Constraint Satisfaction Problems

Reference: Prof. Hwee Tou Ng's slide (NUS, Singapore)

Outline

- Constraint Satisfaction Problems (CSP)
- Backtracking search for CSPs
- Local search for CSPs

Constraint satisfaction problems (CSPs)

- Standard search problem:
 - state is a "black box" any data structure that supports successor function, heuristic function, and goal test

• CSP:

- state is defined by variables X_i with values from domain D_i
- goal test is a set of constraints specifying allowable combinations of values for subsets of variables

Example: Map-Coloring

Example: Map-Coloring

- Variables WA, NT, Q, NSW, V, SA, T
- Domains D_i = {red, green, blue}
- Constraints: adjacent regions must have different colors
 - e.g., WA ≠ NT, or (WA,NT) in {(red, green),(red, blue),(green, red), (green, blue),(blue, red),(blue, green)}

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

Constraint graph

- Binary CSP: each constraint relates two variables
- Constraint graph: nodes are variables, arcs are constraints

Varieties of CSPs

- Discrete variables
 - finite domains
 - infinite domains
- Continuous variables

Varieties of constraints

- Unary constraints involve a single variable,
 - e.g., SA ≠ green
- Binary constraints involve pairs of variables,
 - e.g., SA ≠ WA
- Higher-order constraints involve 3 or more variables,
 - e.g., cryptarithmetic column constraints

Example: Task Scheduling

- T1 must be done during T3
- T2 must be achieved before T1 starts
- T2 must overlap with T3
- T4 must start after T1 is complete

Example: Cryptarithmetic

- Variables: FTUWROX₁X₂X₃
- Domains: {0,1,2,3,4,5,6,7,8,9}
- Constraints: Alldiff (F,T,U,W,R,O)

- O + O = R + 10 ·
$$X_1$$

- X_1 + W + W = U + 10 · X_2
- X_2 + T + T = O + 10 · X_3
- X_3 = F, T \neq 0, F \neq 0

TWO

Real-world CSPs

- Assignment problems
 - e.g., who teaches what class
- Timetabling problems
 - e.g., which class is offered when and where?
- Transportation scheduling
- Factory scheduling

Note: many real-world problems involve realvalued variables

Standard search formulation

- Let's start with the straightforward approach, then fix it
- States are defined by the values assigned so far
 - Initial state: the empty assignment { }
 - Successor function: assign a value to an unassigned variable that does not conflict with current assignment
 - → fail if no legal assignments
 - Goal test: the current assignment is complete
- 1. This is the same for all CSPs
- 2. Every solution appears at depth n with n variables
 → use depth-first search
- 3. The path to the goal is not important

CSP Search tree size

b = (n - l)d at depth l, hence $n! \cdot d^n$ leaves

Variables: A,B,C,D Domains: 1,2,3

Depth 1: 4 variables x 3 domains = 12 states

Depth 2: 3 variables x 3 domains = 9 states

Depth 3: 2 variables x 3 domains = 6 states

Depth 4: 1 variable x 3 domains = 3 states (leaf level)

Backtracking search

- Variable assignments are commutative}, i.e.,
 - [WA = red then NT = green] same as [NT = green then WA = red]
- Only need to consider assignments to a single variable at each node
 - b = d and there are d^n leaves
- Depth-first search for CSPs with single-variable assignments is called backtracking search
 - Backtracking search is the basic uninformed algorithm for CSPs
 - Can solve n-queens for n ≈ 25

Backtracking search

```
function Backtracking-Search (csp) returns a solution, or failure
  return Recursive-Backtracking(\{\}, csp)
function RECURSIVE-BACKTRACKING (assignment, csp) returns a solution, or
failure
 if assignment is complete then return assignment
 var \leftarrow \text{Select-Unassigned-Variables}(Variables/csp), assignment, csp)
 for each value in Order-Domain-Values(var, assignment, csp) do
 if value is consistent with assignment according to Constraints [csp] then
 add { var = value } to assignment
 result \leftarrow Recursive-Backtracking(assignment, csp)
 if result \neq failue then return result
 remove { var = value } from assignment
  return failure
```


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?

Most constrained variable

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

 a.k.a. minimum remaining values (MRV) heuristic

Most constraining variable

- Most constraining variable:
 - choose the variable with the most constraints on remaining variables

Least constraining value

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

• Combining these heuristics makes 1000 queens feasible

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

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

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

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

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 values y of Y allowed

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

for every value x of X there is some values y of Y allowed

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

 If X loses a value, neighbors of X (Z->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 values y of Y allowed

- 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

Arc consistency algorithm AC-3

• Time complexity: O(n²d³)


```
function AC-3(csp) returns the CSP, possibly with reduced domains
 inputs: csp, a binary CSP with variables \{X_1, X_2, \ldots, X_n\}
 local variables: queue, a queue of arcs, initially all the arcs in csp
 while queue is not empty do
 (X_i, X_j) \leftarrow \text{Remove-First}(queue)
 if RM-Inconsistent-Values(X_i, X_i) then
 for each X_k in Neighbors [X_i] do
 add (X_k, X_i) to queue
function RM-INCONSISTENT-VALUES (X_i, X_j) returns true iff remove a value
 removed \leftarrow false
 for each x in Domain[X_i] do
 if no value y in DOMAIN[X<sub>i</sub>] allows (x,y) to satisfy constraint(X_i, X_i)
 then delete x from DOMAIN[X_i]; removed \leftarrow true
 return removed
```

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 (4⁴ = 256 states)
- Actions: move queen in column
- Goal test: no attacks
- Evaluation: h(n) = number of attacks

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