

Contraintes et problèmes de satisfaction de contraintes

Mr ISLI

Département d'Informatique Faculté d'Electronique et d'Informatique Université des Sciences et de la Technologie Houari Boumediène BP 32, El-Alia, Bab Ezzouar DZ-16111 ALGER

http://perso.usthb.dz/~aisli/TA_PpC.htm aisli@usthb.dz

Contrainte

- Une contrainte est une relation sur un nombre fini de variables (inconnues)
- Une variable admet un domaine (d'instanciation) : l'ensemble où elle prend ses valeurs
- Une contrainte restreint les valeurs que peuvent prendre simultanément les variables qu'elle relie

$$R(X_1,...,X_k)$$
, R relation k-aire

Contraintes et problèmes de satisfaction de contraintes

Problème de satisfaction de contraintes

- CSP: Constraint Satisfaction Problem
- Triplet P=(X,D,C) :
 - X est l'ensemble des variables :
 - X fini
 - $X = \{X_1, ..., X_n\}$
 - D est l'ensemble des domaines des variables :
 - $D=\{D(X_1), ..., D(X_n)\}$
 - C est l'ensemble des contraintes sur les variables :
 - C fini
 - $C = \{c_1, ..., c_m\}$

Définition d'une contrainte

- Définition en extension :
 - une contrainte k-aire sur X_{i1}, ..., X_{ik} définie en extension énumère tous les k-uplets permis de l'ensemble D(X_{i1})x...xD(X_{ik})
- Définition en compréhension :
 - une contrainte k-aire sur X_{i1}, ..., X_{ik} définie en compréhension est donnée mathématiquement, par exemple sous forme d'équation ou d'inégalité linéaire sur ces k variables

Instanciation d'un CSP

- Soit P=(X,D,C) un CSP
- Une instanciation (complète) est un élément du produit cartésien D(X₁)x...xD(X_n)
 - une instanciation associe à chacune des variables du CSP un élément de son domaine, le ième élément étant la valeur associée à la variable X_i
- Instanciation partielle

Solution d'un CSP

- Soit P=(X,D,C) un CSP
- Une solution est une instanciation satisfaisant chacune des contraintes du CSP
 - pour chacune des contraintes, si on remplace chacune des variables sur lesquelles elle porte par la valeur que lui affecte l'instanciation, ladite contrainte s'évalue à vrai
- Une instanciation est donc une solution potentielle : instanciation devenant solution si elle satisfait toutes les contraintes

Instanciation partielle d'un CSP

- Soit P=(X,D,C) un CSP
- Une instanciation partielle est un élément du produit cartésien D(X_{i1})x...xD(X_{ik}), avec k≤n et {X_{i1},...,X_{ik}}⊆X
 - L'instanciation partielle est solution partielle si elle satisfait chacune des contraintes portant exclusivement sur des variables de {X_{i1},...,X_{ik}}

Espace de recherche d'un CSP

- Soit P=(X,D,C) un CSP
- L'espace de recherche de P est l'ensemble de toutes ses instanciations (complètes), c'est-à-dire le produit cartésien $D(X_1)x...xD(X_n)$

Exemple : le problème de coloriage d'un graphe

- Instance:
 - Un graphe et une fonction cl associant à chaque nœud un ensemble de couleurs permises
- Question :
 - Peut-on colorier les nœuds du graphe, chacun avec une couleur de l'ensemble que lui associe la fonction cl, de telle sorte que deux noeuds adjacents (i.e., reliés par une arête) n'aient pas la même couleur ?

Contraintes et problèmes de satisfaction de contraintes

Exemple : le problème de coloriage d'un graphe

- Le graphe peut être vu comme une représentation graphique d'une carte géographique à colorier :
 - Les nœuds du graphe sont les différents pays de la carte
 - Les couleurs associées à un nœud sont celles avec lesquelles le pays correspondant peut être colorié (drapeau)
 - Deux nœuds sont adjacents si et seulement si les pays correspondants sont limitrophes (voisins) l'un de l'autre

Contraintes et problèmes de satisfaction de contraintes

Année universitaire 2020/21

Programmation Par Contraintes (M2 SII)

Contraintes et problèmes de satisfaction de contraintes

Exemple : modélisation de l'instance avec un CSP

- CSP P=(X,D,C) avec :
 - $X = \{X_1, X_2, X_3, X_4\}$
 - $D(X_1) = D(X_2) = \{a,b\} ; D(X_3) = \{a\} ; D(X_4) = \{b\}$
 - $C = \{X_1 \neq X_2, X_1 \neq X_3, X_1 \neq X_4, X_2 \neq X_4\}$
- Le CSP admet quatre instanciations possibles, qui sont tous les éléments du produit cartésien des domaines
 - (a,a,a,b), (a,b,a,b), (b,a,a,b), (b,b,a,b)
- Le CSP n'admet néanmoins aucune solution