

Constraint Satisfaction Problem

27/02/2024

Koustav Rudra

Example: Map Coloring

- Variables: {WA, NT, SA, Q, NSW, V, T}
- Domain: {blue, red, green}
- Constraint: Adjacent regions have different colour
 - {WA\neq NT} or
 - (WA, NT) \in {(red, green), (red, blue), ...}

Graphs as Abstraction Tool

Binary CSP:

• constraints involve atmost two variables

Binary Constraint Graph:

- Nodes → Variables
- Arcs \rightarrow Constraints
- Claim: CSP algorithms with graph to speed up search
- Generic solvers
 - Abstraction through constraints

Constraint Graph

What is the big deal?

• CSP solver can prune a large region of the search space

CSP Variations: Variables

Discrete variables

- Finite domains
 - n variables, domain size d $\rightarrow O(d^n)$ complete assignments
 - Example: Boolean CSP, 3-SAT
 - Worst case: Exponential size

Infinite domains

- Integer, string
- Example: Job scheduling [start/end days for job]
- Constraint Language: start job1 + 10 < start job2

Continuous variables

- Start/End times of Hubble Space Telescope observations
- Linear programming problems

CSP Variations: Constraints

- Unary constraints single variables
 - $SA \neq green$
- Binary constraints
 - $SA \neq WA$
- Higher order constraints 3 or more variables
 - Cryptarithmetic
- Soft Constraints
 - Prof. A prefers to have classes in second half
 - Optimization + CSP
 - Every solution has some values [greater if preferences are kept]

Т

CSP as Search Problem

- Initial State
 - Empty assignment {}
- Successor Function
 - Assign a value to any unassigned variable without conflict w.r.t previously assigned variables
- Goal Test
 - Current assignment complete?
- Path Cost
 - Constant cost for every step

- Incremental Formulation
- Every solution appears at depth n if there are n variables
- Search tree extends upto depth n
- Depth first search algorithms for CSP

CSP: Search Methods

- No optimization
- Guaranteed to work as much as possible

Backtracking Search

- Do not proceed down if constraint is violated
- Backtracking search: Uninformed algorithm for CSP
- CSP is commutative
 - Order of actions does not affect the outcome
 - [SA=red then Q=green] same as [Q=green then SA=red]
- CSP can also generate successors by considering assignment for a single variable (Independence)
 - d^n unique values
- Check constraints on the go

Backtracking Search

- Expand
 - Pick a single variable to expand
 - Iterate over domain value
- Process one children
 - One children per value
- Backtrack
 - Conflicting assignment

NT

Backtracking Search

- function BACKTRACKING-SEARCH(csp) return solution/failure
 - return RECURSIVE-BACKTRACKING({},csp)
- function RECURSIVE-BACKTRACKING(assignment, csp) return sol/fail
 - if assignment is complete then return assignment
 - var ← SELECT-UNASSIGNED-VARIABLE(VARIABLES[csp], assignment, csp)
 - for each value in ORDER-DOMAIN-VALUE(var, assignment, csp) do
 - if value is consistent with assignment given CONSTRAINTS[csp] then
 - add {var=value} to assignment
 - result ← RECURSIVE-BACKTRACKING(assignment, csp)
 - if result ≠ failure then return result
 - remove {var=value} from assignment
 - return failure

Backtracking = DFS + Variable ordering + Fail on conflict

https://www.cs.cmu.edu/~15281-s20/demos/csp_backtracking/

Making Backtracking more efficient

• General uninformed search facilitates huge speed gain

Ordering

- Which variable to assigned next?
- What would be the order of values?
- Filter
 - Can we detect failures early?
- Can we exploit problem structure?

Backtracking Search: Filtering

- Filtering: Take stock of the unassigned variables and filter out the bad options
- Forward checking: Cross off values that violate a constraint when added to existing as

https://www.cs.cmu.edu/~15281-s20/demos/csp_backtracking/

Constraint Propagation

27/02/2024

Koustav Rudra

Constraint Propagation: Arc Consistency

• An arc $X \rightarrow Y$ is consistent iff $\forall x$ in the tail $\exists y$ in the head which could be assigned without violating any constraint

Forward checking: Enforcing consistency of arcs pointing to each new assignment

Arc consistency of CSP

• A CSP is consistent iff all the arcs are consistent

If a variable X loses a value, neighbors of X should be rechecked

Arc consistency detects failure before forward checking

- Is $V \rightarrow NSW$ consistent?
 - (Red, Blue), (Green, Blue), (Blue, Red)
- Is $SA \rightarrow NSW$ consistent?
 - (Blue, Red)
- Is NSW \rightarrow SA consistent?
 - (Blue, ---)

Change in one variable affects the other Constraints get propagated

- How to make NSW \rightarrow SA consistent?
 - Remove blue from NSW
 - Always delete from the tail
- Is $V \rightarrow NSW$ consistent?
 - (Red, ---)

Arc consistency of CSP

- function AC-3(csp) returns CSP with reduced (possibly) domains
 - queue ← 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_j) then
 - for each X_k in NEIGHBORS[X_i] do
 - $add(X_k, X_i)$ to queue

Complexity: $O(n^2d^3)$

- function REMOVE-INCONSISTENT-VALUES(X_i, X_j) returns true if succeeds
 - removed \leftarrow False
 - for each x in DOMAIN[X_i] do
 - If no value in y in DOMAIN[X_i] allows (x,y) to satisfy the constraint $X_i \rightarrow X_i$ then
 - Delete x from DOMAIN[X_i]
 - removed \leftarrow true
 - return removed

Each node has limited number of assignments

Arc Consistency: Limitations

- After enforcing arc consistency
 - Can have one solution left
 - Can have multiple solution left
 - Can have no solution left (unaware)

Filtering

27/02/2024

Koustav Rudra

Ordering: Minimum Remaining Value

- Choose the variable to expand that has fewest legal values left in its domain
 - Most constrained variable
 - X1 = [R, G, B] X2 = [B]

NT

Q

V

Ordering: Least Constraining Values (LCV)

• Choose the value of a variable that rules out the fewest values in the remaining variables

CSPs: Recap

- CSP Structure
 - Variables
 - Domains
 - Constraints
 - Implicit (code to compute)
 - Explicit (list of legal tuples)
 - Unary / Binary / n-ary
 - Goals
 - Find any solution
 - Find optimal solution

CSP Solver

• Backtracking give huge gain in speed

- Ordering
 - Which variable should be processed next (MRV)?
 - In what order values of the chosen variable be tried (LCV)?
- Filtering
 - Can we detect eventual failure early?
 - Arc consistency

NP-hard

- Structure
 - Can we exploit the problem structure?

Thank You