

Problem Solving Using Search

IT426: Artificial Intelligence

Information Technology Department

Constraint Satisfaction Problems

Agents

- Simple reflex agents
 - Select actions based on the *current* percept
- Model-based reflex agents
 Knowledge about "how the world works"
- Goal-based agents (Problem Solving Agents)
 - "What will happen if I do such-and-such?" and "Will that make me happy?"
- Utility-based agents

 Exactly how happy
- Learning agents

Atomic vs. Factored States

- Atomic state: no internal structure.
 - E.g.: In(Arad)
 - Standard search problems
- Factored state: has a set of variables, each of which has a value
 - E.g.:{C1=Red, C2=Green, C3=Blue}
- The problem is solved if each variable has a value that satisfies all the constraints.
 - Constraint Satisfaction Problems
- This representation allows defining general purpose heuristics rather than problem-specific ones.

Constraint Satisfaction Problems

Main idea: eliminate large portions of the

search space all at once by identifying

variables/value combinations that violate

the constraints.

Definitions

- A CSP is defined by 3 components:
 - X: a set of variables, { X1,...,Xn} .
 - D: a set of domains {D1,...,Dn}, one for each variable.
 - C: a set of constraints C1, C2,...,Cn where each constraint Ci involves some subset of the variables and specifies the allowable combinations of values for that subset.
- A state in a CSP: is defined by an assignment of values to some or all the variables.

$${Xi = vi, Xj = vj, ...}$$

- Consistent assignment: the one that does not violate any constraint (also called legal assignment).
- Complete assignment: the one in which every variable is mentioned.

Definitions

Solution in CSP: It is a complete assignment that satisfies all the constraints.

• Some CSPs also require a solution that maximizes an objective function.

• Constraint graph: a CSP can be visualized by a constraint graph where nodes correspond to variables and arc to constraints.

Map Coloring Example

Color a map so that **no** adjacent regions have same color using three colors.

Problem Definition

• Variables: Regions Ri, i=1 to i=6

• **Domains**: {Red, Blue, Green}

• Constraints: $R1 \neq R2$, $R1 \neq R3$, $R1 \neq R5$, $R5 \neq R6$, etc

Constraint Graph

Draw a constraint graph for the color map problem.

Remember: nodes correspond to variables and arc to constraints.

Real world CSPs

- Assignment problems: e.g. who teaches what class?
- Timetabling problems: e.g. which class is offered, when and where?
- Transportation scheduling.
- Hardware configuration.
- Planning problems
- Etc ...

CSP Formulation

Incremental formulation

Involves operators that augment the state description, starting with an empty state; then progress to the next state by adding an assignment to a variable.

Consistent and legal always.

Complete formulation

Every state is a complete assignment that might or might not satisfy the constraints.

Incremental Formulation

قــعــها الملك سعود King Saud University

- Initial state: empty assignment {}, in which all variables are unassigned.
- Transition model: a value can be assigned to any unassigned variable provided that it does not conflict with previously assigned variables.
- Goal test: the current assignment is complete.
- Path cost: a constant cost for every step.

Depth is number of variables

Questions:

- What is the depth of the search tree in this case? Which strategy is suitable?
- In a complete formulation, describe the following: initial state, transition model, goal test and path cost.

CSPs Varieties

Discrete variables

- with finite domains
 - e.g. Map coloring
 - Boolean CSPs, where variables can be either true of false.
- with infinite domains
 - e.g. job scheduling when a deadline is not defined

If d is the maximum domain size for any variable, and n is the number of variables, then the number of possible complete assignments is d^n .

Continuous variables

- common in the real world; Continuous is easier for cap. Neural networks applications all use differentiation logic.
- e.g. Hubble Space Telescope requires precise timing of observations;

Constraints Varieties

Unary constraint: involves a single variable.

- e.g. $C1 \neq green$
- Binary constraint: involves pairs of variables.
 - e.g. $C1 \neq C3$
- **High order constraints**: involves 3 or more variables.
 - Value of Y is between X and Z, with the ternary constraint Between(X, Y,Z).
- Global constraint: involves an arbitrary number of variables but not necessarily all variables. (frequent in real world)
 - e.g. Alldiff constraint: all variables involved must have distinct values. (in Sudoku, all variables in a row or column must satisfy an Alldiff constraint)
- Preferences (soft constraints): hard constraints you need to satisfy. soft is just a preference.
 - e.g. red is better than blue
 - often represented by a cost for each variable assignment → constrained optimization problems

Map Coloring Problem

- Let's consider Map coloring problem with 3 regions (C₁, C₂, C₃) and 3 colors (RED, BLUE, GREEN).
- Initial state:

State Space In Incremental CSP

State Space Properties (Incremental Formulation)

- Maximum depth is n (number of variables).
- The depth of the solution is n.
- Branching factor at the top is nd (d: size of the domain).
- Branching factor at the next level is (n-1)d and the number of nodes generated in this level is (n-1)d * nd. Same thing for n next levels.
- Number of leaves is n!dn even though there are only dn possible complete assignments.
- Suitable search technique is <u>DFS</u>.

Formulation Example: Map Coloring

- Variables: WA, NT, Q, NSW, V, SA, T
- Domains: red, green, blue
- Constraints: adjacent regions must have different colors
 - WA \neq NT, WA \neq SA, ...
- Solutions are assignments satisfying all constraints, e.g.: {WA=red, NT=green, Q=red, NSW=green, V=red, SA=blue, T=green}

Formulation Example: N-Queens

• Formulation 1:

- Variables: X_{ij}
- Domains: {0,1}
- Constraints:

$$\forall i, j, k \ (X_{ij}, X_{ik}) \in \{(0,0), (0,1), (1,0)\}$$

 $\forall i, j, k \ (X_{ij}, X_{kj}) \in \{(0,0), (0,1), (1,0)\}$
 $\forall i, j, k \ (X_{ij}, X_{i+k,j+k}) \in \{(0,0), (0,1), (1,0)\}$
 $\forall i, j, k \ (X_{ij}, X_{i+k,j-k}) \in \{(0,0), (0,1), (1,0)\}$

$$\sum_{i,j} X_{ij} = N$$

Formulation Example: N-Queens

- Think of another formulation given that:
 - Variables: Q_k
 - Domains?
 - Constraints?

Formulation Example: Sudoku

- Variables:
 - Each (open) square
- Domains:
 - **•** {1,2,...,9}
- Constraints:

9-way alldiff for each row,

9-way alldiff for each col and

9-way alldiff for each region

Australia Map

constraint graph

Standard Search Formulation

- Initial state: none of the variables has a value (color).
- Successor state: one of the variables without a value will get some value.
- Goal: all variables have a value and none of the constraints is violated.

Constraint Satisfaction Problems

This can be improved dramatically by noting the following:

- The formulation does not take into account one property of CSPs → Commutativity. In CSP the order of assignment is irrelevant, so many paths are equivalent; the order of application of any given set of actions has no effect on the outcome [R1 = red then R2 = green] is the same as [R2= green then R1= red].
- All CSPs search algorithms generate successors by considering possible assignments for only a single variable at each node in the search space.
- Adding assignments cannot correct a violated constraint.

Backtracking Search For CSPs

Basic idea: backtracking search uses depth first search choosing values for one variable at a time and backtracks when a variable has no legal values left to assign.

- Depth-first search for CSPs with single-variable assignments and backtracking is called backtracking search.
- Backtracking search is the basic uninformed algorithm for CSPs.
- **Policy:** when a branch of the search fails, search backs up to the preceding variable and tries a different value for it. This is called *chronological backtracking* because the most recent decision point is revisited.

Backtracking Search

• Special property of CSPs: They are commutative; This means: the order in which we assign variables does not matter.

NT = WA NT

• Better search tree: First order variables, then assign them values one-

by-one.

Backtracking Search Example

Backtracking Search Example

Backtracking Search Example

Constraint Satisfaction Problems

Notice: Standard representation \rightarrow no need for domain specific initial state, successor function or goal test.

- SELECT-UNASSIGNED-VARIABLE and ORDER-DOMAIN-VALUES can be used to implement the general purpose heuristics.
- This algorithm is not effective for large problems.
- Improvements: can be achieved if the following questions are addressed:

Constraint Satisfaction Problems

• Which variable should be assigned next and in what order should its values be tried?

• What are the implication of the current variable assignments for the other UNASSIGNED variables?

• When a path fails, can the search avoid repeating this failure in subsequent paths?

CSP Variable & Value Ordering

var ← SELECT-UNASSIGNED-VARIABLE (variable [csp], assignment, csp)

- This statement simply selects the next unassigned variable in the order given by the list variable [csp].
- It seldom results in efficient search.
- Solution: Choose variable with the fewest "legal" values
 - → Minimum Remaining Value (MRV heuristic) also called most constrained variable.

Notice: if there is a variable X with zero legal values remaining, the MRV heuristic will select X and failure will be detected immediately avoiding *pointless search* through other variables which always will fail when X is finally selected.

Constraint Satisfaction Problems

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

- Example WA = red, NT = green \rightarrow SA = blue rather than assigning Q.
- After assigning SA, values for Q, NSW and V are all forced.
- The performance is better than simple backtracking.

Constraint Satisfaction Problems

Tie breaker among most constrained variables: most constraining variable; choose the variable with the most constraint on remaining variables

Degree heuristic: What is the first region to color?

Idea: Choose the variable that is involved in the largest number of constraints on other unassigned variables.

Example: degree heuristic for SA is 5.

Constraint Satisfaction Problems

• Least constraining value (LCV): Once a variable is selected, how to decide on the **order** in which to examine the values?

• Solution: Choose the least constraining value so that to leave maximum flexibility for subsequent variable assignments.

• Example: WA=red, NT=green, choosing blue for Q is a bad choice because it eliminates the last legal value for SA.

Constraint Satisfaction Problems

• Least constraining value: the one that rules out the fewest values in the remaining variables

Inference In CSPs

- Inference in CSPs: propagating Information through constraints
- **Key Idea:** Instead of considering the constraints on a variable **only at the time** that the variable is chosen by SELECT-UNASSIGNED-VARIABLE, LOOK at some constraint **earlier or even before.**
- One alternative: **Forward Checking** (FC).
- **Forward Checking** looks at each unassigned variable *Y* that is connected to *X* by a constraint and deletes from *Y*'s domain any value that is **inconsistent** with the value chosen for *X*.
- Forward Checking is one of the **simplest forms of inference**.

• **Key idea:** keep track of remaining legal values for unassigned variables, terminate search when any variable

has no legal values NT Northern **Territory** Queensland WA) Western Australia South SA Australia New South Wales Victoria Tasmania NSW WA SA

Constraint Satisfaction Problems

- After WA= red and Q= green, NT and SA with simple value. \rightarrow selection by MRV
 - FC computes the information that the MRV heuristic needs to do its job.
- After V = blue, FC detects that the partial assignment {WA=red, Q=green, V=blue} is inconsistent → the algorithm will therefore backtracks immediately.

	WA	NT	Q	NSW	V	SA	T
Initial domain	RGB						
After WA=red	R	GB	RGB	RGB	RGB	GB	RGB
After <i>Q</i> =green	R	В	G	R B	RGB	В	RGB
After V=blue	R	В	G	R	В		RGB

CSP: Constraint Propagation

- **Problem with FC**: cannot detect all inconsistencies.
- Example: WA=red, Q=green → NT and SA are forced to be blue but they are adjacent. FC does not detect this as an inconsistency.
- **Solution:** Implications on one variable onto other variables should be propagated. → Arc consistency.
- Requirements:
 - do this fast.
 - Time for propagating constraints should not be greater than reducing the amount of search.

Constraint Propagation

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

failures

- E.g.: NT and SA cannot both be blue
- Constraint propagation repeatedly enforces constraints locally.

Arc Consistency (AC)

- What is an arc? A directed link between variables in the constraint graph.
- **Definition:** Given the current domains of SA and NSW, the arc is consistent if, for every value x of SA there is some value y of NSW that is consistent with x.
- Example: $SA=\{B\}$, $NSW=\{R, B\}$
 - The arc SA→ NSW is consistent
 - The arc NSW→ SA is not consistent. ≺

- This technique try to modify an existing constraint satisfaction problem such that the search space can be reduced significantly.
- <u>AC</u> can be applied as a preprocessing before the beginning of the search process or during the search as a propagation step after every assignment.

Arc Consistency

• Simplest form of propagation makes each arc consistent

• X \rightarrow Y is consistent *iff* for every value x of X there is some $\exists \forall$ allowed y

Arc consistency

Arc consistency

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

Arc consistency

• Arc consistency detects failure earlier than forward checking, Can be run as a preprocessor or after each assignment.

Arc Consistency Algorithm AC-3


```
function AC-3(csp) returns false if an inconsistency is found and true otherwise
 inputs: csp, a binary CSP with components (X, D, C)
 local variables: queue, a queue of arcs, initially all the arcs in csp
 while queue is not empty do
 (Xi, Xj) \leftarrow REMOVE\text{-}FIRST(queue)
 if REVISEE( csp, Xi, Xi) then
 if size of \overline{Di} = 0 then return false
 for each \overline{Xk} in \overline{Xi}. \overline{NEIGHBORS} –{ Xj} do add (Xk, Xi) to queue
return true
function REVISE(csp, Xi, Xj) returns true iff we revise the domain of Xi,
  revised ← false
 for each x in Di do
 if no value y in Dj allows (x, y) to satisfy the constraint between Xi and Xj then
 delete x from Di
```

Return revised

 $revised \leftarrow true$

Arcs	Α	В	С	Added arcs
AC	{2,3}	=	=	BA
AE CA AB BA	=	=	<u>{1,2}</u>	ВС
<u>AB</u>	=	=	=	
<u>BA</u>	=	=	=	
ВС	=	<u>{1}</u>	=	AB
СВ	=	=	<u>{2}</u>	AC AC
BA	=	=	=	
BC BC	=	=	=	
AB	=	=	=	
AC	<u>{3}</u>	=	=	ВА
BA	=	=	=	

Backtracking algorithm for CSPs


```
function BACKTRACKING-SEARCH(csp) returns a solution, or failure
  return BACKTRACK({},csp)
function BACKTRACK( assignment, csp) returns a solution, or failure
  if assignment is complete then return assignment
  (var) \leftarrow SELECT-UNASSIGNED-VARIABLE(csp)
 degree
  for each value in ORDER-DOMAIN-VALUES (var, assignment, csp) do
 If value is consistent with assignment then
 add { var = value} to assignment
 if inferences ≠ failure then
 add inferences to assignment
 Result \leftarrow BACKTRACK(assignment, csp)
 \mathbf{if} \ result \neq failure \ \mathbf{then}
 return result
 return failure
```

54

Local Search For CSPs

- Many CSPs can be solved efficiently using local search algorithms.
- They use complete-state formulation.
- Initial state assigns a value to every variable and the successor function works by changing the value of one variable at a time.
- In choosing a new value for a variable, the most obvious heuristic is to select the value that results in the minimum number of conflicts with other variables: « The Min-Conflicts » heuristic.

MIN-CONFLICTS Algorithm For Cpss By Local Search

Function Min-Conflicts(csp, max_steps) returns a solution or failure inputs: csp, a constraint satisfaction problem max_steps, the number of steps allowed before giving up.

current ← an initial complete assignment for csp

For i=1 to max_steps do

→f current is a solution for csp then return current

var ← a randomly chosen conflicted variable from csp.VARIABLES

value← the value v for var that minimizes CONFLICTS(var,v, current, csp)

Set var = value in current

return failure

Notice: Local search is very effective for reasonable initial state.

Describe an example of a real world CSP, the solution it presented, as well as its local and global impact

Hand it in, on LMS.