

Constraint Satisfaction Problems

Dr. Daisy Tang

Standard Search Problems

- Previous search problems:
 - Problems can be solved by searching in a space of states
 - state is a "black box" any data structure that supports successor function, heuristic function, and goal test – problem-specific
- Constraint satisfaction problem
 - states and goal test conform to a standard, structured and simple representation
 - general-purpose heuristic

Constraint Satisfaction Problems (CSP)

- <u>CSP</u> is defined by 3 components (X, D, C):
 - state: a set of variables X_i , each X_i , with values from domain D_i
 - goal test: a set of constraints C, each C_i involves some subset of the variables and specifies the allowable combinations of values for that subset
 - Each constraint C_i consists of a pair $\langle scope, rel \rangle$, where scope is a tuple of variables and rel is the relation, either represented explicitly or abstractly
- X1 and X2 both have the domain {A, B}
 - Constraints:
 - <(X1, X2), [(A, B), (B, A)]>, or
 - (X1, X2), X1 ≠ X2>

Solution

- Each state in a CSP is defined by an assignment of values to some or all of the variables
- An assignment that does not violate any constraints is called a consistent or legal assignment
- A complete assignment is one in which every variable is assigned
- A solution to a CSP is consistent and complete assignment
- Allows useful general-purpose algorithms with more power than standard search algorithms

Example: Map Coloring

- Variables: X = {WA, NT, Q, NSW, V, SA, T}
- Domains: D_i = {red, green, blue}
- Constraints: adjacent regions must have different colors
- Solution?

Solution: Complete and Consistent Assignment

- Variables: X = {WA, NT, Q, NSW, V, SA, T }
- Domains: D_i = {red, green, blue}
- Constraints: adjacent regions must have different colors
- Solution? {WA = red, NT = green, Q = red, NSW = green, V = red, SA = blue, T = red}.

Constraint Graph

- Constraint graph: nodes are variables, arcs are constraints
- Binary CSP: each constraint relates two variables
- CSP conforms to a standard pattern
 - a set of variables with assigned values
 - generic successor function and goal test
 - generic heuristics
 - reduce complexity

CSP as a Search Problem

- Initial state:
 - {} all variables are unassigned
- Successor function:
 - a value is assigned to one of the unassigned variables with no conflict
- Goal test:
 - a complete assignment
- Path cost:
 - a constant cost for each step
- Solution appears at depth n if there are n variables
- Depth-first or local search methods work well

CSP Solvers Can be Faster

- CSP solver can quickly eliminate large part of search space
- If {SA = blue}
- Then 3⁵ assignments can be reduced to 2⁵ assignments, a reduction of 87%

Types of Variables

Discrete variables

- finite domains:
 - n variables, domain size $d \rightarrow O(d^n)$ complete assignments
 - e.g., Boolean CSPs, such as 3-SAT (NP-complete)
 - Worst case, can't solve finite-domain CSPs in less than exponential time
- 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 ≤ StartJob₃

Continuous variables

- e.g., start/end times for Hubble Space Telescope observations
- linear constraints solvable in polynomial time by linear programming

Types 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

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

In-Class Exercise #6.1

- Consider the problem of crossword puzzle: fitting words into a rectangular grid. Assume that a list of words is provided and that the task is to fill in the blank squares using any subset of the list. Formulate this problem precisely in two ways:
 - As a general search problem. Choose an appropriate search algorithm.
 - As a constraint satisfaction problem.
 - Word vs. letters

In-Class Exercise #6.2

- Problem formulation as CSP:
 - Class scheduling: There is a fixed number of professors and classrooms, a list of classes to be offered, and a list of possible time slots for classes. Each professor has a set of classes that he or she can teach.

What Search Algorithm to Use?

- Since we can formulate CSP problems as standard search problems, we can apply search algorithms from chapter 3 & 4
- If breadth-first search were applied
 - branching factor? nd
 - tree size? $nd * (n-1)d * ... * d = n! * d^n$ leaves
 - complete assignments? dⁿ
- A crucial property to all CSPs: commutativity
 - the order of application of any given set of actions has no effect on the outcome
 - Variable assignments are commutative, i.e., [WA = red then NT = green] same as [NT = green then WA = red]

Backtracking Search

- Only need to consider assignments to a single variable at each node $\rightarrow b = d$ and there are d^n leaves
- Backtracking search is used for a depth-first search that chooses values for one variable at a time and backtracks when a variable has no legal values left to assign
- Backtracking search is the basic uninformed algorithm for CSPs

Backtracking Search Algorithm

```
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
```

Backtracking Example

Improving Backtracking Efficiency

- We can solve CSPs efficiently without domain-specific knowledge, addressing the following questions:
 - in what order should variables be assigned, values be tried?
 - what are the implications of the current variable assignments for the other unassigned variables?
 - when a path fails, can the search avoid repeating this failure?

Variable and Value Ordering 1/3

- Minimum remaining values (MRV)
 - choose the variable with the fewest "legal" values
 - also called most constrained variable or fail-first heuristic
 - does it help in choosing the first variable?

Variable and Value Ordering 2/3

- Most constraining variable:
 - selecting the variable that has the largest number of constraints on other unassigned variables
 - also called degree heuristics
- Tie-breaker among MRV

Variable and Value Ordering 3/3

- 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

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

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

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

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

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 by propagating implications of a constraint of one variable onto other variables

Node Consistency

 A single variable is node-consistent if all the values in the variable's domain satisfy the variable's unary constraints

- For example, SA dislikes green
- A network is node-consistent if every variable in the network is node-consistent

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

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

- 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

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

AC-3 Algorithm

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_i) \leftarrow \text{Remove-First}(queue)
 if RM-Inconsistent-Values(X_i, X_j) 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_j] allows (x,y) to satisfy constraint(X_i, X_j)
 then delete x from DOMAIN[X_i]; removed \leftarrow true
 return removed
```

Example

 Use the AC-3 algorithm to show that arc consistency is able to detect the inconsistency of the partial assignment {WA = red, V = blue} in the following map coloring problem.

One Possible Trace

WA Q NSW V

- One possible trace of the algorithm:
 - remove SA-WA, delete R from SA
 - remove SA-V, delete B from SA, leaving only G
 - remove NT-WA, delete R from NT
 - remove NT-SA, delete G from NT, leaving only B
 - remove NSW-SA, delete G from NSW
 - remove NSW-V, delete B from NSW, leaving only R
 - remove Q-NT, delete B from Q
 - remove Q-SA, delete G from Q
 - remove Q-NSW, delete R from Q, leaving no proper assignment for Q

In-Class Exercise #6.3

 Use the AC-3 algorithm to show that arc consistency is able to detect the inconsistency of the partial assignment {WA = red, Q = blue} in the following map coloring problem.

Path Consistency

- Consider map-coloring with only two colors
- Every arc is consistent initially
- Check the set {WA, SA} path consistenty with respect to NT

- More generally, k-consistency
 - 1-consistency = node consistency
 - 2-consistency = arc consistency
 - 3-consistency = path consistency

LOCAL SEARCH FOR CSPS

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

8-Queen Example

Min-conflicts is quite effective for many CSPs.

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

Min-Conflicts Algorithms for CSP

Summary

- CSPs are a special kind of problem:
 - states defined by values of a fixed set of variables
 - goal test defined by constraints on variable values
- Backtracking = depth-first search with one variable assigned per node
- Variable ordering and value selection heuristics help significantly
- Forward checking prevents assignments that guarantee later failure
- Constraint propagation (e.g., arc consistency) does additional work to constrain values and detect inconsistencies
- Iterative min-conflicts is usually effective in practice