Satisfiability Modulo Theories Lezione 3 - Efficient SAT-Solvers

(slides revision: Saturday 14th March, 2015, 11:46)

Roberto Bruttomesso

Seminario di Logica Matematica (Corso Prof. Silvio Ghilardi)

3 Novembre 2011

Recall from last lecture . . .

Approaches to solve SMT formulæ are based on the observation that SMT can be **reduced** to SAT, i.e., the purely Boolean Satisfiability Problem

Outline

- 1 Introduction
- 2 DPLL SAT-Solvers
 - The DPLL Procedure
 - The Iterative DPLL Procedure
- 3 CDCL SAT-Solvers
 - Clause Learning
 - Conflict Analysis
 - Non-Chronological Bactracking

Disclaimer

The SAT-Solving algorithm described as follows is **not** the only approach existing

- BDDs
- Quantifier Elimination
- Random SAT-Solving

We study the DPLL/CDCL approach as it is precise (not approximate), it uses a linear amount of memory, and very robust

It is fair to say that it is the most used approach by industry for pure solving

The approach evolved in many years, many groups have contributed. Here we do not see the history of this evolution but just the **final product**

Complexity Considerations

SAT is "the" NP-Complete problem

It is unlikely to be solved in polynomial time

Most likely, it takes some $O(2^n)$ time complexity for an algorithm to solve SAT

Complexity of SAT cannot be alleviated by faster machines (only by parallelism, if we ever reach that technology). Suppose you can execute M instructions in 1 hour, then the maximum n you can handle is

Speed of machine	Max input size in 1 hour
1x	$log_2(M) = n$
100x	$log_2(100 \cdot M) \approx n + 3.3$
1000000x	$log_2(1000000 \cdot M) \approx n + 19$

CNF Formulæ

From now on we shall focus on solving formulæ in Conjunctive Normal Form CNF

$$C_1 \wedge C_2 \wedge \ldots \wedge C_n$$

where each C_i is a **clause**, a disjunction of the kind

$$(l_1 \vee l_2 \vee \dots l_m)$$

where every l_i is a literal, which is a variable or a negated Boolean variable

$$a$$
 or $\neg a$

CNF Formulæ

From now on we shall focus on solving formulæ in Conjunctive Normal Form CNF

$$C_1 \wedge C_2 \wedge \ldots \wedge C_n$$

where each C_i is a **clause**, a disjunction of the kind

$$(l_1 \vee l_2 \vee \dots l_m)$$

where every l_i is a literal, which is a variable or a negated Boolean variable

$$a$$
 or $\neg a$

For simplicity we will write them as a set of clauses, omitting the \wedge , like

$$\begin{array}{l} (\neg a_1 \lor a_2) \\ (\neg a_1 \lor a_3 \lor a_9) \\ (\neg a_2 \lor \neg a_3 \lor a_4) \\ (\neg a_4 \lor a_5 \lor a_{10}) \end{array}$$

Basic Notation

We indicate a (possibly partial) **assignment** as the set of literals that are \top under it, i.e., we write the assignment

$$\{a_1 \mapsto \top, a_2 \mapsto \top, a_3 \mapsto \bot, a_4 \mapsto \bot, a_9 \mapsto \top\}$$

as

$$\{a_1, a_2, \neg a_3, \neg a_4, a_9\}$$

Basic Notation

We indicate a (possibly partial) **assignment** as the set of literals that are \top under it, i.e., we write the assignment

$$\{a_1 \mapsto \top, a_2 \mapsto \top, a_3 \mapsto \bot, a_4 \mapsto \bot, a_9 \mapsto \top\}$$

as

$$\{a_1, a_2, \neg a_3, \neg a_4, a_9\}$$

An assignment is used to evaluate a formula, e.g.,

$$(\neg a_1 \lor a_2)$$

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

evaluates to \top under the assignment above

Basic Notation

We indicate a (possibly partial) **assignment** as the set of literals that are \top under it, i.e., we write the assignment

$$\{a_1 \mapsto \top, a_2 \mapsto \top, a_3 \mapsto \bot, a_4 \mapsto \bot, a_9 \mapsto \top\}$$

as

$$\{a_1, a_2, \neg a_3, \neg a_4, a_9\}$$

An assignment is used to evaluate a formula, e.g.,

$$(\neg a_1 \lor a_2)$$

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

evaluates to \top under the assignment above

- \blacksquare at least one this colored literal in each clause to make it \top
- all this colored literals in one clause to make it \bot

SAT-Solving is (the art of) finding the assignment satisfying all clauses

SAT-Solving is (the art of) finding the assignment satisfying all clauses The assignment evolves **incrementally** by taking **Decisions**, starting from empty $\{\ \}$, but it can be **backtracked** if found wrong

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty { }, but it can be **backtracked** if found wrong

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty { }, but it can be **backtracked** if found wrong

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty $\{\ \}$, but it can be **backtracked** if found wrong

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{\neg a_1\}$$

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty $\{\ \}$, but it can be **backtracked** if found wrong

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{\neg a_1, \neg a_2\}$$

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty { }, but it can be **backtracked** if found wrong

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{\neg a_1, a_2\}$$

SAT-Solving is (the art of) finding the assignment satisfying all clauses

The assignment evolves **incrementally** by taking **Decisions**, starting from empty { }, but it can be **backtracked** if found wrong

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{...\}$$

There are assignments which can be trivially driven towards the right direction. In the example below, given the current assignment, the third clause can be satisfied only by setting $a_2 \mapsto \top$

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{\neg a_1\}$$

There are assignments which can be trivially driven towards the right direction. In the example below, given the current assignment, the third clause can be satisfied only by setting $a_2 \mapsto \top$

$$(\neg a_1 \lor a_3 \lor a_9)$$

$$(\neg a_2 \lor \neg a_3 \lor a_4)$$

$$(a_1 \lor a_2)$$

$$(\neg a_4 \lor a_5 \lor a_{10})$$

$$\{\neg a_1, a_2\}$$

There are assignments which can be trivially driven towards the right direction. In the example below, given the current assignment, the third clause can be satisfied only by setting $a_2 \mapsto \top$

$$\begin{array}{c} (\neg a_{1} \lor a_{3} \lor a_{9}) \\ (\neg a_{2} \lor \neg a_{3} \lor a_{4}) \\ (a_{1} \lor a_{2}) \\ (\neg a_{4} \lor a_{5} \lor a_{10}) \end{array}$$

$$\{\neg a_{1}, a_{2}\}$$

This step is called **Boolean Constraint Propagation** (BCP). It represents a **forced** deduction. It triggers whenever all literals but one are assigned \bot

$$(\neg a_1 \lor a_2 \lor \neg a_3 \lor a_4 \lor \neg a_5)$$

Decision-level: in an assignment, it is the number of decisions taken Clearly, BCPs do not contribute to increase the decision level

When necessary, we will indicate decision level on top of literals $\overset{\circ}{a}$ in the assignment

Decision-level: in an assignment, it is the number of decisions taken Clearly, BCPs do not contribute to increase the decision level

When necessary, we will indicate decision level on top of literals $\overset{5}{a}$ in the assignment

Example:

$$\{a_{10}^0, \neg a_1, a_3, \neg a_4, a_5^3\}$$

The process of finding the satisfying assignment is called **search**, and in its basic version it evolves with **Decisions**, **BCPs**, and **backtracking**


```
 \begin{split} & \text{DPLL}(\ V,\,\mathcal{C}\ ) \\ & \text{if ( ``a clause has all $\bot$ literals'' ) return $unsat$; $$// Failure \\ & \text{if ( ``all clauses has a} \ \top \ \text{literal'' ) return } sat; $$// \text{Model found} \end{split}
```


```
\begin{split} & \text{DPLL}(\ V,\ \mathcal{C}\ ) \\ & \text{if ("a clause has all}\ \bot\ \text{literals"}\ )\ \text{return }unsat;\ \ //\ \text{Failure} \\ & \text{if ("all clauses has a}\ \top\ \text{literal"}\ )\ \text{return }sat;\ \ \ //\ \text{Model found} \\ & \text{if ("a clause has all but one literal }l\ \text{to}\ \bot"\ )} \\ & \text{return DPLL}(\ V\cup\{l\},\ \mathcal{C}\ );\ \ \ \ //\ \text{BCP} \end{split}
```


```
\begin{split} & \text{DPLL}(\ V,\ \mathcal{C}\ ) \\ & \text{if ("a clause has all $\perp$ literals") return $unsat$; $$//$ Failure \\ & \text{if ("all clauses has a $\top$ literal") return $sat$; $$//$ Model found } \\ & \text{if ("a clause has all but one literal $l$ to $\bot$")} \\ & \text{return DPLL}(\ V \cup \{l\},\ \mathcal{C}\ ); $$//$ BCP \\ & l = \text{"pick an unassigned literal"} $$//$ Decision } \end{split}
```


```
DPLL(V, \mathcal{C})
  if ( "a clause has all \perp literals" ) return unsat; // Failure
 if ("all clauses has a \top literal") return sat; // Model found
 if ("a clause has all but one literal l to \perp")
 return DPLL( V \cup \{l\}, \mathcal{C} );
 // BCP
 l = "pick an unassigned literal"
 // Decision
  if ( DPLL( V \cup \{l\}, C ) == sat )
 // Left Branch
 return sat;
  else
 return DPLL( V \cup \{\neg l\}, C );
 Backtracking (Rigth Branch)
```


```
DPLL(V, \mathcal{C})
 if ("a clause has all \(\perp \) literals") return unsat; // Failure
 if ("all clauses has a \top literal") return sat; // Model found
  if ("a clause has all but one literal l to \perp")
 return DPLL( V \cup \{l\}, C );
 // BCP
 l = "pick an unassigned literal"
 // Decision
 if ( DPLL( V \cup \{l\}, \mathcal{C} ) == sat )
 // Left Branch
 return sat;
  else
 return DPLL( V \cup \{\neg l\}, C );
 Backtracking (Rigth Branch)
```

To be called as DPLL($\{\ \}, \mathcal{C}$)

The Iterative DPLL Procedure (Revised)

```
dl = 0; flipped = \{ \}; trail = \{ \};
 // Decision level, flipped vars, assignment
while (true)
  if (BCP() == conflict)
 // Do BCP until possible
 done = false;
 do
 if ( dl == 0 ) return unsat;
 // Unresolvable conflict
 l = GetDecisionLiteralAt(dl);
 BacktrackTo( dl - 1 );
 Backtracking (shrinks trail)
 if (var(l) \in flipped)
 dl = dl - 1:
 else
 trail = trail \cup \{\neg l\};
 flipped = flipped \cup \{var(l)\};
 done = true:
 while (!done);
  else
 if ("all variables assigned") return sat;
 // trail holds satisfying assignment
 l = Decision();
 // Do another decision
 trail = trail \cup \{l\}
 dl = dl + 1;
 // Increase decision level
```

Some characteristics

- BCP is called with highest priority, as much as possible
- Backtracking is performed chronologically: search backtracks to the previous decision-level

Some characteristics

- BCP is called with highest priority, as much as possible
- Backtracking is performed chronologically: search backtracks to the previous decision-level

Some differences w.r.t. "original" DPLL Procedure

- $m{\mathcal{C}}$ is not touched: non-destructive data-structures (memory efficient)
- Pure Literal Rule is not used: expensive to implement (!)

Consider the following scenario before and after BCP

```
 \begin{array}{l} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4\} \end{array}
```

$$(\neg a_{10} \lor \neg a_{1} \lor a_{4})$$

$$(a_{3} \lor \neg a_{1} \lor a_{5})$$

$$(\neg a_{4} \lor a_{6})$$

$$(\neg a_{5} \lor \neg a_{6})$$
...
$$\{a_{10}^{0}, \neg a_{3}, a_{7}^{2}, \neg a_{2}^{3}, a_{1}^{4}, a_{4}^{4}, a_{5}^{4}, a_{6}^{4}\}$$

Consider the following scenario before and after BCP

```
 \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4\} \end{array} \qquad \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4, a_4^4, a_5^4, a_6^4\} \end{array}
```

BCP leads to a conflict, but, what is the **reason** for it? Do a_7 and a_2 play any role?

Consider the following scenario before and after BCP

$$\begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4\} \end{array} \qquad \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4, a_4^4, a_5^4, a_6^4\} \end{array}$$

BCP leads to a conflict, but, what is the **reason** for it? Do a_7 and a_2 play any role?

Does it make sense to consider the assignments (which backtracking would produce) ? $\{a_{10}^0, \neg a_3^1, \neg a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, a_2^3, a_1^4\}$

Consider the following scenario before and after BCP

$$\begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4\} \end{array} \qquad \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4, a_4^4, a_5^4, a_6^4\} \end{array}$$

BCP leads to a conflict, but, what is the **reason** for it? Do a_7 and a_2 play any role?

Does it make sense to consider the assignments (which backtracking would produce) ? $\{a_{10}^0, \neg a_3^1, \neg a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, a_2^3, a_1^4\}$

No, because whenever a_{10} , $\neg a_3$ is assigned, then a_1 must not be set to \top .

From DPLL to CDCL

Consider the following scenario before and after BCP

$$\begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}, \neg a_3, a_7, \neg a_2, a_1^4\} \end{array} \qquad \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \\ \{a_{10}, \neg a_3, a_7, \neg a_2, a_1, a_4, a_5, a_6^4\} \end{array}$$

BCP leads to a conflict, but, what is the **reason** for it? Do a_7 and a_2 play any role?

Does it make sense to consider the assignments (which backtracking would produce) ? $\{a_{10}^0, \neg a_3^1, \neg a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, \neg a_2^3, a_1^4\} - \{a_{10}^0, \neg a_3, a_7^2, a_2^3, a_1^4\}$

No, because whenever a_{10} , $\neg a_3$ is assigned, then a_1 must not be set to \top . This translates to an additional clause, which can be learnt, i.e., it can be added to the formula

$$(\neg a_{10} \lor a_3 \lor \neg a_1)$$

From DPLL to CDCL

Search

Without learnt clause

With learnt clause

The clause to be learnt is derived from the conflict "caused" by BCP (conflict is never caused by a Decision)

The clause to be learnt is derived from the conflict "caused" by BCP (conflict is never caused by a Decision)

To better analyze a conflict we need to look at the implication graph

```
 \begin{array}{l} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4, a_4^4, a_5^4, a_6^4\} \end{array}
```


The clause to be learnt is derived from the conflict "caused" by BCP (conflict is never caused by a Decision)

To better analyze a conflict we need to look at the implication graph

```
 \begin{array}{c} \dots \\ (\neg a_{10} \vee \neg a_{1} \vee a_{4}) \\ (a_{3} \vee \neg a_{1} \vee a_{5}) \\ (\neg a_{4} \vee a_{6}) \\ (\neg a_{5} \vee \neg a_{6}) \\ \dots \\ \{a_{10}^{0}, \neg a_{3}^{1}, a_{7}^{2}, \neg a_{2}^{3}, a_{1}^{4}, a_{4}^{4}, a_{5}^{4}, a_{6}\} \end{array}
```


The clause to be learnt is derived from the conflict "caused" by BCP (conflict is never caused by a Decision)

To better analyze a conflict we need to look at the implication graph

$$\begin{array}{l} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \{a_{10}^0, \, \begin{matrix} 1 \\ -1 \\ 3 \end{matrix}, \, \begin{matrix} 2 \\ -3 \\ 2 \end{matrix}, \, \begin{matrix} 3 \\ -4 \\ 3 \end{matrix}, \, \begin{matrix} 4 \\ -4 \\ 4 \end{matrix}, \, \begin{matrix} 4 \\ -4 \\ 3 \end{matrix}, \, \begin{matrix} 4 \\ -4 \end{matrix}\} \\ \end{array}$$

Any cut of the graph that separates the conflict from the decision variables represents a possible learnt clause

The clause to be learnt is derived from the conflict "caused" by BCP (conflict is never caused by a Decision)

To better analyze a conflict we need to look at the implication graph

$$\begin{array}{l} \dots \\ (\neg a_{10} \vee \neg a_1 \vee a_4) \\ (a_3 \vee \neg a_1 \vee a_5) \\ (\neg a_4 \vee a_6) \\ (\neg a_5 \vee \neg a_6) \\ \dots \\ \{a_{10}^0, \frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{4}, \frac{4}{4}, \frac{4}{4}, \frac{4}{6}\} \end{array}$$

Any cut of the graph that separates the conflict from the decision variables represents a possible learnt clause

In this course we take the clause that contains only one variable of the current decision level

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

In practice, we use **resolution** steps to compute the learnt clause:

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

 $(\neg a_5 \vee \neg a_6)$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7, \neg a_2, a_1, a_4, a_5, a_6\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$(\neg a_5 \lor \neg a_6) \quad (\neg a_4 \lor a_6)$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{(\neg a_5 \lor \neg a_6) \quad (\neg a_4 \lor a_6)}{(\neg a_5 \lor \neg a_4)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{(\neg a_5 \lor \neg a_6) \quad (\neg a_4 \lor a_6)}{(\neg a_5 \lor \neg a_4) \quad (a_3 \lor \neg a_1 \lor a_5)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{(\neg a_5 \vee \neg a_6) \quad (\neg a_4 \vee a_6)}{(\neg a_5 \vee \neg a_4) \quad (a_3 \vee \neg a_1 \vee a_5)} \\ \overline{(\neg a_4 \vee a_3 \vee \neg a_1)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{ (\neg a_5 \vee \neg a_6) \quad (\neg a_4 \vee a_6)}{ (\neg a_5 \vee \neg a_4) \quad (a_3 \vee \neg a_1 \vee a_5)} \\ \overline{ (\neg a_4 \vee a_3 \vee \neg a_1) \quad (\neg a_{10} \vee \neg a_1 \vee a_4)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$$

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{ (\neg a_5 \vee \neg a_6) \quad (\neg a_4 \vee a_6)}{ (\neg a_5 \vee \neg a_4) \quad (a_3 \vee \neg a_1 \vee a_5)} \\ \overline{ (\neg a_4 \vee a_3 \vee \neg a_1) \quad (\neg a_{10} \vee \neg a_1 \vee a_4)} \\ \overline{ (\neg a_{10} \vee a_3 \vee \neg a_1)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$$

In practice, we use **resolution** steps to compute the learnt clause:

- we start from the clause with all literals to \perp (conflicting clause)
- iteratively, we take the clause that propagated the last literal on the trail and we apply resolution
- we stop when only one literal from the current decision level is left in the clause

$$\frac{(\neg a_5 \lor \neg a_6) \quad (\neg a_4 \lor a_6)}{(\neg a_5 \lor \neg a_4) \quad (a_3 \lor \neg a_1 \lor a_5)} \\
\frac{(\neg a_4 \lor a_3 \lor \neg a_1) \quad (\neg a_{10} \lor \neg a_1 \lor a_4)}{(\neg a_{10} \lor a_3 \lor \neg a_1)}$$

Trail	dl	Reason
a_{10}	0	(a_{10})
$\neg a_3$	1	Decision
a_7	2	Decision
$\neg a_2$	3	Decision
a_1	4	Decision
a_4	4	$(\neg a_{10} \vee \neg a_1 \vee a_4)$
a_5	4	$(a_3 \vee \neg a_1 \vee a_5)$
a_6	4	$(\neg a_4 \lor a_6)$

$$\{a_{10}^0, \neg {\overset{1}{a}}_3, {\overset{2}{a}}_7, \neg {\overset{3}{a}}_2, {\overset{4}{a}}_1, {\overset{4}{a}}_4, {\overset{4}{a}}_5, {\overset{4}{a}}_6\}$$

We say that $(\neg a_{10} \lor a_3 \lor \neg a_1)$ is the **conflict clause** and it is the one we learn

So far we have been backtracking chronologically, but

given our (wrong) assignment $\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1^4, a_4^4, a_5^4, a_6^4\}$ and the computed conflict clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$, is it really clever to backtrack to level 3?

So far we have been backtracking chronologically, but

given our (wrong) assignment $\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$ and the computed conflict clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$, is it really clever to backtrack to level 3?

The correct level to backtrack to is:

"the level that would have propagated $\neg a_1$ if we had the clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$ as part of the original formula"

So far we have been backtracking chronologically, but

given our (wrong) assignment $\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5, a_6^4\}$ and the computed conflict clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$, is it really clever to backtrack to level 3?

The correct level to backtrack to is:

"the level that would have propagated $\neg a_1$ if we had the clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$ as part of the original formula"

In our case, it is level 1, because assignment $\{a_{10}^0, \neg a_3\}$ is sufficient to propagate $\neg a_1$ in $(\neg a_{10} \lor a_3 \lor \neg a_1)$

So far we have been backtracking **chronologically**, but

given our (wrong) assignment $\{a_{10}^0, \neg a_3, a_7^2, \neg a_2, a_1, a_4, a_5^4, a_6^4\}$ and the computed conflict clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$, is it really clever to backtrack to level 3?

The correct level to backtrack to is:

"the level that would have propagated $\neg a_1$ if we had the clause $(\neg a_{10} \lor a_3 \lor \neg a_1)$ as part of the original formula"

In our case, it is level 1, because assignment $\{a_{10}^0, \neg a_3\}$ is sufficient to propagate $\neg a_1$ in $(\neg a_{10} \lor a_3 \lor \neg a_1)$

We say that $\neg a_1$ is the **asserting literal** as it becomes true by BCP once we have backtracked to the correct decision level

CDCL: Conflict Driven Clause Learning

Search

DPLL no learning chronological backtracking

CDCL conflict-driven learning non-chronological backtracking

The CDCL Procedure

```
dl = 0; trail = \{ \};
 // Decision level, assignment
while (true)
  if (BCP() == conflict)
 // Do BCP until possible
 if ( dl == 0 ) return unsat;
 // Unresolvable conflict
 C, dl = \text{AnalyzeConflict}();
 // Compute conf. clause, and dec. level
 AddClause(C);
 // Add C to clause database
 BacktrackTo(dl);
 // Backtracking (shrinks trail)
  else
 if ("all variables assigned") return sat;
 // trail holds satisfying assignment
 l = Decision();
 // Do another decision
 trail = trail \cup \{l\}
 dl = dl + 1;
 // Increase decision level
```


The CDCL Procedure

Other things which we did not see

Watched Literals: technique to efficiently discover which clauses become unsat

Decision heuristics: how do we choose the right variable? And which polarity? (\top, \bot) . Landmark strategy is VSIDS heuristic

Clause removal: adding too many clauses negatively impacts performance, need mechanisms to remove learnts

Restarts: start the search from scratch, but retaining learnts

many many other heuristics discovered every year

Exercise

Consider the following clause set and assignment

```
 \begin{array}{l} (\neg a_1 \vee a_2) \\ (\neg a_1 \vee a_3 \vee a_9) \\ (\neg a_2 \vee \neg a_3 \vee a_4) \\ (\neg a_4 \vee a_5 \vee a_{10}) \\ (\neg a_4 \vee a_6 \vee a_{11}) \\ (\neg a_5 \vee \neg a_6) \\ (a_1 \vee a_7 \vee \neg a_{12}) \\ (a_1 \vee a_8) \\ (\neg a_7 \vee \neg a_8 \vee \neg a_{13}) \\ \dots \\ \end{array} 
 \begin{array}{l} \frac{1}{} a_9, a_{12}^2, a_{13}^2, \neg_{a_{10}}^3, \neg_{a_{11}}^3, \dots, a_{11}^6 \end{array}
```

- Find the correct conflict clause
- Find the correct decision level to backtrack

