Constraint Satisfaction

✓ Constraint Satisfaction

- ✓ The goal is to discover some problem state that satisfies a given set of constraints. E.g. Puzzles, real-world perceptual labeling problems, design tasks etc.
- ✓ Helps in reducing the amount of search required as compared with a method that attempts to form partial solutions directly by choosing specific values for components of the eventual solution.
- ✓ The fundamental issue is to include restrictions first that can be inferred from the rules of arithmetic. This reduces the number of guesses.
- ✓ The initial state contains the constraints that are originally given in the problem description.
- ✓ A goal state is any state that has been constrained enough, enough has to be defined for each problem.

✓ Constraint Satisfaction

- ✓ It is a 2 step process.
 - ✓ First, constraints are discovered and propagated as far as possible throughout the system.
 - ✓ Then, if there is still no solution, search begins. A guess about something is made and added as a new constraint. Propagation can then occur with this new constraint and so forth.

Algorithm: Constraint Satisfaction

- 1. Propagate available constraints. To do this, first set *OPEN* to the set of all objects that must have values assigned to them in a complete solution. Then do until an inconsistency is detected or until *OPEN* is empty:
- (a) Select an object OB from OPEN. Strengthen as much as possible the set of constraints that apply to OB.
- (b) If this set is different from the set that was assigned the last time *OB* was examined or if this is the first time *OB* has been examined, then add to *OPEN* all objects that share any constraints with *OB*.
- (c) Remove OB from OPEN.
- 2. If the union of the constraints discovered above defines a solution, then quit and report the solution.
- 3. If the union of the constraints discovered above defines a contradiction, then return failure.
- 4. If neither of the above occurs, then it is necessary to make a guess at something in order to proceed. To do this, loop until a solution is found or all possible solutions have been eliminated:
- (a) Select an object whose value is not yet determined and select a way of strengthening the constraints on that object.
- (b) Recursively invoke constraint satisfaction with the current set of constraints augmented by the strengthening constraint just selected.

A Cryptarithmetic Problem

Problem:

SEND + MORE

.....

MONEY

Initial State:

No two letters have the same value.

The sums of the digits must be as shown in the problem.

Solving a Cryptarithmetic Problem

From column 5, $\mathbf{M} = \mathbf{1}$ since it is the only carry-over possible from the sum of two single digit numbers in column 4.

Since there is a carry in column 5, and M = 1, then O = 0

Since O = 0 there cannot be a carry in column 4 (otherwise N would also be 0 in column 3) so S = 9.

If there were no carry in column 3 then E = N, which is impossible. Therefore there is a carry and N = E + 1.

If there were no carry in column 2, then $(N + R) \mod 10 = E$, and N = E + 1, so $(E + 1 + R) \mod 10 = E$ which means $(1 + R) \mod 10 = 0$, so R = 0. But S = 0, so there must be a carry in column 2 so R = 0.

To produce a carry in column 2, we must have D + E = 10 + Y.

Y is at least 2 so D + E is at least 12.

The only two pairs of available numbers that sum to at least 12 are (5,7) and (6,7) so either E = 7 or D = 7.

Since N = E + 1, E can't be 7 because then N = 8 = R so D = 7.

E can't be 6 because then N = 7 = D so E = 5 and N = 6.

D + E = 12 so Y = 2.