Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References

Artificial Intelligence

7. CSP, Part II: Inference, and Decomposition Methods How to Efficiently Satisfy All These Constraints

Jörg Hoffmann, Daniel Fiser, Daniel Höller, Sophia Saller

Summer Term 2022

References Introduction Inference Fwd Cutsets Conclusion

Agenda

- Introduction
- Inference
- Forward Checking
- Arc Consistency
- Decomposition: Constraint Graphs, and Two Simple Cases
- 6 Cutset Conditioning
- Conclusion

Introduction Inference Fwd Arc Consistency Decomposition Conclusion References

Reminder: Our Agenda for This Topic

- → Our treatment of the topic "Constraint Satisfaction Problems" consists of Chapters 6 and 7.
 - Chapter 6: Basic definitions and concepts; naïve backtracking search.
 - → Sets up the framework. Backtracking underlies many successful algorithms for solving constraint satisfaction problems (and, naturally, we start with the simplest version thereof).
 - This Chapter: Inference and decomposition methods.
 - → Inference reduces the search space of backtracking. Decomposition methods break the probem into smaller pieces. Both are crucial for efficiency in practice.

Illustration: Inference

Constraint network γ :

ightarrow An additional constraint we can add without losing any solutions? For example, $C_{WA\;Q}:=$ "=". If $W\!A$ and Q are assigned different colors, then NT must be assigned the 3rd color, leaving no color for $S\!A$.

ightarrow Adding constraints without losing solutions = obtaining an equivalent network with a "tighter description" and hence with a smaller number of consistent partial assignments.

Illustration: Decomposition

Constraint network γ :

- \rightarrow We can separate this into two independent constraint networks. Namely? Tasmania is not adjacent to any other state. Thus we can color Australia first, and assign an arbitrary color to Tasmania afterwards.
- → Decomposition methods exploit the structure of the constraint network. They identify separate parts (sub-networks) whose inter-dependencies are "simple" and can be handled efficiently.
- \rightarrow Extreme case: No inter-dependencies at all, as in our example here.

References Introduction Inference Fwd Arc Consistency Decomposition Conclusion

Our Agenda for This Chapter

- Inference: How does inference work in principle? What are relevant practical aspects?
 - → Fundamental concepts underlying inference, basic facts about its use.
- **Forward Checking:** What is the simplest instance of inference?
 - → Gets us started on this subject.
- Arc Consistency: How to make inferences between variables whose value is not fixed yet?
 - → Details the canonical advanced inference method.
- Decomposition: Constraint Graphs, and Two Simple Cases: How to capture dependencies in a constraint network? What are "simple cases"?
 - \rightarrow Basic results on this subject.
- **Cutset Conditioning:** What if we're not in a simple case?
 - → Outlines the most easily understandable technique for decomposition in the general case.

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References •000000

Inference: Basic Facts

Inference

Deducing additional constraints (unary or binary), that follow from the already known constraints, i.e., that are satisfied in all solutions.

It's what you do all the time when playing SuDoKu:

	5	8	7		6	9	4	1
		9	8		4	3	5	7
4		7	9		5	2	6	8
3	9	5	2	7	1	4	8	6
7	6	2	4	9	8	1	3	5
8	4	1	6	5	3	7	2	9
1	8	4	3	6	9	5	7	2
5	7	6	1	4	2	8	9	3
9	2	3	5	8	7	6	1	4

 \rightarrow Formally: Replace γ by an equivalent and strictly tighter constraint network γ' . Up next.

Equivalent Constraint Networks

Definition (Equivalence). Let $\gamma = (V, D, C)$ and $\gamma' = (V, D', C')$ be constraint networks sharing the same set of variables. We say that γ and γ' are equivalent, written $\gamma' \equiv \gamma$, if they have the same set of solutions.

Are these constraint networks equivalent? No.

 \rightarrow Equivalence: " γ' has the same solutions as γ ".

Equivalent Constraint Networks

Definition (Equivalence). Let $\gamma = (V, D, C)$ and $\gamma' = (V, D', C')$ be constraint networks sharing the same set of variables. We say that γ and γ' are equivalent, written $\gamma' \equiv \gamma$, if they have the same set of solutions.

Are these constraint networks equivalent? Yes.

 \rightarrow Equivalence: " γ' has the same solutions as γ ".

Tightness

Definition (Tightness). Let $\gamma = (V, D, C)$ and $\gamma' = (V, D', C')$ be constraint networks sharing the same set of variables. We say that γ' is tighter than γ , written $\gamma' \subseteq \gamma$, if:

 γ' is strictly tighter than γ , $\gamma' \sqsubseteq \gamma$, if at least one of these inclusions is strict.

 \rightarrow Tightness: " γ' has the same constraints as γ , plus some".

Tightness

Definition (Tightness). Let $\gamma = (V, D, C)$ and $\gamma' = (V, D', C')$ be constraint networks sharing the same set of variables. We say that γ' is tighter than γ , written $\gamma' \sqsubseteq \gamma$, if:

- ① For all $u \neq v \in V$: $C'_{uv} \subseteq C_{uv}$ (where $C_{uv} \notin C$ is $C_{uv} = D_u \times D_v$). γ' is strictly tighter than $\gamma, \gamma' \sqsubseteq \gamma$, if at least one of these inclusions is strict.

 \rightarrow Tightness: " γ' has the same constraints as γ , plus some".

Tightness

Definition (Tightness). Let $\gamma = (V, D, C)$ and $\gamma' = (V, D', C')$ be constraint networks sharing the same set of variables. We say that γ' is tighter than γ , written $\gamma' \subseteq \gamma$, if:

 γ' is strictly tighter than γ , $\gamma' \sqsubseteq \gamma$, if at least one of these inclusions is strict.

 \rightarrow Tightness: " γ' has the same constraints as γ , plus some".

Equivalence + Tightness = Inference

Proposition. Let γ and γ' be constraint networks s.t. $\gamma' \equiv \gamma$ and $\gamma' \sqsubseteq \gamma$. Then γ' has the same solutions as, but less consistent partial assignments than, γ .

 $\rightarrow \gamma'$ is a better encoding of the underlying problem.

 $\rightarrow a$ cannot be extended to a solution (neither in γ nor in γ' because they're equivalent). a is consistent with γ , but not with γ' .

Inference Fwd Arc Consistency Decomposition References

How to Use Inference?

Inference as a pre-process:

- Just once before search starts.
- Little runtime overhead, little pruning power. Not considered here.

Inference during search:

- At every recursive call of backtracking.
- Strong pruning power, may have large runtime overhead.

Search vs. Inference

The more complex the inference, the *smaller* the number of search nodes, but the *larger* the runtime needed at each node.

Backtracking With Inference

```
function BacktrackingWithInference(\gamma, a) returns a solution, or "inconsistent"
  if a is inconsistent then return "inconsistent"
  if a is a total assignment then return a
  \gamma' := \text{a copy of } \gamma /* \gamma' = (V, D', C') */
  \gamma' := Inference(\gamma')
  if exists v with D'_v = \emptyset then return "inconsistent"
  select some variable v for which a is not defined
  for each d \in \text{copy of } D'_n in some order do
 a' := a \cup \{v = d\}; D'_v := \{d\} /* makes a explicit as a constraint */
 a'' := \mathsf{BacktrackingWithInference}(\gamma', a')
 if a'' \neq "inconsistent" then return a''
  return "inconsistent"
```

- Inference(): Any procedure delivering a (tighter) equivalent network.
- Inference typically prunes domains; indicate unsolvability by $D'_v = \emptyset$.
- Partial assignment \rightarrow unary constraints in γ' for call of inference in next recursion level.
- When backtracking out of a search branch, retract the inferred constraints: these were dependent on a, the search commitments so far.

Questionnaire

Constraint network γ :

Question!

Which modifications yield an equivalent and strictly tighter γ' ?

(B): $C_{WA\ O} := "="$ (A): $C_{WA O} := "\neq"$

(C): $D_{WA} := \{red, blue\}$ (D): $D_O := \{qreen\}$

- \rightarrow (C) and (D): No. Colors can be permuted in solutions, so fixing them is not equivalence-preserving.
- \rightarrow (A): No. There are solutions in which WA and Q have the same value.
- \rightarrow (B): Yes (cf. slide 5). If WA and Q are assigned different values, then NT must be assigned the 3rd value, and all 3 values are ruled out for SA. Thus every solution assigns WA and Q the same value, and γ' is equivalent to γ .

Introduction Inference Fwd Decomposition Cutsets Conclusion References •00

Forward Checking

Inference(), **version 1**: Forward Checking

function ForwardChecking (γ, a) **returns** modified γ for each v where a(v) = d' is defined do for each u where a(u) is undefined and $C_{uv} \in C$ do $D_u := \{d \mid d \in D_u, (d, d') \in C_{uv}\}\$ return γ

 Introduction
 Inference
 Fwd
 Arc Consistency
 Decomposition
 Cutsets
 Conclusion
 References

 0000
 000000
 00000000
 000000
 0000
 000
 000

Forward Checking: Discussion

Properties:

- Forward checking is sound: Its tightening of constraints does not rule out any solutions. In other words: it guarantees to deliver an equivalent network.
 - ightarrow Recall here that the partial assignment a is represented as unary constraints in the network γ to which forward checking is applied. (And please excuse the slight arguments-mismatch with the call of "Inference(γ')" on slide 14.)
- Incremental computation: Instead of the first for-loop, use only the 2nd one every time a new assignment $a(v)=d^\prime$ is added.

Practice:

- Cheap but useful inference method.
- Rarely a good idea to not use forward checking (or a stronger inference method subsuming it).
- → Up next: A stronger inference method (subsuming Forward Checking).

Questionnaire

Here and in what follows: Underlined values = values set in a, i.e., chosen by backtracking.

Question!

Which inferences does forward checking make, for each of these partial assignments?

ightarrow Left: None, as there are no assignments. Middle: $D_{v_B} := \{2,3\}$ then stop. Right: $D_{v_B} := \{3\}$ then stop! Forward Checking makes inferences only for assigned variables, not for ones whose domain has become singleton. (One could of course do that, but (a) this takes more runtime; and (b) while forward checking is an extremely simple method, it already is enough for many purposes, see slides 36 and 41.)

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References •000000000

When Forward Checking is Not Good Enough

→ Forward checking makes inferences only "from assigned to unassigned" variables.

Arc Consistency: Definition

Definition (Arc Consistency). Let $\gamma = (V, D, C)$ be a constraint network.

- ① A variable $u \in V$ is arc consistent relative to another variable $v \in V$ if either $C_{uv} \notin C$, or for every value $d \in D_u$ there exists a value $d' \in D_v$ such that $(d, d') \in C_{uv}$.
- ① The network γ is arc consistent if every variable $u \in V$ is arc consistent relative to every other variable $v \in V$.
- \rightarrow Arc consistency = for every domain value and constraint, at least one value on the other side of the constraint "works".
- ightarrow Note the asymmetry between u and v: arc consistency is "directed".

Examples: (previous slide)

- On top, middle, is v_C arc consistent relative to v_B ? No. For values 1 and 2, D_{v_B} does not have a value that works.
- And on the right? Yes. But v_B is not arc consistent relative to v_C .
- In the Australia example 3rd row, SA is not arc consistent relative to NT, and NT is not arc consistent relative to SA.

Enforcing Arc Consistency: General Remarks

Inference(), version 2: "Enforcing Arc Consistency" = removing variable domain values until γ is arc consistent. (Up next)

Note: (Assuming such an inference method $AC(\gamma)$)

- $AC(\gamma)$ is sound: guarantees to deliver an equivalent network.
 - \rightarrow If, for $d \in D_u$, there does not exist a value $d' \in D_v$ such that $(d,d') \in C_{uv}$, then u=d cannot be part of any solution.
- $AC(\gamma)$ subsumes forward checking: $AC(\gamma) \sqsubseteq ForwardChecking(\gamma)$. (Recall from slide 11 that $\gamma' \sqsubseteq \gamma$ means γ' is tighter than γ .)
 - \rightarrow Forward checking (cf. slide 17) removes d from D_u only if there is a constraint C_{uv} such that $D_v = \{d'\}$ (when v was assigned the value d'), and $(d, d') \notin C_{uv}$. Clearly, enforcing arc consistency of urelative to v removes d from D_u as well.

Enforcing Arc Consistency for *One* Pair of Variables

Algorithm enforcing consistency of u relative to v:

```
function Revise(\gamma, u, v) returns modified \gamma
  for each d \in D_u do
 if there is no d' \in D_v with (d, d') \in C_{uv} then D_u := D_u \setminus \{d\}
  return \gamma
```

 \rightarrow Runtime, if k is maximal domain size? $O(k^2)$, based on implementation where the test " $(d, d') \in C_{uv}$?" is constant time.

Enforcing Arc Consistency for *One* Pair of Variables

Algorithm enforcing consistency of u relative to v:

```
function Revise(\gamma, u, v) returns modified \gamma
  for each d \in D_u do
 if there is no d' \in D_v with (d, d') \in C_{uv} then D_u := D_u \setminus \{d\}
  return \gamma
```

 \rightarrow Runtime, if k is maximal domain size? $O(k^2)$, based on implementation where the test " $(d, d') \in C_{uv}$?" is constant time.

Enforcing Arc Consistency for *One* Pair of Variables

Algorithm enforcing consistency of u relative to v:

```
function Revise(\gamma, u, v) returns modified \gamma
  for each d \in D_u do
 if there is no d' \in D_v with (d, d') \in C_{uv} then D_u := D_u \setminus \{d\}
  return \gamma
```

 \rightarrow Runtime, if k is maximal domain size? $O(k^2)$, based on implementation where the test " $(d, d') \in C_{uv}$?" is constant time.

AC-1

Idea: Apply pairwise revisions up to a fixed point.

```
function AC-1(\gamma) returns modified \gamma
  repeat
 changesMade := False
 for each constraint C_{uv} do
 Revise(\gamma, u, v) /* if D_u reduces, set changesMade := True */
 Revise(\gamma, v, u) /* if D_v reduces, set changesMade := True */
  until changesMade = False
  return \gamma
```

- Obviously, this enforces arc consistency.
- Runtime, if n variables, m constraints, k maximal domain size? $O(mk^2 * nk)$: mk^2 for each inner loop, fixed point reached at the latest once all nk variable values have been removed.
- Redundant computations? u and v are revised even if their domains haven't changed since the last time.

AC-3

Idea: Remember the potentially inconsistent variable pairs.


```
function AC-3(\gamma) returns modified \gamma
  M := \emptyset
  for each constraint C_{uv} \in C do
 M := M \cup \{(u, v), (v, u)\}
  while M \neq \emptyset do
 remove any element (u, v) from M
 Revise(\gamma, u, v)
 if D_u has changed in the call to Revise then
 for each constraint C_{xy} \in C where
 \{x,y\} = \{u,w\} with w \neq v do
 M := M \cup \{(w, u)\}
  return \gamma
```

- AC-3(γ) enforces arc consistency because? At any time during the while-loop, if $(u,v) \notin M$ then u is arc consistent relative to v.
- Why only " $w \neq v$ "? v is the reason why D_u just changed. Thus, if v was arc consistent relative to u before, then that still is so: the values just removed from D_u did not match any values from D_v anyway.

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0): y modulo x is 0, i.e., y can be divided by x)

Example: (y%x = 0: y modulo x is 0, i.e., y can be divided by x)

AC-3: Runtime

Theorem (Runtime of AC-3). Let $\gamma = (V, D, C)$ be a constraint network with m constraints, and maximal domain size k. Then AC-3(γ) runs in time $O(mk^3)$.

Proof. Each call to $\mathrm{Revise}(\gamma,u,v)$ takes time $O(k^2)$ so it suffices to prove that at most O(mk) of these calls are made.

The number of calls to $\operatorname{Revise}(\gamma,u,v)$ is the number of iterations of the while-loop, which is at most the number of insertions into M. Consider any constraint C_{uv} .

Two variable pairs corresponding to C_{uv} are inserted in the for-loop. In the while loop, if a pair corresponding to C_{uv} is inserted into M, then beforehand the domain of either u or v was reduced, which happens at most 2k times. Thus we have O(k) insertions per constraint, and O(mk) insertions overall, as desired.

Arbitrary $AC(\gamma)$: Unique Outcome

Theorem (Outcome of AC(γ)). For a given constraint network γ , there is a unique γ' which is the outcome of every process (in particular, every possible execution of AC-1 or AC-3) that removes variable domain values until arc consistency is first achieved.

Proof. First, observe that the outcome γ' of any such process is (1) a sub-network of γ , i.e., is identical with γ except for reduced variable domains, which in what follows we denote by $\gamma' \subseteq \gamma$; is (2) arc-consistent; and is (3) maximal with respect to (1) and (2), i.e., there exists no γ'' with (1) and (2) such that $\gamma' \subseteq \gamma'' \subseteq \gamma$ (because, if that were the case, the process would have stopped at γ'' already).

Now the claim follows because there exists exactly one maximal arc-consistent sub-network of γ . Assume to the contrary that there are two such sub-networks, $\gamma' \neq \gamma''$. Consider the network $\gamma' \cup \gamma''$ constructed by setting each variable domain to the union of those in γ' and γ'' . Obviously, $\gamma' \subseteq \gamma' \cup \gamma''$ and $\gamma'' \subseteq \gamma' \cup \gamma''$. Furthermore, $\gamma' \cup \gamma''$ is arc-consistent: for each constraint C_{uv} , every $d \in D_u$ is compatible with a value $d' \in D_v$ coming from either of γ' or γ'' . So $\gamma' \cup \gamma''$ is a larger arc-consistent sub-network, in contradiction.

Questionnaire

Question!

Which inferences does enforcing arc consistency make, for each of these partial assignments?

- ightarrow Left: Revise (v_B,v_C) reduces D_{v_B} to $\{1,2\}$, Revise (v_B,v_A) then reduces it to $\{2\}$. From here, Revise (v_A,v_B) and Revise (v_C,v_B) reduce each domain to a singleton. Thus enforcing arc consistency solves this network.
- → Middle: Same. (Special case of Left).
- \rightarrow Right: Revise (v_B,v_C) , Revise (v_B,v_A) reduces D_{v_B} to \emptyset . Thus enforcing arc consistency determines that this partial assignment cannot be extended to a solution. (In contrast to Forward Checking, cf. slide 19.)

Artificial Intelligence

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References 0000000

Reminder: The Big Picture

- Say γ is a constraint network with n variables and maximal domain size k. To solve γ , k^n total assignments must be tested in the worst case.
- Inference: One method to try to avoid, or at least ameliorate, this explosion in practice.
 - \rightarrow Often, from an assignment to some variables, we can easily make inferences regarding other variables.
- **Decomposition:** Another method to try to avoid, or at least ameliorate, this explosion in practice.
 - → Often, we can exploit the structure of a network to decompose it into smaller parts that are easier to solve.
- → What is "structure", and how to "decompose"?

 Introduction
 Inference
 Fwd
 Arc Consistency
 Decomposition
 Cutsets
 Conclusion
 References

 0000
 000000
 0000000
 000000
 0000
 000
 000

"Structure": Constraint Graphs

Definition (Constraint Graph). Let $\gamma = (V, D, C)$ be a constraint network. The constraint graph of γ is the undirected graph whose vertices are the variables V, and that has an arc $\{u,v\}$ if and only if $C_{uv} \in C$.

Example "Coloring Australia":

"Decomposition" 1.0: Disconnected Constraint Graphs

Theorem (Disconnected Constraint Graphs). Let $\gamma = (V, D, C)$ be a constraint network. Let a_i be a solution to each connected component V_i of the network's constraint graph. Then $a := \bigcup_i a_i$ is a solution to γ .

Proof. a satisfies all C_{uv} where u and v are inside the same connected component. The latter is the case for all C_{uv} .

 \rightarrow If two parts of γ are not connected, then they are independent.

Examples:

 \rightarrow Color Tasmania separately.

- γ with n=40 variables, each domain size k=2. Four separate connected components each of size 10.
- Worst-case without decomposition: 2^{40} . Worst-case with decomposition: $4*2^{10}$. Gain: 2^{28} .

"Decomposition" 2.0: Acyclic Constraint Graphs

Theorem (Acyclic Constraint Graphs). Let $\gamma = (V, D, C)$ be a constraint network with n variables and maximal domain size k, whose constraint graph is acyclic. Then we can find a solution for γ , or prove γ to be inconsistent, in time $O(nk^2 + n^2k)$. (Proof: Next slide.)

→ Constraint networks with acyclic constraint graphs can be solved in low-order polynomial time.

Examples:

→ Not acyclic. But: see next section.

- γ with n=40 variables, each domain size k=2. Acyclic constraint graph.
- Worst-case without decomposition: 2^{40} . Worst-case with decomposition (see next slide): $40^2 + 40 + 40 * 2^2 + 40 + 40 * 2^2 + 40 + 40 * 2^2 + 40 + 40 * 2^2 + 40 + 40 * 2^2 + 40 + 40 * 2^2$ $40^2 * 2 < 2^{13}$. Gain: $> 2^{27}$.

The AcyclicCG Algorithm

Algorithm: AcyclicCG $(\gamma)^1$

Introduction

- **①** Obtain a directed tree from γ 's constraint graph, picking an arbitrary variable v as the root, and directing arcs outwards.
- ② Order the variables topologically, i.e., such that each vertex is ordered before its children; denote that order by v_1, \ldots, v_n .
- **3** for $i := n, n 1, \dots, 2$ do:
 - Revise $(\gamma, v_{parent(i)}, v_i)$.
 - ② if $D_{v_{parent(i)}} = \emptyset$ then return "inconsistent"
 - \rightarrow Now, every variable is arc consistent relative to its children.
- **1** Run BacktrackingWithInference with forward checking, using the variable order v_1, \ldots, v_n . \rightarrow This will find a solution without having to backtrack. (Proof: Possible exercise for you)
- \rightarrow Runtime: 1. $O(n^2)$, 2. O(n) given tree data structure, 3. $O(nk^2)$, 4. $O(n^2k)$ using incremental computation for forward checking (cf. slide 18).

 $^{^{1}}$ We assume that γ 's constraint graph is connected. If it is not, do the following for each connected component separately.

troduction Inference Fwd Arc Consistency **Decomposition** Cutsets Conclusion References

AcyclicCG(γ): Example

Questionnaire

Constraint graph of $\gamma\text{:}$

Question!

How many different directed trees can we obtain/how many calls to Revise() are done for each?

(A): 6 / 5 (B): 4 / 5

(C): 24 / 5 (D): 6 / Between 4 and 6

 \rightarrow (A) is correct. Any vertex can be picked as the root, and once the root is picked the directed tree is unique. The number of calls to Revise() is the number of arcs in the tree and hence always is the number of arcs in the original constraint graph. Example:

 $A \rightarrow B \rightarrow C$ $D \rightarrow E \rightarrow Revise(D, F)$, Revise(D, E), Revise(B, D), Revise(B, C), Revise(A, B).

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References 0000

"Almost" Acyclic Constraint Graphs

Example "Coloring Australia":

Cutset Conditioning: Idea

- Choose the variable order so that removing the first d variables renders the constraint graph acyclic.
 - \rightarrow Then we won't have to search deeper than d, because:
- Recursive call of backtracking on a s.t. the sub-graph of the constraint graph induced by $\{v \in V \mid a(v) \text{ is undefined}\}\$ is acyclic:
 - \rightarrow We can solve the remaining sub-problem with AcyclicCG().

"Decomposition" 3.0: Cutset Conditioning

Definition (Cutset). Let $\gamma = (V, D, C)$ be a constraint network, and $V_0 \subseteq V$. V_0 is a cutset for γ if the sub-graph of γ 's constraint graph induced by $V \setminus V_0$ is acyclic. V_0 is optimal if its size is minimal among all cutsets for γ .

```
V_0 := \text{a cutset}; \text{ return CutsetConditioning}(\gamma, V_0, \emptyset)
function CutsetConditioning(\gamma, V_0, a) returns a solution, or "inconsistent"
  \gamma' := a \text{ copy of } \gamma; \ \gamma' := \text{ForwardChecking}(\gamma', a)
  if ex. v with D'_v = \emptyset then return "inconsistent"
  if ex. v \in V_0 s.t. a(v) is undefined then select such v
 else a' := \mathsf{AcyclicCG}(\gamma'); if a' \neq "inconsistent" then return a \cup a'
 else return "inconsistent"
  for each d \in \text{copy of } D'_v in some order do
 a' := a \cup \{v = d\}; D'_{x} := \{d\}:
 a'' := \mathsf{CutsetConditioning}(\gamma', V_0, a')
 if a'' \neq "inconsistent" then return a''
  return "inconsistent"
```

- Forward Checking required so that $a \cup a'$ is consistent in γ .
- Runtime is exponential only in $|V_0|$, not in $|V| \dots$!
- Finding optimal cutsets is NP-hard, but practical approximations exist.

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References 0000

Questionnaire

Question!

With $V_0 = \{SA\}$, how many recursive calls to CutsetConditioning() are made / how many calls of Revise() are made?

(A): 1 / 4 (B): 2 / 4 (C): 3 / 12 (D): 4 / 12

 \rightarrow (B) is correct. The first call to CutsetConditioning() is with empty a. The second call with some color assigned to SA; the remaining sub-problem is solvable so AcyclicCG() returns a solution and the algorithm stops. The single call to AcyclicCG() uses 4 calls to Revise(): the number of arcs, cf. slide 38.

Chapter 7: Constraint Satisfaction Problems, Part II

42/48

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References

The Example in Detail

Algorithm trace: with $V_0 = \{SA\}$

• Say CutsetConditioning paints SA blue. After forward checking:

- Say WA is the root and our order is WA, NT, Q, NSW, V, T.
- Calls of Revise() from children to parents: No values are removed.
- ullet Backtracking with forward checking, when choosing to paint WA red:

etc. . . .

Introduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion References 000

Summary

- γ and γ' are equivalent if they have the same solutions. γ' is tighter than γ if it is more constrained.
- Inference tightens γ without losing equivalence, during backtracking. This reduces the amount of search needed; that benefit must be traded off against the runtime overhead for making the inferences.
- Forward checking removes values conflicting with an assignment already made.
- Arc consistency removes values that do not comply with any value still available at the other end of a constraint. This subsumes forward checking.
- The constraint graph captures the dependencies between variables. Separate connected components can be solved independently. Networks with acyclic constraint graphs can be solved in low-order polynomial time.
- A cutset is a subset of variables removing which renders the constraint graph acyclic. Cutset decomposition backtracks only on such a cuset, and solves a sub-problem with acyclic constraint graph at each search leaf.

Introduction Inference Fwd Arc Consistency Decomposition Conclusion References

Topics We Didn't Cover Here

- Path consistency: Generalizes arc consistency to size-k subsets of variables.
- Tree decomposition: Instead of instantiating variables until the leaf nodes are trees, distribute the variables and constraints over sub-CSPs whose connections form a tree.
- Backjumping: Like backtracking, but with ability to back up across several levels (to a previous assignment identified to be responsible for failure).
- No-Good Learning: Inferring additional constraints based on information gathered during backtracking.
- Local search: In space of total (but not necessarily consistent) assignments.
- Tractable CSP: Classes of CSPs that can be solved in polynomial time.
- Global Constraints: Constraints over many/all variables, with associated specialized inference methods.
- Constraint Optimization Problems (COP): Utility function over solutions, need an optimal one.

Reading

• Chapter 6: Constraint Satisfaction Problems, Sections 6.2, 6.3.2, and 6.5 [Russell and Norvig (2010)].

Content: Compared to our treatment of the topic "Constraint Satisfaction Problems", RN covers much more material, but less formally and in much less detail (in particular, my slides contain many additional in-depth examples). Nice background/additional reading, can't replace the lecture.

Section 6.3.2: Somewhat comparable to my "Inference" (except that equivalence and tightness are not made explicit in RN) together with "Forward Checking".

Section 6.2: Similar to my "Arc Consistency", less/different examples, much less detail, additional discussion of path consistency and global constraints.

Section 6.5: Similar to my "Decomposition: Constraint Graphs, and Two Simple Cases" and "Cutset Conditioning", less/different examples, much less detail, additional discussion of tree decomposition.

troduction Inference Fwd Arc Consistency Decomposition Cutsets Conclusion **References**

References I

Stuart Russell and Peter Norvig. Artificial Intelligence: A Modern Approach (Third Edition). Prentice-Hall, Englewood Cliffs, NJ, 2010.

Artificial Intelligence