CS 188: Artificial Intelligence

Slides by Dan Klein, Pieter Abbeel, Anca Dragan (ai.berkeley.edu)

Today

Efficient Solution of CSPs

Local Search

Constraint Satisfaction Problems

N variables domain D constraints

Standard Search Formulation

- Standard search formulation of CSPs
- States defined by the values assigned so far (partial assignments)
 - o Initial state: the empty assignment, {}
 - Successor function: assign a value to an unassigned variable
 - o Goal test: the current assignment is complete and satisfies all constraints
- We started with the straightforward, naïve approach, then improved it

Backtracking Search

Backtracking Search

Explain it to your rubber duck!

Why is it ok to fix the ordering of variables?

Why is it good to fix the ordering of variables?

Filtering

Keep track of domains for unassigned variables and cross off bad options

Filtering: Forward Checking

- Filtering: Keep track of domains for unassigned variables and cross off bad options
- Forward checking: Cross off values that violate a constraint when added to the existing assignment

Filtering: Constraint Propagation

 Forward checking propagates information from assigned to unassigned variables, but doesn't provide early detection for all failures:

- NT and SA cannot both be blue!
- Why didn't we detect this yet?
- o Constraint propagation: reason from constraint to constraint

Consistency of A Single Arc

○ An arc $X \rightarrow Y$ is consistent iff for *every* x in the tail there is *some* y in the head which could be assigned without violating a constraint

Delete from the tail!

Arc Consistency of an Entire CSP

A simple form of propagation makes sure all arcs are consistent:

- Important: If X loses a value, neighbors of X need to be rechecked!
- Arc consistency detects failure earlier than forward checking
- Can be run as a preprocessor or after each assignment
- What's the downside of enforcing arc consistency?

Remember: Delete from the tail!

Enforcing Arc Consistency in a CSP

```
function AC-3(csp) returns the CSP, possibly with reduced domains
 inputs: csp, a binary CSP with variables \{X_1, X_2, \ldots, X_n\}
 local variables queue, a queue of arcs, initially all the arcs in csp
 while queue is not empty do
 (X_i, X_j) \leftarrow \text{REMOVE-FIRST}(queue)
 if Remove-Inconsistent-Values (X_i, X_i) then
 for each X_k in Neighbors [X_i] do
 add (X_k, X_i) to queue
function REMOVE-INCONSISTENT-VALUES (X_i, X_i) returns true iff succeeds
 removed \leftarrow false
 for each x in Domain[X_i] do
 if no value y in DOMAIN[X<sub>i</sub>] allows (x,y) to satisfy the constraint X_i \leftrightarrow X_i
 then delete x from DOMAIN[X<sub>i</sub>]; removed \leftarrow true
 return removed
```

- Runtime: $O(n^2d^3)$, can be reduced to $O(n^2d^2)$
- ... but detecting all possible future problems is NP-hard why?

Forward Checking – how does it relate?

 Forward checking: Cross off values that violate a constraint when added to the existing assignment

Explain it to your rubber duck!

 Forward checking is a special type of enforcing arc consistency, in which we only enforce the arcs pointing into the newly assigned variable.

Limitations of Arc Consistency

- After enforcing arc consistency:
 - o Can have one solution left
 - Can have multiple solutions left
 - Can have no solutions left (and not know it)

 Arc consistency still runs inside a backtracking search!

[Demo: coloring -- forward checking] [Demo: coloring -- arc consistency]

Video of Demo Coloring – Backtracking with Forward Checking – Complex Graph

Video of Demo Coloring – Backtracking with Arc Consistency – Complex Graph

K-Consistency

- Increasing degrees of consistency
 - o 1-Consistency (Node Consistency): Each single node's domain has a value which meets that node's unary constraints
 - o 2-Consistency (Arc Consistency): For each pair of nodes, any consistent assignment to one can be extended to the other
 - o K-Consistency: For each k nodes, any consistent assignment to k-1 can be extended to the kth node.

- Higher k more expensive to compute
- (You need to know the k=2 case: arc consistency)

Strong K-Consistency

- Strong k-consistency: also k-1, k-2, ... 1 consistent
- Claim: strong n-consistency means we can solve without backtracking!
- o Why?
 - o Choose any assignment to any variable
 - o Choose a new variable
 - o By 2-consistency, there is a choice consistent with the first
 - o Choose a new variable
 - o By 3-consistency, there is a choice consistent with the first 2
 - 0 ...
- Lots of middle ground between arc consistency and n-consistency! (e.g. k=3, called path consistency)

Ordering

Ordering: Minimum Remaining Values

- Variable Ordering: Minimum remaining values (MRV):
 - o Choose the variable with the fewest legal left values in its domain

- O Why min rather than max?
- Also called "most constrained variable"
- "Fail-fast" ordering

Ordering: Least Constraining Value

- Value Ordering: Least Constraining Value
 - o Given a choice of variable, choose the *least* constraining value
 - o I.e., the one that rules out the fewest values in the remaining variables
 - Note that it may take some computation to determine this! (E.g., rerunning filtering)
- Why least rather than most?
- Combining these ordering ideas makes
 1000 queens feasible

Demo: Coloring -- Backtracking + Forward Checking + Ordering

Summary

- Work with your rubber duck to write down:
 - o How we order variables and why
 - o How we order values and why

Iterative Improvement

Iterative Algorithms for CSPs

 Local search methods typically work with "complete" states, i.e., all variables assigned

- To apply to CSPs:
 - o Take an assignment with unsatisfied constraints
 - o Operators reassign variable values
 - o No fringe! Live on the edge.
- Algorithm: While not solved,
 - o Variable selection: randomly select any conflicted variable
 - o Value selection: min-conflicts heuristic:
 - Choose a value that violates the fewest constraints
 - \circ I.e., hill climb with h(x) = total number of violated constraints

Example: 4-Queens

- States: 4 queens in 4 columns ($4^4 = 256$ states)
- Operators: move queen in column
- Goal test: no attacks
- \circ Evaluation: c(n) = number of attacks

[Demo: n-queens – iterative improvement (L5D1)]
[Demo: coloring – iterative improvement]

Video of Demo Iterative Improvement – n Queens

Video of Demo Iterative Improvement – Coloring

Local Search

Local Search

- Tree search keeps unexplored alternatives on the fringe (ensures completeness)
- Local search: improve a single option until you can't make it better (no fringe!)
- New successor function: local changes

 Generally much faster and more memory efficient (but incomplete and suboptimal)

Hill Climbing

o Repeat: move to the best neighboring state

o If no neighbors better than current, quit

• What's bad about this approach?

• What's good about it?

Hill Climbing Diagram

Hill Climbing Quiz

Starting from X, where do you end up?

Starting from Y, where do you end up?

Starting from Z, where do you end up?

Simulated Annealing

- Idea: Escape local maxima by allowing downhill moves
 - o But make them rarer as time goes on

```
function SIMULATED-ANNEALING (problem, schedule) returns a solution state
 inputs: problem, a problem
 schedule, a mapping from time to "temperature"
 local variables: current, a node
 next, a node
 T, a "temperature" controlling prob. of downward steps
 current \leftarrow \text{Make-Node}(\text{Initial-State}[problem])
 for t \leftarrow 1 to \infty do
 T \leftarrow schedule[t]
 if T = 0 then return current
 next \leftarrow a randomly selected successor of current
 \Delta E \leftarrow \text{Value}[next] - \text{Value}[current]
 if \Delta E > 0 then current \leftarrow next
 else current \leftarrow next only with probability e^{\Delta E/T}
```


Simulated Annealing

- Theoretical guarantee:
 - o Stationary distribution: $p(x) \propto e^{\frac{E(x)}{kT}}$
 - o If T decreased slowly enough, will converge to optimal state!
- o Is this an interesting guarantee?
- Sounds like magic, but reality is reality:
 - o The more downhill steps you need to escape a local optimum, the less likely you are to ever make them all in a row
 - o People think hard about *ridge operators* which let you jump around the space in better ways

Genetic Algorithms

- Genetic algorithms use a natural selection metaphor
 - o Keep best N hypotheses at each step (selection) based on a fitness function
 - o Also have pairwise crossover operators, with optional mutation to give variety
- Possibly the most misunderstood, misapplied (and even maligned) technique around

Example: N-Queens

- Why does crossover make sense here?
- When wouldn't it make sense?
- What would mutation be?
- What would a good fitness function be?

Bonus (time permitting): Structure

Problem Structure

- Extreme case: independent subproblems
 - o Example: Tasmania and mainland do not interact
- Independent subproblems are identifiable as connected components of constraint graph
- Suppose a graph of n variables can be broken into subproblems of only c variables:
 - o Worst-case solution cost is $O((n/c)(d^c))$, linear in n
 - o E.g., n = 80, d = 2, c = 20
 - \circ 2⁸⁰ = 4 billion years at 10 million nodes/sec
 - o $(4)(2^{20}) = 0.4$ seconds at 10 million nodes/sec

Tree-Structured CSPs

- Theorem: if the constraint graph has no loops, the CSP can be solved in O(n d²) time
 - o Compare to general CSPs, where worst-case time is O(dn)
- This property also applies to probabilistic reasoning (later): an example of the relation between syntactic restrictions and the complexity of reasoning

Tree-Structured CSPs

- Algorithm for tree-structured CSPs:
 - Order: Choose a root variable, order variables so that parents precede children

- \circ Remove backward: For i = n : 2, apply RemoveInconsistent(Parent(X_i), X_i)
- o Assign forward: For i = 1: n, assign X_i consistently with
- o Runtime: O(n d²) (why?)

Tree-Structured CSPs

- Claim 1: After backward pass, all root-to-leaf arcs are consistent
- Proof: Each X→Y was made consistent at one point and Y's domain could not have been reduced thereafter (because Y's children were processed before Y)

- Claim 2: If root-to-leaf arcs are consistent, forward assignment will not backtrack
- Proof: Induction on position
- Why doesn't this algorithm work with cycles in the constraint graph?
- Note: we'll see this basic idea again with Bayes' nets

Improving Structure

Nearly Tree-Structured CSPs

- Conditioning: instantiate a variable, prune its neighbors' domains
- Cutset conditioning: instantiate (in all ways) a set of variables such that the remaining constraint graph is a tree
- Cutset size c gives runtime O((d^c) (n-c) d²), very fast for small c

Cutset Conditioning

Choose a cutset

Instantiate the cutset (all possible ways)

Compute residual CSP for each assignment

Solve the residual CSPs (tree structured)

Tree Decomposition*

NT

NSW

WA

- Idea: create a tree-structured graph of mega-variables
- Each mega-variable encodes part of the original CSP
- Subproblems overlap to ensure consistent solutions

Next Time: Search when you're not the only agent!