Programmation par contraintes

Laurent Beaudou

- Un problème, une solution : la solution est-elle une solution du problème ?
 - simulation, vérification

- Un problème, une solution : la solution est-elle une solution du problème ?
 - simulation, vérification

- Un problème : trouver la meilleure solution du problème
 - programmation linéaire

- Un problème, une solution : la solution est-elle une solution du problème ?
 - simulation, vérification
- Un problème : trouver une solution du problème

- Un problème : trouver la meilleure solution du problème
 - programmation linéaire

- Un problème, une solution : la solution est-elle une solution du problème?
 - simulation, vérification
- Un problème : trouver une solution du problème
 - programmation par contrainte (CSP)
- Un problème : trouver la meilleure solution du problème
 - programmation linéaire

• $x, y \in \{0, 1...7\}$

Contraintes

- x y = 6
- x + y = 5
- \bullet x > y

• $x, y \in \{0, 1...7\}$

Contraintes

- x y = 6
- x + y = 5
- \bullet x > y

• $x, y \in \{0, 1...7\}$

Contraintes

- x y = 6
- x + y = 5
- \bullet x > y

Un premier exemple

Domaine des variables

• $x, y \in \{0, 1...7\}$

Contraintes

- x y = 6
- x + y = 5
- \bullet x > y

•
$$x, y \in \{0, 1...7\}$$

Contraintes

- x y = 6
- x + y = 5
- $\bullet x > y$

Un premier exemple

Domaine des variables

• $x, y \in \{0, 1...7\}$

Contraintes

- x y = 6
- x + y = 5
- \bullet x > y

Programmation par contraintes : plan

Programmation par contrainte

2 Modélisation

Résolution

Programmation par contraintes : plan

Programmation par contrainte

2 Modélisation

Résolution

La programmation par contraintes

Objectif

- Trouver une solution réalisable
- Qui respecte des contraintes faciles à vérifier
 - Formules mathématiques simples, tableaux de valeurs possibles
- Avec des ensembles de valeurs possibles pour les variables de décision

Domaines

Définition

 $X_1, X_2 \dots X_n$ les variables de décision

Domaine

La variable X_i doit prendre ses valeurs dans le domaine D_i

- discret
- fini ou infini

Domaines

Exercice

Sont-ce des domaines?

- {1, 2, 3, 4}
- L'ensemble des entiers naturels.
- L'ensemble des réels
- Les entiers naturels impairs
- L'intervalle [1,1]
- Les points à coordonnées entières du plan

8

Domaines

Exercice

Sont-ce des domaines?

- {1, 2, 3, 4}
- L'ensemble des entiers naturels.
- L'ensemble des réels
- Les entiers naturels impairs
- L'intervalle [1,1]
- Les points à coordonnées entières du plan

C'est quoi?

Variables Domaines Contraintes

Une contrainte restreint les valeurs que l'on peut affecter simultanément à des variables

9

C'est quoi?

Une contrainte restreint les valeurs que l'on peut affecter simultanément à des variables

Exemples:

• 2x + 3y = 12

• $x \neq 3y$

• $3x^2 = 3$

• (ABC) forme un triangle isocèle

 \bullet $A \cup B$ C

• x, y, z distincts deux à deux

9

Déclaration d'une contrainte

2 types de déclaration :

- extension : on énumère les valeurs admises
 - (x = 1 et y = 2) ou (x = 2 et y = 4) ou (x = 3 et y = 0)
- intension : on utilise les signes mathématiques connus
 - x < y
 </p>

Exemples supplémentaires

- Contraintes logiques
 - Si x = 4 alors y = 5
 - x = y ou x = 2y
- Contraintes globales
 - Toutes les variables sont différentes
- Méta-contraintes
 - La valeur 5 est utilisée exactement 3 fois

Problème de satisfaction de contraintes

(X, D, C) tel que

$$\left\{ \begin{array}{ll} X = \{X_1, X_2, \ldots, X_n\} & \text{l'ensemble des variables} \\ D = \{D_1, D_2, \ldots, D_n\} & \text{où } D_i \text{ est le domaine de } X_i \\ C = \{C_1, C_2, \ldots, C_m\} & \text{l'ensemble des contraintes} \end{array} \right.$$

Exemple

- $X = \{a, b, c, d\}$
- $D(a) = D(b) = D(c) = D(d) = \{0, 1\}$
- $C = \{a \neq b, c \neq d, a + c < b\}$

Solution d'un CSP

Une affectation est le fait d'instancier des variables.

$$A = \{(X_1, V_1), (X_3, V_3), (X_4, V_4)\}$$
 associe la valeur V_1 de D_1 à la variable $X_1...$

Une affectation est:

- partielle ou totale
- constistante ou inconsistante

Une solution est une affectation totale consistante.

Solution d'un CSP

Problème

- $X = \{a, b, c, d\}$
- $D(a) = D(b) = D(c) = D(d) = \{0, 1\}$
- $C = \{a \neq b, c \neq d, a + c < b\}$

- $A_1 = \{(a,1), (b,0), (c,0), (d,0)\}$
- $A_2 = \{(a,0),(b,0)\}$
- $A_3 = \{(a,1),(b,0)\}$
- $A_4 = \{(a,0), (b,1), (c,0), (d,1)\}$

Solution d'un CSP

Problème

- $X = \{a, b, c, d\}$
- $D(a) = D(b) = D(c) = D(d) = \{0, 1\}$
- $C = \{a \neq b, c \neq d, a + c < b\}$

- $A_1 = \{(a, 1), (b, 0), (c, 0), (d, 0)\}$
- $A_2 = \{(a,0),(b,0)\}$
- $A_3 = \{(a, 1), (b, 0)\}$
- $A_4 = \{(a,0), (b,1), (c,0), (d,1)\}$

 A_4 est donc une solution

- totale, inconsistante
- partielle, inconsistante
- partielle, consistante
- totale, consistante

Le jeu du : CSP, pas CSP!

- Connaissant les pièces de mon porte-monnaie, puis-je rendre exactement 8 euros et 57 centimes?
- Connaissant les pièces de mon porte-monnaie, quelle est la meilleure façon de rendre 8 euros et 57 centimes?
- Est-il possible de colorier une carte avec 5 couleurs sans frontière monochrome?
- Sur un cercle, trouver un point à distance 2 d'une droite.

Le jeu du : CSP, pas CSP!

- Connaissant les pièces de mon porte-monnaie, puis-je rendre exactement 8 euros et 57 centimes? ✓
- Connaissant les pièces de mon porte-monnaie, quelle est la meilleure façon de rendre 8 euros et 57 centimes?
- Est-il possible de colorier une carte avec 5 couleurs sans frontière monochrome? ✓
- Sur un cercle, trouver un point à distance 2 d'une droite. X

Programmation par contraintes : plan

1 Programmation par contrainte

2 Modélisation

Résolution

Un constat

Un problème est rarement donné sous la forme d'un CSP

Le problème des reines

Jeu : placer 4 reines sur un échiquier 4 4sans qu'elles ne se menacent

Le problème des reines

Jeu : placer 4 reines sur un échiquier 4 4

Une seule dame

- par ligne
- par colonne
- par diagonale

Le problème des reines

Jeu : placer 4 reines sur un échiquier 4 4

- variables L_1, L_2, L_3, L_4 et C_1, C_2, C_3, C_4
- domaines $L_i \in \{1, 2, 3, 4\}$ et $C_i \in \{1, 2, 3, 4\}$
- **contraintes** lignes, colonnes et diagonales différentes.

Modélisation

- variables L_1, L_2, L_3, L_4 et C_1, C_2, C_3, C_4
- domaines $L_i \in \{1, 2, 3, 4\}$ et $C_i \in \{1, 2, 3, 4\}$
- contraintes

•
$$\forall i \neq j$$
, $L_i \neq L_j$
 $C_i \neq C_j$
• $\forall i \neq j$, $L_i + C_i \neq L_j + C_j$
 $L_i \quad C \neq L_i \quad C$

Modélisation

Attention

Il n'y a pas qu'une modélisation possible!

- variables L_1, L_2, L_3, L_4 et C_1, C_2, C_3, C_4
- domaines $L_i \in \{1, 2, 3, 4\}$ et $C_i \in \{1, 2, 3, 4\}$
- contraintes

•
$$\forall i \neq j, L_i \neq L_j$$

 $C_i \neq C_j$
• $\forall i \neq j, L_i + C_i \neq j$

•
$$\forall i \neq j$$
, $L_i + C_i \neq L_j + C_j$
 $L_i \quad C \neq L_j \quad C$

Modélisation

Attention

Il n'y a pas qu'une modélisation possible!

- variables L_1, L_2, L_3, L_4
- **domaines** $L_i \in \{1, 2, 3, 4\}$
- contraintes
 - $\forall i \neq j, L_i \neq L_i$
 - $\forall i \neq j$, $L_i + i \neq L_j + j$ $L_i \quad i \neq l_i \quad j$

Exercice : le retour de monnaie

On s'intéresse à un distributeur automatique de boissons. L'utilisateur insère des pièces de monnaie pour un total de T centimes d'Euros, puis il sélectionne une boisson, dont le prix est de P centimes d'Euros (T et P étant des multiples de 10). Il s'agit alors de calculer la monnaie à rendre, sachant que le distributeur a en réserve E_2 pièces de $2 \in$, E_1 pièces de $1 \in$, C_{50} pièces de 50 centimes, C_{20} pièces de 20 centimes et C_{10} pièces de 10 centimes.

Modélisez ce problème sous la forme d'un CSP.

<handout :0>

• Variables : X_2 , X_1 , X_{50} , X_{20} , X_{10} , nombres de pièces à rendre

- Variables : X_2 , X_1 , X_{50} , X_{20} , X_{10} , nombres de pièces à rendre
- Domaines :
 - $D_{X_2} = \{0, 1, \ldots, E_2\}$

- ullet Variables : X_2 , X_1 , X_{50} , X_{20} , X_{10} , nombres de pièces à rendre
- Domaines :
 - $D_{X_2} = \{0, 1, \dots, E_2\}$
 - $D_{X_1} = \{0, 1, \dots, E_1\}$
 - $D_{X_{50}} = \{0, 1, \dots, C_{50}\}$
 - $D_{X_{20}} = \{0, 1, \ldots, C_{20}\}$
 - $D_{X_{10}} = \{0, 1, \ldots, C_{10}\}$

- Variables : X_2 , X_1 , X_{50} , X_{20} , X_{10} , nombres de pièces à rendre
- Domaines :
 - $D_{X_2} = \{0, 1, \dots, E_2\}$
 - $D_{X_1} = \{0, 1, \ldots, E_1\}$
 - $D_{X_{50}} = \{0, 1, \ldots, C_{50}\}$
 - $D_{X_{20}} = \{0, 1, \ldots, C_{20}\}$
 - $D_{X_{10}} = \{0, 1, \ldots, C_{10}\}$
- Contrainte :

$$200X_2 + 100X_1 + 50X_{50} + 20X_{20} + 10X_{10} = T$$

Exercice: Send More Money

On considère l'addition suivante :

où chaque lettre représente un chiffre différent (compris entre 0 et 9). On souhaite connaître la valeur de chaque lettre, sachant que la première lettre de chaque mot représente un chiffre différent de 0.

Modélisez ce problème sous la forme d'un CSP.

• Variables : *S*, *E*, *N*, *D*, *M*, *O*, *R*, *Y*

- **Variables** : *S*, *E*, *N*, *D*, *M*, *O*, *R*, *Y*
- Domaines :
 - $D_S = D_M = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$
 - $D_E = D_N = D_D = D_O = D_R = D_Y = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

- **Variables** : *S*, *E*, *N*, *D*, *M*, *O*, *R*, *Y*
- Domaines :
 - $D_S = D_M = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$
 - $D_E = D_N = D_D = D_O = D_R = D_Y = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$
- Contraintes :
 - 1000(S+M) + 100(E+O) + 10(N+R) + (D+E) = 10000M + 1000O + 100N + 10E + Y
 - tousDifferents(S, E, N, D, M, O, R, Y)

Programmation par contraintes : plan

1 Programmation par contrainte

2 Modélisation

Résolution

Enumération

- On génère toutes les affectations totales possibles
- On vérifie si elles sont consistantes
- si on en trouve une consistante, c'est gagné

Enumération

- On génère toutes les affectations totales possibles
- On vérifie si elles sont consistantes
- si on en trouve une consistante, c'est gagné

- Avantage : très facile à mettre en œuvre
- Inconvénient : très gourmand en ressource temps

Un problème à n variables qui peuvent prendre 2 valeurs. 10^9 affectations traitées par seconde.

n	nb d'affectations	temps
10	10^{3}	
20	10^{6}	
30	10^{9}	
40	10^{12}	
50	10^{15}	
60	$ \begin{array}{c} 10^{12} \\ 10^{15} \\ 10^{18} \\ 10^{21} \end{array} $	
70	10 ²¹	

... d'où l'intérêt de bien choisir la modélisation

Un problème à n variables qui peuvent prendre 2 valeurs. 10^9 affectations traitées par seconde.

n	nb d'affectations	temps
10	10^{3}	10 ⁶ secondes ✓
20	10^{6}	10 ³ secondes ✓
30	10^{9}	1 seconde 🗸
40	10^{12}	16 minutes
50	10^{15}	11 jours 🗶
60	10^{18}	32 ans * *
70	10 ²¹	317 siècles 🗶

... d'où l'intérêt de bien choisir la modélisation

Les remèdes

- S'arrêter quand une affectation partielle est inconsistante
 - backtrack
- Restreindre les domaines des variables durant l'exécution
 - propagation de contraintes
- Utiliser des heuristiques
- Utiliser nos connaissances sur le problème étudié
- ...

Backtrack

Principe:

- On parcourt l'arbre des affectations en profondeur
- Lorsqu'une affectation partielle est inconsistante, on n'explore pas le sous-arbre correspondant

Bactrack : jeu de dames

Exemple d'exécution

Backtrack

Backtrack

- Moins d'affectations considérées
- Toutes les contraintes sont testées à chaque affectation même partielle
- ✓ Facile à mettre en œuvre
 - Importance de l'ordre des variables

Méthode naïve

- Toutes les affectations sont considérées
- On ne teste les contraintes que sur les affectations totales
- Très facile à mettre en œuvre

Principe:

- On restreint le domaine d'une variable
- avec les contraintes, on restreint les autres domaines

Exemple

- 0 < x 10 et 3 y 9
- contrainte : x > y

Alors on peut restreindre le domaine de x à 4 x 10

Exemple d'exécution

Choix

On propage:

- Quand un domaine est réduit
- Quand une des bornes du domaine est changée
- Quand un domaine est un singleton

On propage :

- Une fois : nœud-consistance
- Deux fois : arc-consistance
- Ou plus...

Nœud-consistance

Formellement, un CSP (X, D, C) est consistant de nœud si pour toute variable X_i de X, et pour toute valeur v de $D(X_i)$, l'affectation partielle (X_i, v) satisfait toutes les contraintes unaires de C.

Nœud-consistance

Formellement, un CSP (X, D, C) est consistant de nœud si pour toute variable X_i de X, et pour toute valeur v de $D(X_i)$, l'affectation partielle (X_i, v) satisfait toutes les contraintes unaires de C.

Algorithmiquement, pour chaque variable X_i non affectée dans A, on enlève de $D(X_i)$ toute valeur v telle que l'affectation $A \cup \{(X_i, v)\}$ est inconsistante.

Nœud-consistance

Arc-consistance

Formellement, un CSP (X, D, C) est consistant d'arc si pour tout couple de variables (X_i, X_j) de X, et pour toute valeur v_i appartenant à $D(X_i)$, il existe une valeur v_j appartenant à $D(X_j)$ telle que l'affectation partielle $\{(X_i, v_i), (X_j, v_j)\}$ satisfasse toutes les contraintes binaires de C.

Arc-consistance

Formellement, un CSP (X, D, C) est consistant d'arc si pour tout couple de variables (X_i, X_j) de X, et pour toute valeur v_i appartenant à $D(X_i)$, il existe une valeur v_j appartenant à $D(X_j)$ telle que l'affectation partielle $\{(X_i, v_i), (X_j, v_j)\}$ satisfasse toutes les contraintes binaires de C.

Algorithmiquement, pour chaque variable X_i non affectée dans A, on enlève de $D(X_i)$ toute valeur v telle qu'il existe une variable X_j non affectée pour laquelle, pour toute valeur w de $D(X_j)$, l'affectation $A \cup \{(X_i, v), (X_j, w)\}$ soit inconsistante.

Arc-consistance : exemple d'exécution

Nœud-consistance:

- Moins d'affectations considérées
- Toutes les contraintes sont testées à chaque affectation même partielle
- ✓ Facile à mettre en œuvre

Arc-consistance:

- Beaucoup moins d'affectations considérées
- ✗ Etablir l'arc-consistance peut prendre beaucoup de temps selon les contraintes.
- Moins facile à mettre en œuvre
- La nœud-consistance est quasiment toujours plus efficace que le Backtrack
- Du fait de sa complexité l'arc-consistance se révèle moins efficace que la nœud-consistance

Résolution : bilan

Remarques:

- Backtrack = propagation de contrainte au niveau 0
- De la supériorité du cerveau : quel que soit l'algorithme choisi, la modélisation et l'ordre des variable ont leur importance
- Heuristiques : évaluation de la branche de l'arbre à inspecter en priorité
- Autres méthodes : backtrack à plusieurs étages
- Selon la nature du problème : simplexe, branch & bound...
 plus efficaces car non-génériques

Exemple : Affectation de stock

- N entrepôts (coût d'ouverture)
- M boutiques
- coûts d'acheminement d'un entrepôt à une boutique
- capacité : chaque entrepôt ne peut fournir qu'un certain nombre de boutiques

Question : avec un budget de mille euros, puis-je subvenir aux besoins de mes boutiques ?

- ullet coût d'ouverture : ouvre(i) pour 1 i N
- coût d'acheminement : transfert(i,j) pour 1 i N, 1 j M
- capacités : cap(i) pour 1 i N

```
 coût d'ouverture : ouvre(i) pour 1 i N
 coût d'acheminement : transfert(i i) pour 1
```

- coût d'acheminement : transfert(i,j) pour 1 i N, 1 j M
- capacités : cap(i) pour 1 i N
- Variables : ouvert(i) pour 1 i N fournisseur(j) pour 1 j M
- **Domaines** : ouvert $(i) \in \{0,1\}$ fournisseur $(j) \in \{1,2 \dots N\}$

```
• Variables : ouvert(i) pour 1 i N fournisseur(j) pour 1 j M
```

- **Domaines**: ouvert(i) $\in \{0, 1\}$ fournisseur(j) $\in \{1, 2 ... N\}$
- Contraintes :

```
ullet Variables : ouvert(i) pour 1 i N fournisseur(j) pour 1 j M
```

```
• Domaines : ouvert(i) \in \{0, 1\} fournisseur(j) \in \{1, 2 ... N\}
```

- Contraintes :
 - pour tout 1 j M, ouvert(fournisseur(j)) = 1

```
• Variables : ouvert(i) pour 1 i N fournisseur(j) pour 1 j M
```

- **Domaines**: ouvert(i) $\in \{0, 1\}$ fournisseur(j) $\in \{1, 2 ... N\}$
- Contraintes :
 - pour tout 1 j M, ouvert(fournisseur(j)) = 1
 - pour tout 1 $i N \sum_{j | \text{fournisseur}(j) = i} 1 \text{ cap}(i)$

```
• Variables : ouvert(i) pour 1 i N fournisseur(j) pour 1 j M
• Domaines : ouvert(i) \in \{0,1\} fournisseur(j) \in \{1,2\dots N\}
```

- Contraintes :
 - pour tout 1 j M, ouvert(fournisseur(j)) = 1
 - pour tout 1 $i N \sum_{i | \text{fournisseur}(i) = i} 1 \text{ cap}(i)$
 - 1000 $\sum_{i} \text{ouvre}(i) \text{ouvert}(i) + \sum_{j} \text{transfert}(\text{fournisseur}(j), j)$