Introduction

Constraint Satisfaction Problems

Bernhard Nebel, Julien Hué, and Stefan Wölfl

Albert-Ludwigs-Universität Freiburg

April 23, 2012

Constraint Satisfaction **Problems** Nebel. Hué

and Wölfl

Introduction

Constraint Satisfaction Problems

Nebel, Hu and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Constraints

What is a constraint?

1 a: the act of constraining **b:** the state of being checked, restricted, or compelled to avoid or perform some action . . .

c: a constraining condition, agency, or force . . .

2 a: repression of one's own feelings, behavior, or actions

b: a sense of being constrained . . .

(from Merriam-Webster's Online Dictionary)

Usage

- In programming languages, constraints are often used to restrict the domains of variables.
- In databases, constraints can be used to specify integrity conditions.
- In mathematics, a constraint is a requirement on solutions of optimization problems.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Examples

Examples:

- Latin squares
- Eight queens problem
- Sudoku
- Map coloring problem
- Boolean satisfiability

Constraint Satisfaction Problems

Nebel. Hué

Constraint Satisfaction Problems

Latin Square

Problem:

- How can one fill an $n \times n$ table with n different symbols
- ... such that each symbol occurs exactly once in each row and and each column?

$$\begin{bmatrix} 1 & \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \\ 3 & 1 & 2 \end{bmatrix} & \begin{bmatrix} 1 & 2 & 4 & 3 \\ 2 & 3 & 1 & 4 \\ 3 & 4 & 2 & 1 \\ 4 & 1 & 3 & 2 \end{bmatrix}$$

There are essentially 56 different Latin squares of size 5, 9408 squares of size 6, 16.942.080 squares of size 7, 535.281.401.856 squares of size 8, . . .

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the lecture

Latin Square

Problem:

- How can one fill an $n \times n$ table with n different symbols
- ... such that each symbol occurs exactly once in each row and and each column?

$$\begin{bmatrix} 1 & \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \\ 3 & 1 & 2 \end{bmatrix} & \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \\ 3 & 4 & 1 & 2 \\ 4 & 1 & 2 & 3 \end{bmatrix}$$

There are essentially 56 different Latin squares of size 5, 9408 squares of size 6, 16.942.080 squares of size 7, 535.281.401.856 squares of size 8, . . .

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Solving
Constraints
Contents of the

Eight Queens Puzzle

Problem:

- How can one put 8 queens on a standard chess board $(8 \times 8\text{-board})$
- ... such that no queen can attack any other queen?

Solutions:

- The puzzle has 12 unique solutions (up to rotations and reflections)
- Old problem proposed in 1848.
- Various variants
 - knights (instead of queens)
 - 3D
 - n gueens on an $n \times n$ -board

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction
Problems

Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Figure: A solution of the 8-queens problem

Constraint Satisfaction Problems

Nebel, Hue and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints

Sudoku

Problem:

- \bullet Fill a partially completed 9×9 grid such that
- ... each row, each column, and each of the nine 3×3 boxes contains the numbers from 1 to 9.

2	5			3		9		1
	1				4			
4		7				2		8
		5	2					
				9	8	1		
	4				3			
			3	6			7	2
	7							3
9		3				6		4

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

> Satisfaction Problems Real World Applications Solving Constraints Contents of the lecture

Sudoku

Problem:

- \bullet Fill a partially completed 9×9 grid such that
- ... each row, each column, and each of the nine 3×3 boxes contains the numbers from 1 to 9.

2	5	8	7	3	6	9	4	1
6	1	9	8	2	4	3	5	7
4	3	7	9	1	5	2	6	8
3	9	5	2	7	1	4	8	6
7	6	2	4	9	8	1	3	5
8	4	1	6	5	3	7	2	9
1	8	4	3	6	9	5	7	2
5	7	6	1	4	2	8	9	3
9	2	3	5	8	7	6	1	4

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

> Satisfaction Problems Real World Applications Solving Constraints Contents of the lecture

Constraint Satisfaction Problem

Definition

A constraint network is defined by:

- a finite set of variables
- a (finite) domain of values for each variable
- a finite set of constraints (i.e., binary, ternary, . . . relations defined between the variables)

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

ntroduction

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Organization

Problem

Is there a solution of the network, i.e., an assignment of values to the variables such that all constraints are satisfied?

k-Colorability

Problem:

- ullet Can one color the nodes of a given graph with k colors
- ... such that all nodes connected by an edge have different colors?

Reformulated as a constraint network:

- Variables: the nodes of the graph
- Domains: "colors" $\{1,\ldots,k\}$ for each variable
- Constraints: nodes connected by an edge must have different values

This constraint network has a particular restricted form

- only binary constraints
- domains are finite

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction
Problems

Real World Applications Solving Constraints Contents of the

k-Colorability

Problem:

- Can one color the nodes of a given graph with k colors
- ... such that all nodes connected by an edge have different colors?

Reformulated as a constraint network:

- Variables: the nodes of the graph
- Domains: "colors" $\{1,\ldots,k\}$ for each variable
- Constraints: nodes connected by an edge must have different values

This constraint network has a particular restricted form:

- only binary constraints
- domains are finite

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction

Problems
Real World
Applications
Solving
Constraints
Contents of the

k-Colorability

Problem:

- Can one color the nodes of a given graph with k colors
- ... such that all nodes connected by an edge have different colors?

Reformulated as a constraint network:

- Variables: the nodes of the graph
- ullet Domains: "colors" $\{1,\ldots,k\}$ for each variable
- Constraints: nodes connected by an edge must have different values

This constraint network has a particular restricted form:

- only binary constraints
- domains are finite

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction

Problems
Real World
Applications
Solving
Constraints
Contents of the

Crossword Puzzle

Problem instance:

- Variables: empty squares in a crossword puzzle;
- Domains: letters $\{A, B, C, \dots, Z\}$ for each variable;
- Constraints: relations defined by a given set of words that need (or are allowed) to occur in the completed puzzle.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction

Problems
Real World
Applications
Solving
Constraints
Contents of the

Organization

Fill-in words: EIER, HOLZ, IE, IM, IT, NZ, ON, RAM, RE, ROLLE, ROT, ZAR, ZUHOERER

Crossword Puzzle

Problem instance:

- Variables: empty squares in a crossword puzzle;
- Domains: letters $\{A, B, C, \dots, Z\}$ for each variable;
- Constraints: relations defined by a given set of words that need (or are allowed) to occur in the completed puzzle.

Z	U	Н	0	Е	R	Е	R
Α		0		Ι	Е		Α
R	0	L	L	Е		Ι	М
	N	Z		R	0	Т	

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction
Problems

Problems
Real World
Applications
Solving
Constraints
Contents of the

Organization

Fill-in words: EIER, HOLZ, IE, IM, IT, NZ, ON, RAM, RE, ROLLE, ROT, ZAR, ZUHOERER

Boolean Satisfiability

Problem instance (Boolean constraint network):

- Variables: (propositional) variables;
- Domains: truth values $\{0,1\}$ for each variable;
- Constraints: defined by a propositional formula in these variables.

Example: $(x_1 \vee \neg x_2 \vee \neg x_3) \wedge (x_1 \vee x_2 \vee x_4)$

SAT as a constraint satisfaction problem:

Given an arbitrary Boolean constraint network, is the network solvable?

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

ntroduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Real World Applications

In practice, not only constraint satisfaction, but constraint optimization is required.

Seminar topic assignment

- Given n students who want to participate in a seminar;
 m topics are available to be worked on by students;
 each topic can be worked on by at most one student, and
 each student has preferences which topics s/he would like to work on;
- ... how to assign topics to students?

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction
Problems
Real World

Applications
Solving
Constraints
Contents of the

Real World Applications

CSP/COP techniques can be used in

- civil engineering (design of power plants, water and energy supply, transportation and traffic infrastructure)
- mechanical engineering (design of machines, robots, vehicles)
- digital circuit verification
- automated timetabling
- air traffic control
- finance

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

ntroduction

Satisfaction Problems Real World Applications

Solving Constraints Contents of the

Computational Complexity

Theorem

It is NP-hard to decide solvability of CSPs.

Since k-colorability (SAT, 3SAT) is NP-complete, solvability of CSPs in general must be NP-hard.

Question: Is CSP solvability in NP?

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Real World Applications Solving Constraints Contents of the

Computational Complexity

Theorem

It is NP-hard to decide solvability of CSPs.

Since k-colorability (SAT, 3SAT) is NP-complete, solvability of CSPs in general must be NP-hard.

Question: Is CSP solvability in NP?

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Computational Complexity

Theorem

It is NP-hard to decide solvability of CSPs.

Since k-colorability (SAT, 3SAT) is NP-complete, solvability of CSPs in general must be NP-hard.

Question: Is CSP solvability in NP?

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

- Enumeration of all assignments and testing
- - Backtracking search
- numerous different strategies, often "dead" search paths are explored extensively
 - Constraint propagation: elimination of obviously impossible values
 - Interleaving backtracking and constraint propagation: constraint propagation at each generated search node
 - Many other search methods, e.g., local/stochastic search, etc.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving

Constraints
Contents of the lecture

- Enumeration of all assignments and testing
- → ... too costly
 - Backtracking search
- numerous different strategies, often "dead" search paths are explored extensively
 - Constraint propagation: elimination of obviously impossible values
 - Interleaving backtracking and constraint propagation: constraint propagation at each generated search node
 - Many other search methods, e.g., local/stochastic search, etc.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints

- Enumeration of all assignments and testing
- → ... too costly
 - Backtracking search
- numerous different strategies, often "dead" search paths are explored extensively
 - Constraint propagation: elimination of obviously impossible values
 - Interleaving backtracking and constraint propagation: constraint propagation at each generated search node
 - Many other search methods, e.g., local/stochastic search, etc.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction
Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

- Enumeration of all assignments and testing
- → ... too costly
 - Backtracking search
- numerous different strategies, often "dead" search paths are explored extensively
 - Constraint propagation: elimination of obviously impossible values
 - Interleaving backtracking and constraint propagation: constraint propagation at each generated search node
 - Many other search methods, e.g., local/stochastic search, etc.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

- Enumeration of all assignments and testing
- → ... too costly
 - Backtracking search
- numerous different strategies, often "dead" search paths are explored extensively
 - Constraint propagation: elimination of obviously impossible values
 - Interleaving backtracking and constraint propagation: constraint propagation at each generated search node
 - Many other search methods, e. g., local/stochastic search, etc.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Contents I

- Introduction and mathematical background
 - Sets, relations, graphs
 - Constraint networks and satisfiability
 - Binary constraint networks
 - Simple solution methods (backtracking, etc.)
- Inference-based methods
 - Arc and path consistency
 - k-consistency and global consistency
- Search methods
 - Backtracking
 - Backjumping
 - Comparing different methods
 - Stochastic local search

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Contents I

- Introduction and mathematical background
 - Sets, relations, graphs
 - Constraint networks and satisfiability
 - Binary constraint networks
 - Simple solution methods (backtracking, etc.)
- Inference-based methods
 - Arc and path consistency
 - k-consistency and global consistency
- Search methods
 - Backtracking
 - Backjumping
 - Comparing different methods
 - Stochastic local search

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Contents I

- Introduction and mathematical background
 - Sets, relations, graphs
 - Constraint networks and satisfiability
 - Binary constraint networks
 - Simple solution methods (backtracking, etc.)
- Inference-based methods
 - Arc and path consistency
 - k-consistency and global consistency
- Search methods
 - Backtracking
 - Backjumping
 - Comparing different methods
 - Stochastic local search

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction Constraint

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Contents II

Global constraints

- Constraint optimization
- Selected advanced topics
 - Expressiveness vs complexity of constraint formalisms
 - Qualitative constraint networks

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Satisfaction Problems Real World Applications Solving Constraints Contents of the

Contents II

- Global constraints
- Constraint optimization
- Selected advanced topics
 - Expressiveness vs complexity of constraint formalisms
 - Qualitative constraint networks

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Contents II

- Global constraints
- Constraint optimization
- Selected advanced topics
 - Expressiveness vs complexity of constraint formalisms
 - Qualitative constraint networks

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Constraint
Satisfaction
Problems
Real World
Applications
Solving
Constraints
Contents of the

Organization

Constraint Satisfaction Problems

and Wölfl

introduction

Organization

Time, Location Web

Lecturers Exercises

Literature

Lectures: Where, When, Web Page

Where

Bld. 101, Room 00-036

When

Monday, 16:15-18:00

Wednesday, 16:15-17:00 (+ exercises: 17:15-18:00)

No lectures

- 14-05-2012
- 16-05-2012
- 28-05-2012 (Pentecost break)
- 30-05-2012 (Pentecost break)

Web Page

http://www.informatik.uni-freiburg.de/~ki/teaching/ss12/csp/

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

ntroduction

Organization Time, Location Web

Lecturers
Exercises
Course goals

Lecturers

Prof. Bernhard Nebel

Bld. 52, Room 00-029

Consultation: Wednesday, 14-15

Phone: 0761/203-8221

Email: nebel@informatik.uni-freiburg.de

Dr. Julien <u>Hué</u>

Bld. 52, Room 00-041

Phone: 0761/203-8234

Email: hue@informatik.uni-freiburg.de

Dr. Stefan Wölfl

Bld. 52, Room 00-043

Phone: 0761/203-8228

Email: woelfl@informatik.uni-freiburg.de

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Organization
Time, Location
Web

Lecturers
Exercises
Course goals
Literature

Exercises

Where

Bld. 101, Room 00-036

When

Wednesday, 17:15-18:00

Who

Matthias Westphal

Bld. 52, Room 00-041

Phone: 0761/203-8227

Email: westpham@informatik.uni-freiburg.de

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

iitiodactioii

Organization
Time, Locatio
Web
Lecturers
Exercises
Course goals

Course Prerequisites & Goals

Goals

- Acquiring skills in constraint processing
- Understanding the principles behind different solving techniques
- Being able to read and understand research literature in the area of constraint satisfaction
- Being able to complete a project (thesis) in this research area

Prerequisites

- Basic knowledge in the area of Al
- Basic knowledge in formal logic
- Basic knowledge in theoretical computer science

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introductio

Organization
Time, Location
Web
Lecturers
Exercises
Course goals

Exercises

Exercise assignments

- handed out on Wednesdays
- due on Wednesday in the following week (before the lecture)
- may be solved in groups of two students
- 50 % of reachable points are required for exam admission

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Time, Locati Web Lecturers Exercises Course goals

Programming project

Implement a CSP solver . . .

- Implementation tasks are specified on a regular basis (depending on the progress of the lecture)
- May be worked on in groups of two students
- Programming language
- Implementation should compile on a standard Linux computer (Ubuntu 11.10)
- We provide git repositories for source code
- Working solver is prerequisite for exam admission
- Will do a competition between solvers at the end of the lecture

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Organization
Time, Location
Web
Lecturers
Exercises
Course goals

Examination

Credit points

• 6 ECTS points

Exams

• (Oral or written) exam in September 2012

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Organization Time, Location, Web

ecturers Exercises

Course goals Literature

Acknowledgements

Lecture is based on slidesets of previous CSP lectures:

- Malte Helmert and Stefan Wölfl (summer term 2007)
- ullet Bernhard Nebel and Stefan Wölfl (winter term 2009/10)

Special thanks to: Matthias Westphal, Robert Mattmüller, Gabriele Röger, Manuel Bodirsky

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Organization
Time, Location
Web
Lecturers
Exercises
Course goals

Literature

- Rina Dechter: Constraint Processing, Morgan Kaufmann, 2003.
- Francesca Rossi, Peter van Beek, and Toby Walsh: Handbook of Constraint Programming, Elsevier. 2006.
- Wikipedia contributors:
 Wikipedia, The Free Encyclopedia,
 http://en.wikipedia.org/
- Wolfram Research:
 Wolfram MathWorld,
 http://mathworld.wolfram.com/
- Further readings will be given during the lecture.

Constraint Satisfaction Problems

Nebel, Hué and Wölfl

Introduction

Organizatio
Time, Locati
Web
Lecturers
Exercises
Course goals

Literature