of deleting values or tuples, obtaining local consistency in SCSPs means changing the semiring values associated to some tuples or domain elements. The change always brings these values towards the worst value of

the semiring, that is, the **0**. Thus, it is obvious that, given an SCSP problem P and the problem P' obtained by applying some local consistency algorithm to P, we must have $P' \sqsubseteq_S P$.

2.2. Abstraction

Abstract interpretation [1,9,10] is a theory developed to reason about the relation between two different semantics (the *concrete* and the *abstract* semantics). The idea of approximating program properties by evaluating a program on a simpler domain of descriptions of "concrete" program states goes back to the early 70's. The inspiration was that of approximating properties from the exact (concrete) semantics into an approximate (abstract) semantics, that explicitly exhibits a structure (e.g., ordering) which is somehow present in the richer concrete structure associated to program execution.

The guiding idea is to relate the concrete and the abstract interpretation of the calculus by a pair of functions, the *abstraction* function α and the *concretization* function γ , which form a Galois connection.

Let $(\mathcal{C}, \sqsubseteq)$ (concrete domain) be the domain of the concrete semantics, while (\mathcal{A}, \leqslant) (abstract domain) be the domain of the abstract semantics. The partial order relations reflect an approximation relation. Since in approximation theory a partial order specifies the precision degree of any element in a poset, it is obvious to assume that if α is a mapping associating an abstract object in (\mathcal{A}, \leqslant) for any concrete element in $(\mathcal{C}, \sqsubseteq)$, then the following holds: if $\alpha(x) \leqslant y$, then y is also a correct, although less precise, abstract approximation of x. The same argument holds if $x \sqsubseteq \gamma(y)$. Then y is also a correct approximation of x, although x provides more accurate information than $\gamma(y)$. This gives rise to the following formal definition.

Definition 12 (*Galois insertion*). Let (C, \sqsubseteq) and (A, \leqslant) be two posets (the concrete and the abstract domain). A Galois connection $\langle \alpha, \gamma \rangle : (C, \sqsubseteq) \rightleftharpoons (A, \leqslant)$ is a pair of maps $\alpha : C \to \mathcal{A}$ and $\gamma : \mathcal{A} \to C$ such that:

- (1) α and γ are monotonic,
- (2) for each $x \in \mathcal{C}$, $x \sqsubseteq \gamma(\alpha(x))$, and
- (3) for each $y \in A$, $\alpha(\gamma(y)) \leq y$.

Moreover, a Galois insertion (of \mathcal{A} in \mathcal{C}) $\langle \alpha, \gamma \rangle : (\mathcal{C}, \sqsubseteq) \rightleftharpoons (\mathcal{A}, \leqslant)$ is a Galois connection where $\alpha \cdot \gamma = Id_{\mathcal{A}}$.

Property (2) is called *extensivity* of $\gamma \cdot \alpha$. The map α (γ) is called the *lower* (*upper*) *adjoint* or *abstraction* (*concretization*) in the context of abstract interpretation.

The following basic properties are satisfied by any Galois insertion:

- (1) γ is injective and α is surjective.
- (2) $\alpha \cdot \gamma$ is an upper closure operator in $(\mathcal{C}, \sqsubseteq)$.
- (3) α is additive and γ is co-additive.

Fig. 3. A Galois insertion.

(4) Upper and lower adjoints uniquely determine each other. Namely,

$$\gamma = \lambda y. \bigcup_{\mathcal{C}} \{x \in \mathcal{C} \mid \alpha(x) \sqsubseteq y\}, \quad \alpha = \lambda x. \bigcap_{\mathcal{A}} \{y \in \mathcal{A} \mid x \leqslant \gamma(y)\}.$$

(5) α is an isomorphism from $(\gamma \alpha)(\mathcal{C})$ to \mathcal{A} , having γ as its inverse.

Example 13. An example of a Galois insertion can be seen in Fig. 3. Here, the concrete lattice is $\langle [0,1], \leqslant \rangle$, and the abstract one is $\langle \{0,1\}, \leqslant \rangle$. Function α maps all real numbers in [0,0.5] into 0, and all other integers (in (0.5,1]) into 1. Function γ maps 0 into 0.5 and 1 into 1.

One property that will be useful later relates to a precise relationship between the ordering in the concrete lattice and that in the abstract one.

Theorem 14 (total ordering). *Consider a Galois insertion from* (C, \sqsubseteq) *to* (A, \leqslant) . *Then, if* \sqsubseteq *is a total order, also* \leqslant *is so.*

Proof. It easily follows from the monotonicity of α (that is, $x \sqsubseteq y$ implies $\alpha(x) \leqslant \alpha(y)$, and from its surjectivity (that is, there is no element in \mathcal{A} which is not the image of some element in \mathcal{C} via α). \square

Usually, both the concrete and the abstract lattice have some operators that are used to define the corresponding semantics. Most of the times it is useful, and required, that the abstract operators show a certain relationship with the corresponding concrete ones. This relationship is called *local correctness*.

Definition 15 (*local correctness*). Let $f: \mathcal{C}^n \to \mathcal{C}$ be an operator over the concrete lattice, and assume that \tilde{f} is its abstract counterpart. Then \tilde{f} is locally correct w.r.t. f if $\forall x_1, \ldots, x_n \in \mathcal{C}.f(x_1, \ldots, x_n) \sqsubseteq \gamma(\tilde{f}(\alpha(x_1), \ldots, \alpha(x_n)))$.

3. Abstracting soft CSPs

Given the notions of soft constraints and abstraction, recalled in the previous sections, we now want to show how to abstract soft constraint problems. The main idea is very simple: we just want to pass, via the abstraction, from an SCSP P over a certain semiring S to another SCSP \widetilde{P} over the semiring \widetilde{S} , where the lattices associated to \widetilde{S} and S are related by a Galois insertion as shown above.

Definition 16 (abstracting SCSPs). Consider the concrete SCSP problem $P = \langle C, con \rangle$ over semiring S, where

• $S = \langle A, +, \times, 0, 1 \rangle$ and • $C = \{c_0, \dots, c_n\}$ with $c_i = \langle con_i, def_i \rangle$ and $def_i : D^{|con_i|} \to A$;

we define the *abstract* SCSP problem $\widetilde{P} = \langle \widetilde{C}, con \rangle$ over the semiring \widetilde{S} , where

- $\widetilde{S} = \langle \widetilde{A}, \widetilde{+}, \widetilde{\times}, \widetilde{0}, \widetilde{1} \rangle$;
- $\widetilde{C} = \{\widetilde{c_0}, \dots, \widetilde{c_n}\}\ \text{with } \widetilde{c_i} = \langle con_i, \widetilde{def}_i \rangle \text{ and } \widetilde{def}_i : D^{|con_i|} \to \widetilde{A};$
- if $L = \langle A, \leqslant \rangle$ is the lattice associated to S and $\widetilde{L} = \langle \widetilde{A}, \widetilde{\leqslant} \rangle$ the lattice associated to \widetilde{S} , then there is a Galois insertion $\langle \alpha, \gamma \rangle$ such that $\alpha : L \to \widetilde{L}$;
- $\bullet \times$ is locally correct with respect to \times .

Notice that the kind of abstraction we consider in this paper does not change the structure of the SCSP problem. That is, C and \widetilde{C} have the same number of constraints, and c_i and $\widetilde{c_i}$ involve the same variables. The only thing that is changed by abstracting an SCSP is the semiring. Thus P and \widetilde{P} have the same graph topology (variables and constraints), but different constraint definitions, since if a certain tuple of domain values in a constraint of P has semiring value a, then the same tuple in the same constraint of \widetilde{P} has semiring value $\alpha(a)$. Notice also that α and γ can be defined in several different ways, but all of them have to satisfy the properties of the Galois insertion, from which it derives, among others, that $\alpha(0) = \widetilde{0}$ and $\alpha(1) = \widetilde{1}$.

Example 17. As an example, consider any SCSP over the semiring for optimization

$$S_{WCSP} = \langle \mathbb{R}^- \cup \{-\infty\}, max, +, -\infty, 0 \rangle$$

(where costs are represented by negative reals) and suppose we want to abstract it onto the semiring for fuzzy reasoning

$$S_{FCSP} = \langle [0, 1], max, min, 0, 1 \rangle.$$

In other words, instead of computing the maximum of the sum of all costs, we just want to compute the maximum of the minimum of all costs, and we want to normalize the costs over [0..1]. Notice that the abstract problem is in the FCSP class and it has an idempotent × operator (which is the *min*). This means that in the abstract framework we can perform local consistency over the problem in order to find inconsistencies. As noted above, the

mapping $\alpha: \langle \mathbb{R}^-, \leqslant_{WCSP} \rangle \to \langle [0, 1], \leqslant_{FCSP} \rangle$ can be defined in different ways. For example one can decide to map all the reals below some fixed real x onto 0 and then to map the reals in [x, 0] into the reals in [0, 1] by using a normalization function, for example f(r) = (x - r)/x.

Example 18. Another example is the abstraction from the fuzzy semiring to the classical one:

$$S_{CSP} = \langle \{0, 1\}, \vee, \wedge, 0, 1 \rangle.$$

Here function α maps each element of [0, 1] into either 0 or 1. For example, one could map all the elements in [0, x] onto 0, and all those in (x, 1] onto 1, for some fixed x. Fig. 3 represents this example with x = 0.5.

We have defined Galois insertions between two lattices $\langle L, \leqslant_S \rangle$ and $\langle \widetilde{L}, \widetilde{\leqslant}_{\widetilde{S}} \rangle$ of semiring values. However, for convenience, in the following we will often use Galois insertions between lattices of problems $\langle PL, \sqsubseteq_S \rangle$ and $\langle \widetilde{PL}, \widetilde{\sqsubseteq}_{\widetilde{S}} \rangle$ where PL contains problems over the concrete semiring and \widetilde{PL} over the abstract semiring. This does not change the meaning of our abstraction, we are just upgrading the Galois insertion from semiring values to problems. Thus, when we will say that $\widetilde{P} = \alpha(P)$, it will mean that \widetilde{P} is obtained by P via the application of α to all the semiring values appearing in P.

An important property of our notion of abstraction is that the composition of two abstractions is still an abstraction. This allows to build a complex abstraction by defining several simpler abstractions to be composed.

Theorem 19 (abstraction composition). Consider an abstraction from the lattice corresponding to a semiring S_1 to that corresponding to a semiring S_2 , denoted by the pair $\langle \alpha_1, \gamma_1 \rangle$. Consider now another abstraction from the lattice corresponding to the semiring S_2 to that corresponding to a semiring S_3 , denoted by the pair $\langle \alpha_2, \gamma_2 \rangle$. Then the pair $\langle \alpha_1 \cdot \alpha_2, \gamma_2 \cdot \gamma_1 \rangle$ is an abstraction as well.

Proof. We first have to prove that $\langle \alpha, \gamma \rangle = \langle \alpha_1 \cdot \alpha_2, \gamma_2 \cdot \gamma_1 \rangle$ satisfies the four properties of a Galois insertion:

- since the composition of monotone functions is again a monotone function, we have that both α and γ are monotone functions;
- given a value $x \in S_1$, from the first abstraction we have that $x \sqsubseteq_1 \gamma_1(\alpha_1(x))$. Moreover, for any element $y \in S_2$, we have that $y \sqsubseteq_2 \gamma_2(\alpha_2(y))$. This holds also for $y = \alpha_1(x)$, thus by monotonicity of γ_1 we have $x \sqsubseteq_1 \gamma_1(\gamma_2(\alpha_2(\alpha_1(x))))$.
- a similar proof can be used for the third property;
- the composition of two identities is still an identity.

To prove that \times_3 is locally correct w.r.t. \times_1 , it is enough to consider the local correctness of \times_2 w.r.t. \times_1 and of \times_3 w.r.t. \times_2 , and the monotonicity of γ_1 . \square

4. Relating a soft constraint problem and its abstract version

In this section we will define and prove several properties that hold on abstractions of soft constraint problems. The main goal here is to point out some of the advantages that one can have in passing through the abstracted version of a soft constraint problem instead of solving directly the concrete version.

Let us consider the scheme depicted in Fig. 4. Here and in the following pictures, the left box contains the lattice of concrete problems, and the right one the lattice of abstract problems. The partial order in each of these lattices is shown via dashed lines. Connections between the two lattices, via the abstraction and concretization functions, is shown via directed arrows. In the following, we will call $S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$ the concrete semiring and $\widetilde{S} = \langle \widetilde{A}, \widetilde{+}, \widetilde{\times}, \widetilde{\mathbf{0}}, \widetilde{\mathbf{1}} \rangle$ the abstract one. Thus we will always consider a Galois insertion $\langle \alpha, \gamma \rangle : \langle A, \leqslant_S \rangle \Longrightarrow \langle \widetilde{A}, \leqslant_{\widetilde{S}} \rangle$.

In Fig. 4, P is the starting SCSP problem. Then with the mapping α we get $\widetilde{P} = \alpha(P)$, which is an abstraction of P. By applying the mapping γ to \widetilde{P} , we get the problem $\gamma(\alpha(P))$. Let us first notice that these two problems $(P \text{ and } \gamma(\alpha(P)))$ are related by a precise property, as stated by the following theorem.

Theorem 20. Given an SCSP problem P over S, we have that $P \sqsubseteq_S \gamma(\alpha(P))$.

Proof. Immediately follows from the properties of a Galois insertion, in particular from the fact that $x \leq_S \gamma(\alpha(x))$ for any x in the concrete lattice. In fact, $P \sqsubseteq_S \gamma(\alpha(P))$ means that, for each tuple in each constraint of P, the semiring value associated to such a tuple in P is smaller (w.r.t. \leq_S) than the corresponding value associated to the same tuple in $\gamma(\alpha(P))$. \square

Notice that this implies that, if a tuple in $\gamma(\alpha(P))$ has semiring value **0**, then it must have value **0** also in P. This holds also for the solutions, whose semiring value is obtained by combining the semiring values of several tuples.

Corollary 21. Given an SCSP problem P over S, we have that $Sol(P) \sqsubseteq_S Sol(\gamma(\alpha(P)))$.

Proof. We recall that Sol(P) is just a constraint, which is obtained as $\bigotimes(C) \downarrow_{con}$. Thus the statement of this corollary comes from the monotonicity of \times and +. \square

Fig. 4. The concrete and the abstract problem.

Fig. 5. An example of the abstraction fuzzy-classical.

Therefore, by passing from P to $\gamma(\alpha(P))$, no new inconsistencies are introduced: if a solution of $\gamma(\alpha(P))$ has value $\mathbf{0}$, then this was true also in P. However, it is possible that some inconsistencies are forgotten (that is, they appear to be consistent after the abstraction process).

Example 22. Consider the abstraction from the fuzzy to the classical semiring, as described in Fig. 3. Then, if we call P the fuzzy problem in Fig. 2, Fig. 5 shows the concrete problem P, the abstract problem $\alpha(P)$, and its concretization $\gamma(\alpha(P))$. It is easy too see that, for each tuple in each constraint, the associated semiring value in P is lower than or equal to that in $\gamma(\alpha(P))$.

If the abstraction preserves the semiring ordering (that is, applying the abstraction function and then combining gives elements which are in the same ordering as the elements obtained by combining only), then there is also an interesting relationship between the set of optimal solutions of P and that of $\alpha(P)$. In fact, if a certain tuple is optimal in P, then this same tuple is also optimal in $\alpha(P)$. Let us first investigate the meaning of the *order-preserving* property.

Definition 23 (*order-preserving abstraction*). Consider two sets I_1 and I_2 of concrete elements. Then an abstraction is said to be order-preserving if

$$\widetilde{\prod_{x \in I_1}} \alpha(x) \leqslant \widetilde{\widetilde{\widetilde{s}}} \widetilde{\prod_{x \in I_2}} \alpha(x) \Rightarrow \prod_{x \in I_1} x \leqslant \widetilde{\widetilde{s}} \prod_{x \in I_2} x,$$

where the products refer to the multiplicative operations of the concrete (\prod) and the abstract $(\widetilde{\prod})$ semirings.

Fig. 6. An abstraction which is not order-preserving.

In words, this notion of order-preservation means that if we first abstract and then combine, or we combine only, we get the same ordering (but on different semirings) among the resulting elements.

Example 24. An abstraction which is not order-preserving can be seen in Fig. 6. Here, the concrete and the abstract sets, as well as the additive operations of the two semirings, can be seen from the picture. For the multiplicative operations, we assume they coincide with the glb of the two semirings.

In this case, the concrete ordering is partial, while the abstract ordering is total. Functions α and β are depicted in the figure by arrows going from the concrete semiring to the abstract one and vice versa. Assume that the concrete problem has no solution with value 1. Then all solutions with value a or b are optimal. Suppose a solution with value b is obtained by computing $b = 1 \times b$, while we have $a = 1 \times a$. Then the abstract counterparts will have values $\alpha(1) \times' \alpha(b) = 1 \times' 0 = 0$ and $\alpha(1) \times' \alpha(a) = 1 \times' 1 = 1$. Therefore the solution with value a, which is optimal in the concrete problem, is not optimal anymore in the abstract problem.

Example 25. The abstraction in Fig. 3 is order-preserving. In fact, consider two abstract values which are ordered, that is $0 \le '1$. Then $1 = 1 \times '1 = \alpha(x) \times '\alpha(y)$, where both x and y must be greater than 0.5. Thus their concrete combination (which is the min), say v, is always greater than 0.5. On the other hand, 0 can be obtained by combining either two 0's (therefore the images of two elements smaller than or equal to 0.5, whose minimum is smaller than 0.5 and thus smaller than v), or by combining a 0 and a 1, which are images of a value greater than 0.5 and one smaller than 0.5. Also in this case, their combination (the min) is smaller than 0.5 and thus smaller than v. Thus the order-preserving property holds.

Example 26. An abstraction which is not order-preserving is one that passes from the semiring $\langle N \cup \{+\infty\}, min, sum, 0, +\infty\rangle$, where we minimize the sum of values over the naturals, to the semiring $\langle N \cup \{+\infty\}, min, max, 0, +\infty\rangle$, where we minimize the maximum of values over the naturals. In words, this abstraction maintains the same domain of the semiring, and the same additive operation (min), but it changes the multiplicative operation (which passes from sum to max). Notice that the semiring orderings are the opposite as those usually used over the naturals: if i is smaller than j then $j \leq s$ i, thus the best

element is 0 and the worst is $+\infty$. The abstraction function α is just the identity, and also the concretization function γ .

In this case, consider in the abstract semiring two values and the way they are obtained by combining other two values of the abstract semiring: for example, 8 = max(7, 8) and 9 = max(1, 9). In the abstract ordering, 8 is higher than 9. Then, let us see how the images of the combined values (the same values, since α is the identity) relate to each other: we have sum(7, 8) = 15 and sum(1, 9) = 10, and 15 is lower than 10 in the concrete ordering. Thus the order-preserving property does not hold.

Notice that, if we reduce the sets I_1 and I_2 to singletons, say x and y, then the order-preserving property says that $\alpha(x) \leqslant_{\widetilde{S}} \alpha(y)$ implies that $x \leqslant_S y$. This means that if two abstract objects are ordered, then their concrete counterparts have to be ordered as well, and in the same way. Of course they could never be ordered in the opposite sense, otherwise α would not be monotonic; but they could be incomparable. Therefore, if we choose an abstraction where incomparable objects are mapped by α onto ordered objects, then we don't have the order-preserving property. A consequence of this is that if the abstract semiring is totally ordered, and we want an order-preserving abstraction, then the concrete semiring must be totally ordered as well.

On the other hand, if two abstract objects are not ordered, then the corresponding concrete objects can be ordered in any sense, or they can also be not comparable. Notice that this restriction of the order-preserving property to singleton sets always holds when the concrete ordering is total. In fact, in this case, if two abstract elements are ordered in a certain way, then it is impossible that the corresponding concrete elements are ordered in the opposite way, because, as we said above, of the monotonicity of the α function.

Theorem 27. Consider an abstraction which is order-preserving. Given an SCSP problem P over S, we have that $Opt(P) \subseteq Opt(\alpha(P))$.

Proof. Let us take a tuple t which is optimal in the concrete semiring S, with value v. Then v has been obtained by multiplying the values of some subtuples. Suppose, without loss of generality, that the number of such subtuples is two (that is, we have two constraints): $v = v_1 \times v_2$. Let us then take the value of this tuple in the abstract problem, that is, the abstract combination of the abstractions of v_1 and v_2 : this is $v' = \alpha(v_1) \times' \alpha(v_2)$. We have to show that if v is optimal, then also v' is optimal.

Suppose then that v' is not optimal, that is, there exists another tuple t'' with value v'' such that $v' \leqslant_{S'} v''$. Assume $v'' = v_1'' \times v_2''$. Now let us see the value of tuple t'' in P. If we set $v_i'' = \alpha(\bar{v_i})$, then we have that this value is $\bar{v} = \bar{v_1} \times \bar{v_2}$. Let us now compare v with \bar{v} . Since $v' \leqslant_{\widetilde{S}} v''$, by order-preservation we get that $v \leqslant_{S} \bar{v}$. But this means that v is not optimal, which was our initial assumption. Therefore v' has to be optimal. \square

Therefore, in case of order-preservation, the set of optimal solutions of the abstract problem contains all the optimal solutions of the concrete problem. In other words, it is not allowed that an optimal solution in the concrete domain becomes non-optimal

in the abstract domain. However, some non-optimal solutions could become optimal by becoming incomparable with the optimal solutions.

Example 28. Consider again the example in Fig. 5. The optimal solutions in P are the tuples $\langle a, b, a \rangle$ and $\langle a, b, b \rangle$. It is easy to see that these tuples are also optimal in $\alpha(P)$. In fact, this is a classical constraint problem where the solutions are tuples $\langle a, b, a \rangle$, $\langle a, b, b \rangle$, $\langle b, b, a \rangle$, and $\langle b, b, b \rangle$.

Thus, if we want to find an optimal solution of the concrete problem, we could find all the optimal solutions of the abstract problem, and then use them on the concrete side to find an optimal solution for the concrete problem. Assuming that working on the abstract side is easier than on the concrete side, this method could help us find an optimal solution of the concrete problem by looking at just a subset of tuples in the concrete problem.

5. From abstract optimal solutions to bounds of concrete optimal solutions

Another important property, which holds for any abstraction, concerns computing bounds that approximate an optimal solution of a concrete problem. In fact, any optimal solution, say t, of the abstract problem, say with value \tilde{v} , can be used to obtain both an upper and a lower bound of an optimum in P. In fact, we can prove that there is an optimal solution in P with value between $\gamma(\tilde{v})$ and the value of t in P. Thus, if we think that approximating the optimal value with a value within these two bounds is satisfactory, we can take t as an approximation of an optimal solution of P.

Theorem 29. Given an SCSP problem P over S, consider an optimal solution of $\alpha(P)$, say t, with semiring value \tilde{v} in $\alpha(P)$ and v in P. Then there exists an optimal solution \bar{t} of P, say with value \bar{v} , such that $v \leq \bar{v} \leq \gamma(\tilde{v})$.

Proof. By local correctness of the multiplicative operation of the abstract semiring, we have that $v \leq_S \gamma(\tilde{v})$. Since v is the value of t in P, either t itself is optimal in P, or there is another tuple which has value better than v, say \bar{v} . We will now show that \bar{v} cannot be greater than $\gamma(\tilde{v})$.

In fact, assume by absurd that $\gamma(\tilde{v}) \leqslant_S \bar{v}$. Then, by local correctness of the multiplicative operation of the abstract semiring, we have that $\alpha(\bar{v})$ is smaller than the value of \bar{t} in $\alpha(P)$. Also, by monotonicity of α , by $\gamma(\tilde{v}) \leqslant_S \bar{v}$ we get that $\tilde{v} \leqslant_{\tilde{S}} \alpha(\bar{v})$. Therefore by transitivity we obtain that \tilde{v} is smaller than the value of \bar{t} in $\alpha(P)$, which is not possible because we assumed that \tilde{v} was optimal.

Therefore there must be an optimal value between v and $\gamma(\tilde{v})$. \square

Notice that this theorem does not need the order-preserving property in the abstraction, thus any abstraction can exploit its result.

Let us first consider a very simple use of this theorem in order to find an approximation of an optimal concrete solution by going through the abstract domain. Consider a tuple *t*

with optimal value \tilde{v} in the abstract problem. Instead of spending time to compute an exact optimum of P, we can do the following:

- Compute $\gamma(\tilde{v})$, thus obtaining an upper bound of an optimum of P;
- Compute the value of t in P, which is a lower bound of the same optimum of P;
- If we think that such bounds are close enough, we can take t as a reasonable approximation (to be precise, a lower bound) of an optimum of P.

Example 30. Consider again the example in Fig. 5. Now take any optimal solution of $\alpha(P)$, for example tuple $\langle b, b, b \rangle$. Then the above result states that there exists an optimal solution of P with semiring value v between the value of this tuple in P, which is 0.7, and $\gamma(1) = 1$. In fact, there are optimal solutions with value 1 in P.

However, a better lower bound can be computed in the special case of an abstraction where the semirings are totally ordered and have idempotent multiplicative operations. In this case, any abstraction is order-preserving.

Theorem 31. Consider an abstraction between totally ordered semirings with idempotent multiplicative operations. Given an SCSP problem P over S, consider an optimal solution of $\alpha(P)$, say t, with semiring value \tilde{v} in $\alpha(P)$. Consider also the set $V = \{v_i \mid \alpha(v_i) = \tilde{v}\}$. Then there exists an optimal solution \bar{t} of P, say with value \bar{v} , such that $\min(V) \leqslant \bar{v} \leqslant \max(V)$.

Proof. From Theorem 29, we know that $\bar{v} \leq \gamma(\tilde{v})$. We recall that $\gamma(\tilde{v})$ is the highest element in V, because of the properties of any Galois insertion (in particular, that $x \leq s$ $\gamma(\alpha(x))$). Therefore, either \bar{v} is in V, or it is lower than $\min(V)$.

We will now prove that $\bar{v} \in V$, that is, $\alpha(\bar{v}) = \tilde{v}$.

If \bar{v} is in V, then the theorem holds. Otherwise, let us assume that \bar{v} is lower than min(V).

Now, \bar{v} is obtained as the multiplication of several elements in the concrete semirings, say $\bar{v} = \bigotimes\{x_1, \dots, x_n\}$. Because of the idempotence, there exists x_k , with $k \in \{1, \dots, n\}$, such that $x_k = min(\{x_1, \dots, x_n\}) = \bar{v}$.

Consider now the value v^* of \bar{t} in the abstract semiring. This is the multiplication of all the $\alpha(x_i)$. Thus $v^* = \alpha(x_k) = \alpha(\bar{v})$ by monotonicity of α and idempotence of the multiplication operator.

Now, $v^*=\tilde{v}$, since v^* is an optimal solution by Theorem 27. Thus $\alpha(\bar{v})=\tilde{v}$, therefore $\bar{v}\in V$. \square

6. Soft constraint solving through iterated abstractions

The results of the previous section can be the basis for a very interesting constraint solving method, or more precisely a family of methods, where abstraction will be used to indeed approximate the solution of the concrete problem. Let us first consider two examples of concrete algorithms and then present the general algorithm.

An interesting method to solve a fuzzy CSP is to reduce the fuzzy problem to a sequence of classical (boolean) CSPs to be solved by a classical solver. This method has been for instance recently implemented in the JFSolver [23]. Indeed, according to the well-known principle of of resolution identity in fuzzy set theory, a fuzzy CSP can be considered as a collection of crisp constraints at different levels of satisfaction [11] and one can thus consider the so-called α -cuts (or level sets) containing, for each constraint, only the tuples whose fuzzy value is above a certain value α . In this method, one derives from an original problem P a (classical) CSP problem P containing only the constraint tuples (α -cuts) above some value α , e.g., 0.5, and then solve P with a classical CSP solver. If P has a solution, this means that P has a corresponding solution with fuzzy value above α . One can then iterate this process with another value α' (above α or below it) to further refine the fuzzy value of the best solution. The main interest of this iterative technique is that it can reuse an existing classical CSP solver in order to solve fuzzy CSP problems.

Let us formalize this algorithm within our abstraction framework. We want to abstract a fuzzy CSP $P = \langle C, con \rangle$ into the boolean semiring. Let us consider the abstraction α which maps the values in [0,0.5] to 0 and the values in]0.5,1] to 1, which is depicted in Fig. 3. Let us now consider the abstract problem $\widetilde{P} = \alpha(P) = \langle \widetilde{C}, con \rangle$. There are two possibilities, depending whether $\alpha(P)$ has a solution or not.

- (1) If $\alpha(P)$ has a solution, then (by the previous theorem) P has an optimal solution \bar{t} with value \bar{v} , such that $0.5 < \bar{v} \le 1$. We can now further cut this interval in two parts, e.g.,]0.5,0.75] and]0.75,1], and consider now the abstraction α' which maps the values in [0,0.75] to 0 and the values in]0.75,1] to 1, which is depicted in Fig. 7. If $\alpha'(P)$ has a solution, then P has a corresponding optimal solution with fuzzy value between 0.75 and 1, otherwise the optimal solution has fuzzy value between 0.5 and 0.75, because we know from the previous iteration that the solution is above 0.5. If tighter bounds are needed, one could further iterate this process until the desired precision is reached.
- (2) If $\alpha(P)$ has no solution, then (by the previous theorem) P has an optimal solution \bar{t} with value \bar{v} , such that $0 \leqslant \bar{v} \leqslant 0.5$. We can now further cut this interval in two parts, e.g., [0,0.25] and [0.25,0.5], and consider now the abstraction α'' which maps the values in [0,0.25] to 0 and the values in [0.25,1] to 1, which is depicted in Fig. 8. If $\alpha''(P)$ has a solution, then P has a corresponding optimal solution with fuzzy value between 0.25 and 0.5, otherwise the optimal solution has fuzzy value between 0 and 0.25. And so on and so forth.

Fig. 7. An abstraction from the fuzzy semiring to the boolean one.

Fig. 8. An abstraction from the fuzzy semiring to the boolean one.

Observe that the dichotomy method used in this example is not the only one that can be used: we can cut each interval not necessarily in the middle but at any point at will (e.g., if some heuristic method allows us to guess in which part of the semiring the optimal solution is). The method will work as well, although the convergence rate, and thus the performance, could be different.

Let us now consider an extension of the above method. Consider a SCSP solver able to solve any problem on semirings defined on finite domains, such as the clp(FD,S) systems designed in [17].² This system solves fuzzy CSP problems by considering a semiring with discrete values and implements a general semiring-based solver achieving local consistency and partial local consistency. Consider a simple abstraction α which maps [0,0.1] to [0.1,0.2] to [0.2,...,0.9,1] to 1. We thus have a 10-valued domain for semiring values. Considering for any fuzzy CSP problem P the abstract problem $\alpha(P)$, and solving it with clp(FD,S), will give us the value v of an optimal solution of the abstract problem. This, by the above theorem, will tell us in which interval I the value of a corresponding optimal solution of the original problem P is located, thus giving us a 1-digit precision over an optimal solution of the concrete problem. If tighter bounds are needed, one could then divide I in 10 sub-intervals and apply a similar abstraction α' to get a second abstract problem $\alpha'(P)$, and solve it again with clp (FD, S). We would thus get the value of an optimal solution with a 2-digit precision. And so on and so forth. Comparing to the previous technique that uses a classical CSP solver, the method using clp(FD,S) should be able to converge faster towards the solution with the desired precision, as we have more values in the abstract semiring and thus are able, at each iteration, to cut the original (fuzzy) semiring into smaller intervals through the abstraction process.

In this two examples, we have seen that we need *several* abstraction functions from the concrete domain to the abstract one, which are working on different subsets of the original semiring S and are decomposing them into two or more abstract values. Indeed, as we are working with totally ordered sets, we are interested only in intervals and not on any subset. Formally, an *interval* of a semiring $S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$, is a subset $I \subseteq A$ such that $min(I) \le x \le max(I) \Rightarrow x \in I$. As we are working on totally ordered semirings with idempotent \times operation, it is obvious that for any such c-semiring $S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$, and

² This system is available on the Web at the URL: http://contraintes.inria.fr/~georget/software/clp_fds/clp_fds.html.

any interval $I \subseteq A$, $S_I = \langle I, +, \times, \mathbf{0}, \mathbf{1} \rangle$ is also a totally ordered semiring with idempotent \times operation. Thus, if we have an abstraction function α^I from S_I to some other semiring S', it can be trivially extended to an abstraction α from S to S', called the S-extension of α^I , as follows:

```
 if x ≤ min(I), then α(x) = 0;
 if x ≥ max(I), then α(x) = 1;
 if x ∈ I, then α(x) = α<sup>I</sup>(x).
```

Observe that the necessary properties of an abstraction function ensure that $\alpha^I(min(I)) = 0$ and $\alpha^I(max(I)) = 1$.

Let us now define the general constraint solving method of which the two previous examples are simple but computationally effective instances.

Algorithm for soft constraint solving through iterated abstractions Input:

- a SCSP problem P over a totally ordered semiring $S = \langle A, +, \times, \mathbf{0}, \mathbf{1} \rangle$ with idempotent \times operation,
- another totally ordered semiring S' with idempotent \times operation,
- a set Decs of disjoint intervals of S covering A,
- a family of abstraction functions α_I from I to S', for each $I \in Dec_S$.

```
Let I = A
Repeat
let \alpha be the S-extension of \alpha_I
solve \alpha(P), and let t be an optimal solution with value \tilde{v}
let I = \{v_i \in S \mid \alpha(v_i) = \tilde{v}\}
until I \notin Dec_S
output t
```

Output: a tuple t, whose semiring value approximates the value of an optimal solution of P with the desired precision.

The idea of this algorithms is that one defines the decomposition Dec_S of S and the abstraction functions α_I down to the desired level of precision, and the algorithm stops when it has reached the desired bounds for the value of an optimal solution.

7. Working on the abstract problem

Consider now what we can do on the abstract problem, $\alpha(P)$. One possibility is to apply an abstract function \tilde{f} , which can be, for example, a local consistency algorithm or also a solution algorithm. In the following, we will consider functions \tilde{f} which are always intensive, that is, which bring the given problem closer to the bottom of the lattice. In

fact, our goal is to solve an SCSP, thus going higher in the lattice does not help in this task, since solving means combining constraints and thus getting lower in the lattice. Also, functions \tilde{f} will always be locally correct with respect to any function f_{sol} which solves the concrete problem. We will call such a property *solution-correctness*. More precisely, given a problem P with constraint set C, $f_{sol}(P)$ is a new problem P' with the same topology as P whose tuples have semiring values possibly lower. Let us call C' the set of constraints of P'. Then, for any constraint $c' \in C'$, $c' = (\bigotimes C) \Downarrow_{var(c')}$. In other words, f_{sol} combines all constraints of P and then projects the resulting global constraint over each of the original constraints.

Definition 32. Given an SCSP problem P over S, consider a function \tilde{f} on $\alpha(P)$. Then \tilde{f} is solution-correct if, given any f_{sol} which solves P, \tilde{f} is locally correct w.r.t. f_{sol} .

We will also need the notion of safeness of a function, which just means that it maintains all the solutions.

Definition 33. Given an SCSP problem P and a function $f: PL \to PL$, f is safe if Sol(P) = Sol(f(P)).

It is easy to see that any local consistency algorithm, as defined in [7], can be seen as a safe, intensive, and solution-correct function.

From $\tilde{f}(\alpha(P))$, applying the concretization function γ , we get $\gamma(\tilde{f}(\alpha(P)))$, which therefore is again over the concrete semiring (the same as P). The following property says that, under certain conditions, P and $P \otimes \gamma(\tilde{f}(\alpha(P)))$ are equivalent. Fig. 9 describes such a situation. In this figure, we can see that several partial order lines have been drawn:

• on the abstract side, function \tilde{f} takes any element closer to the bottom, because of its intensiveness;

Fig. 9. The general abstraction scheme, with \times idempotent.

- on the concrete side, we have that
 - $P \otimes \gamma(\tilde{f}(\alpha(P)))$ is smaller than both P and $\gamma(\tilde{f}(\alpha(P)))$ because of the properties of \otimes :
 - $-\gamma(\tilde{f}(\alpha(P)))$ is smaller than $\gamma(\alpha(P))$ because of the monotonicity of γ ;
 - $-\gamma(\tilde{f}(\alpha(P)))$ is higher than $f_{sol}(P)$ because of the solution-correctness of \tilde{f} ;
 - $f_{sol}(P)$ is smaller than P because of the way $f_{sol}(P)$ is constructed;
 - if \times is idempotent, then it coincides with the glb, thus we have that $P \otimes \gamma(\tilde{f}(\alpha(P)))$ is higher than $f_{sol}(P)$, because by definition the glb is the highest among all the lower bounds of P and $\gamma(\tilde{f}(\alpha(P)))$.

Theorem 34. Given an SCSP problem P over S, consider a function \tilde{f} on $\alpha(P)$ which is safe, solution-correct, and intensive. Then, if \times is idempotent, $Sol(P) = Sol(P \otimes \gamma(\tilde{f}(\alpha(P))))$.

Proof. Take any tuple t with value v in P, which is obtained by combining the values of some subtuples, say two: $v = v_1 \times v_2$. Let us now consider the abstract versions of v_1 and v_2 : $\alpha(v_1)$ and $\alpha(v_2)$. Function \tilde{f} changes these values by lowering them, thus we get $\tilde{f}(\alpha(v_1)) = v_1'$ and $\tilde{f}(\alpha(v_2)) = v_2'$.

Since \tilde{f} is safe, we have that $v_1' \times' v_2' = \alpha(v_1) \times' \alpha(v_2) = v'$. Moreover, \tilde{f} is solution-correct, thus $v \leqslant_S \gamma(v')$. By monotonicity of γ , we have that $\gamma(v') \leqslant_S \gamma(v_i')$ for i=1,2. This implies that $\gamma(v') \leqslant_S (\gamma(v_1') \times \gamma(v_2'))$, since \times is idempotent by assumption and thus it coincides with the glb. Thus we have that $v \leqslant_S (\gamma(v_1') \times \gamma(v_2'))$.

To prove that P and $P \otimes \gamma(\tilde{f}(\alpha(P)))$ give the same value to each tuple, we now have to prove that $v = (v_1 \times \gamma(v_1')) \times (v_2 \times \gamma(v_2'))$. By commutativity of \times , we can write this as $(v_1 \times v_2) \times (\gamma(v_1') \times \gamma(v_2'))$. Now, $v_1 \times v_2 = v$ by assumption, and we have shown that $v \leq_S \gamma(v_1') \times \gamma(v_2')$. Therefore $v \times (\gamma(v_1') \times \gamma(v_2')) = v$. \square

This theorem does not say anything about the power of \tilde{f} , which could make many modifications to $\alpha(P)$, or it could also not modify anything. In this last case, $\gamma(\tilde{f}(\alpha(P))) = \gamma(\alpha(P)) \supseteq P$ (see Fig. 10), so $P \otimes \gamma(\tilde{f}(\alpha(P))) = P$, which means that we have not gained anything in abstracting P. However, we can always use the relationship

Fig. 10. The scheme when \tilde{f} does not modify anything.

between P and $\alpha(P)$ (see Theorem 27 and 29) to find an approximation of the optimal solutions and of the inconsistencies of P.

Example 35. Fig. 11 uses the abstraction in Fig. 3 and shows a concrete problem and the result of the construction of Fig. 9 over it.

If instead \tilde{f} modifies all semiring elements in $\alpha(P)$, then if the order of the concrete semiring is total, we have that $P\otimes\gamma(\tilde{f}(\alpha(P)))=\gamma(\tilde{f}(\alpha(P)))$ (see Fig. 12), and thus we can work on $\gamma(\tilde{f}(\alpha(P)))$ to find the solutions of P. In fact, $\gamma(\tilde{f}(\alpha(P)))$ is lower than P and thus closer to the solution.

Fig. 11. An example with \times idempotent.

Fig. 12. The scheme when the concrete semiring has a total order.

Fig. 13. The scheme when \times is not idempotent.

Theorem 36. Given an SCSP problem P over S, consider a function \tilde{f} on $\alpha(P)$ which is safe, solution-correct, and intensive. Then, if \times is idempotent, \tilde{f} modifies every semiring element in $\alpha(P)$, and the order of the concrete semiring is total, we have that $P \supseteq_S \gamma(\tilde{f}(\alpha(P))) \supseteq_S f_{sol}(P)$.

Proof. Consider any tuple t in any constraint of P, and let us call v its semiring value in P and v_{sol} its value in $f_{sol}(P)$. Obviously, we have that $v_{sol} \leqslant_S v$. Now take $v' = \gamma(\alpha(v))$. By monotonicity of α , we cannot have $v <_S v'$. Also, by solution-correctness of \tilde{f} , we cannot have $v' <_S v_{sol}$. Thus we must have $v_{sol} \leqslant_S v' \leqslant_s v$, which proves the statement of the theorem. \square

Notice that we need the idempotence of the \times operator for Theorems 34 and 36. If instead \times is not idempotent, then we can prove something weaker. Fig. 13 shows this situation. With respect to Fig. 9, we can see that the possible non-idempotence of \times changes the partial order relationship on the concrete side. In particular, we don't have the problem $P \otimes \gamma(\tilde{f}(\alpha(P)))$ any more, nor the problem $f_{sol}(P)$, since these problems would not have the same solutions as P and thus are not interesting to us. We have instead a new problem P', which is constructed in such a way to "insert" the inconsistencies of $\gamma(\tilde{f}(\alpha(P)))$ into P. P' is obviously lower than P in the concrete partial order, since it is the same as P with the exception of some more $\mathbf{0}$'s, but the most important point is that it has the same solutions as P.

Theorem 37. Given an SCSP problem P over S, consider a function \tilde{f} on $\alpha(P)$ which is safe, solution-correct and intensive. Then, if \times is not idempotent, consider P' to be the SCSP which is the same as P except for those tuples which have semiring value $\mathbf{0}$ in $\gamma(\alpha(\tilde{f}(P)))$: these tuples are given value $\mathbf{0}$ also in P'. Then we have that Sol(P) = Sol(P').

Fig. 14. An example with \times is not idempotent.

Proof. Take any tuple t with value v in P, which is obtained by combining the values of some subtuples, say two: $v = v_1 \times v_2$. Let us now consider the abstract versions of v_1 and v_2 : $\alpha(v_1)$ and $\alpha(v_2)$. Function \tilde{f} changes these values by lowering them, thus we get $\tilde{f}(\alpha(v_1)) = v_1'$ and $\tilde{f}(\alpha(v_2)) = v_2'$.

Since \tilde{f} is safe, we have that $v_1' \times' v_2' = \alpha(v_1) \times' \alpha(v_2) = v'$. Moreover, \tilde{f} is solution-correct, thus $v \leqslant_S \gamma(v_i')$. By monotonicity of γ , we have that $\gamma(v_i') \leqslant_S \gamma(v_i')$ for i = 1, 2. Thus we have that $v \leqslant_S \gamma(v_i')$ for i = 1, 2.

Now suppose that $\gamma(v_1') = \mathbf{0}$. This implies that also $v = \mathbf{0}$. Therefore, if we set $v_1 = \mathbf{0}$, again the combination of v_1 and v_2 will result in v, which is $\mathbf{0}$. \square

Example 38. Consider the abstraction from the semiring $S = \langle Z^- \cup \{-\infty\}, max, +, -\infty, 0 \rangle$ to the semiring $S' = \langle Z^- \cup \{-\infty\}, max, min, -\infty, 0 \rangle$, where α and γ are the identity. This means that we perform the abstraction just to change the multiplicative operation, which is min instead of +. Then Fig. 14 shows a concrete problem over S, and the construction shown in Fig. 13 over it.

Summarizing, the above theorems can give us several hints on how to use the abstraction scheme to make the solution of P easier: If \times is idempotent, then we can replace P with $P \otimes \gamma(\alpha(\tilde{f}(P)))$, and get the same solutions (by Theorem 34). If instead \times is not idempotent, we can replace P with P' (by Theorem 37). In any case, the point in passing from P to $P \otimes \gamma(\alpha(\tilde{f}(P)))$ (or P') is that the new problem should be easier to solve than P, since the semiring values of its tuples are more explicit, that is, closer to the values of these tuples in a completely solved problem.

More precisely, consider a branch-and-bound algorithm to find an optimal solution of P. Then, once a solution is found, its value will be used to cut away some branches, where the semiring value is worse than the value of the solution already found. Now, if the values of

the tuples are worse in the new problem than in P, each branch will have a worse value and thus we might cut away more branches. For example, consider the fuzzy semiring (that is, we want to maximize the minimum of the values of the subtuples): if the solution already found has value 0.6, then each partial solution of P with value smaller than or equal to 0.6 can be discarded (together with all its corresponding subtree in the search tree), but all partial solutions with value greater than 0.6 must be considered; if instead we work in the new problem, the same partial solution with value greater than 0.6 may now have a smaller value, possibly also smaller than 0.6, and thus can be disregarded. Therefore, the search tree of the new problem is smaller than that of P.

Another point to notice is that, if using a greedy algorithm to find the initial solution (to use later as a lower bound), this initial phase in the new problem will lead to a better estimate, since the values of the tuples are worse in the new problem and thus close to the optimum. In the extreme case in which the change from *P* to the new problem brings the semiring values of the tuples to coincide with the value of their combination, it is possible to see that the initial solution is already the optimal one.

Notice also that, if \times is not idempotent, a tuple of P' has either the same value as in P, or $\mathbf{0}$. Thus the initial estimate in P' is the same as that of P (since the initial solution must be a solution), but the search tree of P' is again smaller than that of P, since there may be partial solutions which in P have value different from $\mathbf{0}$ and in P' have value $\mathbf{0}$, and thus the global inconsistency may be recognized earlier.

The same reasoning used for Theorem 27 on $\alpha(P)$ can also be applied to $\tilde{f}(\alpha(P))$. In fact, since \tilde{f} is safe, the solutions of $\tilde{f}(\alpha(P))$ have the same values as those of $\alpha(P)$. Thus also the optimal solution sets coincide. Therefore we have that $Opt(\tilde{f}(\alpha(P)))$ contains all the optimal solutions of P if the abstraction is order-preserving. This means that, in order to find an optimal solution of P, we can find all optimal solutions of $\tilde{f}(\alpha(P))$ and then use such a set to prune the search for an optimal solution of P.

Theorem 39. Given an SCSP problem P over S, consider a function \tilde{f} on P which is safe, solution-correct and intensive, and let us assume the abstraction is order-preserving. Then we have that $Opt(P) \subseteq Opt(\tilde{f}(\alpha(P)))$.

Proof. Easy follows from Theorem 27 and from the safeness of \tilde{f} . \square

Theorem 29 can be adapted to $\tilde{f}(\alpha(P))$ as well, thus allowing us to use an optimal solution of $\tilde{f}(\alpha(P))$ to find both a lower and an upper bound of an optimal solution of P.

8. An example

In this section we will consider an example of a problem which can be described by a set of soft constraints, and we will show how in this example the abstraction scenarios that we have described in the previous sections work.

The example we will consider is taken from the class of crossword puzzles creation problems. A crossword puzzle creation problem is a problem where there is a bi-dimensional board where some cells have been blackened. In the other cells, we have to put

a letter in each cell, in such a way that the maximal sequences of adjacent cells, vertically and horizontally, form a word from a certain set of allowed words.

Crossword puzzles are frequently used as examples of constraint satisfaction problems, and the behavior of search algorithms over such problems is considered to be meaningful to evaluate such algorithms. In fact, it has been shown that search can be used to great effect in crossword puzzle creation problems [19].

First we need to say how to represent a crossword puzzle as a constraint problem, that is, we need to say which are the variables, the variable domains, and the constraints. A possible constraint-based formulation of these problems is as follows: there is a variable for each cell that can hold a letter, the domain of each variable is the set of alphabet letters, and the constraints are the possible words. That is, each constraint connects a certain number of variables and it is satisfied when these variables have values that form one of the allowed words.

Consider for example the crossword puzzle in Fig. 15, for which the available words are: HOSES, LASER, SHEET, SNAIL, STEER, HIKE, ARON, KEET, EARN, SAME, RUN, SUN, LET, YES, EAT, TEN, NO, BE, US, IT. For this crossword puzzle problem, we have 13 variables, x_1, \ldots, x_{13} , and the constraints (described by sets of allowed words) are as follows, where each constraint has an index which is a list of integers, denoting the variables it connects. For example, constraint $C_{i,j,k}$ connects variables x_i, x_j , and x_k .

$$\begin{split} C_{1,2,3,4,5} &= \big\{ (\mathsf{H},\mathsf{O},\mathsf{S},\mathsf{E},\mathsf{S}), (\mathsf{L},\mathsf{A},\mathsf{S},\mathsf{E},\mathsf{R}), (\mathsf{S},\mathsf{H},\mathsf{E},\mathsf{E},\mathsf{T}), (\mathsf{S},\mathsf{N},\mathsf{A},\mathsf{I},\mathsf{L}), \\ &\quad (\mathsf{S},\mathsf{T},\mathsf{E},\mathsf{E},\mathsf{R}) \big\}, \\ C_{3,6,9,12} &= \big\{ (\mathsf{H},\mathsf{I},\mathsf{K},\mathsf{E}), (\mathsf{A},\mathsf{R},\mathsf{O},\mathsf{N}), (\mathsf{K},\mathsf{E},\mathsf{E},\mathsf{T}), (\mathsf{E},\mathsf{A},\mathsf{R},\mathsf{N}), \\ &\quad (\mathsf{S},\mathsf{A},\mathsf{M},\mathsf{E}) \big\}, \\ C_{5,7,11} &= \big\{ (\mathsf{R},\mathsf{U},\mathsf{N}), (\mathsf{S},\mathsf{U},\mathsf{N}), (\mathsf{L},\mathsf{E},\mathsf{T}), (\mathsf{Y},\mathsf{E},\mathsf{S}), (\mathsf{E},\mathsf{A},\mathsf{T}), (\mathsf{T},\mathsf{E},\mathsf{N}) \big\}, \\ C_{8,9,10,11} &= C_{3,6,9,12}, \\ C_{10,13} &= \big\{ (\mathsf{N},\mathsf{O}), (\mathsf{B},\mathsf{E}), (\mathsf{U},\mathsf{S}), (\mathsf{I},\mathsf{T}) \big\}, \\ C_{12,13} &= C_{10,13}. \end{split}$$

For now we have described a set of hard constraints. We will now add some softness to the problem. This can be done in many ways, by choosing any semiring to work on. In our example, we decided to associate a cost with each letter of the alphabet, and by looking for the solutions with the minimum sum of the costs over all the variables. That is, our

Fig. 15. A crossword puzzle problem.

Fig. 16. The abstraction/concretization functions.

problem is over the semiring of weighted CSPs: $\langle N, +, min, +\infty, 0 \rangle$, where the costs are all the natural numbers plus $+\infty$, costs are combined via the sum operator, and smaller costs are preferred. In this semiring, $+\infty$ is the worst cost, and 0 is the best one. For the soft version of our problem, to each letter of the alphabet, say x, we associate a uniquely identified cost c_x , taken from the natural numbers. This means that it is not possible that two domains associate two different costs to the same letter. Notice also that we introduce softness just in the variable domains, while the constraints representing the words remain hard: for our semiring, this means that tuples of letters that are allowed in the list above are given cost 0, while the others (not appearing in the lists above) are given cost $+\infty$.

In the terminology of this paper, this is our concrete problem. We will now consider an abstract version of it. Again, this can be done in many ways, by just choosing a different semiring for the abstract problem and a suitable abstraction function. In our case, we use the semiring of classical constraints: $\langle \{true, false\}, and, or, false, true \rangle$. Thus, the abstract version of our problem will be a set of hard constraints.

We now need to define the abstraction function α which allows us to pass from the concrete problem to the abstract one. We will use is a very simple abstraction function, the one which maps every natural number to 1 and $+\infty$ to 0. Given this abstraction function, the concretization function γ is then mapping 1 to 0 and 0 to $+\infty$. Fig. 16 shows these two functions.

The intuitive meaning of this abstraction function is that, if a letter does not contribute with a $+\infty$ cost, then in the abstract problem is allowed. Thus the abstract version of our problem is exactly the hard problem we started with, which has the hard constraints listed above and the variable domains allowing any letter of the alphabet.

It is easy to see that this abstraction is order-preserving (see Section 4 for its definition). This means (see Theorem 27) that the set of optimal solutions of the concrete problem is a subset of (or is equal to) the set of optimal solutions of the abstract problem. This result, however, cannot help us, unless we discover something on the set of optimal solutions (that is, solutions, in this case) of the abstract problem.

Thus, although our goal is to find an optimal solution of the concrete problem, let us work on the abstract problem. The hope is that working in the abstract problem, and using

the results of this paper, will help us in our goal more than working directly on the concrete problem.

For example, following the scenario of Fig. 9, we can apply some sort of local consistency algorithm to the abstract problem, then concretize the problem, and combine it with the original concrete problem.

Let us then apply arc-consistency [25,32] to the abstract problem. Notice that we can indeed apply it, since the semiring has an idempotent multiplicative operation (which is logical and), while we could not apply any local consistency algorithm to the concrete problem, because the chosen semiring has a multiplicative operation which is not idempotent.

By applying arc-consistency, we discover that only some variable values remain in the variable domains. In fact, arc consistency eliminates all those domain values which are not consistent with some constraints involving that variable. For example, the domain of variable v_1 will be left with just letters H, L, and S, since all other letters are incompatible with constraint $C_{1,2,3,4,5}$. This new smaller domain for v_1 can in turn be used to see that some constraint tuples which seem allowed are in reality not possible, and thus other domain elements from other variable domains can be eliminated by arc-consistency. Arc-consistency is achieved when no more domain elements can be removed. At that point, it is easy to see that in our example all variable domains have become empty. Thus arc-consistency, which has the role of function \tilde{f} in Fig. 9, has brought us to a problem where all domain elements have semiring value 0.

By concretizing such a problem, we get a concrete problem where all domain elements have semiring value $+\infty$. By combining this problem with the original one, we get exactly this problem (since it is lower in the lattice of problems). It is now immediate to see that this problem has all no solutions, that is, all its complete variable assignments have semiring value $+\infty$.

Notice that, to discover this, we just needed to pass to the abstract side, apply arcconsistency, which is a low polynomial algorithm (quadratic in the size of the problem), and get back to the concrete side. Discovering this same information without going to the abstract side would have been much more expensive, since a complete visit of the search tree (although with possibly some pruning) would have been necessary.

9. Abstraction vs. local consistency

It is now interesting to consider the relationship between our abstraction framework and the concept of local consistency.

In fact, it is possible to show that, given an abstraction $\langle \alpha, \gamma \rangle$ between semirings S and \overline{S} and any propagation rule r in \overline{S} , the function $\gamma(r(\alpha(P))) \otimes P$ is a propagation rule for problem P over S. This can be convenient when S does not have any, or any efficient, propagation algorithms. In fact, in such cases, we can resort to the propagation algorithms of \overline{S} to perform propagation also over S.

Notice however that, when S has a non-idempotent multiplicative operator, function $\gamma(r(\alpha(P))) \otimes P$ could change the solution of P. To avoid this problem, we just have to follow the same reasoning as in the previous section, that is, to replace such a function with

a function with just inserts into P the inconsistencies of $\gamma(r(\alpha(P)))$. We will denote such a function by using a different combination operator: \otimes_0 . Thus the function to be used in these cases is $\gamma(r(\alpha(P))) \otimes_0 P$. Notice that \otimes_0 is a non-commutative operator, since it inserts into the right operand the zeros of the left operand.

These results however hold only when the abstraction is order-preserving. We recall that this means that applying the abstraction function and then combining gives elements which are in the same ordering as the elements obtained by combining only. In particular, if two abstract elements $\alpha(x)$ and $\alpha(y)$ are ordered, then also x and y are ordered as well, and in the same direction.

Theorem 40. Given an order-preserving abstraction $\langle \alpha, \gamma \rangle$ between semiring S and \overline{S} , assume that S has an idempotent multiplicative operation and consider any propagation rule r in \overline{S} and any problem P over S. Then the function $f(P) = \gamma(r(\alpha(P))) \otimes P$ is a propagation rule for P.

Proof. By definition, a propagation rule is an intensive, monotone, and idempotent function which takes a problem and returns an equivalent problem over the same semiring. Since \otimes is intensive, also f is so. Moreover, by monotonicity of γ , r, α , and \otimes , also f is monotone.

For proving idempotence of f, we need the order-preserving property of the abstraction. In fact, consider what happens when applying function f to P: some tuple values in $\alpha(P)$, say $\bar{v} = \alpha(v)$, will not be changed by r, while others will receive a lower value, say $\bar{v}' = r(\bar{v})$. By order-preservation, the new tuples values in the concrete semiring (that is, $\gamma(r(\alpha(v))) \times v$), are equal or lower than the original values. Let us now apply function f again. Function α will bring these new concrete values to either \bar{v} (if we start from v) or \bar{v}' (if we start from $\gamma(r(\alpha(v)))$). In any case, r will bring such values to \bar{v}' , for Lemma 41 (see below). Thus f is idempotent. Finally, f returns an equivalent problem by the theorem depicted in Fig. 9. \square

Lemma 41. Consider any SCSP P over S and any propagation rule r for P, with r(P) = P'. Then, taken any SCSP P'' such that $P' \leq_S P'' \leq_S P$, we have r(P'') = P'.

Proof. Any rule r solves a subproblem $\langle C, con \rangle$ and changes the values of the tuples connecting the variables in con. Thus the result of applying r is a new constraint over con: $(C \otimes C_{con}) \downarrow_{con}$, where C_{con} is the original constraint connecting the variables in con. This can also be written as $C_{con} \otimes C \downarrow_{con}$. Let us now take any C''_{con} such that $(C_{con} \otimes C \downarrow_{con}) \leqslant_S C''_{con} \leqslant_S C_{con}$. We can now multiply all these three constraints by $C \downarrow_{con}$, obtaining: $(C_{con} \otimes C \downarrow_{con} \otimes C \downarrow_{con}) \leqslant_S (C''_{con} \otimes C \downarrow_{con}) \leqslant_S (C_{con} \otimes C \downarrow_{con})$. By idempotence of \otimes , we get: $(C_{con} \otimes C \downarrow_{con}) \leqslant_S (C''_{con} \otimes C \downarrow_{con}) \leqslant_S (C_{con} \otimes C \downarrow_{con})$. Thus we have that $(C_{con} \otimes C \downarrow_{con}) = (C''_{con} \otimes C \downarrow_{con})$. \square

We can now prove a similar result for the case of a non-idempotent multiplicative operation in the concrete semiring. However, as noted above, we cannot combine the new problem with the old one, but we can just insert the zeroes of the new problem into the old one.

Theorem 42. Given an order-preserving abstraction $\langle \alpha, \gamma \rangle$ between semiring S and \overline{S} , assume that S has a non-idempotent multiplicative operation and consider any propagation rule r in \overline{S} and any problem P over S. Then the function $f(P) = \gamma(r(\alpha(P))) \otimes_0 P$ is a propagation rule for P, where \otimes_0 inserts the zeroes of its left operand into the right one.

The proof of this theorem is similar to the previous one, and for the equivalence it refers also to the theorem depicted in Fig. 13.

By taking several propagation rules in the abstract semiring, we can thus obtain an equal number of propagation rules over the concrete semiring. This set of rules can then be used to perform constraint propagation over a concrete problem. Notice however that, while an idempotent multiplicative operation in the concrete semiring allows us to use such rules until stability, with all the desired properties (equivalence, uniqueness, and termination), in the case of a non-idempotent multiplicative operation we can just apply the various propagation rules once each to insert several zeroes into the original problem (with the same properties as above).

10. Some abstraction mappings

In this section we will list some semirings and several abstractions between them, in order to provide the reader with a scenario of possible abstractions that he/she can use, starting from one of the semirings considered here. Some of these semirings and/or abstractions have been already described in the previous sections of the paper, however here we will re-define them to make this section self-contained. Of course many other semirings could be defined, but here we focus on the ones for which either it has been defined, or it is easy to imagine, a system of constraint solving. The semirings we will consider are the following ones:

 the classical one, which describes classical CSPs via the use of logical and and logical or:

$$S_{CSP} = \langle \{T, F\}, \vee, \wedge, F, T \rangle;$$

• the fuzzy semiring, where the goal is to maximize the minimum of some values over [0, 1]:

$$S_{fuzzy} = \langle [0, 1], \text{ max}, \text{ min}, 0, 1 \rangle;$$

• the extension of the fuzzy semiring over the naturals, where the goal is to maximize the minimum of some values of the naturals:

$$S_{fuzzvN} = \langle N \cup \{+\infty\}, \text{ max}, \text{ min}, 0, +\infty \rangle;$$

• the extension of the fuzzy semiring over the positive reals:

$$S_{fuzzyR} = \langle R^+ \cup \{+\infty\}, \text{ max, min, } 0, +\infty \rangle;$$

• the optimization semiring over the naturals, where we want to maximize the sum of costs (which are negative integers):

$$S_{optN} = \langle Z^- \cup \{-\infty\}, \max, +, -\infty, 0 \rangle;$$

• the optimization semiring over the negative reals:

$$S_{optR} = \langle R^- \cup \{-\infty\}, \max, +, -\infty, 0 \rangle;$$

• the probabilistic semiring, where we want to maximize a certain probability which is obtained by multiplying several individual probabilities. The idea here is that each tuple in each constraint has associated the probability of being allowed in the real problems we are modeling, and different tuples in different constraints have independent probabilities (so that their combined probability is just the multiplication of their individual probabilities) [13]. The semiring is:

$$S_{prob} = \langle [0, 1], \max, \times, 0, 1 \rangle;$$

• the subset semiring, where the elements are all the subsets of a certain set A, the operations are set intersection and set union, the smallest element is the empty set, and the largest element is the whole given set:

$$S_{sub} = \langle 2^A, \bigcup, \bigcap, \emptyset, A \rangle.$$

We will now define several abstractions between pairs of these semirings. The result is drawn in Fig. 17, where the dashed lines denote the abstractions that have not been defined but can be obtained by abstraction composition. In reality, each line in the figure represents a whole family of abstractions, since each $\langle \alpha, \gamma \rangle$ pair makes a specific choice which identifies a member of the family. Moreover, by defining one of this families of abstractions we do not want to say that there do not exist other abstractions between the two semirings.

It is easy to see that some abstractions focus on the domain, by passing to a given domain to a smaller one, others change the semiring operations, and others change both:

- (1) From fuzzy to classical CSPs: this abstraction changes both the domain and the operations. The abstraction function is defined by choosing a threshold within the interval [0, 1], say x, and mapping all elements in [0, x] to F and all elements in (x, 1] to T. Consequently, the concretization function maps T to T and T to T and T to T and T to T are Fig. 3 as an example of such an abstraction. We recall that all the abstractions in this family are order-preserving, so Theorem 27 can be used.
- (2) From fuzzy over the positive reals to fuzzy CSPs: this abstraction changes only the domain, by mapping the whole set of positive reals into the [0, 1] interval. This means that the abstraction function has to set a threshold, say x, and map all reals above x into 1, and any other real, say r, into r/x. Then, the concretization function will map 1 into $+\infty$, and each element of [0, 1), say y, into $y \times x$. It is easy to prove that all the members of this family of abstractions are order-preserving.
- (3) From probabilistic to fuzzy CSPs: this abstraction changes only the multiplicative operation of the semiring, that is, the way constraints are combined. In fact, instead

Fig. 17. Several semiring and abstractions between them.

of multiplying a set of semiring elements, in the abstracted version we choose the minimum value among them. Since the domain remains the same, both the abstraction and the concretization functions are the identity (otherwise they would not have the properties required by a Galois insertion, like monotonicity). Thus this family of abstractions contains just one member.

It is easy to see that this abstraction is not order-preserving. In fact, consider for example the elements 0.6 and 0.5, obtained in the abstract domain by 0.6 = min(0.7, 0.6) and 0.5 = min(0.9, 0.5). These same combinations in the concrete domain would be $0.7 \times 0.6 = 0.42$ and $0.9 \times 0.5 = 0.45$, thus resulting in two elements which are in the opposite order with respect to 0.5 and 0.6.

- (4) From optimization-N to fuzzy-N CSPs: here the domain remains the same (the negative integers) and only the multiplicative operation is modified. Instead of summing the values, we want to take their minimum. As noted in a previous example, these abstractions are not order-preserving.
- (5) From optimization-R to fuzzy-R CSPs: similar to the previous one but on the negative
- (6) From optimization-R to optimization-N CSPs: here we have to map the negative reals into the negative integers. The operations remain the same. A possible example of abstraction is the one where $\alpha(x) = \lceil x \rceil$ and $\gamma(x) = x$. It is not order-preserving.
- (7) From fuzzy-R to fuzzy-N CSPs: again, we have to map the positive reals into the naturals, while maintaining the same operations. The abstraction could be the same as before, but in this case it is order-preserving (because of the use of min instead of sum).
- (8) From fuzzy-N to classical CSPs: this is similar to the abstraction from fuzzy CSPs to classical ones. The abstraction function has to set a threshold, say x, and map each

- natural in [0, x] into F, and each natural above x into T. The concretization function maps T into $+\infty$ and F into x. All such abstractions are order-preserving.
- (9) From subset CSPs to any of the other semirings: if we want to abstract to a semiring with domain A, we start from the semiring with domain 2^A . The abstraction mapping takes a set of elements of A and has to choose one of them by using a given function, for example min or max. The concretization function will then map an element of A into the union of all the corresponding sets in 2^A . For reasons similar to those used in Example 3, some abstractions of this family may be not order-preserving.

11. Related work

We will compare here our work to other abstraction proposals, more or less related to the concepts of constraints.

11.1. Abstracting valued CSPs

The only other abstraction scheme for soft constraint problems we are aware of is the one in [22], where valued CSPs [30] are abstracted in order to produce good lower bounds for the optimal solutions. The concept of valued CSPs is similar to our notion of SCSPs. In fact, in valued CSPs, the goal is to minimize the value associated to a complete assignment. In valued CSPs, each constraint has one associated element, not one for each tuple of domain values of its variables. However, our notion of soft CSPs and that in valued CSPs are just different formalizations of the same idea, since one can pass from one formalization to the other one without changing the solutions, provided that the partial order is total [5]. However, our abstraction scheme is different from the one in [22]. In fact, we are not only interested in finding good lower bounds for the optimum, but also in finding the exact optimal solutions in a shorter time. Moreover, we don't define ad hoc abstraction functions but we follow the classical abstraction scheme devised in [9], with Galois insertions to relate the concrete and the abstract domain, and locally correct functions on the abstract side. We think that this is important in that it allows to inherit many properties which have already been proven for the classical case. It is also worth noticing that our notion of an order-preserving abstraction is related to their concept of aggregation compatibility, although generalized to deal with partial orders.

11.2. Abstracting classical CSPs

Other work related to abstracting constraint problems proposed the abstraction of the domains [8,14,15,31], or of the graph topology (for example to model a subgraph as a single variable or constraint) [12], or both [24,27]. We did not focus on these kinds of abstractions for SCSPs in this paper, but we believe that they could be embedded into our abstraction framework: we just need to define the abstraction function in such a way that not only we can change the semiring but also any other feature of the concrete problem. The only difference will be that we cannot define the concrete and abstract lattices of problems by simply extending the lattices of the two semirings.

11.3. A general theory of abstraction

A general theory of abstraction has been proposed in [21]. The purpose of this work is to define a notion of abstraction that can be applied to many domains: from planning to problem solving, from theorem proving to decision procedures. Then, several properties of this notion are considered and studied. The abstraction notion proposed consists of just two formal systems Σ_1 and Σ_2 with languages L_1 and L_2 and an effective total function $f: L_1 \to L_2$, and it is written as $f: \Sigma_1 \to \Sigma_2$. Much emphasis is placed in [21] onto the study of the properties that are preserved by passing from the concrete to the abstract system. In particular, one property that appears to be very desirable, and present in most abstraction frameworks, is that what is a theorem in the concrete domain, remains a theorem in the abstract domain (called the **TI** property, for Theorem Increasing).

It is easy to see that our definition of abstraction is an instance of this general notion. Then, to see whether our concept of abstraction has this property, we first must say what is a theorem in our context. A natural and simple notion of a theorem could be an SCSP which has at least one solution with a semiring value different from the 0 of the semiring. However, we can be more general that this, and say that a theorem for us is an SCSP which has a solution with value greater than or equal to k, where $k \ge 0$. Then we can prove our version of the TI property:

Theorem 43 (our TI property). Given an SCSP P which has a solution with value $v \ge k$, then the SCSP $\alpha(P)$ has a solution with value $v' \ge \alpha(k)$.

Proof. Take any tuple t in P with value v > k. Assume that $v = v_1 \times v_2$. By abstracting, we have $v' = \alpha(v_1) \times' \alpha(v_2)$. By solution correctness of \times' , we have that $v \leq_S \gamma(v')$. By monotonicity of α , we have that $\alpha(v) \leq_{S'} \alpha(\gamma(v')) = v'$ again by monotonicity of α , we have $\alpha(k) \leq_{S'} \alpha(v)$, thus by transitivity $\alpha(k) \leq_S v'$. \square

Notice that, if we consider the boolean semiring (where a solution has either value true or false), this statement reduces to saying that if we have a solution in the concrete problem, then we also have a solution in the abstract problem, which is exactly what the TI property says in [21]. Thus our notion of abstraction, as defined in the previous sections, on one side can be cast within the general theory proposed in [21], while on the other side it generalizes it to concrete and abstract domains which are more complex than just the boolean semiring. This is predictable, because, while in [21] formulas can be either true (thus theorems) or false, here they may have any level of satisfaction which can be described by the given semiring.

Notice also that, in our definition of abstraction of an SCSP, we have chosen to have a Galois insertion between the two lattices $\langle A, \leqslant \rangle$ (which corresponds to the concrete semiring S) and $\langle \widetilde{A}, \widetilde{\leqslant} \rangle$ (which corresponds to the abstract semiring \widetilde{S}). This means that the ordering in the two lattices coincide with those of the semirings. We could have chosen differently: for example, that the ordering of the lattices in the abstraction be the opposite of those of those in the semirings. In that case, we would not have had property TI. However, we would have the dual property (called TD in [21]), which states that abstract theorems remain theorems in the concrete domain. It has been shown that such a property can be useful in some application domains, such as databases.

12. Conclusions and future work

We have proposed an abstraction scheme for abstracting soft constraint problems, with the goal of finding an optimal solution, or a good approximation of it, in shorter time. The main idea is to work on the abstract version of the problem and then bring back some useful information to the concrete problem, to make it easier to solve.

This paper is just a first step towards the use of abstraction for helping to find the solution of a soft constraint problem in a shorter time. More properties can probably be investigated and proved, and also an experimental phase is necessary to check the real practical value of our proposal. We plan to perform such a phase within the clp(fd,S) system developed at INRIA [18], which can already solve soft constraints in the classical way (branch-and-bound plus propagation via partial arc-consistency).

Another line for future research concerns the generalization of our approach to include also domain and topological abstractions, as already considered for classical CSPs.

We also plan to investigate the relationship of our notion of abstraction with several other existing notions currently used in constraint solving. For example, it seems to us that many versions of intelligent backtracking search could be easily modeled via soft constraints, by associating to each constraint some information about the variables responsible for the failure. Then, it should be possible to define suitable abstractions between the more complex of these frameworks and the simpler ones.

Acknowledgements

This work has been partially supported by Italian MURST project TOSCA.

References

- [1] G. Birkhoff, S. MacLane, A Survey of Modern Algebra, MacMillan, New York, 1965.
- [2] S. Bistarelli, Soft constraint solving programming: A general framework. Ph.D. Thesis, Dipartimento di Informatica, Università di Pisa, Italy, TD-2/01, 2001.
- [3] S. Bistarelli, P. Codognet, Y. Georget, F. Rossi, Abstracting soft constraints, in: K. Apt, E. Monfroy, T. Kakas, F. Rossi (Eds.), New Trends in Constraints, Joint ERCIM/Compulog Net Workshop on Constraints, Paphos, Greece, 1999, Lecture Notes in Artficial Intelligence, Vol. 1865, Springer, Berlin, 2000, pp. 108–133.
- [4] S. Bistarelli, P. Codognet, F. Rossi, An abstraction framework for soft constraints, and its relationship with constraint propagation, in: B.Y. Chouery, T. Walsh (Eds.), Proc. SARA 2000 (Symposium on Abstraction, Reformulation, and Approximation), Lecture Notes in Artficial Intelligence, Vol. 1864, Springer, Berlin, 2000, pp. 71–86.
- [5] S. Bistarelli, H. Fargier, U. Montanari, F. Rossi, T. Schiex, G. Verfaillie, Semiring-based CSPs and valued CSPs: Basic properties and comparison, in: Over-Constrained Systems, Lecture Notes in Computer Science, Vol. 1106, Springer, Berlin, 1996, pp. 111–150.
- [6] S. Bistarelli, U. Montanari, F. Rossi, Constraint solving over semirings, in: Proc. IJCAI-95, Montreal, Quebec, Morgan Kaufmann, San Mateo, CA, 1995, pp. 624–630.
- [7] S. Bistarelli, U. Montanari, F. Rossi, Semiring-based constraint solving and optimization, J. ACM 44 (2) (1997) 201–236.
- [8] Y. Caseau, Abstract interpretation of constraints on order-sorted domains, in: Proc. ISLP-91, San Diego, CA, MIT Press, Cambridge, MA, 1991, pp. 435–452.

- [9] P. Cousot, R. Cousot, Abstract interpretation: A unified lattice model for static analysis of programs by construction or approximation of fixpoints, in: Fourth ACM Symposium Principles of Programming Languages, 1977, pp. 238–252.
- [10] P. Cousot, R. Cousot, Systematic design of program analysis, in: Proc. Sixth ACM Symposium Principles of Programming Languages, 1979, pp. 269–282.
- [11] D. Dubois, H. Fargier, H. Prade, The calculus of fuzzy restrictions as a basis for flexible constraint satisfaction, in: Proc. IEEE International Conference on Fuzzy Systems, IEEE, 1993, pp. 1131–1136.
- [12] T. Ellman, Synthesis of abstraction hierarchies for constraint satisfaction by clustering approximately equivalent objects, in: Proc. International Conference on Machine Learning, Amherst, MA, 1993, pp. 104– 111
- [13] H. Fargier, J. Lang, Uncertainty in constraint satisfaction problems: A probabilistic approach, in: Proc. European Conference on Symbolic and Qualitative Approaches to Reasoning and Uncertainty (ECSQARU), Lecture Notes in Computer Science, Vol. 747, Springer, Berlin, 1993, pp. 97–104.
- [14] E.C. Freuder, Eliminating interchangeable values in constraint satisfaction subproblems, in: Proc. AAAI-91, Anaheim, CA, 1991, pp. 227–233.
- [15] E.C. Freuder, D. Sabin, Interchangeability supports abstraction and reformulation for constraint satisfaction, in: Proc. Symposium on Abstraction, Reformulation and Approximation (SARA-95), 1995, http://www.cs.unh.edu/csprojects/csp/csp.html.
- [16] E.C. Freuder, R.J. Wallace, Partial constraint satisfaction, Artificial Intelligence 58 (1992) 21-70.
- [17] Y. Georget, Reactive extension of constraint logic programming, Ph.D. Thesis, Ecole Polytechnique, France, September 1999 (in French).
- [18] Y. Georget, P. Codognet, Compiling semiring-based constraints with clp(FD,S), in: M. Maher, J.-F. Puget (Eds.), Proc. CP-98, Pisa, Italy, Lecture Notes in Computer Science, Vol. 1520, Springer, Berlin, 1998, pp. 205–219.
- [19] M.L. Ginsberg, M. Frank, M.P. Halpin, M.C. Torrance, Search lessons learned from crossword puzzles, in: Proc. AAAI-90, Boston, MA, 1990, pp. 210–215.
- [20] F. Giunchiglia, A. Villafiorita, T. Walsh, Theories of abstraction, AI Comm. 10 (3-4) (1997) 167-176.
- [21] F. Giunchiglia, T. Walsh, A theory of abstraction, Artificial Intelligence 56 (2-3) (1992) 323-390.
- [22] S. de Givry, G. Verfaillie, T. Schiex, Bounding the optimum of constraint optimization problems, in: G. Smolka (Ed.), Proc. CP-97, Lecture Notes in Computer Science, Vol. 1330, Springer, Berlin, 1997, pp. 405–419.
- [23] R. Kowalczyk, Van Anh Bui, JFSolver: A tool for solving fuzzy constraint satisfaction, in: H. Yan (Ed.), Proc. FUZZ-IEEE 2001 (10th IEEE International Conference on Fuzzy Systems), Melbourne, Australia, IEEE Press, Piscataway, NJ, 2001.
- [24] C. Lecoutre, S. Merchez, F. Boussemart, E. Gregoire, A CSP abstraction framework, in: B.Y. Chouery, T. Walsh (Eds.), Proc. SARA 2000 (Symposium on Abstraction, Reformulation, and Approximation), Lecture Notes in Artficial Intelligence, Vol. 1864, Springer, Berlin, 2000, pp. 164–184.
- [25] A.K. Mackworth, Consistency in networks of relations, Artificial Intelligence 8 (1) (1977) 99-118.
- [26] A.K. Mackworth, Constraint satisfaction, in: S.C. Shapiro (Ed.), Encyclopedia of AI, Vol. 1, 2nd edition, Wiley, New York, 1992, pp. 285–293.
- [27] S. Merchez, C. Lecoutre, F. Boussemart, AbsCon: A prototype to solve CSPs with abstraction, in: Proc. CP-2001, Lecture Notes in Computer Science, Vol. 2239, Springer, Berlin, 2001, pp. 730–744.
- [28] Zs. Ruttkay, Fuzzy constraint satisfaction, in: Proc. 3rd IEEE International Conference on Fuzzy Systems, 1994, pp. 1263–1268.
- [29] T. Schiex, Possibilistic constraint satisfaction problems, or "how to handle soft constraints?", in: Proc. 8th Conference of Uncertainty in AI, 1992, pp. 269–275.
- [30] T. Schiex, H. Fargier, G. Verfaille, Valued constraint satisfaction problems: Hard and easy problems, in: Proc. IJCAI-95, Montreal, Quebec, Morgan Kaufmann, San Mateo, CA, 1995, pp. 631–637.
- [31] R. Schrag, D. Miranker, An evaluation of domain reduction: Abstraction for unstructured CSPs, in: Proc. Symposium on Abstraction, Reformulation, and Approximation, 1992, pp. 126–133, http://www.cs.utexas.edu/users/schrag/SARA.ps.
- [32] E.P.K. Tsang, Foundations of Constraint Satisfaction, Academic Press, New York, 1993.
- [33] M. Wallace, Practical applications of constraint programming, Constraints 1 (1996) 139-168.