

Artificial Intelligence ENCS 434

Constraint Satisfaction Problems

Constraint Satisfaction

- satisfies additional structural properties of the problem
 - may depend on the representation of the problem
- the problem is defined through a set of variables and a set of domains
 - variables can have possible values specified by the problem
 - constraints describe allowable combinations of values for a subset of the variables
- state in a CSP
 - defined by an assignment of values to some or all variables
- **solution** to a CSP
 - must assign values to all variables
 - must satisfy all constraints
 - solutions may be ranked according to an objective function

Example: Map-Coloring

- Variables WA, NT, Q, NSW,V, SA, T
- Domains $D_i = \{\text{red, green, blue}\}$
- Constraints: adjacent regions must have different colors
 - e.g., $WA \neq NT$

Example: Map-Coloring

Solutions are complete and consistent assignments, e.g.,

$$WA = red$$
, $NT = green$, $Q = red$, $NSW = green$, $V = red$, $SA = blue$, $T = green$

• A state may be incomplete e.g., just WA=red

Constraint graph

- It is helpful to visualize a CSP as a constraint graph
 - Binary CSP: each constraint relates two variables
 - Constraint graph: nodes are variables, arcs are constraints

Varieties of CSPs

- Discrete variables
 - finite domains:
 - n variables, domain size d \square O(dn) complete assignments
 - e.g., Boolean CSPs, incl.~Boolean satisfiability (NP-complete)
 - infinite domains:
 - integers, strings, etc.
 - e.g., job scheduling, variables are start/end days for each job
 - need a constraint language, e.g., StartJob1 + $5 \le \text{StartJob3}$
- Continuous variables
 - e.g., start/end times for Hubble Space Telescope observations
 - linear constraints solvable in polynomial time by linear programming

CSP as Incremental Search Problem

- initial state
 - all (or at least some) variables unassigned
- successor function
 - assign a value to an unassigned variable
 - must not conflict with previously assigned variables
- goal test
 - all variables have values assigned
 - no conflicts possible
 - not allowed in the successor function
- path cost
 - e.g. a constant for each step
 - may be problem-specific

Constraint graph Formulation

- Node: variable
- Arc: constraint
- Initial state: none of the variables has a value (color)
- Successor state: assign a value to one of the variables without a value.
- Goal: all variables have a value and none of the constraints is violated.

There are N! x D^N nodes in the tree but only D^N distinct states

CSPs and Search

- in principle, any search algorithm can be used to solve a CSP
 - awful branching factor
 - n*d for n variables with d values at the top level, (n-1)*d at the next level, etc.
 - not very efficient, since they neglect some CSP properties
 - commutativity: the order in which values are assigned to variables is irrelevant, since the outcome is the same

Backtracking Search for CSPs

- a variation of depth-first search that is often used for CSPs
 - values are chosen for one variable at a time
 - if no legal values are left, the algorithm backs up and changes a previous assignment
 - very easy to implement
 - initial state, successor function, goal test are standardized
 - not very efficient
 - can be improved by trying to select more suitable unassigned variables first

Improving backtracking efficiency

- General-purpose methods can give huge gains in speed:
 - Which variable should be assigned next?
 - In what order should its values be tried?
 - Can we detect inevitable failure early?

Heuristics for CSP

- most-constrained variable (minimum remaining values, "fail-first")
 - variable with the fewest possible values is selected
 - tends to minimize the branching factor
- most-constraining variable
 - variable with the largest number of constraints on other unassigned variables
- least-constraining value
 - for a selected variable, choose the value that leaves more freedom for future choices

Most constrained variable Minimum Remaining Values (MRV)

 Most constrained variable: choose the variable with the fewest legal values

- Called minimum remaining values (MRV) heuristic
- "fail-first" heuristic: Picks a variable which will cause failure as soon as possible, allowing the tree to be pruned.

Solution !!!

Most constraining variable - MCV

 Tie-breaker among most constrained variables

- Most constraining variable:
 - choose the variable with the most constraints on remaining variables (select variable that is involved in the largest number of constraints - edges in graph on other unassigned variables)

Solution !!!

Least constraining value - LCV

- Given a variable, choose the least constraining value:
 - the one that rules out (eliminate) the fewest values in the remaining variables

 Combining these heuristics makes 1000 queens feasible

Analyzing Constraints

- forward checking
 - ullet when a value X is assigned to a variable, inconsistent values are eliminated for all variables connected to X
 - identifies "dead" branches of the tree before they are visited
- constraint propagation
 - analyses interdependencies between variable assignments via arc consistency
 - an arc between X and Y is consistent if for every possible value X of X,
 there is some value Y of Y that is consistent with X
 - more powerful than forward checking, but still reasonably efficient
 - but does not reveal every possible inconsistency

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

Solution !!!

Dead End → **Backtrack**

Dead End → **Backtrack**

Solution !!!!

Constraint propagation

• Forward checking propagates information from assigned to unassigned variables, but doesn't provide early detection for all failures:

- NT and SA cannot both be blue!
- Constraint propagation repeatedly enforces constraints locally

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

• If X loses a value, neighbors of X need to be rechecked

- Simplest form of propagation makes each arc consistent
- X → Y is consistent iff
 for every value X of X there is some allowed Y

- If X loses a value, neighbors of X need to be rechecked
- Arc consistency detects failure earlier than forward checking
- Can be run as a preprocessor or after each assignment

Solution !!!

Local Search and CSP

- local search (iterative improvement) is frequently used for constraint satisfaction problems
 - values are assigned to all variables
 - modification operators move the configuration towards a solution
- often called heuristic repair methods
 - repair inconsistencies in the current configuration
- simple strategy: min-conflicts
 - minimizes the number of conflicts with other variables
 - solves many problems very quickly
 - million-queens problem in less than 50 steps
- can be run as *Online* algorithm
 - use the current state as new initial state

Local search for CSPs

- Hill-climbing, simulated annealing typically work with "complete" states, i.e., all variables assigned
- To apply to CSPs:
 - allow states with unsatisfied constraints
 - operators reassign variable values
- Variable selection: randomly select any conflicted variable
- Value selection by min-conflicts heuristic:
 - choose value that violates the fewest constraints
 - i.e., hill-climb with h(n) = total number of violated constraints

Example: 4-Queens

- States: 4 queens in 4 columns $(4^4 = 256 \text{ states})$
- Actions: move queen in column
- Goal test: no attacks
- Evaluation: h(n) = number of attacks

• Given random initial state, can solve \mathbf{n} -queens in almost constant time for arbitrary \mathbf{n} with high probability (e.g., $\mathbf{n} = 10,000,000$)