APLAI

Active Constraints in ECLiPSe

Gerda Janssens
Departement computerwetenschappen
A01.26
http://www.cs.kuleuven.be/~gerda/APLAI

APLAI 12-13

3. Constraint Propagation in ECLiPSe

- The Interval Constraints (ic) library Differences with a plain finite domain solver:
 - Real-valued variables
 - Integrality is a constraint
 - Infinite domains supported
 - Subsumes finite domain functionality
- Disjunctive constraints and reification

APLAI 12-13

Constraint (Logic) Programming

- 1. Top-down search with passive constraints (Prolog)
- Delaying automatically (arithmetic constraints) using the suspend library
- 3. Constraint propagation in ECLiPSe (NOT:the symbolic domain library (sd)) the interval constraints library (ic)
- 4. Top-down search witch active constraints, also variable and value ordering heuristics
- Optimisation with active constraints
- 6. Constraints on reals (locate library)
- Linear constraints over continuous and integer variables (eplex library)

APLAI 12-13

.

Constraint Propagation

Active constraints.

Removal of values from domains of variables that do not participate in any solution.

Eager constraint propagation.

Set of delayed constraints is called the constraint store.

If a delayed constraint becomes solved, it is removed from the constraint store.

If the constraint store becomes failed, backtracking is triggered.

A computation is successful if it yields an answer and the constraint store is empty.

APLAI 12-13

Constraints over interval constraints (ic)

- support for all the core constraints
- enhances the capabilities of suspend library (and Prolog)
- variable declaration syntax: [Y,Z] :: [1..3,5,7..9]

- use of \$-syntax: switch freely between real, continuous domains and integer, finite domains.
- automatic initialisation -1.0inf .. 1.0inf

APLAI 12-13

13

Interval variables

- Attaches an initial domain to a variable or intersects its old domain with the new one.
- Type of bounds gives type of variable for ::(1.0Inf is considered type-neutral)
- #:: always imposes integrality
- \$:: never imposes integrality

APLAI 12-13

```
Some ic examples
:- lib(ic).
ordered(List) :-
 ( fromto(List,[El|Rest],Rest,[])
 do
 ordered(El, Rest)
 ).

ordered(_, []).
ordered(x, [Y|_]) :- x $< y.

[eclipse 1]: [x,y,z,u,v]::1..1000, ordered([x,y,z,u,v]).
x = x{1 .. 996} y = {2 .. 997}
ic: (y{2 .. 997} - x{1 .. 996} > 0) ...

APLAI 12-13
```

Examples: arc consistency for disequality

```
[eclipse 1]: X :: 0..10, X #\=3 . %!!integer variable
X = X{[0 .. 2, 4 .. 10]}

[eclipse 2]: [X,Y] :: 0..10, X - Y #\=3 .
X = X{0 .. 10}
Y = Y{0 .. 10}
(0) <3> -(Y{0 .. 10}) + X{0 .. 10} #\= 3

[eclipse 3]: [X,Y] :: 0..10, X - Y #\=3 , Y = 2 .
X = X{[0 .. 4, 6 .. 10]}
Y = 2
```

APLAI 12-13

Different forms of propagation

- Forward checking: when a variable X is assigned a value, FC looks at each unassigned variable Y that is connected to X by a constraint and deletes from Y's domain any value of Y that is inconsistent with the value chosen for X.
- Bounds consistency: if for the lower bound and the upper bound of every variable in a constraint, it is possible to find values for all its other variables between their lower and upper bounds which satisfy the constraint

APLAI 12-13

Different forms of propagation

 Domain consistency: if for every variable and every value in its domain in a constraint, it is possible to find values in the domains of all its other variables which satisfy the constraint

APLAI 12-13

12

Different behaviours (14.3 Tutorial)

- Consistency Checking wait until all variables instantiated, then check
- Forward Checking wait until one variable left, then compute consequences
- Bounds Consistency wait until a domain bound changes, then compute consequences for other bounds
- Domain (Arc) Consistency wait until a domain changes, then compute consequences for other domains

APLAI 12-13

Propagation incompleteness

- It is important to understand that this kind of propagation incompleteness does not affect correctness: the constraint will simply detect the inconsistency later, when its arguments have become more instantiated.
- In terms of the search tree, this means that a branch will not be pruned as early as possible, and extra time might be spent searching.

APLAI 12-13

14

An arithmetic puzzle

Is there a positive number which

and

- when divided by 3 gives a remainder of 1;
 when divided by 4 gives a remainder of 2;
 when divided by 5 gives a remainder of 3;
 x #= 0,
 <
- when divided by 6 gives a remainder of 4?

(express the constraints with multiplications rather than divisions)

APLAI 12-13

15

model(X) :-

X #= D*6 + 4.

An arithmetic puzzle

```
model(X) :-
 x #> 0,
 X #= A*3 + 1,
 X #= B*4 + 2,
 X #= C*5 + 3,
 X #= D*6 + 4.

?- model(X).
X = X{58 . 1.0Inf}
Delayed goals:
 ic:(-3*A{19..1.0Inf} + X{58..1.0Inf} =:= 1)
 ic:(-4*B{14..1.0Inf} + X{58..1.0Inf} =:= 2)
 ic:(-5*C{11..1.0Inf} + X{58..1.0Inf} =:= 3)
 ic:(X{58..1.0Inf} - 6*D{9..1.0Inf} =:= 4)
Yes
```

APLAI 12-13

An arithmetic puzzle

```
?- model(x).
X = X{58 ... 1.0Inf}
Delayed goals:
 ic:(-3*A{19..1.0Inf} + X{58..1.0Inf} = := 1)
 ic:(-4*B{14..1.0Inf} + X{58..1.0Inf} =:= 2)
 ic:(-5*C{11...1.0Inf} + X{58...1.0Inf} =:= 3)
 ic:(X{58..1.0Inf} - 6*D{9..1.0Inf} =:= 4)
Yes
?- model(X), labeling([X]).
X = 58
 More? (;)
 More? (;)
X = 118
X = 178
 More? (;)
 APLAI 12-13
```

SMM example with :- lib(ic) send(List):-

APLAI 12-13

10

Domains after setup of constraints

	0	1	2	3	4	5	6	7	8	9
S										
Е										
N										
D										
М										
0										
R										
Υ										

Todo: follow animation http://4c.ucc.ie/~hsimonis/ELearning/index.htm
Chapter 4 Basic Constraint Reasoning, slides 31-94

APLAI 12-13

10

N-queens with lib(ic)

- constraint propagation has no effect before search is launched.
- each time a queenstruct[I] gets instantiated to a value, some, possibly different, values are removed from the domains of other subscripted variables (!!! \$\=!!!)
- execution time from 78s to 0.01s

APLAI 12-13

```
queens(Queenstruct, Number) :- dim(Queenstruct,[Number]),
 constraints(Queenstruct, Number), search(Queenstruct).

constraints(Queenstruct, Number) :-
 ( for(I,1,Number),
 param(Queenstruct,Number)
 do
 Queenstruct[I] :: 1..Number,
 ( for(J,1,I-1),
 param(I,Queenstruct)
 do
 Queenstruct[I] $\= Queenstruct[J],
 Queenstruct[I] -Queenstruct[J] $\= I-J,
 Queenstruct[I] -Queenstruct[J] $\= J-I
 )
 ).
 search(Queenstruct) :- dim(Queenstruct,[N]),
 ( foreachelem(Col,Queenstruct), param(N)
 do select_val(1, N, Col)
 ).
```

Different constraint behaviours lib(ic) implementation of all different/1 ?- [A,B,C]::1..3, D::1..5, ic:all different([A,B,C,D]). A = A{1 .. 3} B = B{1 .. 3} C = C{1 .. 3} D = D{1 .. 5} Delayed goals: outof(A{1 .. 3}, [], [B{1 .. 3}, C{1 .. 3}, D{1 .. 5}]) outof(B{1 .. 3}, [A{1 .. 3}], [C{1 .. 3}, D{1 .. 5}]) outof(C{1 .. 3}, [B{1 .. 3}, A{1 .. 3}], [D{1 .. 5}]) outof(D{1 .. 5}, [C{1 .. 3}, B{1 .. 3}, A{1 .. 3}], []) Yes

Different all different versions

- Forward Checking: lib(ic)
 - Only reacts when variables are assigned
 - Equivalent to decomposition into binary constraints
- Bounds Consistency: lib(ic_global)
 - □ Typical best compromise speed/reasoning
 - Works well if no holes in domain
- Domain Consistency: lib(ic_global_gac)
 - Extracts all information from single constraint
 - Cost only justified for very hard problems

APLAI 12-13

Constraint Propagation for non-linear constraints

Non-linear combined with integrality

```
?- [x, y] :: [1 .. 1000], x * x + y * y $= 1000.
x = x{10 .. 30}
y = y{10 .. 30}
There are 3 delayed goals.
(0) <4> ic : (_696{100.0 .. 900.0} =:= sqr(y{10 .. 30}))
(0) <4> ic : (_805{100.0 .. 900.0} =:= sqr(x{10 .. 30}))
(0) <3> ic : (_696{100.0 .. 900.0} + _805{100.0 .. 900.0} =:= 1000)
```

APLAI 12-13

20

Narrowing the bounds for continuous variables

APLAI 12-13

```
?- X :: 1 .. 1000, X * (X + 1) * (X + 2) $=< 1000.
X = X{1 .. 22}
There are 6 delayed goals.

?- X :: 1 .. 1000, X * (X + 1) * (X + 2) $=< 1000,
 squash([X], 0.1, lin).
X = X{1 .. 9}
There are 6 delayed goals.

% arg 2: how near to the bounds values are tried
 (and if no solution is found, domain is narrowed)
% arg 3: whether to divide the domain lin or log

APLAI 12-13</pre>
```

Disjunctive constraints and reification

- Uptill now, generation of constraints did not leave any choicepoints!!!!
- How to express a disjunctive constraint |x y| \$= z

```
dist(X,Y,Z) :- X - Y $= Z .
dist(X,Y,Z) :- Y - X $= Z .
[eclipse 1]: X::[1..4], Y::[3..6], dist(X,Y,1).
X = 4 Y = 3
and on backtracking X = X{2..4} Y = Y{3..5} and delayed goal ic : (X{2..4} - Y{3..5} =:= -1)
```

Not a good idea: choicepoints should be only in search part; they reduce amount of propagation; dynamic reordering of choices is not allowed.

APLAI 12-13

Disjunctive constraint using abs/1

```
[eclipse 3]: X::[1..4], Y::[3..6], abs(X-Y) $= 1
X = X\{2..4\} Y = Y\{3..5\} and delayed goals
(0) <4> ic : (_730{-1 .. 1} + Y{3 .. 5} - X{2 .. 4}
  =:=0)
(0) < 4 > ic : (1 = = abs(_730\{-1 .. 1\}))
```

APLAI 12-13

33

General Approach: Reified constraints

```
% reified version of #>
X #> Y
 \#>(X, Y, B)
X #= Y
 #=(X, Y, B)
```

- B=1 if the constraint is satisfied (entailed)
- B=0 if the constraint is false (disentailed)
- B{0..1} while unknown

B can be set to

- 1 to enforce the constraint
- 0 to enforce its negation

Exercise 1: Disjunctive

APLAI 12-13

Disjunctive constraints using reification

```
dist(X, Y, Z) :-
  =(X-Y, Z, B1),
 % ternary reified version $=
  =(Y-X, Z, B2),
 % B2 indicates the truth of Y-X = Z
  B1 + B2 >= 1.
% equivalently with the boolean constraint or/2
dist(X, Y, Z) := X-Y = Z \text{ or } Y - X = Z.
[eclipse 7]: X::[1..4],Y::[3..6],
X-Y $= 1 or Y - X $= 1.
X = X\{1 ... 4\}
Y = Y{3 ... 6}
There are 3 delayed goals.
 (0) <3> ic : =:=(-(Y{3 .. 6}) + X{1 .. 4}, 1, _917{[0, 1]})
 (0) <3> ic : =:=(Y{3 .. 6} - X{1 .. 4}, 1, _1006{[0, 1]})
 (0) <3> -(1006\{[0, 1]\}) - 1917\{[0, 1]\} #=< -1
```

APLAI 12-13

APLAI 12-13

What constraint is imposed on task 1 with start time S1 and duration D1 task 2 with start time S2 and duration D2

constraints via reified constraints

Exercise 2: using reified constraints

- occurrences(++Value, +Vars, ?N)
- The value Value occurs in Vars N times
- Value Atomic term
- Vars Collection (a la collection_to_list/2) of atomic terms or domain variables % thus an ordinary list or an array
- N Variable or integer

APLAI 12-13

36

4. Top-down search with active constraints

- Backtrack-free search
- 2. Shallow backtracking search
- 3. Backtracking search
- Variable ordering heuristics
- Value ordering heuristics
- 6. The search/6 generic search predicate

APLAI 12-13

4.1 Backtrack-free search

- Assume some fixed variable ordering.
- Variable by variable assign to it (X) the minimum(maximum) value (Min) in its current domain.

get_min(X,Min)

- Domain reduction by constraint propagation.
- Complete search procedure??

APLAI 12-13

38

Backtrack-free n-queens

```
queens(QueenStruct, Number) :- dim(QueenStruct,[Number]),
 constraints(QueenStruct, Number),
 backtrack_free(QueenStruct).

constraints(QueenStruct, Number) :-
 ( for(I,1,Number),
 param(QueenStruct,Number)
 do
 QueenStruct[I] :: 1..Number,
 ( for(J,1,I-1),
 param(I,QueenStruct)
 do
 QueenStruct[I] $\= QueenStruct[J],
 QueenStruct[I] -QueenStruct[J] $\= I-J,
 QueenStruct[I] -QueenStruct[J] $\= J-I
 )
 ).
 backtrack_free(QueenStruct) :-
 ( foreachelem(Col,QueenStruct) do get_min(Col,Col) ).
% for N < 500 only a solution for 5 and 7 is found</pre>
```

4.2 Shallow backtracking search

- Limited form of backtracking in value selection process.
- When trying to assign a value to the current variable, constraint propagation is done and if it yields a failure, the next value is tried.
 Once a non-failure value is found, its choice is final.

APLAI 12-13

40

ECLiPSe built-in indomain/1

```
indomain(X) :-
 get_domain_as_list(X, Domain),
 member(X, Domain).

shallow_backtrack(List) :-
 ( foreach(Var, List) do once(indomain(Var))).
% once(Q) generates only the first solution to the query Q

[eclipse 1]: List = [X,Y,Z], X::1..3, [Y,Z]::1..2,
 alldifferent(List), shallow_backtrack(List).
No
% with shallow_backtrack: what if X = 1? X = 2?
X = 3 Y = 1 Z = 2
```

APLAI 12-13

41

Shallow backtracking SMM

 The unique solution to this puzzle can be found by using shallow backtracking.

APLAI 12-13

...

4.3 Backtracking search using *current* domain

```
search(List) :- % initial Domain associated with Var
  ( fromto(List, Vars, Rest,[])
  do
 choose_var(Vars, Var-Domain, Rest),
 choose_val(Domain, Val),
 Var = Val
  ).
search_with_dom(List) :- % just list of decision vars
  ( fromto(List, Vars, Rest,[])
  do
 choose_var(Vars, Var, Rest),
 indomain(Var)
  ).
% is actually known as labeling(List)
```

APLAI 12-13

4.4 Variable ordering heuristics

- Running example n-queens with a parameter Heur.
- Convert (array) structure into a list

```
struct_to_list(Struct, List):-
  ( foreacharg(Arg, Struct),
 foreach(Var,List)
  do
 Var = Arg
).
```

APLAI 12-13

N-queens with Heur in search predicate

```
queens(Heur, Queenstruct, Number) :-
 dim(Queenstruct, [Number]),
 constraints(Queenstruct, Number),
 struct_to_list(Queenstruct, Queens),
 search(Heur, Queens).

constraints(Queenstruct, Number) :-
 ( for(I,1,Number),
 param(Queenstruct, Number)
 do
 Queenstruct[I] :: 1..Number,
 ( for(J,1,I-1),
 param(I,Queenstruct)
 do
 Queenstruct[I] $\= Queenstruct[J],
 Queenstruct[I] -Queenstruct[J] $\= I-J,
 Queenstruct[I] -Queenstruct[J] $\= J-I
 )
 ).
```

naive heuristic

- again labeling/1 search(naive,List)
- labels the variables in the order they appear.
- tries values starting with the smallest element in the current domain and trying the rest in increasing order.
- for n-queens:
 - □ solution for 8-queens: after 10 backtracks
 - □ solves 16-queens with 542 backtracks
 - □ limit of 50s, even 32-queens timed out

APLAI 12-13

48

middle_out heuristic (static)

- for n-queens: start with the centre queens
 - □ solution for 8-queens: after 0 backtracks
 - solves 16-queens with 17 backtracks
 - □ limit of 50s, 32-queens timed out

APLAI 12-13

40

first_fail heuristic (dynamic)

- Select as the next variable the one with the fewest values remaining in its domain
- Label variable with smallest domain first
- Focus on Bottleneck
- Forward-checking enhances first-fail
- Quite general, works almost always

APLAI 12-13

50

first_fail heuristic (dynamic)

 selects as the next variable the one with the fewest values remaining in its domain

```
search(first_fail, List) :-
  ( fromto(List, Vars, Rest,[])
  do
 delete(Var, Vars, Rest, 0, first_fail), %ic built-in
 indomain(Var)
).
```

- for n-queens:
 - □ solution for 8-queens: after 10 backtracks
 - □ solves 16-queens with 4 backtracks
 - □ 75-queens is solved after 818 backtracks !!!!!

APLAI 12-13

middle_out combined with first_fail

```
search(moff, List) :- middle_out(List, MOList),
  ( fromto(MOList, Vars, Rest,[])
  do
 delete(Var,Vars,Rest,0,first_fail),
 indomain(Var)
).
```

- for n-queens:
 - □ solution for 8-queens: after 0 backtracks
 - solves 16-queens with 0 backtracks
 - □ 75-queens is solved after 719 backtracks

APLAI 12-13

52

4.5 Value ordering heuristics

- choosing a location near the centre of the board will lead to more conflicts
- start with the middle positions

```
search(moffmo, List) :- middle_out(List, MOList),
  ( fromto(MOList, Vars, Rest,[])
  do
 delete(Var,Vars,Rest,0,first_fail),
 indomain(Var, middle)  % also min and max
).
```

APLAI 12-13

Results for n-queens:

number of backtracks

	naive	middle_out	first_fail	moff	moffmo
8-queens	10	0	10	0	3
16-queens	542	17	3	0	3
32-queens			4	1	7
75-queens			818	719	0
120-queens					0

For map colouring: reusing values is a bad idea;

Thus other ... heuristic.

For scheduling and packing problems: min!!

APLAI 12-13

-.

4.6 The search/6 generic search procedure

```
Search/6 as we know it ...
search(naive,List) :-
  search(List,0,input_order,indomain,complete, []).
search(middle_out,List) :-
  middle_out(List,MOLits),
  search(MOList,0,input_order,indomain,complete, []).
search(first_fail,List) :-
 search(List,0,first_fail,indomain,complete, []).
search(moff,List) :-
  middle_out(List,MOLits),
  search(MOList,0,first_fail,indomain,complete, []).
search(moffmo.List) :-
  middle_out(List,MOLits),
  search(MOList,0,first_fail,
 indomain_middle,complete, []).
 APLAI 12-13
```

```
Search/6 and incomplete search
:- lib(ic).
:- lib(lists).

queens(debug, Queens, VarChoice, Method, Number) :-
 init(QueenStruct, Number),
 constraints(QueenStruct, Number),
 struct_to_list(QueenStruct, Queens),
 struct_to_queen_list(QueenStruct, QList), % q(Col,V)
 search(QList, 2, VarChoice, show_choice, Method,
 [backtrack(B)]), writeln(backtracks-B).

show_choice(q(I, Var)) :-
 indomain(Var),
 writeln(col(I):square(Var)).
```

```
Struct_to_queen_list

struct_to_queen_list(Struct,Qlist) :-
 (foreacharg(var,Struct),
 count(Col,1,_),
 foreach(Term,QList)
 do
 Term = q(Col,Var)
 ).

APLAI 12-13
```

```
?- queens(debug, Qs, first_fail, lds(2), 8).
Qs = [2, 4, 6, 8, 3, 1, 7, 5]
Yes (0.00s cpu, solution 1, maybe more)
col(1) : square(1)
co1(2) : square(3)
col(3) : square(6)
col(1) : square(1)
col(3) : square(6)
col(3) : square(7)
col(4) : square(2)
col(2) : square(4)
col(3) : square(2)
col(7) : square(7)
col(4) : square(8)
col(6) : square(1)
col(8) : square(5)
backtracks - 3
 APLAI 12-13
```

Own credit based value ordering within search/6

```
search(our_credit_search(Var,Credit),List) :-
  search(List,0,first_fail,
  our_credit_search(Var,Credit,_),complete,[]).
our_credit_search(Var,TCredit,NCredit) :-
  get_domain_as _list(Var,Domain),
  share_credit(Domain,TCredit, DomCredList),
  member(Val-Credit, DomCredList),
  Var = Val
  NCredit = Credit.
share_credit(DomList,InCredit,DomCredList) :-
  ( fromto(InCredit, TCredit, NCredit, 0),
 fromto(DomList,[Val|Tail],Tail, _),
 foreach(Val-Credit, DomCredList)
 Credit is fix(ceiling(TCredit/2)),
 NCredit is TCredit - Credit
).
 APLAI 12-13
```

Other search methods

```
" ?- help(ic:search/6).

Method is one of the following:
 complete, lds(Disc:integer),

% Bounded backtrack search bbs(20)
 bbs(Steps:integer),

% Depth bounded search dbs(2,bbs(0))
 dbs(Level:integer, Extra:integer or
 bbs(Steps:integer) or lds(Disc:integer)),

%credit based search credit(20,bbs(0))
 credit(Credit:integer, Extra:integer or
 bbs(Steps:integer) or lds(Disc:integer)),
```

APLAI 12-13