Distributed Constraint Processing

An Introduction

Gauthier Picard

MINES Saint-Étienne LaHC UMR CNRS 5516

gauthier.picard@emse.fr

- Some contents taken from OPTMAS 2011 and OPTMAS-DCR 2014 Tutorials-


Contents

Introduction

Constraint Satisfaction Problems Multi-Agent Approaches to DisCSP

ABT and Extensions

Asynchronous Algorithms for DisCSP ABT AWCS

Distributed Local Search

Classical Centralised LS Algorithms
Distributed Breakout Algorithm (DBA)
Environment, Reactive rules and Agents (ERA)

Synthesis

Panorama Using Distributed Problem Solving

Motivations

- Multi-agent systems are a way to model decentralised problem solving (privacy, distribution)
- Agents, having personal goals and constraints, negotiate as to reach a global equilibrium
- ⇒ distributed problem solving using agents

Approaches

- Classical CSP solver extensions
- Classical local search solver extensions

Cooperative Decentralized Decision Making

- Decentralised Decision Making
 - ► Agents have to coordinate to perform best actions
- Cooperative settings
 - lacktriangle Agents form a team ightarrow best actions for the team
- Why DDM in cooperative settings is important
 - Surveillance (target tracking, coverage)
 - ► Robotics (cooperative exploration)
 - Autonomous cars (cooperative traffic management)
 - Scheduling (meeting scheduling)
 - ► Rescue Operation (task assignment)

Distributed Constraint Optimisation Problems (DCOPs) for DDM

Why DCOPs for Cooperative DDM?

- Well defined problem
 - Clear formulation that captures most important aspects
 - Many solution techniques
 - ► Optimal: ABT, ADOPT, DPOP, ...
 - Approximate: DSA, MGM, Max-Sum, ...
- Solution techniques can handle large problems
 - compared for example to sequential decision making (MDP, POMDP)


Target Tracking

Introduction 000000000000


- Why decentralize
 - ► Robustness to failure and message loss


Meeting Scheduling


- Why decentralize
 - Privacy

Target Tracking as a DCOP


- \blacksquare Variables \rightarrow Cameras
- lacktriangle Domains ightarrow Camera actions
 - ► look left, look right
- Constraints
 - Overlapping cameras
 - ► Related to targets
 - Diabolik, Eva
- Maximise sum of constraints


Meeting Scheduling as a DCOP


Meeting Scheduling as a DCOP


Benchmarking problems

Motivations


- Analysis of complexity and optimality is not enough
- Need to empirically evaluate algorithms on the same problem

Graph coloring


- Simple to formalise very hard to solve
 - Well known parameters that influence complexity
 - Number of nodes, number of colors, density (number of link/number of nodes)
- Many versions of the problem
 - ► CSP, MaxCSP, COP


Graph Coloring


- Network of nodes
- Nodes can take on various colors
- Adjacent nodes should not have the same color
 - ► If it happens this is a conflict


- Network of nodes
- Nodes can take on various colors
- Adjacent nodes should not have the same color
 - ► If it happens this is a conflict


No

- Optimization Problem
- Natural extension of CSP
- Minimise number of conflicts


— J


-4

Weighted Graph Coloring - COP


- Optimization Problem
- Conflicts have a weight
- Maximise the sum of weights of violated constraints


COP


-2


-1

Constraint Satisfaction Problems [Dechter, 2003]

Definition (CSP)

A CSP is a triplet $\langle X, D, C \rangle$ such as:

- $\blacksquare X = \{x_1, \dots, x_n\}$ is the set of *variables* to instantiate.
- $\blacksquare D = \{D_1, \dots, D_m\}$ is the set of *domains*. Each variable x_i is related to a domain of value.
- $C = \{c_1, \ldots, c_k\}$ is the set of *constraints*, which are relations between some variables from X that constrain the values the variables can be simultaneously instantiated to.

Definition (Solution to a CSP)

A solution to a CSP is a complete assignment of values from ${\cal D}$ to variables from ${\cal X}$ such that every constraint in ${\cal C}$ is satisfied.

Issues in CSP

Classical CSPs

- Constraint satisfaction is NP-complete in general
- Constraints are generally expressed as binary constraints
- The topology of a constraint-based problem can be represented by a *constraint network*, in which vertexes represent variables and edges represent binary constraints between variables

Extensions

- Distribution : variables, constraints
 - ex.: constraint c_i belongs to stakeholder j, $\phi(c_i) = j$ (or $belongs(c_i, j)$)
- Dynamics : adding removing variables and/or constraints at runtime

Multi-Agent Approaches to CSP

- Complete and asynchronous solvers for combinatorial problems, within the DisCSP framework, such as Asynchronous Backtracking (ABT) or Asynchronous Weak-Commitment Search (AWCS)
- Distributed local search methods, such as Distributed Breakout Algorithm (DBA) or Environment, Reactive rules and Agents (ERA) approach

Asynchronous Algorithms for DisCSP

Idea

- Inspired by classical centralised algorithms to solve CSP
- Each agent is responsible for assigning one (or several) variables
- Agents propose values to some other agents (depending on the organisation i.e. constraint network)

Main algorithm: Asynchronous backtracking (ABT) [YOKOO, 2001]

- Agents will perform a distributed version of the backtracking procedure
- ABT is complete
- Extensions exist to handle dynamics

Definition (DisCSP or DCSP)


A DisCSP (or DCSP) is a 5-uplet $\langle A, X, D, C, \phi \rangle$ where $\langle X, D, C \rangle$ is a CSP, A is a set of agents and $\phi: X \mapsto A$ is a function assigning variables from X to agents from A.

```
D_i' \leftarrow D_i
while 0 \le i < n do
 x_i \leftarrow \text{null}
 ok? \leftarrow false
 while not ok? and D'_i not empty do
  a \leftarrow \text{a value from } D_i' \text{ remove } a \text{ from } D_i' \text{ remove } a \text{ from } D_i' \text{ if } a \text{ is in conflict with } \{x_0, \dots, x_{i-1}\} \text{ then } \begin{cases} x_i \leftarrow a \\ ok? \leftarrow true \\ \text{end} \end{cases}
 if x_i is null then backtrack
 i \leftarrow i - 1
end
```

Asynchronous Backtracking (ABT) [YOKOO, 2001]

- First complete asynchronous algorithm for DisCSP solving
- Asynchronous:
 - ► All agents active, take a value and inform
 - ► No agent has to wait for other agents
- Total order among agents: to avoid cycles
 - $lackbox{1} i < j < k$ means that: i more priority than j, j more priority than k
- Constraints are directed, following total order
- ABT plays in asynchronous distributed context the same role as backtracking in centralized


- Directed: from higher to lower priority agents
- \blacksquare Higher priority agent (j) informs the lower one (k) of its assignment
- Lower priority agent (k) evaluates the constraint with its own assignment
 - ► If permitted, no action
 - lacks else it looks for a value consistent with j
 - If it exists, k takes that value
 - ightharpoonup else, the agent view of k is a nogood, backtrack


ABT: Directed Constraints

- Directed: from higher to lower priority agents
- Higher priority agent (*j*) informs the lower one (*k*) of its assignment
- Lower priority agent (k) evaluates the constraint with its own assignment
 - ► If permitted, no action
 - lacks else it looks for a value consistent with j
 - ► If it exists, k takes that value
 - ightharpoonup else, the agent view of k is a nogood, backtrack

generates nogoods: eliminate values of k


Definition (Nogood)

Conjunction of (variable, value) pairs of higher priority agents, that removes a value of the current one

Example

- $\blacksquare x \neq y$, $d_x = d_y = \{a, b\}$, x higher than y
- When $[x \leftarrow a]$ arrives to y, this agent generates the nogood $[x = a \Rightarrow y \neq a]$ that removes value a of d_y
- If x changes value, when $[x \leftarrow b]$ arrives to y, the nogood $[x = a \Rightarrow y \neq a]$ is eliminated, value a is again available and a new nogood removing b is generated

ABT: Nogood Resolution


- lacktriangle When all values of variable y are removed, the conjunction of the left-hand sides of its nogoods is also a nogood
- **Resolution**: the process of generating the new nogood

Example


■
$$x \neq y$$
, $z \neq y$, $d_x = d_y = d_z = \{a, b\}$, x , z higher than y
$$x = a \Rightarrow y \neq a \qquad \qquad x = a \land z = b \text{ is a nogood}$$
 $z = b \Rightarrow y \neq b \qquad \qquad x = a \Rightarrow z \neq b \text{ (assuming } x \text{ higher than } z\text{)}$

How ABT works

- ABT agents: asynchronous action, spontaneous assignment
- **Assignment:** j takes value a, j informs lower priority agents
- Backtrack: k has no consistent values with high priority agents, k resolves nogoods and sends a backtrack message
- **New links:** j receives a nogood mentioning i, unconnected with j; j asks i to set up a link
- Stop: "no solution" detected by an agent, stop
- Solution: when agents are silent for a while (quiescence), every constraint is satisfied → solution; detected by specialized algorithms


- $Ok?(i \rightarrow k, a)$:
 - ightharpoonup i informs k that it takes value a


ABT: Messages

- $lacksquare Ok?(i \rightarrow k, a)$:
 - ightharpoonup i informs k that it takes value a
- $ightharpoonup Ngd(k o j, i = a \Rightarrow j \neq b)$
 - lacktriangle all k values are forbidden
 - ightharpoonup k requests j to backtrack
 - ightharpoonup k forgets j value
 - ► k takes some value
 - ► *j* may detect obsolescence


- $\blacksquare Ok?(i \rightarrow k, a)$:
 - ightharpoonup i informs k that it takes value a
- $\blacksquare Ngd(k \rightarrow j, i = a \Rightarrow j \neq b)$
 - ightharpoonup all k values are forbidden
 - \blacktriangleright k requests j to backtrack
 - \blacktriangleright k forgets j value
 - \blacktriangleright k takes some value
 - ightharpoonup j may detect obsolescence
- \blacksquare $Addl(j \rightarrow i)$:
 - ightharpoonup set a link from i to j, to know i value


ABT: Messages


- $\blacksquare Ok?(i \rightarrow k, a)$:
 - \triangleright i informs k that it takes value a
- $\blacksquare Ngd(k \rightarrow j, i = a \Rightarrow j \neq b)$
 - ► all k values are forbidden
 - \blacktriangleright k requests j to backtrack
 - \blacktriangleright k forgets j value
 - \triangleright k takes some value
 - ► *j* may detect obsolescence
- \blacksquare Addl $(j \rightarrow i)$:
 - ightharpoonup set a link from i to j, to know i value
- Stop:
 - there is no solution


ABT Procedures

```
when received (ok?, (x_i, d_i)) do — (i)
 revise agent_view;
 check_agent_view;
end do:
when received (nogood, x_i, nogood) do — (ii)
 record nogood as a new constraint;
 when nogood contains an agent x_k that is not its neighbor
 do request x_k to add x_i as a neighbor,
 and add x_k to its neighbors; end do;
 old_value ← current_value; check_agent_view;
 when old value = current value do
 send (ok?, (x_i, current\_value)) to x_i; end do; end do;
procedure check_agent_view
 when agent_view and current_value are not consistent do
 if no value in D; is consistent with agent_view then backtrack;
 else select d \in D; where agent_view and d are consistent;
 current value \leftarrow d:
 send (ok?, (x_i, d)) to neighbors; end if; end do;
procedure backtrack
 generate a nogood V - (iii)
 when V is an empty nogood do
 broadcast to other agents that there is no solution,
 terminate this algorithm; end do;
 select (x_i, d_i) where x_i has the lowest priority in a nogood;
 send (nogood, x_i, V) to x_i;
 remove (x_i, d_i) from agent_view;
 check_agent_view;
```

Algorithm 2: ABT Procedures


Correctness

Introduction

► silent network ⇔ all constraints are satisfied

Completeness

- ► ABT performs an exhaustive traversal of the search space
- Parts not searched: those eliminated by nogoods
- Nogoods are legal: logical consequences of constraints
- ▶ Therefore, either there is no solution ⇒ ABT generates the empty nogood, or it finds a solution if exists

■ Fixed ordered organisation

- Agents only communicate with agents with lower priority for ok?
- ► Agents only communicate with the agent with direct higher priority for *nogood*
- No termination procedure is given (but it is easily implemented using Dijkstra's tokens)
- Really distributable
- What if x_0 disappears?...

Extensions and Filiation

- Changing ordering in every conflict with AWCS [YOKOO, 2001]
- Satisfaction → Optimisation with ADOPT (Asynchronous B&B) [MoDI et al., 2005] or APO [MAILLER and LESSER, 2006]
- Adding new agents at runtime in DynAPO [MAILLER, 2005]

procedure check_agent_view

Introduction

when agent_view and current_value are not consistent do if no value in D_i is consistent with agent_view then backtrack; else select $d \in D$, where agent_view and d are consistent and d minimizes the number of constraint violations with lower priority agents; - (i) $current_value \leftarrow d$: send (ok?, $(x_i, d, current_priority)$) to neighbors;

procedure backtrack

end if: end do: generate a nogood V;

when V is an empty nogood do broadcast to other agents that there is no solution, terminate this algorithm; end do;

when V is a new nogood do — (ii)

send V to the agents in the nogood;

 $current_priority \leftarrow 1 + p_{max}$

where p_{max} is the maximal priority value of neighbors;


select $d \in D$, where agent_view and d are consistent,

and d minimizes the number of constraint violations with lower priority agents:

 $current_value \leftarrow d$:

send (ok?, (xi, d, current_priority)) to neighbors; end do;

Algorithm 3: AWCS Procedures


(0)	O				
(0)				0	
(0)		0			
(1)			0		
	(b)				


Distributed Local Search Approaches

Local Search (LS)

- LS algorithms explore the search space from state to state
- Always tend to improve the current state of the system
- Can naturally handle dynamics (adding constraints, changing values)
- Time efficient
- Not complete and require some subtle parameter tuning

```
choose an initial assignment s(0)
while s(t) not terminal do
 select an acceptable move m(t) to another assignment
 apply move m(t) to reach s(t+1)
 t := t + 1
end
```

Algorithm 4: A generic centralised local search algorithm

Classical Centralised LS Algorithms

Common points

- Initial point (ex: randomly chosen)
- Termination criterion (ex: limit time, δ improvement)
- Acceptable move (ex: $+\epsilon$)

Famous LS Methods

- Tabu search [GLOVER and LAGUNA, 1997]
- Simulated annealing [Kirkpatrick et al., 1983]
- Iterative Breakout method [MORRIS, 1993]

Distributed Breakout Algorithm (DBA)

```
wait_ok? mode — (i)
when received (ok?, x_i, d_i) do
 add (x_i, d_i) to agent_view;
 when received ok? messages from all neighbors do
 send_improve;
 goto wait_improve mode; end do;
 goto wait_ok mode; end do;
```

procedure send_improve

```
current_eval ← evaluation value of current_value;
my_improve 

possible maximal improvement;
new_value ← the value which gives the maximal improvement;
send (improve, x<sub>i</sub>, my_improve, current_eval) to neighbors;
```


```
wait_improve? mode — (ii)
when received (improve, x_i, improve, eval) do
 record this message;
 when received improve? messages from all neighbors do
```


send_ok: clear agent_view: goto wait_ok mode; end do; goto wait_improve mode: end do:


procedure send_ok


when its improvement is largest among neighbors do current_value ← new_value; end do; when it is in a quasi-local-minimum do increase the weights of constraint violations; end do; send (ok?, xi, current_value) to neighbors;

Algorithm 5: DBA Message Handler


Principles of DBA [YOKOO, 2001]

Distribution difficulties:

- (i) if two neighbouring agents concurrently change their value, the system may oscillate
- (ii) detecting the fact that the whole system is trapped in local minimum requires the agents to globally exchange data

■ DBA answers:

- (i) for a given neighbourhood, only the agent that can maximally improve the evaluation value is given the right to change its value
- (ii) agents only detects quasi-local-minimum, which is a weaker local-minimum that can be detected only by local interactions

Remarks

- Distributed version of the iterative breakout algorithm
- Two-mode behaviour alternating between exchange of potential improvement and exchange of assignments
- ✓ There is no order over the agents society → neighbourhoods
- The system halts if a solution is found or if the weight of constraints have reached a predefined upper bound
 - → the **only** difficult parameter to set
- X DBA is not complete
- ✓ DBA is able to detect the termination or a global solution only by reasoning on local data.

ABT and Extensions Distributed Local Search Synthesis References


Environment, Reactive rules and Agents (ERA) [LIU et al., 2002]

Components

- A discrete grid **environment**, that is used as a communication medium
- Agents that evolves in some regions of the grid (their domain)
 - ► Agents move synchronously
 - Agents cannot move in the domain of other agents, but can mark it with the number of potential conflicts
 - ▶ These marks represents therefore the number of violated constraints if an agent chooses the marked cell
- Rules (moves) that agent follow to reach an equilibrium
 - ► 3 possible actions
 - least-move: the next cell is the one with minimum cost
 - better-move: the next cell is randomly chosen and if it has less conflicts than the actual one the agent moves else the agent rests
 - random-move: the next cell is randomly chosen

decrease markers in all cells with past violations

A decision consists in a random Monte-Carlo choice of the action to perform


Remarks

- The environment is the communication medium
 - ✓ There is no asynchronous mechanisms and message handling
 - X Synchronisation point: high synchronous solving process with no benefit from distribution, in case of high connected constraint networks
- \checkmark ERA quickly finds assignments close to the solution \rightarrow repairing issues
- Redundant usage of random choices: non-guided method, close to random walk, and non complete
- X Termination: ERA requires a time limit (t_{max}) (problem-dependent)

Panorama

Algorithm	Туре	Memory	Messages	Remarks
ABT	CSP	Exponential	-	Complete, Static ordering
AWCS	CSP	Exponential	-	Complete (only with exponential space), Reordering, fast
DBA	Max-CSP	Linear	Bounded	Incomplete, Fast
ERA	Max-CSP	Polynomial	n/a	Incomplete, randomness

Table: DCSP and DCOP algorithms

Problem and Environment Characteristics

- Geographic distribution
 - ex: agents are physically distributed, and solving the whole problem is not possible in a centralised manner
- Constraint network topology
 - ex: bounded vertex degrees or large constraint graph diameter
- Knowledge encapsulation
 - ex: privacy preserving, limited knowledge
- Dynamics
 - ex: rather than solving the whole problem again, only repair sub-problems

Some Applications

- Frequency assignment
- Scheduling
- Resource allocation, Manufacturing control
- Supply chain


DECHTER, R. (2003), Constraint Processing, Morgan Kaufmann,


GLOVER, F. and M. LAGUNA (1997). Tabu Search. Kluwer.


KIRKPATRICK, S., C. GELLAT, and M. VECCHI (1983). "Optimization by Simulated Annealing". In: Science 220.4598, pp. 671-680.


LIU, J., H. JING, and Y. Y. TANG (2002). "Multi-agent Oriented Constraint Satisfaction". In: Artificial Intelligence 136.1, pp. 101-144.


MAILLER, R. (2005). "Comparing two approaches to dynamic, distributed constraint satisfaction". In: Proceedings of the Fourth International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS'05), ACM Press, pp. 1049-1056.


MAILLER, R. and V. R. LESSER (2006), "Asynchronous Partial Overlay: A New Algorithm for Solving Distributed Constraint Satisfaction Problems". In: Journal of Artificial Intelligence Research 25, pp. 529-576.


MODI. P. I., W. SHEN, M. TAMBE, and M. YOKOO (2005), "ADOPT: Asynchronous Distributed Constraint Optimization with Quality Guarantees". In: Artificial Intelligence 161.2, pp. 149-180.


MORRIS, P. (1993). "The Breakout Method for Escaping from Local Minima". In: AAAI, pp. 40-45.


ΥΟΚΟΟ, M. (2001). Distributed Constraint Satisfaction: Foundations of Cooperation in Multi-Agent Systems. Springer.