

LECTURE 7 of 42

Intro to Constraint Satisfaction Problems (CSP) & CSP Search Discussion: Search Recap

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Sections 5.4 – 5.5, p. 151 - 158, Russell & Norvig 2nd edition Missionaries and Cannibals: http://tr.im/yDo2 (game) Farmer, Fox, Goose, and Grain: http://tr.im/yDom (article)

CIS 530 / 730 Artificial Intelligence LECTURE 7 OF 42

COMPUTING & INFORMATION SCIENCES

LECTURE OUTLINE

- Reading for Next Class: Sections 5.4 5.5, p. 151 158, R&N 2^e
- Last Class: Sections 4.3
 - * Problems in heuristic search: foothills (local optima), plateaus, ridges
 - * Macro operators (macrops)
 - ⇒ Encode reusable sequences of steps
 - **⇒** Compare: hierarchical decomposition planning
 - * Wide world of global optimization: simulated annealing, simple GA
- Today: Chapter 5 on Constraint Satisfaction Problems
 - * CSPs: definition, examples
 - * Heuristics for variable selection, value selection
 - * Two algorithms: backtracking search, forward checking
- Coming Week: Chapter 4 concluded; Chapter 5
 - * State space search: graph vs. constraint representations
 - * Arc consistency algorithm
 - * Search and games (start of Chapter 6)
- Later On: More Genetic and Evolutionary Computation (GEC)

ACKNOWLEDGEMENTS

Stuart Russell

Professor of Computer Science
Chair. Department of Electrical Engineering and Computer Sciences
Smith-Zadeh Professor in Engineering
Computer Science Division
Science Division
University of California

© 2004-2005

Russell, S. J. University of California, Berkeley http://www.eecs.berkeley.edu/~russell

Peter Norvig
Director of Research Google

Norvig, P. http://norvig.com/

Pattern Recognition and Intelligent Sensor Machines University Ricardo Gutierrez-Osuna Associate Professor

Research interests: Pattern recognition, intelligent sensors, nachine olfaction, speech-driven facial animation, biologica

Slides from: http://aima.eecs.berkeley.edu

© 2005 R. Gutierrez-Osuna Texas A&M University http://research.cs.tamu.edu/prism/

ECTURE 7 OF 42

CIS 530 / 730 ARTIFICIAL INTELLIGENCE

HILL-CLIMBING: REVIEW

- function Hill-Climbing (problem) returns solution state
 - * inputs: problem: specification of problem (structure or class)
 - * static: current, next: search nodes
 - $* \textit{ current} \leftarrow \textit{Make-Node} \left(\textit{problem.Initial-State}\right)$
 - * loop do
 - \Rightarrow next \leftarrow a highest-valued successor of current
 - ⇒ if next.value() < current.value() then return current
 - *⇒ current* ← *next* // make transition
 - * end
- Steepest Ascent Hill-Climbing
 - * aka gradient ascent (descent)
 - * Analogy: finding "tangent plane to objective surface"
 - * Implementations
 - ⇒ Finding derivative of (differentiable) f with respect to parameters
 - ⇒ Example: error backpropagation in artificial neural networks (later)
- Discussion: Difference Between Hill-Climbing, Best-First?

∂**E**

∂**E** ∂**E**

BEAM SEARCH: REVIEW

- The example below illustrates BS for a 4-dimensional search space and a queue of size 3
 - BS cannot guarantee that the optimal subset is found:
 - In the example, the optimal is 2-3-4 (J=9), which is never explored
 - However, with the proper queue size, Beam Search can avoid getting trapped in local minimal by preserving solutions from varying regions in the search space

© 2005 R. Gutierrez-Osuna, Texas A&M University

http://tr.im/yCaX

ARTIFICIAL INTELLIGENCE

ECTURE 7 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INVERSITY

PROBLEM SITUATIONS IN SEARCH: REVIEW

Foothills aka Local Optima

• Plateaus (Plateaux) aka Lack of Gradient

© 2004 S. Russell & P. Norvig. Reused with permission.

• Single-Step Traps aka Ridges

Ridges
© 2009 Wesam Samy Elshamy
Kansas State University
http://people.cis.ksu.edu/~welshamy/

6

CIS 530 / 730 Artificial Intelligence LECTURE 7 OF 42

SOLUTION 1: MACROS REVIEW

Wikipedia (2009). Rubik's Cube. http://en.wikipedia.org/wiki/Rubik%27s_Cube © 2007 Harris, D., Lee, J., & Mao, T. http://tr.im/yCX7

Swapping edge cubelets:

Rubik's Cube © 1980 Rubik. E.

STEP 1: Solve the Upper Green Cros

"How to solve the Rubik's Cube." © 2009 Daum, N. http://tr.im/yCSA (Solution uses 7 macro steps such as the one shown at right.)

© 2001 Schwartzbach, M., et al. **Basic Research in Computer Science (BRICS)** Aarhus University, Denmark http://www.brics.dk/bigwig/refman/macro/

SOLUTION 2A: SIMULATED ANNEALING (SA) **REVIEW**

- Simulated Annealing is a stochastic optimization method that derives its name from the annealing process used to re-crystallize metals

 • During the annealing process in metals, the alloy is cooled down slowly to allow its atoms

 - During the annealing process in metals, the alloy is cooled down slowly to allow its atom to reach a configuration of minimum energy (a perfectly regular crystal)

 If the alloy is annealed too fast, such an organization cannot propagate throughout the material. The result will be a material with regions of regular structure separated by boundaries. These boundaries are potential fault-lines where fractures are most likely to occur when the material is stressed
 - The laws of thermodynamics state that, at temperature T, the probability of an increase in energy ΔE in the system is given by the expression $P(\Delta E) = e^{\frac{\Delta E}{kT}}$ Empty feature set

- where k is known as Boltzmann's constant
- The SA algorithm is a straightforward implementation of these ideas
 - Determine an annealing schedule T(i) Create an initial solution Y(0)

 Determine
 Create an initial solution Y(U)
 While T(i)>T_{MN}
 Generate a new solution Y(i+1) which is a neighbor of Y(i)
 Compute ΔΕ = [J(Y(i)) - J(Y(i+1))]
 If ΔΕ<0
 then else accept the move with probability P=exp(-ΔE/T(i))

Introduction to Pattern Analysis Ricardo Gutierrez-Osuna Texas A&M University

© 2005 R. Gutierrez-Osuna, Texas A&M University

http://tr.im/yCaX

SOLUTION 2B: GENETIC ALGORITHM (GA) **REVIEW**

Algorithm

- Create an initial random population
- Evaluate initial population
- Repeat until convergence (or a number of generations)
 - 2a. Select the fittest individuals in the population
 - 2b. Perform crossover on the selected individuals to create offspring 2c. Perform mutation on the selected individuals
 - 2d. Create the new population from the old population and the offspring

 - 2e. Evaluate the new population

= stochastic local beam search + generate successors from \mathbf{pairs} of states

© 2005 R. Gutierrez-Osuna **Texas A&M University** http://tr.im/yCaX

© 2004 S. Russell & P. Norvig. Reused with permission. http://tr.im/yCmM

CONSTRAINT SATISFACTION PROBLEMS (CSPs)

Standard search problem:

state is a "black box" - any old data structure that supports goal test, eval, successor

CSP:

state is defined by variables X_i with values from domain D_i

goal test is a set of constraints specifying allowable combinations of values for subsets of variables

Simple example of a formal representation language

Allows useful general-purpose algorithms with more power than standard search algorithms

CONSTRAINT GRAPH

Binary CSP: each constraint relates at most two variables

Constraint graph: nodes are variables, arcs show constraints

General-purpose CSP algorithms use the graph structure to speed up search. E.g., Tasmania is an independent subproblem!

© 2004 S. Russell & P. Norvig. Reused with permission.

h permission.

CIS 530 / 730

LECTURE 7 OF 42

VARIETIES OF CSPS

Discrete variables

finite domains; size $d \Rightarrow O(d^n)$ complete assignments

- $\diamondsuit\,$ e.g., Boolean CSPs, incl. Boolean satisfiability (NP-complete) infinite domains (integers, strings, etc.)
 - \Diamond e.g., job scheduling, variables are start/end days for each job
 - \Diamond need a constraint language, e.g., $StartJob_1 + 5 \leq StartJob_3$
 - ♦ linear constraints solvable, nonlinear undecidable

Continuous variables

- ♦ e.g., start/end times for Hubble Telescope observations
- ♦ linear constraints solvable in poly time by LP methods

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 7 OF 42

VARIETIES OF CONSTRAINTS

Unary constraints involve a single variable,

e.g., $SA \neq green$

Binary constraints involve pairs of variables,

e.g., $SA \neq WA$

Higher-order constraints involve 3 or more variables,

e.g., cryptarithmetic column constraints

Preferences (soft constraints), e.g., red is better than green often representable by a cost for each variable assignment

-- constrained optimization problems

© 2004 S. Russell & P. Norvig. Reused with permission.

ARTIFICIAL INTELLIGENCE

ECTURE 7 OF 42

EXAMPLE: N-QUEENS

States: 4 queens in 4 columns ($4^4 = 256$ states)

Operators: move queen in column

Goal test: no attacks

Evaluation: h(n) = number of attacks

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 7 OF 42

EXAMPLE: 8-PUZZLE

Last seen in Chapters 3 – 4 (Uninformed & Informed Search)
How can we make this a CSP?

Start State

Goal State

states??: integer locations of tiles (ignore intermediate positions)
actions??: move blank left, right, up, down (ignore unjamming etc.)
goal test??: = goal state (given)
path cost??: 1 per move

[Note: optimal solution of n-Puzzle family is NP-hard]

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

ECTURE 7 OF 42

OMPUTING & INFORMATION SCIENCES

EXAMPLE: CRYPTARITHMETIC

T W O + T W O F O U R

Variables: $F\ T\ U\ W\ R\ O\ X_1\ X_2\ X_3$ Domains: $\{0,1,2,3,4,5,6,7,8,9\}$

Constraints

 $\begin{aligned} &\textit{alldiff}(F,T,U,W,R,O)\\ &O+O=R+10\cdot X_1\text{, etc.} \end{aligned}$

EXAMPLE: MISSIONARIES AND CANNIBALS

- 3 Missionaries (A, B, C)
- 3 Cannibals (a, b, c)
- Start State: {ABC abc, Ø}
- Goal State: {Ø, ABC abc}
- Constraints
 - * Boat: can have 1 or 2 occupants
 - * Bank: must have more Ms than Cs (otherwise Cs eat Ms)
- State Space Search
 - * 13 states shown
 - * 12 transitions
- CSP Representation: Exercise

Shortest Solution (Non-Unique)

Trip number	Starting bank	Travel	Ending bank
(start)	Aa Bb Cc		
1	Bb Cc	Aa →	
2	Bb Cc	← A	a
3	ABC	bc →	a
4	ABC	← a	b c
5	Aa	BC →	b c
6	Aa	← Bb	Cc
7	a b	AB →	Cc
8	a b	← c	ABC
9	b	a c →	ABC
10	b	← B	Aa Cc
11		$Bb \to$	Aa Cc
(finish)			Aa Bb Cc

Wikipedia (2009). Missionaries and Cannibals problem. http://tr.im/yDoJ

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 7 OF 42

COMPUTING & INFORMATION SCIEN

EXAMPLE: FARMER, FOX, GOOSE, AND GRAIN

- Agent: Farmer F
- Objects
 - * A: Predator (Fox, Wolf, Panther, etc.)
 - * B: Meat animal (Goose, Sheep, Pig, etc.)
 - * C: Crop (Grain, Beans, Cabbage, Corn, etc.)
- Initial State: {FABC, Ø}
- Goal State: {Ø, FABC}
- CSP Representation Sketch
 - * Boat: can have 1 objects
 - * Bank: must not contain AB or BC
- State Space Representation: Exercise

- Shortest Solution (Non-Unique)
- 1. Bring goose over
- 2. Return
- 3. Bring fox or beans over
- 4. Bring goose back
- 5. Bring beans or fox over
- 6. Return
- 7. Bring goose over

Wikipedia (2009). Farmer, Goose, and Bag of Beans Puzzle. http://tr.im/yDom

REAL-WORLD CSPs

Assignment problems

e.g., who teaches what class

Timetabling problems

e.g., which class is offered when and where?

Hardware configuration

Spreadsheets

Transportation scheduling

Factory scheduling

Floorplanning

Notice that many real-world problems involve real-valued variables © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

ECTURE 7 OF 42

OMPUTING & INFORMATION SCIENCES

STANDARD SEARCH FORMULATION: INCREMENTAL

Let's start with the straightforward, dumb approach, then fix it

States are defined by the values assigned so far

- ♦ Initial state: the empty assignment, { }
- ♦ Successor function: assign a value to an unassigned variable that does not conflict with current assignment.
 - ⇒ fail if no legal assignments (not fixable!)
- ♦ Goal test: the current assignment is complete
- 1) This is the same for all CSPs!
- 2) Every solution appears at depth n with n variables
 - ⇒ use depth-first search
- 3) Path is irrelevant, so can also use complete-state formulation
- 4) $b = (n \ell)d$ at depth ℓ , hence $n!d^n$ leaves!!!!

BACKTRACKING SEARCH [1]: DESCRIPTION

Variable assignments are commutative, i.e.,

[WA = red then NT = green] same as [NT = green then WA = red]

Only need to consider assignments to a single variable at each node $\Rightarrow b=d$ and there are d^n leaves

Depth-first search for CSPs with single-variable assignments is called backtracking search

Backtracking search is the basic uninformed algorithm for CSPs

Can solve n-queens for $n \approx 25$

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence ECTURE 7 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE LINIVERSITY

BACKTRACKING SEARCH [2]: ALGORITHM

function Backtracking-Search(csp) returns solution/failure return Recursive-Backtracking($\{\}, csp$)

function RECURSIVE-BACKTRACKING(assignment, csp) returns soln/failure if assignment is complete then return assignment

var← SELECT-UNASSIGNED-VARIABLES[csp], assignment, csp)

for each value in Order-Domain-Values(var, assignment, csp) do if value is consistent with assignment given Constraints[csp] then

add $\{var = value\}$ to assignment

 $result \leftarrow Recursive-Backtracking(assignment, csp)$

if $result \neq failure$ then return result

remove $\{var = value\}$ from assignment

return failure

IMPROVING BACKTRACKING EFFICIENCY

General-purpose methods can give huge gains in speed:

- 1. Which variable should be assigned next?
- 2. In what order should its values be tried?
- 3. Can we detect inevitable failure early?
- 4. Can we take advantage of problem structure?

VARIABLE SELECTION: MINIMUM REMAINING VALUES

Minimum remaining values (MRV): choose the variable with the fewest legal values

Tie-breaker among MRV variables

Degree heuristic:

choose the variable with the most constraints on remaining variables

Based on slides © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 7 OF 42

COMPUTING & INFORMATION SCIENCES

VALUE SELECTION (GIVEN VARIABLE): LEAST CONSTRAINING VARIABLE

Given a variable, choose the least constraining value: the one that rules out the fewest values in the remaining variables

Allows 1 value for SA

Allows 0 values for SA

Combining these heuristics makes 1000 queens feasible

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 7 OF 42

TERMINOLOGY

- Problem Situations in Heuristic Search: Foothills, Plateaus, Ridges
- Solutions: Macro Operators (Macrops), Global Optimization (GA/SA)
- Constraint Satisfaction Problems (CSPs)
 - * Variables: values range over domain
 - * Constraints: relations that must hold
 - \Rightarrow *n*-ary (*n* = 1: <u>unary</u>; *n* = 2: <u>binary</u>; *n* = 3: <u>ternary</u>; *n* = 4: <u>quaternary</u>; *etc.*)
 - ⇒ Denoted (represented) by predicates over *n* variables
 - * CSP: collection of variables, constraints (compare: node in graph search)
 - * Partial instantiation: set of variable-value bindings
- CSPs: n-Queens, 8-Puzzle, Cryptarithmetic, Missionaries, Farmer
- CSP Techniques
 - * Variable selection heuristic: Minimum Remaining Values (MRV)
 - * Value selection heuristic: Least Constraining Value (LCV)
 - * Forward checking algorithm: eliminates values made illegal by commitments
- Detailed CSP Example: Graph Coloring
 - * Graph coloring: 2, 3, or 4-color specified graph G = (V, E)
 - * Types of graphs: bipartite, complete, complete bipartite, planar

CIS 330 / 730 Artificial Intelligence LECTURE 7 OF 42

OMPUTING & INFORMATION SCIENCES

SUMMARY POINTS

- Problems in Heuristic Search: Foothills, Plateaus, Ridges
- Solution: Macros and GO
 - * Macros: encode reusable sequences of steps
 - * Global optimization (GO): SA, GA
- CSP Examples
 - * n-queens: standard form (n = 8), larger instances (100, 1000, etc.)
 - * 8-Puzzle, Cryptarithmetic
 - * River crossing puzzles
 - ⇒ Missionaries and cannibals (aka "jealous husbands")
 - ⇒ Farmer, fox, goose, and grain (or beans)
- First Algorithm: Backtracking Search with Heuristics
 - * Minimum Remaining Values (for choosing variable)
 - * Least Constraining Value (for choosing value, given variable)
- Second Algorithm: Forward Checking with Constraint Propagation
- Detailed CSP Example: 3-Coloring Australian Map

