

Constraint Satisfaction Problems (CSP)

(Where we postpone making difficult decisions until they become easy to make)

R&N: Chap. 5

What we will try to do ...

- Search techniques make choices in an often arbitrary order. Often little information is available to make each of them
- In many problems, the same states can be reached independent of the order in which choices are made ("commutative" actions)
- Can we solve such problems more efficiently by picking the order appropriately? Can we even avoid making any choice?

- Place a queen in a square
- Remove the attacked squares from future consideration

- Count the number of non-attacked squares in every row and column
- Place a queen in a row or column with minimum number
- Remove the attacked squares from future consideration

Repeat

What do we need?

- More than just a successor function and a goal test
- We also need:
 - A means to propagate the constraints imposed by one queen's position on the positions of the other queens
 - An early failure test
- → Explicit representation of constraints
- → Constraint propagation algorithms

Constraint Satisfaction Problem (CSP)

- Set of variables $\{X_1, X_2, ..., X_n\}$
- Each variable X_i has a domain D_i of possible values. Usually, D_i is finite
- Set of constraints $\{C_1, C_2, ..., C_p\}$
- Each constraint relates a subset of variables by specifying the valid combinations of their values
- Goal: Assign a value to every variable such that all constraints are satisfied

Map Coloring

- 7 variables {WA,NT,SA,Q,NSW,V,T}
- Each variable has the same domain: {red, green, blue}
- No two adjacent variables have the same value:

WA≠NT, WA≠SA, NT≠SA, NT≠Q, SA≠Q, SA≠NSW, SA≠V, Q≠NSW, NSW≠V

Map Coloring

- 7 variables {WA,NT,SA,Q,NSW,V,T}
- Each variable has the same domain: {red, green, blue}
- No two adjacent variables have the same value:

 $WA \neq NT$, $WA \neq SA$, $NT \neq SA$, $NT \neq Q$, $SA \neq Q$, $SA \neq NSW$, $SA \neq V$, $Q \neq NSW$, $NSW \neq V$

8-Queen Problem

- 8 variables X_i, i = 1 to 8
- The domain of each variable is: {1,2,...,8}
- Constraints are of the forms:
 - $\int X_i = k \rightarrow X_j \neq k$ for all j = 1 to 8, $j \neq i$
 - Similar constraints for diagonals

All constraints are binary

1 2 3 4 5

 $N_i = \{English, Spaniard, Japanese, Italian, Norwegian\}$

C_i = {Red, Green, White, Yellow, Blue}

D_i = {Tea, Coffee, Milk, Fruit-juice, Water}

J_i = {Painter, Sculptor, Diplomat, Violinist, Doctor}

 $A_i = \{Dog, Snails, Fox, Horse, Zebra\}$

The Englishman lives in the Red house

The Spaniard has a Dog

The Japanese is a Painter

The Italian drinks Tea

The Norwegian lives in the first house on the left

The owner of the Green house drinks Coffee

The Green house is on the right of the White house

The Sculptor breeds Snails

The Diplomat lives in the Yellow house

The owner of the middle house drinks Milk

The Norwegian lives next door to the Blue house

The Violinist drinks Fruit juice

The Fox is in the house next to the Doctor's

The Horse is next to the Diplomat's

Who owns the Zebra? Who drinks Water?

N_i = {English, Spaniard, Japanese, Italian, Norwegian} C_i = {Red, Green, White, Yellow, Blue} D_i = {Tea, Coffee, Milk, Fruit-juice, Water} J_i = {Painter, Sculptor, Diplomat, Violinist, Doctor} $A_i = \{Dog, Snails, Fox, Horse, Zebra\}$ $\forall i,j \in [1,5], i \neq j, N_i \neq N_j$ The Englishman lives in the Red house $\forall i,j \in [1,5], i \neq j, C_i \neq C_i$ The Spaniard has a Dog The Japanese is a Painter The Italian drinks Tea The Norwegian lives in the first house on the left The owner of the Green house drinks Coffee The Green house is on the right of the White house The Sculptor breeds Snails The Diplomat lives in the Yellow house The owner of the middle house drinks Milk The Norwegian lives next door to the Blue house The Violinist drinks Fruit juice The Fox is in the house next to the Doctor's The Horse is next to the Diplomat's


```
N<sub>i</sub> = {English, Spaniard, Japanese, Italian, Norwegian}
C<sub>i</sub> = {Red, Green, White, Yellow, Blue}
D<sub>i</sub> = {Tea, Coffee, Milk, Fruit-juice, Water}
J<sub>i</sub> = {Painter, Sculptor, Diplomat, Violinist, Doctor}
A_i = \{Dog, Snails, Fox, Horse, Zebra\}
The Englishman lives in the Red house ----- (N_i = English) \Leftrightarrow (C_i = Red)
The Spaniard has a Dog
The Japanese is a Painter ------ (N_i = Japanese) \Leftrightarrow (J_i = Painter)
The Italian drinks Tea
The Norwegian lives in the first house on the left \cdots \rightarrow (N_1 = Norwegian)
The owner of the Green house drinks Coffee
The Green house is on the right of the White house
The Sculptor breeds Snails
 \left\{ \begin{array}{l} (C_i = \text{White}) \Leftrightarrow (C_{i+1} = \text{Green}) \\ (C_5 \neq \text{White}) \end{array} \right. 
The Diplomat lives in the Yellow house
The owner of the middle house drinks Milk
The Norwegian lives next door to the Blue house (C_1 \neq Green)
The Violinist drinks Fruit juice
 ` left as an exercise
The Fox is in the house next to the Doctor's
The Horse is next to the Diplomat's
```

```
N<sub>i</sub> = {English, Spaniard, Japanese, Italian, Norwegian}
C<sub>i</sub> = {Red, Green, White, Yellow, Blue}
D<sub>i</sub> = {Tea, Coffee, Milk, Fruit-juice, Water}
J<sub>i</sub> = {Painter, Sculptor, Diplomat, Violinist, Doctor}
A_i = \{Dog, Snails, Fox, Horse, Zebra\}
The Englishman lives in the Red house ----- (N_i = English) \Leftrightarrow (C_i = Red)
The Spaniard has a Dog
The Japanese is a Painter \cdots \rightarrow (N_i = Japanese) \Leftrightarrow (J_i = Painter)
The Italian drinks Tea
The Norwegian lives in the first house on the left \cdots \rightarrow (N_1 = Norwegian)
The owner of the Green house drinks Coffee
The Green house is on the right of the White house
The Sculptor breeds Snails
 (C_i = White) \Leftrightarrow (C_{i+1} = Green) (C_5 \neq White)
The Diplomat lives in the Yellow house
The owner of the middle house drinks Milk
The Norwegian lives next door to the Blue house (C_1 \neq Green)
The Violinist drinks Fruit juice
The Fox is in the house next to the Doctor's
 unary constraints
The Horse is next to the Diplomat's
```

N_i = {English, Spaniard, Japanese, Italian, Norwegian} C_i = {Red, Green, White, Yellow, Blue} D_i = {Tea, Coffee, Milk, Fruit-juice, Water} J_i = {Painter, Sculptor, Diplomat, Violinist, Doctor} $A_i = \{Dog, Snails, Fox, Horse, Zebra\}$ The Englishman lives in the Red house The Spaniard has a Dog The Japanese is a Painter The Italian drinks Tea The Norwegian lives in the first house on the left $\rightarrow N_1 = N_0$ The owner of the Green house drinks Coffee The Green house is on the right of the White house The Sculptor breeds Snails The Diplomat lives in the Yellow house The owner of the middle house drinks Milk $\rightarrow D_3 = Milk$ The Norwegian lives next door to the Blue house The Violinist drinks Fruit juice The Fox is in the house next to the Doctor's The Horse is next to the Diplomat's

```
N<sub>i</sub> = {English, Spaniard, Japanese, Italian, Norwegian}
C<sub>i</sub> = {Red, Green, White, Yellow, Blue}
D<sub>i</sub> = {Tea, Coffee, Milk, Fruit-juice, Water}
J<sub>i</sub> = {Painter, Sculptor, Diplomat, Violinist, Doctor}
A_i = \{Dog, Snails, Fox, Horse, Zebra\}
The Englishman lives in the Red house \rightarrow C_1 \neq \text{Red}
The Spaniard has a Dog \rightarrow A_1 \neq Dog
The Japanese is a Painter
The Italian drinks Tea
The Norwegian lives in the first house on the left \rightarrow N_1 = Norwegian
The owner of the Green house drinks Coffee
The Green house is on the right of the White house
The Sculptor breeds Snails
The Diplomat lives in the Yellow house
The owner of the middle house drinks Milk \rightarrow D_3 = Milk
The Norwegian lives next door to the Blue house /
The Violinist drinks Fruit juice \rightarrow J_3 \neq Violinist \neq
The Fox is in the house next to the Doctor's
The Horse is next to the Diplomat's
```

Task Scheduling

Four tasks T_1 , T_2 , T_3 , and T_4 are related by time constraints:

- T₁ must be done during T₃
- T₂ must be achieved before T₁ starts
- T₂ must overlap with T₃
- T_4 must start after T_1 is complete
- Are the constraints compatible?
- What are the possible time relations between two tasks?
- What if the tasks use resources in limited supply?

How to formulate this problem as a CSP?

3-SAT

- n Boolean variables u₁, ..., u_n
- p constrains of the form $u_i^* \vee u_j^* \vee u_k^{*=1}$ where u^* stands for either u or -u
- Known to be NP-complete

Finite vs. Infinite CSP

- Finite CSP: each variable has a finite domain of values
- Infinite CSP: some or all variables have an infinite domain

E.g., linear programming problems over the reals:

for
$$i = 1, 2, ..., p : a_{i,1}x_1 + a_{i,2}x_2 + ... + a_{i,n}x_n = a_{i,0}$$

for $j = 1, 2, ..., q : b_{j,1}x_1 + b_{j,2}x_2 + ... + b_{j,n}x_n \le b_{j,0}$

We will only consider finite CSP

CSP as a Search Problem

- n variables $X_1, ..., X_n$
- Valid assignment: $\{X_{i1} \in v_{i1}, ..., X_{ik} \in v_{ik}\}$, $0 \le k \le n$, such that the values $v_{i1}, ..., v_{ik}$ satisfy all constraints relating the variables $X_{i1}, ..., X_{ik}$
- Complete assignment: one where k = n
 [if all variable domains have size d, there are O(dⁿ) complete assignments]
- States: valid assignments

CSP as a Search Problem

- n variables $X_1, ..., X_n$
- Valid assignment: $\{X_{i1} \in v_{i1}, ..., X_{ik} \in v_{ik}\}$, $0 \le k \le n$, such that the values $v_{i1}, ..., v_{ik}$ satisfy all constraints relating the variables $X_{i1}, ..., X_{ik}$
- Complete assignment: one where k = n
 [if all variable domains have size d, there are O(dⁿ) complete assignments]
- States: valid assignments
- Initial state: empty assignment {}, i.e. k = 0
- Successor of a state:

$$\{X_{i1} \leftarrow V_{i1}, ..., X_{ik} \leftarrow V_{ik}\} \rightarrow \{X_{i1} \leftarrow V_{i1}, ..., X_{ik} \leftarrow V_{ik}, X_{ik+1} \leftarrow V_{ik+1}\}$$

Goal test: k = n

r = n-k variables with s values $\rightarrow r \times s$ branching factor

A Key property of CSP: Commutativity

The order in which variables are assigned values has no impact on the reachable complete valid assignments

Hence:

One can expand a node N by first selecting one variable X not in the assignment A associated with N and then assigning every value v in the domain of X
[→ big reduction in branching factor]

- 4 variables X₁, ..., X₄
- Let the valid assignment of N be: $A = \{X_1 \leftarrow v_1, X_3 \leftarrow v_3\}$
- For example pick variable X₄
- Let the domain of X_4 be $\{v_{4,1}, v_{4,2}, v_{4,3}\}$
- The successors of A are all the valid assignments among:

$$\begin{aligned} & \{X_1 \in v_1, \ X_3 \in v_3 \ , \ X_4 \in v_{4,1} \} \\ & \{X_1 \in v_1, \ X_3 \in v_3 \ , \ X_4 \in v_{4,2} \} \\ & \{X_1 \in v_1, \ X_3 \in v_3 \ , \ X_4 \in v_{4,2} \} \end{aligned}$$

r = n-k variables with s values \rightarrow s branching factor

The depth of the solutions in the search tree is un-changed (n)

A Key property of CSP: Commutativity

The order in which variables are assigned values has no impact on the reachable complete valid assignments

Hence:

- One can expand a node N by first selecting one variable X not in the assignment A associated with N and then assigning every value v in the domain of X
 → big reduction in branching factor
- 2) One need not store the path to a node
 - → Backtracking search algorithm

Backtracking Search

Essentially a simplified depth-first algorithm using recursion

Backtracking Search (3 variables)

Assignment = {}

Backtracking Search (3 variables)

Backtracking Search (3 variables)

Assignment =
$$\{(X_1, V_{11}), (X_3, V_{31})\}$$

Assignment = $\{(X_1, V_{11}), (X_3, V_{31})\}$

Assignment = $\{(X_1, v_{11}), (X_3, v_{32})\}$

Assume again that no value of X_2 leads to a valid assignment

Assignment = $\{(X_1, v_{11}), (X_3, v_{32})\}$

Assignment = $\{(X_1, V_{12})\}$

Assignment = $\{(X_1, v_{12}), (X_2, v_{21})\}$

Assignment = $\{(X_1, v_{12}), (X_2, v_{21})\}$

Assignment = $\{(X_1, v_{12}), (X_2, v_{21}), (X_3, v_{32})\}$

Assignment = $\{(X_1, v_{12}), (X_2, v_{21}), (X_3, v_{32})\}$

Backtracking Algorithm

CSP-BACKTRACKING(A)

- 1. If assignment A is complete then return A
- 2. \times \leftarrow select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do
 - a. Add (X←v) to A
 - b. If A is valid then
 - i. result ← CSP-BACKTRACKING(A)
 - ii. If result ≠ failure then return result
 - c. Remove $(X \leftarrow v)$ from A
- 5. Return failure

Call CSP-BACKTRACKING({})

[This recursive algorithm keeps too much data in memory. An iterative version could save memory (left as an exercise)]

CSP-BACKTRACKING(A)

- 1. If assignment A is complete then return A
- 2. $X \leftarrow$ select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do
 - a. Add $(X \leftarrow v)$ to A
 - b. If a is valid then
 - i. result \leftarrow CSP-BACKTRACKING(A)
 - ii. If result ≠ failure then return result
 - c. Remove $(X \leftarrow v)$ from A
- 5. Return failure

1) Which variable X should be assigned a value next?

2) In which order should X's values be assigned?

1) Which variable X should be assigned a value next?

The current assignment may not lead to any solution, but the algorithm does not know it yet. Selecting the right variable X may help discover the contradiction more quickly

2) In which order should X's values be assigned?

1) Which variable X should be assigned a value next?

The current assignment may not lead to any solution, but the algorithm does not know it yet. Selecting the right variable X may help discover the contradiction more quickly

2) In which order should X's values be assigned? The current assignment may be part of a solution. Selecting the right value to assign to X may help discover this solution more quickly

1) Which variable X should be assigned a value next?

The current assignment may not lead to any solution, but the algorithm does not know it yet. Selecting the right variable X may help discover the contradiction more quickly

2) In which order should X's values be assigned? The current assignment may be part of a solution. Selecting the right value to assign to X may help discover this solution more quickly

More on these questions very soon ...

Forward Checking

A simple constraint-propagation technique:

Assigning the value 5 to X_1 leads to removing values from the domains of X_2 , X_3 , ..., X_8

WA	NT	Q	NSW	V	SA	Т
RGB						

WA	NT	Q	NSW	V	SA	Т
RGB	RGB	RGB	RGB	RGB	RGB	RGB
R	K GB	RGB	RGB	RGB	KGB	RGB

Forward checking removes the value Red of NT and of SA

WA	NT	Q	NSW	V	SA	Т
RGB						
R	GB	RGB	RGB	RGB	GB	RGB
R	₿B	G	R/B	RGB	ØB	RGB

WA	NT	Q	NSW	V	SA	Т
RGB						
R	GB	RGB	RGB	RGB	GB	RGB
R	В	G	RB	RGB	В	RGB
R	В	G	RZ	В	Z	RGB

Empty set: the current assignment $\{(WA \leftarrow R), (Q \leftarrow G), (V \leftarrow B)\}$ does not lead to a solution

WA	NT	Q	NSW	V	SA		Τ
RGB	RGB	RGB	RGB	RGB	RG	3	RGB
R	GB	RGB	RGB	RGB	GB		RGB
R	В	G	RB	RGB	В		RGB
R	В	G	RZ	В	K		RGB

Forward Checking (General Form)

Whenever a pair $(X \leftarrow v)$ is added to assignment A do:

For each variable Y not in A do:

For every constraint C relating Y to the variables in A do:

Remove all values from Y's domain that do not satisfy C

CSP-BACKTRACKING(A, var-domains)

- 1. If assignment A is complete then return A
- 2. $X \leftarrow$ select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do
 - a. Add $(X \leftarrow v)$ to A
 - b. var-domains ← forward checking(var-domains, X, v, A)
 - c. If a variable has an empty domain then return failure
 - d. result \leftarrow CSP-BACKTRACKING(A, var-domains)
 - e. If result ≠ failure then return result
 - f. Remove $(X \leftarrow v)$ from A
- 5. Return failure

CSP-BACKTRACKING(A, var-domains)

- 1. If assignment A is complete then return A
- 2. $X \leftarrow$ select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do

 No need any more to
 - a. Add $(X \leftarrow v)$ to A ----- verify that A is valid
 - b. var-domains ← forward checking(var-domains, X, v, A)
 - c. If a variable has an empty domain then return failure
 - d. result \leftarrow CSP-BACKTRACKING(A, var-domains)
 - e. If result ≠ failure then return result
 - f. Remove $(X \leftarrow v)$ from A
- Return failure

CSP-BACKTRACKING(A, var-domains)

- 1. If assignment A is complete then return A
- 2. $X \leftarrow$ select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do
 - a. Add $(X \leftarrow v)$ to A
 - b. var-domains \leftarrow forward checking(var-domains, X, v, A)
 - c. If a variable has an empty domain then return failure
 - d. result ← CSP-BACKTRACKING(¼, var-domains)
 - e. If result ≠ failure then return result ✓
 - f. Remove $(X \leftarrow v)$ from A
- Return failure

Need to pass down the updated variable domains

CSP-BACKTRACKING(A, var-domains)

- 1. If assignment A is complete then return A
- 2. $X \leftarrow$ select a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. For each value v in D do
 - a. Add $(X \leftarrow v)$ to A
 - b. var-domains ← forward checking(var-domains, X, v, A)
 - c. If a variable has an empty domain then return failure
 - d. result \leftarrow CSP-BACKTRACKING(A, var-domains)
 - e. If result ≠ failure then return result
 - f. Remove $(X \leftarrow v)$ from A
- 5. Return failure

- 1) Which variable X_i should be assigned a value next?
 - → Most-constrained-variable heuristic
 - → Most-constraining-variable heuristic
- 2) In which order should its values be assigned?
 - → Least-constraining-value heuristic

These heuristics can be quite confusing

Keep in mind that all variables must eventually get a value, while only one value from a domain must be assigned to each variable

Most-Constrained-Variable Heuristic

1) Which variable X_i should be assigned a value next?

Select the variable with the smallest remaining domain

[Rationale: Minimize the branching factor]

8-Queens

8-Queens

Map Coloring

- SA's remaining domain has size 1 (value Blue remaining)
- Q's remaining domain has size 2
- NSW's, V's, and T's remaining domains have size 3
- → Select SA

Most-Constraining-Variable Heuristic

1) Which variable X_i should be assigned a value next?

Among the variables with the smallest remaining domains (ties with respect to the most-constrained-variable heuristic), select the one that appears in the largest number of constraints on variables not in the current assignment

[Rationale: Increase future elimination of values, to reduce future branching factors]

Map Coloring

- Before any value has been assigned, all variables have a domain of size 3, but SA is involved in more constraints (5) than any other variable
- \rightarrow Select SA and assign a value to it (e.g., Blue)

Least-Constraining-Value Heuristic

2) In which order should X's values be assigned?

Select the value of X that removes the smallest number of values from the domains of those variables which are not in the current assignment

[Rationale: Since only one value will eventually be assigned to X, pick the least-constraining value first, since it is the most likely not to lead to an invalid assignment]

[Note: Using this heuristic requires performing a forward-checking step for every value, not just for the selected value]

Map Coloring

- Q's domain has two remaining values: Blue and Red
- Assigning Blue to Q would leave 0 value for SA, while assigning Red would leave 1 value

Map Coloring

- Q's domain has two remaining values: Blue and Red
- Assigning Blue to Q would leave 0 value for SA, while assigning Red would leave 1 value
- \rightarrow So, assign Red to Q

CSP-BACKTRACKING(A, var-domains)

- If assignment A is complete then return A
- 2. $X \leftarrow select$ a variable not in A
- 3. D \leftarrow select an ordering on the domain of X
- 4. Før each value v in D do
 - \not Add (X \leftarrow v) to A
 - b. var-domains ← forward checking(var-domains, X, v, A)
 - c. If a variable has an empty domain then return failure
 - d. result \leftarrow CSP-BACKTRACKING(A, var-domains)
 - e. If result ≠ failure then return result
 - f. Remove $(X \leftarrow v)$ from A
- 5. Return failure

- 1) Most-constrained-variable heuristic
- 2) Most-constraining-variable heuristic
- 3) Least-constraining-value heuristic

Applications of CSP

- CSP techniques are widely used
- Applications include:
 - Crew assignments to flights
 - Management of transportation fleet
 - Flight/rail schedules
 - Job shop scheduling
 - Task scheduling in port operations
 - Design, including spatial layout design
 - Radiosurgical procedures

Radiosurgery

Minimally invasive procedure that uses a beam of radiation as an ablative surgical instrument to destroy tumors

Problem

Burn tumor without damaging healthy tissue

The CyberKnife

linear accelerator robot arm

X-Ray cameras

Inputs

1) Regions of interest

Inputs

2) Dose constraints

Beam Sampling

Constraints


```
\begin{array}{llll} & 2000 \leq Tumor \leq 2200 \\ 2000 \leq B2 + B4 \leq 2200 \\ 2000 \leq B4 \leq 2200 \\ 2000 \leq B3 + B4 \leq 2200 \\ 2000 \leq B3 \leq 2200 \\ 2000 \leq B1 + B3 + B4 \leq 2200 \\ 2000 \leq B1 + B4 \leq 2200 \\ 2000 \leq B1 + B2 + B4 \leq 2200 \\ 2000 \leq B1 + B2 + B4 \leq 2200 \\ 2000 \leq B1 + B2 \leq 2200 \\ 2000 \leq B1 + B2 \leq 2200 \\ 2000 \leq B1 + B2 \leq 2200 \\ \end{array}
```

• 0 ≤ Critical ≤ 500 0 < B2 < 500

```
2000 < Tumor < 2200
```

```
2000 < B2 + B4 < 2200

2000 < B4 < 2200

2000 < B3 + B4 < 2200

2000 < B3 < 2200


2000 < B1 + B3 + B4 < 2200

2000 < B1 + B4 < 2200

2000 < B1 + B2 + B4 < 2200

2000 < B1 < 2200


2000 < B1 + B2 < 2200
```


```
2000 < B3
B1 + B3 + B4 < 2200
B1 + B2 + B4 < 2200
2000 < B1
```


2000 < B4

Case Results

50% Isodose Surface

80% Isodose Surface

THE POWER OF TA TECHNOLOGY

Cyberknile* Tight-to-the-Tumor (T*) Radiosurgery with Ultimate Conformality

broanid lollouges

Skil No Policippy

hed & Solt Editorphy

Sein Holescope.

ing/hitholphi

Replic Referency

States Lived Relaying

Sivini America Subangsy

FULL-BODY

100% Frameless
T' Radiosurgery

freely Epitography

Proprietary Image-Guidance System

lectual settle trace lecture to eath about the product or trace a sessent

Multi-Jointed Robotic Arm

Endide access to province amounted in term is and velocis damage to surranding without structures.

Integration of these unique technologies oftens; physicians to treat complex-shaped tensors with clinically proven constraint that have demonstrated to be comparable, if not superior, to frame-based radiosocypical systems."

Simple Outpatient Treatment Process

Florening: (I soming and otherwise front multiplicating are officed;

Positioning: The patient list on a table with only a face mad, or body most used for immobilization.

Variffications: The image-galance righter vertice tumor location and company it to provided private data.

Temperating: When tumor expensed it detected, the solution could reconside within a frustee of a provide.

Exposts This verification proces is reported prior to delively of each militain beam.

Treatments: Australia of Firely collimated radiation beams deliver process replicating by the tensor

Compile files of Salaring Operfields' bootness, the patient gots latter. There is perspectively time.

CyberKnife" T' Redissurgery A new states in IRE colonists

TIOS benies Mily tracker continue scots

laurer or schoolers however during Tyle 1240 peetly organ / underst