SATzilla-07: The Design and Analysis of an Algorithm Portfolio for SAT

Lin Xu, Frank Hutter, Holger H. Hoos and Kevin Leyton-Brown

University of British Columbia

{xulin730, hutter, hoos, kevinlb}@cs.ubc.ca

Outline

- Motivation
- ☐ History of SATzilla and related work
- ☐ SATzilla methodology
- Example Problem
- ☐ SATzilla for the SAT Competition
- ☐ Conclusions and ongoing research

Motivation

- Lots of high performance solvers, but
 - No single SAT solver dominates all others on all types of instances

Question: How to select the best solver for a given SAT instance?

Algorithm Selection Problem [Rice, 1976]

□ Reference:

Select solvers based on previous experience or research papers

"Winner-Take-All":

Test solvers on some samples from target distribution; select the solver with best performance.

□ SATzilla:

Automatically based on instance characteristics'

Related work:


- Portfolio of stochastic algorithm [Gomes & Selman, 1997]
 - Running multiple algorithms at the same time
- Reinforcement learning [Lagoudakis & Littman, 2001]
 - Select branching rule at each decision point
- Branch & bound algorithm selection

 [Lobjois & Lemaîter, 1998]
 - Based on an estimation of search tree size


History of SATzilla

- Old SATzilla [Nudelman, Devkar, et. al, 2003]
 - 2nd Random
 - 2nd Handmade (SAT)
 - 3rd Handmade
- □ SATzilla-07
 - 1st Handmade
 - 1st Handmade (UNSAT)
 - □ 1st Random
 - 2nd Handmade (SAT)
 - 3rd Random (UNSAT)

SATzilla-07 Methodology (offline)


SATzilla-07 Methodology (online)


Solvers Used

- Eureka [Nadel, Gordon, Palti & Hanna, 2006]
- Kcnfs2006 [Dubois & Dequen, 2006]
- March_dl2004 [Heule & Maaren, 2006]
- Minisat2.0 [Eén & Sörensson, 2006]
- □ OKsolver [Kullmann, 2002]
- Rsat1.04 [Pipatsrisawat & Darwiche, 2006]
- Vallstrom, 2005]
- Zchaff_Rand [Mahajan, Fu & Malik, 2005]

SATzilla-07 Example

Using quasi-group completion Problems (QCP) to validate our general approach

SATzilla-07 Example Problem

- Problem distribution
 - QCP problems generated near phase transition

[Gomes & Selman, 1997]


- Solvers
 - Eureka, OKsolver, Zchaff_Rand
- Features
 - Same as in previous work

[Nudelman, et al. 2004]

- Collect Data
 - Compute instances' features and determine solvers' runtime
- Pre-Solver & "Winner take all"
- Build Models
- Final solver selection

Empirical Hardness Model (EHM)

- The Core of SATzilla ---→ EHM
 - Accurately predict algorithm's runtime based on cheaply computable features
 - Linear basis function regression


Improve EHM (deal with censoring)


- Heavy-tailed behavior and censoring
- Three ways for censored data
 - Drop them
 - Keep them as if finished at cutoff
 - Censored sampling
- Schmee & Hahn 's approach [1979] REPEAT
 - Estimate runtime conditional on EHM and real runtime bigger than cutoff time
 - 2. Build new EHM with estimated runtime UNTIL no more changes in EHM

How to deal with censored data

A: Drop them

B: Finished at cutoff

C: Censored sampling


How to deal with censored data

A: Drop them

B: Finished at cutoff

C: Censored sampling


How to deal with censored data

A: Drop them

B: Finished at cutoff

C: Censored sampling


Improve EHM (using Hierarchal Hardness Models)

EHM often more accurate, much simpler when trained with SAT/UNSAT samples only
[Nudelman, et al. 2004]


- Building hierarchal hardness model by approximating a model selection oracle
 - Mixture of experts problem with fixed experts

SATzilla-07 for QCP


Average Runtime

SATzilla-07 for QCP


Empirical CDF

2007 SAT Competition

Three submissions for 2007 SAT Competition BIG-MIX for all three categories (demo) RANDOM HANDMADE


SATzilla-07 for SAT Competition

- Target Distribution
 - Previous SAT competition and SAT Race
- Solver (with/without preprocessing, Hyper)
 - Eureka, Kcnfs2006, March_dl2004, Minisat2.0 Vallsat, Rsat1.04, Zchaff_Rand
- Features
 - Reduce probing time to 1 second
 - Only cheap features, total about 3 seconds
- Pre-Solvers
 - March_dl 5 seconds, SAPS 2 seconds


SATzilla-07 for SAT Competition

- "Winner-take-all" solver
 - March_dl2004
- Final candidates
 - BIG_MIX
 Eureka, Kcnfs2006, March_dl2004, Rsat
 - RANDOM
 March_dl2004, Kcnfs2006, Minisat2.0+
 - HANDMADE
 March_dl2004, Vallst, March_dl2004+,
 Minisat2.0+, Zchaff_Random+


SATzilla-07 for BIG-MIX


SATzilla-07 for BIG-MIX


SATzilla-07 for RANDOM


SATzilla-07 for RANDOM


SATzilla-07 for HANDMADE


SATzilla-07 for HANDMADE


Conclusions

- Can combine algorithms into portfolios, improving performance and robustness
- SATzilla approach has been proven to be successful in real world competition

With more training data and more solvers, SATzilla can be even better

Ongoing research


- SATzilla for industrial category
 - Use the same approach, SATzilla is 25% faster and solves 5% more instances
- Score function
 - Optimize objective function other than runtime
- Local search
 - Improve SATzilla performance by using local search solvers as component


Special Thanks

Creators of solvers


- Alexander Nadel, Moran Gordon, Amit Palti and Ziyad Hanna (Eureka)
- Marijn Heule, Hans van Maaren (March_dl2004)
- Niklas Eén, Niklas Sörensson (Minisat2.0)
- Oliver Kullmann (OKsolver)
- Knot Pipatsrisawat and Adnan Darwiche (Rsat 1.04)
- Daniel Vallstrom (Vallst)
- Yogesh S. Mahajan, Zhaohui Fu and Sharad Malik (Zchaff_Rand)


SATzilla Pick for BIG_MIX


SATzilla Pick for RANDOM


SATzilla Pick for HANDMADE

