Scarab SAT-based Constraint Programming System in Scala

Takehide Soh¹
worked in cooperation with
Daniel Le Berre² Stéphanie Roussel²
Mutsunori Banbara¹ Naoyuki Tamura¹

¹Information Science and Technology Center, Kobe University ²CRIL-CNRS, UMR 8188, Université d'Artois

> 2014/09/05 (created) 2019/02/22 (revised)

Contents of Talk

- What is SAT?
- Scarab: SAT-based CP System in Scala
- Ossigning Constraint Models in Scarab

SAT (Boolean satisfiability testing) Problems

- SAT is a problem of deciding whether a given Boolean formula is satisfiable or not.
- SAT was the first NP-complete problem [Cook, 1971] and is the most fundamental problem in Computer Science both theoretically and practically.

SAT instances are given in the Conjunctive Normal Form (CNF).

- A CNF formula is a conjunction of clauses.
 - A clause is a disjunction of literals.
 - A **literal** is either a Boolean variable or its negation.

SAT (Boolean satisfiability testing) Problems

- **SAT** is a problem of deciding whether a given Boolean formula is satisfiable or not.
- SAT was the first NP-complete problem [Cook, 1971] and is the most fundamental problem in Computer Science both theoretically and practically.

Example of an SAT instance (in CNF)

- Let $a, b, c \in \{True, False\}$ be Boolean variables.
- Question: the following CNF formula is satisfiable or not?

$$(a \lor b \lor c) \land (\neg a \lor \neg b) \land (\neg a \lor \neg c) \land (\neg b \lor \neg c)$$

- Answer: Yes.
- There is an assignment (a, b, c) = (True, False, False) satisfying all clauses.

SAT Solvers

- There are 2^n combinations for assignments.
- We cannot solve any SAT instances even for small n (e.g. n = 100)?

SAT Solvers

- There are 2^n combinations for assignments.
- We cannot solve any SAT instances even for small n (e.g. n = 100)?

SAT solver is a program of deciding whether a given SAT instance is satisfiable (SAT) or unsatisfiable (UNSAT).

Most of all SAT solvers return a satisfiable assignment when the instance is SAT.

SAT Solvers

- There are 2^n combinations for assignments.
- We cannot solve any SAT instances even for small n (e.g. n = 100)?

SAT solver is a program of deciding whether a given SAT instance is satisfiable (SAT) or unsatisfiable (UNSAT).

Most of all SAT solvers return a satisfiable assignment when the instance is SAT.

- Complete SAT solvers originated in DPLL [Davis et al., 1962].
- In particular, since around 2000, their performance is improved every year with techniques of Conflict Driven Clause Learning (CDCL), Non-chronological Backtracking, Rapid Restarts, and Variable Selection Heuristics etc.
- Modern SAT solvers can handle instances with more than 10⁶
 variables and 10⁷ clauses.

Progress of SAT Solvers (shown by [Simon 2011])

Cactus Plot shown by [Simon 2011]

Problem Solving using SAT Solvers

Thanks to the remarkable progress of SAT solvers, SAT-based
 Problem Solving have been actively studied.

- SAT-based Systems are implementations of SAT-based problem solving.
- Many research topics in this field. Among them, the importance of modeling and encoding are re-recognized.
- Good modeling/encodings are developed considering the size of solver input and propagations in SAT solvers (and many many trial/errors are necessary!).

Problem Solving using SAT Solvers

Thanks to the remarkable progress of SAT solvers, SAT-based
 Problem Solving have been actively studied.

- SAT-based Systems are implementations of SAT-based problem solving.
- Many research topics in this field. Among them, the importance of modeling and encoding are re-recognized.
- Good modeling/encodings are developed considering the size of solver input and propagations in SAT solvers (and many many trial/errors are necessary!).

SAT encodings

There have been several methods proposed to encode CSP into SAT.

- Direct encoding is the most widely used one [de Kleer, 1989].
- Other encodings:
 - Multivalued encoding [Selman et al., 1992]
 - Support encoding [Kasif, 1990]
 - Log encoding [Iwama and Miyazaki, 1994]
 - Log-support encoding [Gavanelli, 2007]
- Order encoding is a new encoding showing a good performance for a wide variety of problems [Tamura et al., 2006].
- It is shown that the order encoindg is the only encoding translating tractable CSP to tractable SAT [Petke and Jeavons, 2011].
 - It is first used to encode job-shop scheduling problems by [Crawford and Baker, 1994].
 - It succeeded to solve previously undecided problems in open-shop scheduling, job-shop scheduling, and two-dimensional strip packing.

Applications of SAT Technology

- Planning (SATPLAN, Blackbox) [Kautz and Selman, 1992]
- Job-shop Scheduling [Crawford and Baker, 1994]
- Bounded Model Checking [Biere et al., 1999]
- Term Rewriting (AProVE) [Giesl et al. 2004]
- Constraint Satisfaction Problem[Tamura et al., 2006]
 - Sugar, SAT-based CSP Solvr, which is the Winner of 2008 and 2009 CSP Solver Competitions in GLOBAL categories.
 - It adopts Order Encoding.
- Others
 - Test Case Generation,
 - Systems Biology,
 - Timetabling,
 - Packing,
 - Puzzle, and more!

Other News around SAT

- A SAT solver Sat4j implemented on Java has been integrated into Eclipse for managing plugins dependencies in their update manager.
- Donald E. Knuth gave an invited talk about SAT at the International Conference on Theory and Applications of Satisfiability Testing 2012.
 - SAT will be appeared in Volume 4b of The Art Of Computer Programming.

Reference to SAT

- Biere, A., Heule, M., van Maaren, H., and Walsh, T., editors (2009).
 Handbook of Satisfiability, volume 185 of Frontiers in Artificial Intelligence and Applications (FAIA). IOS Press.
- (in Japanese) Recent Advances in SAT Techniques, Journal of the Japan Society for Artificial Intelligence, Special Issue, 25(1), 2010.

Contents of Talk

- What is SAT?
- Scarab: SAT-based CP System in Scala
- Ossigning Constraint Models in Scarab

Motivation

- Modern fast SAT solvers have promoted the development of SAT-based systems for various problems.
- For an intended problem, we usually need to develop a dedicated program that encodes it into SAT.
- It sometimes bothers focusing on problem modeling which plays an important role in the system development process.

In the following

- We introduce the Scarab system, which is a prototyping tool for developing SAT-based systems.
- Its features are also introduced through examples of Graph Coloring.

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems. Its major design principle is to provide an expressive, efficient, customizable, and portable workbench for SAT-based system developers.

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - 2 API of CSP Solver
 - SAT encoding module
 - 4 API of SAT solvers

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - API of CSP Solver
 - SAT encoding module
 - 4 API of SAT solvers

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - API of CSP Solver
 - SAT encoding module
 - API of SAT solvers

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - API of CSP Solver
 - SAT encoding module
 - API of SAT solvers

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - API of CSP Solver
 - SAT encoding module
 - API of SAT solvers

Scarab is a prototyping tool for developing SAT-based Constraint Programming (CP) systems.

- It consists of the followings:
 - Scarab DSL: Embedded DSL for Constraint Programming
 - API of CSP Solver
 - SAT encoding module
 - API of SAT solvers

Example of Scarab Program: GCP.scala

Graph coloring problem (GCP) is a problem of finding a coloring of the nodes such that colors of adjacent nodes are different.

Example of Scarab Program: GCP.scala

Graph coloring problem (GCP) is a problem of finding a coloring of the nodes such that colors of adjacent nodes are different.


```
import jp.kobe_u.scarab._ ; import dsl._
1:
2:
3:
 val nodes = Seq(1,2,3,4,5)
4:
 val edges = Seq((1,2),(1,5),(2,3),(2,4),(3,4),(4,5))
 val colors = 3
5:
6:
 for (i <- nodes) int('n(i),1,colors)</pre>
 for ((i,j) \leftarrow edges) add(n(i) !== n(j))
7:
8:
9:
 if (find) println(solution)
```

Imports

```
import jp.kobe_u.scarab._ ; import dsl._
```

- This line imports everything necessary and DSL methods provided by Scarab.
- int(x, 1b, ub) method defines an integer variable.
- add(c) method defines a constraint.
- find method searches a solution.
- solution method returns the solution.
- etc.

Instance Structure

```
val nodes = Seq(1,2,3,4,5)
val edges = Seq((1,2),(1,5),(2,3),(2,4),(3,4),(4,5))
val colors = 3
```

- It defines the given set of nodes and edges as the sequence object in Scala.
- Available number of colors are defined as 3.

Defining CSP

```
for (i <- nodes) int('n(i),1,3)
```

- It adds an integer variable to the default CSP object by the int method.
- 'n is a notation of symbols in Scala.
- They are automatically converted integer variable (Var) objects by an implicit conversion defined in Scarab.

```
for ((i,j) <- edges) add('n(i) !== 'n(j))
```

- It adds constraints to the default CSP object.
- The following operators can be used to construct constraints:
 - logical operator: &&, ||
 - comparison operator: ===, !==, <, <=, >=, >
 - arithmetic operator: +, -

Solving CSP

```
if (find) println(solution)
```

- The **find** method encodes the CSP to SAT by order encoding, and call Sat4j to compute a solution.
- solution returns satisfiable assignment of the CSP.

We can do more in GCP?

Graph coloring problem (GCP) is a problem of finding a coloring of the nodes such that colors of adjacent nodes are different.

• How can we solve optimization version of GCP using Scarab?

We can do more in GCP?

Graph coloring problem (GCP) is a problem of finding a coloring of the nodes such that colors of adjacent nodes are different.

- How can we solve optimization version of GCP using Scarab?
- How can we adopt the change of constraints?

We can do more in GCP?

Graph coloring problem (GCP) is a problem of finding a coloring of the nodes such that colors of adjacent nodes are different.

- How can we solve optimization version of GCP using Scarab?
- How can we adopt the change of constraints?
 - Let's consider bandwidth coloring problem!

Contents of Talk

- What is SAT?
- Scarab: SAT-based CP System in Scala
- Ossigning Constraint Models in Scarab

Pandiagonal Latin Square: PLS(n)

Place different n numbers into $n \times n$ matrix such that each number appears exactly once for each row, column, diagonally down right, and diagonally up right.

2	3	5	1	4
5	1	4	2	3
4	2	3	5	1
3	5	1	4	2
1	4	2	3	5

Pandiagonal Latin Square: PLS(n)

Place different n numbers into $n \times n$ matrix such that each number appears exactly once for each row, column, diagonally down right, and diagonally up right.

2	3	5	1	4
5	1	4	2	3
4	2	3	5	1
3	5	1	4	2
1	4	2	3	5

We can write five SAT-based PLS Solvers within 35 lines.

Modeling	Encoding	Lines
alldiff	naive	17
	with Perm. & P. H. Const.	31
Boolean	Pairwise	22
Cardinality	Totalizer [Bailleux '03]	35
	Seq. Counter [Sinz '05]	27
	alldiff Boolean	alldiff naive with Perm. & P. H. Const. Boolean Pairwise Cardinality Totalizer [Bailleux '03]

Let's have a look their performance. Note that, in CSP Solver Comp. 2009, NO CSP solver (except Sugar) could solve n > 8.

alldiff Model

Pandiagonal Latin Square *PLS*(5)

x ₁₁	X ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
X ₅₁	X ₅₂	X ₅₃	X ₅₄	X ₅₅

• $x_{ij} \in \{1, 2, 3, 4, 5\}$

alldiff Model

Pandiagonal Latin Square *PLS*(5)

x ₁₁	<i>x</i> ₁₂	<i>x</i> ₁₃	X ₁₄	X ₁₅
X ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X31	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>X</i> 51	<i>X</i> ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>X</i> 51	<i>X</i> ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)

x ₁₁	<i>x</i> ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X31	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
X ₅₁	X ₅₂	X ₅₃	X ₅₄	<i>X</i> 55

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
X ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
X ₅₁	X ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
X ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>x</i> ₅₁	X ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)
- alldiff in each pandiagonal (10 pandiagonals)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>X</i> 51	X ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)
- alldiff in each pandiagonal (10 pandiagonals)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>X</i> 51	X ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)
- alldiff in each pandiagonal (10 pandiagonals)

x ₁₁	x ₁₂	X ₁₃	X ₁₄	X ₁₅
x ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X ₃₅
X41	X42	X43	X44	X45
<i>x</i> ₅₁	X ₅₂	X ₅₃	X ₅₄	X ₅₅

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)
- alldiff in each pandiagonal (10 pandiagonals)

<i>x</i> ₁₁	X ₁₂	X ₁₃	X ₁₄	X ₁₅
X ₂₁	X ₂₂	X ₂₃	X ₂₄	X ₂₅
X ₃₁	X32	X33	X34	X35
X41	X42	X43	X44	X45
X ₅₁	X ₅₂	X ₅₃	X ₅₄	X ₅₅

1	2	3	4	5
3	4	5	1	2
5	1	2	3	4
2	3	4	5	1
4	5	1	2	3

- $x_{ij} \in \{1, 2, 3, 4, 5\}$
- alldiff in each row (5 rows)
- alldiff in each column (5 columns)
- alldiff in each pandiagonal (10 pandiagonals)
- *PLS*(5) is satisfiable.

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	<i>Y</i> 14 <i>k</i>	y 15k
y 21 <i>k</i>	Y 22 <i>k</i>	Y 23 <i>k</i>	Y 24 <i>k</i>	y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41 <i>k</i>	y 42 <i>k</i>	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53k	y 54 <i>k</i>	y 55 <i>k</i>

y 11k	y 12k	y 13k	y 14k	y 15k
y 21 <i>k</i>	Y 22 <i>k</i>	Y 23k	Y 24 <i>k</i>	Y 25 <i>k</i>
y 31 <i>k</i>	y 32k	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41 <i>k</i>	y 42k	Y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53k	У 54 <i>k</i>	y 55 <i>k</i>

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	y 14k	<i>y</i> _{15<i>k</i>}
y 21k	y 22 <i>k</i>	y 23k	Y 24 <i>k</i>	y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41 <i>k</i>	y 42 <i>k</i>	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53 <i>k</i>	Y 54 <i>k</i>	y 55 <i>k</i>

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

y 11k	y 12k	y 13k	y 14k	y 15k	
y 21k	Y 22 <i>k</i>	Y 23k	Y 24 <i>k</i>	y 25 <i>k</i>	
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>	
y 41 <i>k</i>	y 42k	y 43 <i>k</i>	Y 44 <i>k</i>	Y 45k	
<i>y</i> 51 <i>k</i>	y 52 <i>k</i>	y 53 <i>k</i>	Y 54 <i>k</i>	y 55 <i>k</i>	

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

 $y_{1ik} + y_{2ik} + y_{3ik} + y_{4ik} + y_{5ik} = 1$

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	<i>y</i> 14 <i>k</i>	<i>y</i> _{15<i>k</i>}	
y 21k	Y 22 <i>k</i>	Y 23k	Y 24 <i>k</i>	y 25k	
y 31 <i>k</i>	y 32k	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>	
y 41k	y 42k	y 43 <i>k</i>	Y 44 <i>k</i>	Y 45k	
y 51k	y 52 <i>k</i>	y 53k	y 54 <i>k</i>	y 55 <i>k</i>	

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

 $y_{1ik} + y_{2ik} + y_{3ik} + y_{4ik} + y_{5ik} = 1$

y 11k	y 12k	y 13k	<i>y</i> _{14<i>k</i>}	Y 15k
y 21 <i>k</i>	y 22 <i>k</i>	Y 23 <i>k</i>	Y 24 <i>k</i>	Y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41k	y 42 <i>k</i>	Y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53k	Y 54 <i>k</i>	y 55 <i>k</i>

- $y_{iik} \in \{0,1\}$ $y_{iik} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)

• for each pandiagonal (10 pandiagonals)
$$y_{11k} + y_{12k}$$

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

$$y_{1jk} + y_{2jk} + y_{3jk} + y_{4jk} + y_{5jk} = 1$$

$$y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{55k} = 1$$

y 11k	y 12k	y 13k	<i>y</i> _{14<i>k</i>}	y 15k
y 21k	Y 22 <i>k</i>	Y 23k	Y 24 <i>k</i>	y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	y 34k	y 35 <i>k</i>
y 41k	y 42 <i>k</i>	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53k	Y 54 <i>k</i>	y 55 <i>k</i>

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)
 - for each column (5 columns)

• for each pandiagonal (10 pandiagonals)
$$y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{55k} = 1$$

 $y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$

 $y_{1ik} + y_{2ik} + y_{3ik} + y_{4ik} + y_{5ik} = 1$

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	y 14k	y 15k
y 21 <i>k</i>	Y 22 <i>k</i>	Y 23 <i>k</i>	Y 24 <i>k</i>	Y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41k	y 42k	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53k	Y 54 <i>k</i>	y 55 <i>k</i>

- $y_{iik} \in \{0,1\}$ $y_{iik} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)

• for each pandiagonal (10 pandiagonals)
$$y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{44k}$$

$$ullet$$
 for each pandiagonal (10 pandiagonals) $y_{11k}+y_{22k}+y_{33k}+y_{44k}+y_{55k}=1$

 $y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$

 $y_{1ik} + y_{2ik} + y_{3ik} + y_{4ik} + y_{5ik} = 1$

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	y 14k	y 15k	
y 21 <i>k</i>	Y 22 <i>k</i>	y 23k	Y 24 <i>k</i>	Y 25k	
y 31 <i>k</i>	y 32k	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>	
y 41k	y 42 <i>k</i>	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>	
y 51k	y 52 <i>k</i>	y 53k	y 54 <i>k</i>	y 55k	

- $y_{iik} \in \{0,1\}$ $y_{iik} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)

• for each column (5 columns)
$$y_{1jk} + y_{2jk} + y_{3jk} + y_{4jk} + y_{5jk} = 1$$

• for each pandiagonal (10 pandiagonals) $y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{55k} = 1$

 $y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{55k} = 1$

 $y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$

<i>y</i> _{11<i>k</i>}	y 12k	y 13k	y 14k	y 15k
y 21 <i>k</i>	Y 22 <i>k</i>	Y 23 <i>k</i>	Y 24 <i>k</i>	Y 25 <i>k</i>
y 31 <i>k</i>	y 32 <i>k</i>	y 33k	Y 34 <i>k</i>	y 35 <i>k</i>
y 41 <i>k</i>	y 42 <i>k</i>	y 43 <i>k</i>	Y 44 <i>k</i>	y 45 <i>k</i>
y 51k	y 52 <i>k</i>	y 53 <i>k</i>	Y 54 <i>k</i>	y 55 <i>k</i>

- $y_{ijk} \in \{0,1\}$ $y_{ijk} = 1 \Leftrightarrow k \text{ is placed at } (i,j)$
- for each value (5 values)
 - for each row (5 rows)
 - for each column (5 columns)
 - for each pandiagonal (10 pandiagonals) $y_{11k} + y_{22k} + y_{33k} + y_{44k} + y_{55k} = 1$
- for each (i,j) position (25 positions)

$$y_{i1k} + y_{i2k} + y_{i3k} + y_{i4k} + y_{i5k} = 1$$

$$y_{1jk} + y_{2jk} + y_{3jk} + y_{4jk} + y_{5jk} = 1$$

$$y_{ij1} + y_{ij2} + y_{ij3} + y_{ij4} + y_{ij5} = 1$$

Experiments

Comparison on Solving Pandiagonal Latin Square

To show the differences in performance, we compared the following 5 models.

- AD1: naive alldiff
- AD2: optimized alldiff
- BC1: Pairwise
- BC2: [Bailleux '03]
- BC3: [Sinz '05]

Benchmark and Experimental Environment

- Benchmark: Pandiagonal Latin Square (n = 7 to n = 16)
- CPU: 2.93GHz, Mem: 2GB, Time Limit: 3600 seconds

Results (CPU Time in Seconds)

	/					
n	SAT/UNSAT	AD1	AD2	BC1	BC2	BC3
7	SAT	0.2	0.2	0.2	0.3	0.3
8	UNSAT	T.O.	0.5	0.3	0.3	0.3
9	UNSAT	T.O.	0.3	0.5	0.3	0.2
10	UNSAT	T.O.	0.4	1.0	0.3	0.3
11	SAT	0.3	0.3	2.3	0.5	0.4
12	UNSAT	T.O.	1.0	5.3	8.0	8.0
13	SAT	T.O.	0.5	T.O.	T.O.	T.O.
14	UNSAT	T.O.	9.7	32.4	8.2	6.8
15	UNSAT	T.O.	388.9	322.7	194.6	155.8
16	UNSAT	T.O.	457.1	546.6	300.7	414.8

- Only optimized version of alldiff model (AD2) solved all instances.
- Modeling and encoding have an important role in developing SAT-based systems. Just using SAT solvers is not enough!
- Scarab helps users to focus on them ;)

We evaluate the effectiveness of (1) CEGAR-HCP, (2) Native BC, (3) Implementation on Tightly Integrated System.

We also have (4) a comparison with other specialized methods.

Machine Spec and Benchmark

- CPU: Intel Xeon 2.93GHz, Memory: 4GB, Time Limit: 500 sec.
- color04 (119 instances, #nodes: 11 to 10000),
 knight (11 instances, 8x8 to 100x100), tsplib (9 instances)

Systems Compared

CEGAR-HCP (on Scarab)
 S4J-S (Seq. Counter), S4J-N (Native BC)

- We evaluate the effectiveness of (1) CEGAR-HCP, (2) Native BC, (3) Implementation on Tightly Integrated System.
- We also have (4) a comparison with other specialized methods.

Machine Spec and Benchmark

- CPU: Intel Xeon 2.93GHz, Memory: 4GB, Time Limit: 500 sec.
- color04 (119 instances, #nodes: 11 to 10000),
 knight (11 instances, 8x8 to 100x100), tsplib (9 instances)

Systems Compared

- CEGAR-HCP (on Scarab)
 S4J-S (Seq. Counter), S4J-N (Native BC)
- Eager Method Velev (Minisat2.2)

- We evaluate the effectiveness of (1) CEGAR-HCP, (2) Native BC, (3) Implementation on Tightly Integrated System.
- We also have (4) a comparison with other specialized methods.

Machine Spec and Benchmark

- CPU: Intel Xeon 2.93GHz, Memory: 4GB, Time Limit: 500 sec.
- color04 (119 instances, #nodes: 11 to 10000),
 knight (11 instances, 8x8 to 100x100), tsplib (9 instances)

Systems Compared

- CEGAR-HCP (on Scarab)
 S4J-S (Seq. Counter), S4J-N (Native BC)
- Eager Method Velev (Minisat2.2)
- Specialized TSP Solver LKH
 (It holds all world records of TSP in TSPLIB)

We evaluate the effectiveness of (1) CEGAR-HCP, (2) Native BC, (3) Implementation on Tightly Integrated System.
We also have (4) a comparison with other specialized methods.

Machine Spec and Benchmark

- CPU: Intel Xeon 2.93GHz, Memory: 4GB, Time Limit: 500 sec.
- color04 (119 instances, #nodes: 11 to 10000), knight (11 instances, 8x8 to 100x100), tsplib (9 instances)

Systems Compared

- CEGAR-HCP (on Scarab)
 S4J-S (Seq. Counter), S4J-N (Native BC)
- Eager Method Velev (Minisat2.2)
- Specialized TSP Solver LKH
 (It holds all world records of TSP in TSPLIB)
- CEGAR-HCP (on loosely integrated system) **S4J-S-Loose**

Cactus Plot (#Solved-CPU Time)

Cactus Plot (#Solved-CPU Time)

Features of Scarab

Efficiency

• Scarab is efficient in the sense that it uses an optimized version of the order encoding for encoding CSP into SAT.

Portability

 The combination of Scarab and Sat4j enables the development of portable applications on JVM (Java Virtual Machine).

Customizability

- Scarab is 800 lines long without comments.
- Core of order encoding module is only 25 lines long.
- It allows programmers to freely customize Scarab itself.

Availability of Advanced SAT Techniques

 Thanks to the tight integration to Sat4j, it is available to use several SAT techniques, e.g., incremental SAT solving and native handling constraints.

Class Diagrams

Class Diagrams for CSPs

Class Diagrams

Class Diagrams for Solvers

Web Page for Scarab

http://kix.istc.kobe-u.ac.jp/~soh/scarab/

Web Page for CSPSAT2

http://www.edu.kobe-u.ac.jp/istc-tamlab/cspsat/en/

Conclusion

- Introducing Architecture and Features of Scarab
- Using Scarab, we can write various constraint models without developing dedicated encoders, which allows us to focus on problem modeling and encoding.
- Future Work
 - Introducing more features from Sat4j
 - Sat4j has various functions of finding MUS, optimization, solution enumeration, handling natively cardinality and pseudo-Boolean constraints.
- URL of Scarab http://kix.istc.kobe-u.ac.jp/~soh/scarab/

References I

Biere, A., Cimatti, A., Clarke, E. M., and Zhu, Y. (1999). Symbolic model checking without BDDs.

In Proceedings of the 5th International Conference on Tools and Algorithms for Construction and Analysis of Systems (TACAS 1999), LNCS 1579, pages 193-207.

Cook, S. A. (1971).

The complexity of theorem-proving procedures.

In Proceedings of the 3rd Annual ACM Symposium on Theory of Computing (STOC 1971), pages 151–158.

Crawford, J. M. and Baker, A. B. (1994).

Experimental results on the application of satisfiability algorithms to scheduling problems.

In Proceedings of the 12th National Conference on Artificial Intelligence (AAAI 1994), pages 1092–1097.

References II

de Kleer, J. (1989).

A comparison of ATMS and CSP techniques.

In Proceedings of the 11th International Joint Conference on Artificial Intelligence (IJCAI 1989), pages 290–296.

Gavanelli, M. (2007).

The log-support encoding of CSP into SAT.

In Proceedings of the 13th International Conference on Principles and Practice of Constraint Programming (CP 2007), LNCS 4741, pages 815–822.

References III

闻 Iwama, K. and Miyazaki, S. (1994). SAT-variable complexity of hard combinatorial problems.

In Proceedings of the IFIP 13th World Computer Congress, pages 253-258.

Kasif, S. (1990).

On the parallel complexity of discrete relaxation in constraint satisfaction networks.

Artificial Intelligence, 45(3):275–286.

Kautz, H. A. and Selman, B. (1992).

Planning as satisfiability.

In Proceedings of the 10th European Conference on Artificial Intelligence (ECAI 1992), pages 359–363.

References IV

Petke, J. and Jeavons, P. (2011).

The order encoding: From tractable csp to tractable sat.

In Proceedings of the 14th International Conference on Theory and Applications of Satisfiability Testing (SAT 2011), LNCS 6695, pages 371 - 372.

Selman, B., Levesque, H. J., and Mitchell, D. G. (1992). A new method for solving hard satisfiability problems. In Proceedings of the 10th National Conference on Artificial Intelligence (AAAI 1992), pages 440-446.

Tamura, N., Taga, A., Kitagawa, S., and Banbara, M. (2006). Compiling finite linear CSP into SAT.

In Proceedings of the 12th International Conference on Principles and Practice of Constraint Programming (CP 2006), LNCS 4204, pages 590-603.

Example: Square Packing

• Square Packing SP(n, s) is a problem of packing a set of squares of sizes 1×1 to $n \times n$ into an enclosing square of size $s \times s$ without overlapping.

Example of SP(15, 36)

• Optimum soluiton of SP(n, s) is the smallest size of the enclosing square having a feasible packing.

Non-overlapping Constraint Model for SP(n, s)

Integer variables

- $x_i \in \{0, ..., s-i\}$ and $y_i \in \{0, ..., s-i\}$
- Each pair (x_i, y_i) represents the lower left coordinates of the square i.

Non-overlapping Constraint $(1 \le i < j \le n)$

$$(x_i + i \le x_j) \lor (x_j + j \le x_i) \lor (y_i + i \le y_j) \lor (y_j + j \le y_i)$$

Decremental Seach

Scarab Program for SP(n,s)

Searching an Optimum Solution

```
val lb = n; var ub = s; int('m, lb, ub)
for (i <- 1 to n)
  add(('x(i)+i <= 'm) && ('y(i)+i <= 'm))

// Incremental solving
while (lb <= ub && find('m <= ub)) { // using an assumption.
  add('m <= ub)
  ub = solution.intMap('m) - 1
}</pre>
```

Bisection Search

Bisection Search

```
var lb = n; var ub = s; commit
while (lb < ub) {
  var size = (lb + ub) / 2
  for (i \leftarrow 1 \text{ to } n)
 add(('x(i)+i<=size)&&('y(i)+i<=size))</pre>
  if (find) {
 ub = size
 commit // commit current constraints
  } else {
 lb = size + 1
 rollback // rollback to the last commit point
```

Advanced Solving Techniques using Sat4j

- Thanks to the tight integration to Sat4j, Scarab provides the functions: Incremental solving and CSP solving with assumptions.
- We explain it using the following program.

```
1: int('x, 1, 3)
2: int('y, 1, 3)
3:
 add('x === 'y)
4:
 find
 // first call of find
5:
 add('x !== 3)
6:
 find
 // second call of find
7:
8:
 find('y === 3) // with assumption y = 3
 find('x === 1) // with assumption x = 1
9:
```

Incremental SAT Solving

- In the first call of find method, the whole CSP is encoded and generated SAT clauses are added to Sat4j, then it computes a solution.
- In the second call of **find** method, only the extra constraint $x \neq 3$ is encoded and added to Sat4j, then it computes a solution.
- The learned clauses obtained by the first find are kept at the second call.

CSP Solving under Assumption

```
find('y === 3) // with assumption y = 3
find('x === 1) // with assumption x = 1
```

- find(assumption: Constraint) method provides CSP solving under assumption given by the specified constraint.
- The constraint of assumption should be encoded to a conjunction of literals (otherwise an exception is raised).
- Then, the literals are passed to Sat4j, then it computes a solution under assumption.
- We can utilize those techniques for optimization and enumeration problems.

Scarab Program for alldiff Model

```
1:
 import jp.kobe_u.scarab._ ; import dsl._
 2:
 3:
 val n = args(0).toInt
 4:
 for (i \leftarrow 1 \text{ to } n; j \leftarrow 1 \text{ to } n) \quad int('x(i,j),1,n)
 5:
 6:
 for (i <- 1 to n) {
7:
 add(alldiff((1 to n).map(j \Rightarrow 'x(i,j))))
8:
 add(alldiff((1 to n).map(j \Rightarrow 'x(j,i))))
9: add(alldiff((1 to n).map(j \Rightarrow 'x(j,(i+j-1)%n+1))))
10:
 add(alldiff((1 to n).map(j => 'x(j,(i+(j-1)*(n-1))\%n+1))))
11:
12:
13:
 if (find) println(solution)
```

Encoding alldiff

• In Scarab, all we have to do for implementing global constraints is just decomposing them into simple arithmetic constraints [Bessiere et al. '09].

In the case of all diff (a_1, \ldots, a_n) ,

It is decomposed into pairwise not-equal constraints

$$\bigwedge_{1 \leq i < j \leq n} (a_i \neq a_j)$$

- This (naive) all diff is enough to just have a feasible constraint model for PLS(n).
- But, one probably want to improve this :)

Extra Constraints for all diff (a_1, \ldots, a_n)

- In Pandiagonal Latin Square PLS(n), all integer variables a_1, \ldots, a_n have the same domain $\{1, \ldots, n\}$.
- Then, we can add the following extra constraints.
- Permutation constraints:

$$\bigwedge_{i=1}^n \bigvee_{j=1}^n (a_j = i)$$

- It represents that one of a_1, \ldots, a_n must be assigned to i.
- Pigeon hole constraint:

$$\neg \bigwedge_{i=1}^{n} (a_i < n) \land \neg \bigwedge_{i=1}^{n} (a_i > 1)$$

• It represents that mutually different n variables cannot be assigned within the interval of the size n-1.

alldiff (naive)

```
def alldiff(xs: Seq[Var]) =
  And(for (Seq(x, y) <- xs.combinations(2))
 yield x !== y)</pre>
```

alldiff (optimized)

```
def alldiff(xs: Seq[Var]) = {
  val lb = for (x <- xs) yield csp.dom(x).lb
  val ub = for (x \leftarrow xs) yield csp.dom(x).ub
  // pigeon hole
 val ph =
 And(Or(for (x <- xs) yield !(x < lb.min+xs.size-1)),
 Or(for (x <- xs) yield !(x > ub.max-xs.size+1)))
  // permutation
  def perm =
 And(for (num <- lb.min to ub.max)
 yield Or(for (x <- xs) yield x === num))</pre>
  val extra = if (ub.max-lb.min+1 == xs.size) And(ph,perm)
 else ph
  And(And(for (Seq(x, y) <- xs.combinations(2))
 yield x !== y),extra)
```

Scarab Program for Boolean Cardinality Model

```
1:
 import jp.kobe_u.scarab._ ; import dsl._
 2:
3:
 for (i <- 1 to n; j <- 1 to n; num <- 1 to n)
4:
 int('v(i,j,num),0,1)
5:
6:
 for (num <- 1 to n) {
7:
 for (i <- 1 to n) {
8:
 add(BC((1 to n).map(j \Rightarrow 'y(i,j,num))) ===1)
9:
 add(BC((1 to n).map(j \Rightarrow 'y(j,i,num))) ===1)
10:
 add(BC((1 to n).map(j \Rightarrow 'y(j,(i+j-1)%n+1,num))) === 1)
11: add(BC((1 \text{ to } n).map(j \Rightarrow 'y(j,(i+(j-1)*(n-1))%n+1,num))) === 1)
12:
13:
14:
15:
 for (i <- 1 to n; j <- 1 to n)
 add(BC((1 to n).map(k \Rightarrow 'y(i,j,k))) === 1)
16:
17:
18:
 if (find) println(solution)
```

SAT Encoding of Boolean Cardinality in Scarab

- There are several ways for encoding Boolean cardinality.
- In Scarab, we can easily write the following encoding methods by defining your own BC methods.
 - Pairwise
 - Totalizer [Bailleux '03]
 - Sequential Counter [Sinz '05]
- In total, 3 variants of Boolean cardinality model are obtained.
 - BC1: Pairwise (implemented by 2 lines)
 - BC2: Totalizer [Bailleux '03] (implemented by 15 lines)
 - BC3: Sequential Counter [Sinz '05] (implemented by 7 lines)
- Good point to use Scarab is that we can test those models without writing dedicated programs.