Satisfiability Modulo Theories Lecture 6 - A Theory Solver for \mathcal{LRA}

(slides revision: Saturday 14th March, 2015, 11:47)

Roberto Bruttomesso

Seminario di Logica Matematica (Corso Prof. Silvio Ghilardi)

24 Novembre 2011

Outline

Basic Solving

- Introduction
- Preprocessing
- Solving

2 Improvement for \mathcal{T} -solver

- lacktriangleright \mathcal{T} -solver features
- Strict inequalities
- Integers

Simplex Algorithm

Invented by Tobias Dantzig around 1950

Used to solve optimization problems in linear programming

Greg Nelson was the first to employ it for constraint solving, AFAIK, around 1980

Difference is that in linear programming input problem is feasible and one looks for optimum. In constraint solving problem can be infeasible, and we are interested in finding any solution

Introduction

Linear Rational Arithmetic \mathcal{LRA} consists in solving Boolean combinations of atoms of the form

$$\sum_{j=1}^{n} a_j x_j \le b \qquad \qquad \sum_{j=1}^{n} a_j x_j \ge b$$

where a_j are constants (coefficients), x_j are variables, and b is a constant (bound). The domain of a_j , x_j , b is that of rationals.

Introduction

Linear Rational Arithmetic \mathcal{LRA} consists in solving Boolean combinations of atoms of the form

$$\sum_{j=1}^{n} a_j x_j \le b \qquad \qquad \sum_{j=1}^{n} a_j x_j \ge b$$

where a_j are constants (coefficients), x_j are variables, and b is a constant (bound). The domain of a_j , x_j , b is that of rationals.

Notice that the following translations hold

$$\sum_{j=1}^{n} a_j x_j \neq b \qquad \Longrightarrow \qquad (\sum_{j=1}^{n} a_j x_j < b) \lor (\sum_{j=1}^{n} a_j x_j > b)$$

In the SMT setting, we are given a formula φ like

$$(x\geq 0) \wedge ((x+y\leq 2) \vee (x+2y-z\geq 6)) \wedge ((x+y\geq 2) \vee (2y-z\leq 4))$$

We perform a **preprocessing step**, in order to separate the formula into a set of **equations** and a set of simple **bounds**. This is done by introducing **fresh** variables.

In the SMT setting, we are given a formula φ like

$$(x\geq 0) \wedge ((x+y\leq 2) \vee (x+2y-z\geq 6)) \wedge ((x+y\geq 2) \vee (2y-z\leq 4))$$

We perform a **preprocessing step**, in order to separate the formula into a set of **equations** and a set of simple **bounds**. This is done by introducing **fresh** variables.

The formula above φ is equivalent to (the conjunction of)

$$(x \ge 0) \land ((s_1 \le 2) \lor (s_2 \ge 6)) \land ((s_1 \ge 2) \lor (s_3 \le 4))$$

$$(s_1 = x + y)$$

$$(s_2 = x + 2y - z)$$

$$(s_3 = 2y - z)$$

In the SMT setting, we are given a formula φ like

$$(x\geq 0) \wedge ((x+y\leq 2) \vee (x+2y-z\geq 6)) \wedge ((x+y\geq 2) \vee (2y-z\leq 4))$$

We perform a **preprocessing step**, in order to separate the formula into a set of **equations** and a set of simple **bounds**. This is done by introducing **fresh** variables.

The formula above φ is equivalent to (the conjunction of)

$$(x \ge 0) \land ((s_1 \le 2) \lor (s_2 \ge 6)) \land ((s_1 \ge 2) \lor (s_3 \le 4)) \qquad \varphi'$$

$$(s_1 = x + y)$$

$$(s_2 = x + 2y - z)$$

$$(s_3 = 2y - z)$$

In general, from a formula φ , we end up in a rewritten formula of the kind

$$\varphi' \wedge A\vec{x} = \vec{0}$$

where φ' is a Boolean combination of **bounds**, while $A\vec{x} = \vec{0}$ is a system of **equations** of the form

$$\begin{array}{rcl}
 a_{11}x_1 + \ldots + a_{1n}x_n & = & 0 \\
 a_{21}x_1 + \ldots + a_{2n}x_n & = & 0 \\
 & & \ddots \\
 a_{i1}x_1 + \ldots + a_{in}x_n & = & 0 \\
 & & \ddots \\
 a_{m1}x_1 + \ldots + a_{mn}x_n & = & 0
 \end{array}$$

In general, from a formula φ , we end up in a rewritten formula of the kind

$$\varphi' \wedge A\vec{x} = \vec{0}$$

where φ' is a Boolean combination of **bounds**, while $A\vec{x} = \vec{0}$ is a system of **equations** of the form

$$\begin{array}{rcl}
 a_{11}x_1 + \ldots + a_{1n}x_n & = & 0 \\
 a_{21}x_1 + \ldots + a_{2n}x_n & = & 0 \\
 & & \ddots \\
 a_{i1}x_1 + \ldots + a_{in}x_n & = & 0 \\
 & & \ddots \\
 a_{m1}x_1 + \ldots + a_{mn}x_n & = & 0
 \end{array}$$

Now we detach $A\vec{x} = \vec{0}$ from the formula, and we store it into the \mathcal{T} -solver permanently. The SAT-solver will work only on φ' . Therefore the constraints that are pushed into and popped from the \mathcal{T} -solver are just bounds

The Tableau

The equations $A\vec{x} = \vec{0}$ are kept in a **tableau**, the most important structure of the Simplex

The variables are partitioned into the set of non-basic $\mathcal N$ and basic $\mathcal B$ variables

E.g.,
$$\mathcal{B} = \{x_1, x_3, x_4\}$$
, $\mathcal{N} = \{x_2, x_5, x_6\}$
$$x_1 = 4x_2 + x_5$$
$$x_3 = 5x_2 + 3x_6$$
$$x_4 = x_5 - x_6$$

non-basic variables can be considered as **independent**, while basic variables assume values forced by the non-basic ones. E.g., in the row

$$x_1 = 4x_2 + x_5$$

suppose that $x_2 = 2, x_5 = 1$, then we set $x_1 = 9$

Solving

The \mathcal{T} -solver stores

- the Tableau (does not grow/shrink)
- the active bounds on variables (initially none)
- the current model μ (initially all 0, but could be chosen differently)

		Tableau	lb	В	ounds		ub		μ	
		$a_{11}x_{m+1}\ldots + a_{1n}x_n$ $a_{21}x_{m+1}\ldots + a_{2n}x_n$		_	$x_1 \\ x_2$	_			$\mapsto \\ \mapsto$	_
x_i	=	$a_{i1}x_{m+1}\ldots + a_{in}x_n$	$-\infty$	\leq	x_i	\leq	∞	x_i	\mapsto	0
x_m	=	$a_{m1}x_{m+1}\ldots + a_{mn}x_n$	$-\infty$	\leq	x_m	\leq	∞	x_m	\mapsto	0
			$-\infty$	<u> </u>	x_n	\leq	∞	x_n	$\stackrel{\dots}{\mapsto}$	0

The \mathcal{T} -solver is in a consistent state if the model (i) respects the tableau and (ii) satisfies the bounds (for all x, $lb(x) \leq \mu(x) \leq ub(x)$)

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

lacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))

- unsatisfiability, if c < lb(x) (resp. c > ub(x))
- \blacksquare nothing, if c > ub(x) (resp. c < lb(x))

- unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- \blacksquare bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)

- unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- \blacksquare bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c)$

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- \blacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- (ii) adjust the values of basic variables

We assume we have a function Update(x, c) that implements (i) - (ii)

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- \blacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- (ii) adjust the values of basic variables

We assume we have a function Update(x, c) that implements (i) - (ii)

	Tableau	lb	Bounds	ub	μ		
x_1	$= -x_3 + x_4$	$-\infty$	$\leq x_1 \leq$	∞ x_1	\mapsto 0		
x_2	$= x_3 + x_4$	$-\infty$	$\leq x_2 \leq$	∞ x_2	\mapsto 0		
		$-\infty$	$\leq x_3 \leq$	∞ x_3	\mapsto 0		
		$-\infty$	$\leq x_4 \leq$	∞ x_4	\mapsto 0		

 \mathcal{T} -solver stack:

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- \blacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- (ii) adjust the values of basic variables

We assume we have a function Update(x,c) that implements (i)-(ii)

	Tal	bleau	lb	Вс	unds		ub	
_		$-x_3 + x_4$	$-\infty$	_	-	_		
x_2	=	$x_3 + x_4$	$-\infty$ $-\infty$	_		_		
			$-\infty$	\leq	x_4	\leq	∞	

 \mathcal{T} -solver stack:

 $x_3 \le -4$ (tighten $ub(x_3)$, affects other values)

 x_1

 x_{4}

 μ

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- lacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- (ii) adjust the values of basic variables

We assume we have a function Update(x, c) that implements (i) - (ii)

Tableau	lb Bounds			ub	μ			
$= -x_3 + x_4$ $= x_3 + x_4$	$-\infty$ $-\infty$ $-\infty$	<u> </u>	$x_2 \\ x_3$	<u> </u>	∞ -4	x_2		$ \begin{array}{r} 4 \\ -4 \\ -4 \end{array} $
	$-\infty$	\leq	x_4	\leq	∞	x_4	\mapsto	0

 \mathcal{T} -solver stack:

 $x_3 \le -4$ (tighten $ub(x_3)$, affects other values)

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- lacksquare unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- (ii) adjust the values of basic variables

We assume we have a function Update(x, c) that implements (i) - (ii)

	Tableau		lb	lb Bounds			ub		μ				
x_1	=	$-x_3 + x_4$	$-\infty$	\leq	x_1	\leq	∞		x_1	\mapsto	4		
x_2	=	$x_3 + x_4$	$-\infty$	\leq	x_2	\leq	∞		x_2	\mapsto	-4		
			- 8	\leq	x_3	\leq	-4		x_3	\mapsto	-4		
			$-\infty$	\leq	x_4	\leq	∞		x_4	\mapsto	0		

T-solver stack:

$$x_3 \le -4$$
 (tighten $ub(x_3)$, affects other values)

 $x_3 \ge -8$ (tighten $lb(x_3)$, does not affect other values)

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{N}$ may result in

- unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- **bound tightening, model not affected if** $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

The last case is "problematic" because we need to

- (i) adjust $\mu(x)$: $\mu(x)$ is set to c
- adjust the values of basic variables

We assume we have a function Update(x,c) that implements (i)-(ii)

	Tableau	lb Bounds			ub	μ				
x_1	$= -x_3 + x_4$	$-\infty$	\leq	x_1	\leq	∞	x_1	\mapsto	4	
x_2	$= x_3 + x_4$	$-\infty$	\leq	x_2	\leq	∞	x_2	\mapsto	-4	
		-8	\leq	x_3	\leq	-4	x_3	\mapsto	-4	
		$-\infty$	\leq	x_4	\leq	∞	x_4	\mapsto	0	

T-solver stack:

$$x_3 \leq -4$$
 (tighten $ub(x_3)$, affects other values)

 $x_3 > -8$ (tighten $lb(x_3)$, does not affect other values) (does not tighten $ub(x_3)$)

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{B}$ may result in the same 4 cases as before

- lacktriangle unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- bound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

however, since a basic variable is **dependent** from non-basic variables in the tableau, we cannot use function Update directly. Before we need to turn x into a non-basic variables.

Asserting a bound $x \leq c$ (resp. $x \geq c$), $x \in \mathcal{B}$ may result in the same 4 cases as before

- lacktriangleq unsatisfiability, if c < lb(x) (resp. c > ub(x))
- nothing, if c > ub(x) (resp. c < lb(x))
- **b**ound tightening, model not affected if $\mu(x) \leq c$ (resp. $\mu(x) \geq c$)
- bound tightening, model affected if $\mu(x) > c$ (resp. $\mu(x) < c$)

however, since a basic variable is **dependent** from non-basic variables in the tableau, we cannot use function Update directly. Before we need to turn x into a non-basic variables.

So if $\mu(x) > c$ or $\mu(x) < c$ we have to

- (i) turn x into non-basic (another non-basic variable will become basic instead)
- (ii) adjust $\mu(x)$: $\mu(x)$ is set to c
- (iii) adjust the values of basic variables

Step (i) is performed by a function Pivot(x,y) (see next slide). Therefore asserting a bound on a basic variable x consists in executing Pivot(x,y) and then Update(x,c)

Pivoting

Pivot(x,y) is the operation of swapping a basic variable x with a non-basic variable y (how to choose y ? See next slide)

It consists of the following steps:

- 1 Take the row x = ay + R in the tableau (R = rest of the polynome)
- 2 Rewrite it as $y = \frac{x-R}{a}$
- 3 Substitute y with $\frac{x-R}{a}$ in all the other rows of the tableau (and simplify)

Pivoting

Pivot(x,y) is the operation of swapping a basic variable x with a non-basic variable y (how to choose y ? See next slide)

It consists of the following steps:

- 1 Take the row x = ay + R in the tableau (R = rest of the polynome)
- 2 Rewrite it as $y = \frac{x-R}{a}$
- 3 Substitute y with $\frac{x-R}{a}$ in all the other rows of the tableau (and simplify)

Example for $Pivot(x_1, x_3)$

	Step 1			Step 2			Step 3
$x_1 =$	$3x_2 + 4x_3 - 5x_4$	x_3	=	$-\frac{3}{4}x_2 + \frac{1}{4}x_1 + \frac{5}{4}x_4$	x_3	=	$-\frac{3}{4}x_2 + \frac{1}{4}x_1 + \frac{5}{4}x_4$
$x_5 =$	$-x_2 - x_3$	x_5	=	$-x_2 - x_3$	x_5	=	$-\frac{1}{4}x_2 - \frac{1}{4}x_1 - \frac{5}{4}x_4$
$x_6 =$	$10x_2 + 5x_4$	x_6	=	$10x_2 + 5x_4$	x_6	=	$10x_2 + 5x_4$

Pivoting

Pivot(x,y) is the operation of swapping a basic variable x with a non-basic variable y (how to choose y ? See next slide)

It consists of the following steps:

- 1 Take the row x = ay + R in the tableau (R = rest of the polynome)
- 2 Rewrite it as $y = \frac{x-R}{a}$
- 3 Substitute y with $\frac{x-R}{a}$ in all the other rows of the tableau (and simplify)

Example for $Pivot(x_1, x_3)$

Step 1 Step 2 Step 3
$$x_1 = 3x_2 + 4x_3 - 5x_4 \qquad x_3 = -\frac{3}{4}x_2 + \frac{1}{4}x_1 + \frac{5}{4}x_4 \qquad x_3 = -\frac{3}{4}x_2 + \frac{1}{4}x_1 + \frac{5}{4}x_4$$

$$x_5 = -x_2 - x_3 \qquad x_5 = -x_2 - x_3 \qquad x_5 = -\frac{1}{4}x_2 - \frac{1}{4}x_1 - \frac{5}{4}x_4$$

$$x_6 = 10x_2 + 5x_4 \qquad x_6 = 10x_2 + 5x_4 \qquad x_6 = 10x_2 + 5x_4$$

we moved from $\mathcal{B} = \{x_1, x_5, x_6\}$ to $\mathcal{B} = \{x_3, x_5, x_6\}$

Consider the following situation

		Tableau	lb	Bound	ls	ub		μ	
x_1	 = 	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$		\ \ \ \	$\begin{matrix} 3 \\ -1 \\ 2 \end{matrix}$	$egin{array}{c} x_2 \ x_3 \ x_4 \ \end{array}$	$ \begin{array}{ccc} & \mapsto \\ 2 & \mapsto \\ 3 & \mapsto \\ 4 & \mapsto \\ 5 & \mapsto \\ \end{array} $	$\begin{matrix} 1 \\ -1 \\ 2 \end{matrix}$

Consider the following situation

		Tableau	lb	Bounds	ub		μ	
x_1	 = 	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ < & x_5 & < \end{array} $	$3 \\ -1 \\ 2$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

which among $\mathcal{N} = \{x_2, x_3, x_4\}$ do I choose for pivoting? Clearly, the value of $\mu(x_1)$ is too high, I have to decrease it by playing with the values of \mathcal{N} :

■ $3x_2$ cannot decrease, as $\mu(x_2) = lb(x_2)$ and cannot be moved down

Consider the following situation

		Tableau	lb	Bounds	ub		μ	
x_1	 = 	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ < & x_5 & < \end{array} $	$3 \\ -1 \\ 2$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

- $3x_2$ cannot decrease, as $\mu(x_2) = lb(x_2)$ and cannot be moved down
- $-4x_3$ cannot decrease, as $\mu(x_3) = ub(x_3)$ and cannot be moved up

Consider the following situation

		Tableau	lb	Bounds	ub		μ	
x_1	=	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ \leq & x_5 & \leq \end{array} $	$3 \\ -1 \\ 2$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

- $3x_2$ cannot decrease, as $\mu(x_2) = lb(x_2)$ and cannot be moved down
- $-4x_3$ cannot decrease, as $\mu(x_3) = ub(x_3)$ and cannot be moved up
- $2x_4$ can decrease, as $\mu(x_4) = ub(x_4)$, and can be moved down

Consider the following situation

		Tableau	lb	Bounds	ub		μ	
x_1	 = 	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ \leq & x_5 & \leq \end{array} $	$3 \\ -1 \\ 2$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

- $3x_2$ cannot decrease, as $\mu(x_2) = lb(x_2)$ and cannot be moved down
- $-4x_3$ cannot decrease, as $\mu(x_3) = ub(x_3)$ and cannot be moved up
- $2x_4$ can decrease, as $\mu(x_4) = ub(x_4)$, and can be moved down
- $-x_5$ can decrease, as $\mu(x_5) = lb(x_5)$, and can be moved up

Consider the following situation

		Tableau	lb	Bounds	ub		μ	
x_1	 = 	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 1 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ \leq & x_5 & \leq \end{array} $	$\begin{array}{c} 3 \\ -1 \\ 2 \end{array}$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

which among $\mathcal{N} = \{x_2, x_3, x_4\}$ do I choose for pivoting? Clearly, the value of $\mu(x_1)$ is too high, I have to decrease it by playing with the values of \mathcal{N} :

- $3x_2$ cannot decrease, as $\mu(x_2) = lb(x_2)$ and cannot be moved down
- $-4x_3$ cannot decrease, as $\mu(x_3) = ub(x_3)$ and cannot be moved up
- $2x_4$ can decrease, as $\mu(x_4) = ub(x_4)$, and can be moved down
- $-x_5$ can decrease, as $\mu(x_5) = lb(x_5)$, and can be moved up

both x_4 and x_5 are therefore good candidates for pivoting. To avoid loops, choose variable with smallest subscript (Bland's Rule). This rule is not necessarily efficient, though

Detect Unsatisfiability

There might be cases in which no suitable variable for pivoting can be found. This indicates unsatisfiability.

Detect Unsatisfiability

There might be cases in which no suitable variable for pivoting can be found. This indicates unsatisfiability. Consider the following where we have just asserted $x_1 \le 9$

		Tableau	lb	Bounds	ub		μ	
x_1	=	$3x_2 - 4x_3 + 2x_4 - x_5$	$\begin{array}{c} 1 \\ -4 \\ 2 \end{array}$	$ \begin{array}{cccc} \leq & x_1 & \leq \\ \leq & x_2 & \leq \\ \leq & x_3 & \leq \\ \leq & x_4 & \leq \\ \leq & x_5 & \leq \end{array} $	$\begin{array}{c} 3 \\ -1 \\ 2 \end{array}$	x_2 x_3 x_4	$\begin{array}{c} \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \\ \mapsto \end{array}$	$1\\-1\\2$

no variable among $\mathcal{N}=\{x_2,x_3,x_4\}$ can be chosen for pivoting. This is because (due to tableau)

$$x_2 \ge 3 \land x_3 \le -1 \land x_4 \ge 4 \land x_5 \le -1 \Rightarrow x_1 \ge 12 \Rightarrow \neg(x_1 \le 9)$$

Therefore

$$\{x_2 \ge 3, \ x_3 \le -1, \ x_4 \ge 4, \ x_5 \le -1, \ \neg(x_1 \le 9)\}$$

is a T-conflict (modulo the tableau)

Solving

```
while( true )
 pick first x_i \in \mathcal{B} such that \mu(x_i) < lb(x_i) or \mu(x_i) > ub(x_i)
3
 if (there is no such x_i) return sat
 x_i = ChoosePivot(x_i)
 if (x_i == undef) return unsat
 Pivot(x_i, x_i)
7
 if (\mu(x_i) < lb(x_i))
 Update(x_i, lb(x_i))
9
 if (\mu(x_i) > ub(x_i))
10
 Update(x_i, ub(x_i))
11 end
```

 $x_j = ChoosePivot(x_i)$: returns variable to use for pivoting with x_i , or undef if conflict pick first $x_i \ldots$: it's again Bland's rule

Consider the following problem

$$x_1 - x_2 \le 8 \land x_2 - x_3 \le -1 \land x_3 - x_4 \le 2 \land x_4 - x_1 \le -10$$

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Tab	leau	lb	В	ounds	3	ub
$x_6 \\ x_7$	=	$x_3 - x_4$	$-\infty$ $-\infty$	< < < <	$x_6 \\ x_7$	<u> </u>	∞ ∞
x_8	=	$x_4 - x_1$	$-\infty$	\leq	x_8	\leq	∞

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Tableau			lb	Вс	unds		ub	
x_5	=	$x_1 - x_2$		$-\infty$	\leq	x_5	\leq	8	
x_6	=	$x_2 - x_3$		$-\infty$	\leq	x_6	\leq	∞	
x_7	=	$x_3 - x_4$		$-\infty$	\leq	x_7	\leq	∞	
x_8	=	$x_4 - x_1$		$-\infty$	\leq	x_8	\leq	∞	

Receiving $x_5 \leq 8$: OK

 μ

 $x_1 \\ x_2$

 x_3

 x_4

 x_5

 x_6 x_7 x_8

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Tableau	lb	Bounds	ub	_	$\mapsto \\ \mapsto$	
x_5	$= x_1 - x_2$	$-\infty$	$\leq x_5 \leq$	8	_	\mapsto	
x_6	$= x_2 - x_3$	$-\infty$	$\leq x_6 \leq$	-1	-	\mapsto	
x_7	$= x_3 - x_4$	$-\infty$	$\leq x_7 \leq$	∞	x_5	\mapsto	0
x_8	$= x_4 - x_1$	$-\infty$	$\leq x_8 \leq$	∞	x_6	\mapsto	0
					x_7	\mapsto	0
					x_8	\mapsto	0

Receiving $x_6 \leq -1$: $\mu(x_6)$ out of bounds

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Γ	ableau	lb	Bound	ls	ub	-	$\mapsto \\ \mapsto$		
x_5	=	$x_1 - x_2$	$-\infty$	$\leq x_5$	<	8	_			
-		$x_1 - x_2 - x_6$		$\leq x_6$			0	\mapsto		
x_7		$x_2 - x_6 - x_4$	$-\infty$			∞	-	\mapsto		
•		$x_2 - x_6 - x_4$ $x_4 - x_1$		$\stackrel{\leq}{\leq} x_8$	_		0		- 1	
48	_	$x_4 - x_1$	$-\infty$	> 28	_	∞	0			
							x_7			
							x_8	\mapsto	U	

 $Pivot(x_6, x_3), Update(x_6, -1).$ Values of x_3 and x_7 change as well

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Г	ableau	lb	В	ound	s	ub	1	\mapsto	_
x_5	=	$x_1 - x_2$	$-\infty$	\leq	x_5	\leq	8	x_3	\mapsto	1
x_3	=	$x_2 - x_6$	$-\infty$	\leq	x_6	\leq	-1	x_4	\mapsto	0
x_7	=	$x_2 - x_6 - x_4$	$-\infty$	\leq	x_7	\leq	2	x_5	\mapsto	0
x_8	=	$x_4 - x_1$	$-\infty$	\leq	x_8	\leq	∞	x_6	\mapsto	-1
								x_7	\mapsto	1

Receiving $x_7 \le 2$: OK

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Tableau		lb	В	ound	ls	ub	x_1	\mapsto	0	
								x_2	\mapsto	0	
x_5	=	$x_1 - x_2$	$-\infty$	\leq	x_5	\leq	8	x_3	\mapsto	1	
x_3	=	$x_2 - x_6$	$-\infty$	\leq	x_6	\leq	-1	x_4	\mapsto	0	
x_7	=	$x_2 - x_6 - x_4$	$-\infty$	\leq	x_7	\leq	2	x_5	\mapsto	0	
x_8	=	$x_4 - x_1$	$-\infty$	\leq	x_8	\leq	-10	x_6	\mapsto	-1	
								x_7	\mapsto	1	
								x_{\circ}	\mapsto	0	

Receiving $x_8 \leq -10$: $\mu(x_8)$ out of bounds

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

	Г	Cableau	lb	E	Bound	.s	ub	x_1	\mapsto	10
								x_2	\mapsto	0
x_5	=	$x_4 - x_8 - x_2$	$-\infty$	\leq	x_5	\leq	8	x_3	\mapsto	1
x_3	=	$x_2 - x_6$	$-\infty$	\leq	x_6	\leq	-1	x_4	\mapsto	0
x_7	=	$x_2 - x_6 - x_4$	$-\infty$	\leq	x_7	\leq	2	x_5	\mapsto	10
x_1	=	$x_4 - x_8$	$-\infty$	\leq	x_8	\leq	-10	x_6	\mapsto	-1
								x_7	\mapsto	1
								x_8	\mapsto	-10

 $Pivot(x_8, x_1), Update(x_8, -10).$ Values of x_5 and x_1 change as well. $\mu(x_5)$ out of bounds

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

		Tableau	lb	Вс	ound	s	ub	x_1	\mapsto	10
								x_2	\mapsto	2
x_2	=	$x_4 - x_8 - x_5$	$-\infty$	\leq	x_5	\leq	8	x_3	\mapsto	1
x_3	=	$x_4 - x_8 - x_5 - x_6$	$-\infty$	\leq	x_6	\leq	-1	x_4	\mapsto	0
x_7	=	$-x_5-x_8-x_6$	$-\infty$	\leq	x_7	\leq	2	x_5	\mapsto	8
x_1	=	$x_4 - x_8$	$-\infty$	\leq	x_8	\leq	-10	x_6	\mapsto	-1
								x_7	\mapsto	3
								x_8	\mapsto	-10

 $Pivot(x_5, x_2), Update(x_5, 8).$ Values of x_2 and x_7 change as well. $\mu(x_7)$ out of bounds

Consider the following problem

$$x_5 \le 8 \ \land \ x_6 \le -1 \ \land \ x_7 \le 2 \ \land \ x_8 \le -10$$

		Tableau	lb	В	ound	s	ub	_	\mapsto	
								x_2	\mapsto	2
x_2	=	$x_4 - x_8 - x_5$	$-\infty$	\leq	x_5	\leq	8	x_3	\mapsto	1
x_3	=	$x_4 - x_8 - x_5 - x_6$	$-\infty$	\leq	x_6	\leq	-1	x_4	\mapsto	0
x_7	=	$-x_5-x_8-x_6$	$-\infty$	\leq	x_7	\leq	2	x_5	\mapsto	8
x_1	=	$x_4 - x_8$	$-\infty$	\leq	x_8	\leq	-10	x_6	\mapsto	-1
								x_7	\mapsto	3
								x_{\circ}	\mapsto	-10

Cannot find suitable variable for pivoting $(ChoosePivot(x_7) == undef)$. Return unsat

Outline

Basic Solving

- Introduction
- Preprocessing
- Solving

2 Improvement for \mathcal{T} -solver

- lacktriangleright \mathcal{T} -solver features
- Strict inequalities
- Integers

■ Incrementality: it comes for free, as we keep μ updated

- Incrementality: it comes for free, as we keep μ updated
- Backtrackability: use the same trick as for BF: update a model μ' , if satisfiable set $\mu = \mu'$, otherwise forget μ' . When backtracking don't change μ

- Incrementality: it comes for free, as we keep μ updated
- Backtrackability: use the same trick as for BF: update a model μ' , if satisfiable set $\mu = \mu'$, otherwise forget μ' . When backtracking don't change μ
- lacktriangle Minimal \mathcal{T} -conflicts: seen already

- Incrementality: it comes for free, as we keep μ updated
- Backtrackability: use the same trick as for BF: update a model μ' , if satisfiable set $\mu = \mu'$, otherwise forget μ' . When backtracking don't change μ
- lacktriangle Minimal \mathcal{T} -conflicts: seen already
- Theory Propagation:
 - Bound propagation (cheap): if $x \le c$ has been asserted, then all other inactive $x \le c'$ with $c \le c'$ are implied (similar for \ge)

- Incrementality: it comes for free, as we keep μ updated
- Backtrackability: use the same trick as for BF: update a model μ' , if satisfiable set $\mu = \mu'$, otherwise forget μ' . When backtracking don't change μ
- \blacksquare Minimal \mathcal{T} -conflicts: seen already
- Theory Propagation:
 - Bound propagation (cheap): if $x \le c$ has been asserted, then all other inactive $x \le c'$ with $c \le c'$ are implied (similar for \ge)
 - Tableau+Bound propagation: use a row $x_1 = a_2x_2 + a_3x_3 + \dots$ and bounds on x_2, x_3, \dots to derive bounds on x_1 (similar idea as to find conflicts)

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

We do the following: instead of using \mathbb{Q} numbers of form n, we use \mathbb{Q}_{δ} numbers of form (n,k) to be intended as $n+k\delta$

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

We do the following: instead of using \mathbb{Q} numbers of form n, we use \mathbb{Q}_{δ} numbers of form (n,k) to be intended as $n+k\delta$

Addition in \mathbb{Q}_{δ} : $(n_1, k_1) + (n_2, k_2) = (n_1 + n_2, k_1 + k_2)$

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

We do the following: instead of using \mathbb{Q} numbers of form n, we use \mathbb{Q}_{δ} numbers of form (n,k) to be intended as $n+k\delta$

Addition in
$$\mathbb{Q}_{\delta}$$
: $(n_1, k_1) + (n_2, k_2) = (n_1 + n_2, k_1 + k_2)$

Scalar multiplication in \mathbb{Q}_{δ} : c(n,k) = (cn,ck)

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

We do the following: instead of using \mathbb{Q} numbers of form n, we use \mathbb{Q}_{δ} numbers of form (n, k) to be intended as $n + k\delta$

Addition in \mathbb{Q}_{δ} : $(n_1, k_1) + (n_2, k_2) = (n_1 + n_2, k_1 + k_2)$

Scalar multiplication in \mathbb{Q}_{δ} : c(n,k) = (cn,ck)

Comparison in \mathbb{Q}_{δ} : $(n_1, k_1) \leq (n_2, k_2)$ iff $(n_1 < n_2)$ or $(n_1 = n_2)$ and $k_1 \leq k_2$

So far we have used bounds like $x \leq 3$, but never strict ones like x < 3

Since we are on the rationals x < 3 is same as $x \le (3 - \delta)$, where δ is a symbolic positive parameter $(\delta > 0)$

We do the following: instead of using \mathbb{Q} numbers of form n, we use \mathbb{Q}_{δ} numbers of form (n, k) to be intended as $n + k\delta$

Addition in \mathbb{Q}_{δ} : $(n_1, k_1) + (n_2, k_2) = (n_1 + n_2, k_1 + k_2)$

Scalar multiplication in \mathbb{Q}_{δ} : c(n,k) = (cn,ck)

Comparison in \mathbb{Q}_{δ} : $(n_1, k_1) \leq (n_2, k_2)$ iff $(n_1 < n_2)$ or $(n_1 = n_2)$ and $(n_1 < n_2)$

If constraints are satisfiable, it is always possible to compute a rational value for δ to translate \mathbb{Q}_{δ} numbers into \mathbb{Q} numbers

Example: situation after receiving $r_2 < -2$, $r_4 > 0$

$$x_3 < -2, x_4 > 0$$
 and after $Update(x_3, (-2, -1)), Update(x_4, (0, 1))$

Tableau	lb		Bour	nds	ub			μ
$\begin{array}{rcl} x_1 & = & -x_3 + x_4 \\ x_2 & = & x_3 + x_4 \end{array}$	$ \begin{array}{c} -\infty \\ -\infty \\ -\infty \\ (0,1) \end{array} $	<u><</u>	x_2 x_3	<u><</u>	∞ $(-2,-1)$	$x_2 \\ x_3$	$\mapsto \\ \mapsto$	(2,2) $(-2,0)$ $(-2,-1)$ $(0,1)$

$$x_1 = -(-2, -1) + (0, 1) = (2, 1) + (0, 1) = (2, 2)$$

 $x_2 = (-2, -1) + (0, 1) = (-2, 0)$

Solving \mathcal{LIA} with \mathcal{LRA}

The Simplex can be used also to reason (in a complete way) about the integers (\mathcal{LIA}) , e.g., using known techniques in linear programming

Given a set of \mathcal{LIA} constraints S

- If S is unsatisfiable on \mathcal{LRA}^1 then it is also unsatisfiable on \mathcal{LIA}
- If S is satisfiable on \mathcal{LRA} , then we have to check if there is an integer solution

¹This means that we allow variables to assume values in $\mathbb Q$ instead of $\mathbb Z$.

Solving \mathcal{LIA} with \mathcal{LRA}

The Simplex can be used also to reason (in a complete way) about the integers (\mathcal{LIA}) , e.g., using known techniques in linear programming

Given a set of \mathcal{LIA} constraints S

- If S is unsatisfiable on \mathcal{LRA}^1 then it is also unsatisfiable on \mathcal{LIA}
- If S is satisfiable on \mathcal{LRA} , then we have to check if there is an integer solution

For the latter case the convex polytope on $\mathbb Q$ is explored sistematically. However, in general, search is necessary: \mathcal{LIA} is NP-Complete, like SAT

- in SAT we split a and $\neg a$, in \mathcal{LIA} we split $x \leq c$ and $x \geq c + 1$
- in SAT we learn clauses, in \mathcal{LIA} we learn new tableau rows (new constraints)

¹This means that we allow variables to assume values in $\mathbb Q$ instead of $\mathbb Z$.

Solving \mathcal{LIA} with \mathcal{LRA}

The Simplex can be used also to reason (in a complete way) about the integers (\mathcal{LIA}) , e.g., using known techniques in linear programming

Given a set of \mathcal{LIA} constraints S

- If S is unsatisfiable on \mathcal{LRA}^1 then it is also unsatisfiable on \mathcal{LIA}
- If S is satisfiable on \mathcal{LRA} , then we have to check if there is an integer solution

For the latter case the convex polytope on $\mathbb Q$ is explored sistematically. However, in general, search is necessary: \mathcal{LIA} is NP-Complete, like SAT

- in SAT we split a and $\neg a$, in \mathcal{LIA} we split $x \leq c$ and $x \geq c + 1$
- in SAT we learn clauses, in \mathcal{LIA} we learn new tableau rows (new constraints)

When on the integers, δ is set to 1 (\mathbb{Q}_{δ} numbers are not used)

¹This means that we allow variables to assume values in \mathbb{Q} instead of \mathbb{Z} .

Exercizes

- I Show that the \mathcal{T} -conflicts generated by the Simplex are minimal
- 2 Suppose that $(0,1) \le x \le (1,-1)$. Compute the biggest possible value for δ
- 3 Find the candidate for pivoting in this row (for simplicity we use normal numbers)

$$x_1 = 3x_2 - 9x_3 - 7x_4$$

given these bounds $-\infty \le x_1 \le 1$, $0 \le x_2 \le \infty$, $-\infty \le x_3 \le -1$, $1 \le x_4 \le 2$ and this assignment $\mu = \{x_1 \mapsto 2, x_2 \mapsto 0, x_3 \mapsto -1, x_4 \mapsto 1\}$

- 4 Using the row of previous exercize, change the bounds so that the only candidate for pivoting becomes x_2
- Now change the bounds so that no pivoting is possible. Compute the conflict