Artificial Intelligence ENCS 3340

Constraint Satisfaction Problems (Local Search)

Constraint Satisfaction

- Specifies structural properties of the problem
 - may depend on the representation of the problem
- The problem is defined through a set of variables and a set of domains
 - variables can have possible values specified by the problem
 - constraints describe allowable combinations of values for a subset of the variables
- state in a CSP
 - defined by an assignment of values to some or all variables
- solution to a CSP
 - must assign values to ALL variables
 - must satisfy ALL constraints
 - solutions may be ranked according to an objective function

Example1: 3-SAT

Variables:

```
x_1, x_2, x_3, x_4, x_5
```

Domains:

{True, False}

Constraints:,=and

$$(x_1 \lor x_2 \lor x_4),$$

 $(x_2 \lor x_4 \lor \neg x_5),$
 $(x_3 \lor \neg x_4 \lor \neg x_5)$

Suggest a solution!

$$(x_1 \lor x_2 \lor x_4) \land (x_2 \lor x_4 \lor \neg x_5) \land (x_3 \lor \neg x_4 \lor \neg x_5)$$

Example2: Map-Coloring Problem

- Variables WA, NT, Q, NSW,V, SA, T
- Domain $D_i = \{\text{red, green, blue}\}$
- Constraints: adjacent regions must have different colors
 - e.g., $Color(WA) \neq Color(NT)$ or in short $WA \neq NT$
 - (WA, NT) € {(red, green), (red, blue), (green, red), (green, blue), (blue, red), (blue, green)} OR
 - (WA, NT) ϵ /{(red, red), (blue, blue), (green, green)}
 - Graph Coloring Problem (more general)!

Example: Map-Coloring

Tasmania

Solutions are complete and consistent assignments, e.g.,

$$WA = red$$
, $NT = green$, $Q = red$, $NSW = green$, $V = red$, $SA = blue$, $T = green$

- Complete: all are assigned, consistent: obeys the constraints.
- A state may be incomplete e.g., just WA=red

Constraint graph

- It is helpful to visualize a CSP as a constraint graph
 - Binary CSP: each constraint relates two variables [here states]
 - Constraint graph: nodes are variables, arcs are constraints (e.g. color different)

Varieties of CSPs

- Discrete variables
 - finite domains:
 - n variables, domain size d , O(dn) complete assignments
 - e.g., Boolean CSPs, incl.~Boolean satisfiability (NP-complete)
 - infinite domains:
 - integers, strings, etc.
 - e.g., job scheduling, variables are start/end days for each job
 - need a constraint language, e.g., StartJob1 + $5 \le \text{StartJob3}$
- Continuous variables
 - e.g., Time: start/end times for Hubble Space Telescope observations
 - linear constraints solvable in polynomial time by linear programming

CSP as Incremental Search Problem

- initial state
 - all (or at least some) variables UNassigned
- successor function
 - assign a value to an UNassigned variable
 - must not conflict with previously assigned variables
- goal test
 - all variables have values assigned
 - no conflicts exist (in the assignments)
- path cost
 - e.g. constant for each step [some colors may be expensive]
 - may be problem-specific

Example

CSPs and Search

In principle, any search algorithm can be used to solve a CSP, but:

- awful branching factor
 - n*d for n variables with d values at the top level, (n-1)*d at the next level, etc.
- not very efficient, since they neglect some CSP properties
 - commutativity: the order in which values are assigned to variables is irrelevant, since the outcome is the same

Backtracking Search for CSPs

A variation of depth-first search that is often used for CSPs

- values are chosen for one variable at a time
- if no legal values are left, the algorithm backs up and changes a **previous assignment**
- very easy to implement
 - initial state, successor function, goal test are standardized
- not very efficient
 - can be improved by trying to select more suitable unassigned variables first

Improving backtracking efficiency

- General-purpose methods can give huge gains in speed:
 - 1. Which variable should be assigned next? $\{WA, NT, Q, NSW, V, SA, T\}$
 - 2. In what order should its values be tried? [R,B,G], [R,G,B],...
 - 3. Can we detect inevitable failure early? Case 2 below

Heuristics for CSP

- most-constrained variable (Minimum Remaining Values: MRV, "fail-first")
 - variable with the **fewest** possible values is selected
 - tends to minimize the branching factor
- 2. most-constraining variable MCV
 - variable with the **largest** number of constraints **on other** unassigned variables
- 3. least-constraining value LCV
 - for a selected variable, choose the value that leaves more freedom for future choices

Allows 0 values for SA

Most constrained variable Minimum Remaining Values (MRV)

Most constrained variable:
 choose the variable with the fewest legal values

- Called minimum remaining values (MRV) heuristic
- "fail-first" heuristic: Picks a variable which will cause failure as soon as possible, allowing the tree to be pruned.

Backpropagation - MRV

$Backpropagation-MRV_{\tiny{minimum \, remaining \, values}}$

Backpropagation - MRVminimum remaining values

Backpropagation - MRV

Backpropagation - MRV

Backpropagation - MRVminimum remaining values

Solution !!!

Most constraining variable - MCV

- Tie-breaker among most constrained
 variables (MRV)
 - WA SA NSW

- Most constraining variable:
 - choose the variable with the most constraints on remaining variables (select variable that is involved in the largest number of constraints - edges in graph on other unassigned variables: SA:5, WA:2, NT:3, Q:3, NSW:3, V:2 then:
 - WA:1, NT:2, Q:2, NSW:2, V:1 then
 - Q:1, NSW:2, V:1 then WA:0, NSW:1, V:1 ?? Which?

$Backpropagation-MCV_{\tiny Most constraining \ variable}$

$Backpropagation-MCV_{\tiny Most constraining \ variable}$

$Backpropagation-MCV_{\tiny Most constraining \ variable}$

Solution !!!

Least constraining value - LCV

 Given a variable, choose the least constraining value:

 the one that rules out/eliminates the fewest values in the remaining variables (keeps the most)

 Combining these heuristics makes 1000 queens feasible

Analyzing Constraints

- forward checking
 - when a value X is assigned to a variable, inconsistent values are eliminated for all variables connected to X [remove conflicting values]
 - identifies "dead" branches of the tree before they are visited
- constraint propagation
 - analyses interdependencies between variable assignments via arc consistency
 - an arc between X and Y is consistent if for every possible value X of X, there is some value Y of Y that is consistent with X
 - more powerful than forward checking, but still reasonably efficient
 - but does not reveal every possible inconsistency

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

- Idea:
 - Keep track of remaining legal values for unassigned variables
 - Terminate search when any variable has no legal values

Solution !!!

Dead End → **Backtrack**

Dead End → **Backtrack**

Solution !!!!

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!
- Constraint propagation repeatedly enforces constraints locally

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

- Simplest form of propagation makes each arc consistent
- $X \rightarrow Y$ is consistent iff

for every value X of X there is some allowed Y

• If X loses a value, neighbors of X need to be rechecked

- Simplest form of propagation makes each arc consistent
- X →Y is consistent iff
 for every value X of X there is some allowed y

- 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

Solution !!!

Local Search and CSP

- local search (iterative improvement) is frequently used for constraint satisfaction problems
 - values are assigned to all variables
 - modification operators move the configuration towards a solution
- often called heuristic repair methods
 - repair inconsistencies in the current configuration
- simple strategy: min-conflicts
 - minimizes the number of conflicts with other variables
 - solves many problems very quickly
 - million-queens problem in less than 50 steps
- can be run as **online** algorithm
 - use the current state as new initial state

Local search for CSPs

- Hill-climbing, simulated annealing typically work with "complete" states, i.e., all variables assigned
- To apply to CSPs:
 - allow states with unsatisfied constraints
 - operators reassign variable values
- Variable selection: randomly select any conflicted variable
- Value selection by min-conflicts heuristic:
 - choose value that violates the fewest constraints
 - i.e., hill-climb with h(n) = total number of violated constraints

Example: 4-Queens

- States: 4 queens in 4 columns $(4^4 = 256 \text{ states})$
- Actions: move queen in column
- Goal test: no attacks
- Evaluation: h(n) = number of attacks

• Given random initial state, can solve $\bf n$ -queens in almost constant time for arbitrary $\bf n$ with high probability (e.g., $\bf n=10,000,000$)