Constraint Satisfaction Problems

CE417: Introduction to Artificial Intelligence Sharif University of Technology Soleymani

In which we see how treating states as more than just little black boxes leads to the invention of a range of powerful new search methods and a deeper understanding of problem structure and complexity

Course material: "Artificial Intelligence: A Modern Approach", 3rd Edition, Chapter 6

Outline

- Constraint Satisfaction Problems (CSP)
 - Representation for wide variety of problems
 - CSP solvers can be faster than general state-space searchers
- Backtracking search for CSPs
- Inference in CSPs
- Local search for CSPs
- Problem Structure

Constraint Satisfaction Problems (CSPs)

- Standard search problem:
 - State is a "black box" with no internal structure (it is a goal or not a goal)
- Solving CSPs more efficiently
 - State is specified by variables or features X_i (i = 1, ..., n) (factored representation)
 - Goal test: Whether each variable has a value that satisfies all the constraints on the variable?
- CSPs yield a natural representation for a wide variety of problems
- CSP search algorithms use general-purpose heuristics based on the structure of states
 - Eliminating large portions of the search space by identifying variable/value combinations that violate the constraints

What is CSPs?

In CSPs, the problem is to search for a set of values for the variables (features) so that the assigned values satisfy constraints.

What is CSPs?

Components of a CSP

- igwedge X is a set of variables $\{X_1, X_2, \dots, X_n\}$
- ▶ D is the set of domains $\{D_1, D_2, ..., D_n\}$ where D_i is the domain of X_i
- ightharpoonup C is a set of constraints $\{C_1, C_2, ..., C_m\}$
 - Each constraint limits the values that variables can take (e.g., $X_1 \neq X_2$)

Solving a CSP

- State: An assignment of values to some or all of the variables
- ▶ Solution (goal): A <u>complete</u> and <u>consistent</u> assignment
 - ▶ Consistent: An assignment that does not violate any constraint
 - Complete: All variables are assigned.

CSP: Map coloring example

- Coloring regions with tree colors such that no neighboring regions have the same color
 - ▶ <u>Variables</u> corresponding to regions: $X = \{WA, NT, Q, NSW, V, SA, T\}$
 - ▶ The <u>domain</u> of all variables is {red, green, blue}
 - Constraints: $C = \{SA \neq WA, SA \neq NT, SA \neq Q, SA \neq NSW, S \neq V, WA \neq NT, NT \neq Q, Q \neq NSW, NSW \neq V\}$

A solution:

$$\{WA = red, NT = green, Q = red, NSW = green, V = red, T = green\}$$

Example: N-Queens

- Variables: $\{Q_1, Q_2 \quad Q_N\}$
- ▶ Domains: {1,2, ..., *N*}
- Constraints:
 - ▶ Implicit: $\forall i, j \neq i \ non_threatening(Q_i, Q_j)$
 - ▶ Explicit: $(Q_i, Q_j) \in \{(1,3), (1,4), ..., (8,6)\}$

Boolean satisfiability example

- Given a Boolean expression, is it satisfiable?
 - $e.g., ((p_1 \land p_2) \rightarrow p_3) \lor (\neg p_1 \land p_3)$
- Representing Boolean expression in 3-CNF
- ▶ 3-SAT: find a satisfying truth assignment for 3-CNF
 - Variables: p_1, p_2, \dots, p_n
 - ▶ Domains: {*true*, *false*}
 - Constraints: all clauses must be satisfied

Real world examples of CSPs

- Assignment problems
 - e.g., who teaches what class?
- Timetabling problems
 - e.g., which class is offered when and where?
- Transportation scheduling
- Factory scheduling
 - Job Shop Scheduling

Types of variables in CSP formulation

Discrete variables

- Finite domains
 - ho variables and $|D_i|=d$ $(i=1,...,n)\Longrightarrow O(d^n)$ complete assignments
- Infinite domains
 - e.g., job scheduling, variables are start/end days for each job
 - \square A constraint language is required (e.g., $StartJob_1 + d_1 \leq StartJob_2$)

Continuous variables

• e.g., exact start/end times for Hubble Space Telescope observations

Types of constraints in CSP formulation

- Unary constraints involve a single variable
 - e.g., $SA \neq green$
- Binary constraints involve pairs of variables
 - e.g., $SA \neq WA$
- ▶ Higher-order constraints involve 3 or more variables
 - e.g., cryptarithmetic column constraints
 - Every higher-order finite constraint can be broken into *n* binary constraints, given enough auxiliary constraints
- Preference (soft constraints) \Rightarrow Constraint optimization problem
 - e.g., red is better than green often representable by a cost for each variable assignment

Cryptarithmetic example

- Variables: $X = \{F, T, U, W, R, O, X_1, X_2, X_3\}$
- **Domains:** $\{0,1,...,9\}$
- **Constraints:**
 - ▶ alldiff(F, T, U, W, R, O) Global constraint
 - $O + O = R + 10 \times X_1$
 - $X_1 + W + W = U + 10 \times X_2$
 - $X_2 + T + T = 0 + 10 \times X_3$
 - $X_3 = F, T \neq 0, F \neq 0$

T W O + T W O F O U R Hypergraph

Sudoku example

- Variables: Each (open) square
- ▶ Domains: {1,2, ..., 9}
- Constraints:
 - 9-way *alldiff* for each row
 - 9-way alldiff for each column
 - 9-way alldiff for each region

	1	2	3	4	5	6	7	8	9
Α			3		2		6		
В	9			3		5			1
С			1	8		6	4		
D			8	1		2	9		
Ε	7								8
F			6	7		8	2		
G			2	6		9	5		
н	8			2		3			9
Т			5		1		3		
•					(a)				

	1	2	3	4	5	6	7	8	9
Α	4	8	3	9	2	1	6	5	7
В	9	6	7	3	4	5	8	2	1
С	2	5	1	8	7	6	4	9	3
D	5	4	8	1	3	2	9	7	6
Е	7	2	9	5	6	4	1	3	8
F	1	3	6	7	9	8	2	4	5
G	3	7	2	6	8	9	5	1	4
Н	8	1	4	2	5	3	7	6	9
ı	6	9	5	4	1	7	3	8	2
					(h)				

Solving CSPs as a standard search problem Incremental

- Initial State: { }
- Actions: assign a value to an unassigned variable that does not conflict with current assignment
- ▶ Goal test: Consistent & complete assignment
- ▶ Path cost: I for each action

Properties of CSPs as a standard search problem

- Generic problem formulation: same formulation for all CSPs
- ▶ Every solution appears at depth *n* with *n* variables
- ▶ Branching factor is nd at the top level, b = (n l)d at depth l, hence there are n! d^n leaves.
 - lacktriangle However, there are only d^n complete assignments.
- Which search algorithm is proper?
 - DFS

Assignment community

When assigning values to variables, we reach the same partial assignment regardless of the order of variables

 $n! \times d^n$

There are $n! \times d^n$ leaves in the tree but only d^n distinct states!

Constraint graph

Nodes are variables, arcs are constraints

- Enforcing local consistency in each part of the graph can cause inconsistent values to be eliminated
 - \blacktriangleright Example: map coloring, SA = blue
 - \triangleright 2⁵ instead of 3⁵ assignments for neighboring variables
- Using the graph structure can speed up the search process
 - e.g., T is an independent sub-problem

CSPs solvers can be fast

- Many intractable problems for regular state-space search, can be solved quickly by formulating as CSPs using these techniques:
 - Backtracking
 - when a partial assignment is found inconsistent, discards further refinements of this (not promising) assignment.
 - Ordering heuristics
 - order of variables to be tried and selection of values to be assigned.
 - Domains reduction
 - eliminates values causing future failure from domains of variables (before or during search).
 - Graph structure
 - Decompose the whole problem into disjoint or least connected subproblems

CSPs solver phases

- ▶ Combination of <u>combinatorial search</u> and <u>heuristics</u> to reach reasonable complexity:
 - Search
 - Select a new variable assignment from several possibilities of assigning values to unassigned variables
 - Inference in CSPs (constraint propagation)
 - "looking ahead" in the search at unassigned variables to eliminate some possible part of the future search space.
 - □ Using the constraints to reduce legal values for variables

CSPs solver phases

- Search
 - ▶ Base of the search process is a backtracking algorithm
- Inference in CSPs (constraint propagation)
 - Key idea is local consistency

Backtracking search

- Depth-first search for CSPs with single-variable assignments is called backtracking search
 - assigns one variable at each level (eventually they all have to be assigned.)
- ▶ Naïve backtracking is not generally efficient for solving CSPs.
 - More heuristics will be introduced later to speedup it.

Search tree

 \blacktriangleright Variable assignments in the order: WA, NT, Q, ...

Backtracking search

- Nodes are <u>partial assignments</u>
- Incremental completion
 - Each partial candidate is the parent of all candidates that differ from it by a single extension step.
- Traverses the search tree in <u>depth first order</u>.
- At each node c
 - If it cannot be completed to a valid solution, the whole sub-tree rooted at c is skipped (not promising branches are pruned).
 - Otherwise, the algorithm (I) checks whether c itself is a <u>valid solution</u>, returns it; and (2) <u>recursively enumerates all sub-trees</u> of c.

General backtracking search


```
function BACKTRACK(v) returns a solution, or failure if there is a solution at v then return solution for each child u of v do if Promising(u) then result \leftarrow BACKTRACK(u) if result \neq failure return result return failure
```


```
function BACKTRACK (assignment, csp) returns an assignment, or failure If assignment is complete then return assignment var \leftarrow select an unassigned variable for each val in Domain(var) do


if Consistent(assignment \cup \{var \leftarrow value\}, csp) then result \leftarrow BACKTRACK(assignment \cup \{var \leftarrow value\}, csp) if result \neq failure return result return failure
```


4-Queens

4-Queens

Naïve backtracking (late failure)

- Map coloring with three colors
 - WA = red, Q = blue can not be completed.
 - \blacktriangleright However, the backtracking search does not detect this before selecting but NT and SA variables

Variable NT has no possible value. But it is not detected until tying to assign it a value.

Inference (looking ahead) in solving CSPs

- Inference as a <u>preprocessing stage</u>
 - ► AC-3 (arc consistency) algorithm
 - Removes values from domains of variables (and propagates constraints) to provide all constrained pairs of variables arc consistent.
- Inference intertwined with search
 - Forward checking
 - When selecting a value for a variable, infers new domain reductions on neighboring unassigned variables
 - Maintaining Arc Consistency (MAC) Constraint propagation
 - Forward checking + recursively propagating constraints when changes are made to the domains
 - ...

Local consistency

- Node consistency (1-consistency)
 - Unary constraints are satisfied.
- Arc consistency (2-consistency)
 - Binary constraints are satisfied.
- Path consistency (3-consistency)
- k- consistency
- Global constraints

Arc consistency

• (X_i, X_j) $(X_i \text{ is } \underline{\text{arc-consistent}} \text{ with respect to } X_j)$ if for every value in D_i there is a consistent value in D_j

Example

- Variables: $X = \{X_1, X_2\}$
- Domain: {0,1,2, ..., 9}
- Constraint: $X_1 = X_2^2$
- Is X_1 is arc-consistent w.r.t. X_2 ?
 - No, to be arc-consistent $Domain(X_1) = \{0,1,4,9\}$
- Is X_2 is arc-consistent w.r.t. X_1 ?
 - No, to be arc-consistent $Domain(X_2) = \{0,1,2,3\}$

Arc consistency algorithm (AC-3)

function $AC_3(csp)$ **returns** false if an inconsistency is found and true otherwise

```
inputs: csp, a binary CSP with components X, D, C
 local variables: queue, a queue of arcs, initially all the arcs in csp
while queue is not empty do
 (Xi,Xj) \leftarrow REMOVE\_FIRST(queue)
 if REVISE(csp, X_i, X_i) then
 If size of D_i = 0 then return false
 for each X_k in X_i. NEIGHBORS - \{X_i\} do
 add (X_k, X_i) to queue
function REVISE(csp, X_i, X_j) returns true iff we revise the domain of X_i
 revised \leftarrow false
 for each x in D_i do
 if no value y in D_i allows (x, y) to satisfy the constraint between X_i and X_i then
 delete x from D_i
 revised \leftarrow true
return revised
```

AC-3

For each arc (X_i, X_i) in the queue

Remove it from queue

Makes X_i arc-consistent with respect to X_j

- I) If D_i remains unchanged then continue
- 2) If $|D_i| = 0$ then return false
- For each neighbor X_k of X_i except to X_j do add (X_k, X_i) to queue

If domain of X_i loses a value, neighbors of X_i must be rechecked

- Removing a value from a domain may cause further inconsistency, so we have to repeat the procedure until everything is consistent.
- ▶ When queue is empty, resulted CSP is equivalent to the original CSP.
 - Same solution (usually reduced domains speed up the search)

AC-3: time complexity

- Time complexity (n variables, c binary constraints, d domain size): $O(cd^3)$
 - ▶ Each arc (X_k, X_i) is inserted in the queue at most d times.
 - \blacktriangleright At most all values in domain X_i can be deleted.
 - Checking consistency of an arc: $O(d^2)$

Arc consistency: map coloring example

For general map coloring problem all pairs of variables are arcconsistent if $|D_i| \ge 2(i = 1, ..., n)$

NT

NSW

WA

- Arc consistency can do nothing.
 - Fails to make enough inference
- We need stronger notion of consistency to detect failure at start.
 - > 3-consistency (path consistency): for any consistent assignment to each set of two variables, a consistent value can be assigned to any other variable.
 - **b** Both of the possible assignments to set $\{WA, SA\}$ are inconsistent with NT.

k-consistency

- Arc consistency does not detect all inconsistencies
 - Partial assignment $\{WA = red, NSW = red\}$ is inconsistent.

- A CSP is k-consistent if for any set of k-1 variables and for any consistent assignment to those variables, a consistent value can always be assigned to any kth variable.
 - ► E.g. I-consistency = node-consistency
 - E.g. 2-consistency = arc-consistency
 - E.g. 3-consistency = path-consistency
- Strongly k-consistent:
 - ▶ k-consistent for all values {k, k-1, ...2, 1}

Which level of consistency?

- Trade off between the required time to establish k-consistency and amount of the eliminated search space.
 - If establishing consistency is slow, this can slow the search down to the point where no propagation is better.
- Establishing k-consistency need exponential time and space in k (in the worst case)
- Commonly computing 2-consistency and less commonly 3-consistency

Inference during the search process

It can be more powerful than inference in the preprocessing stage.

CSP backtracking search


```
function BACKTRACKIN_SEARCH(csp) returns a solution, or failure
 return BACKTRACK({ }, csp)
function BACKTRACK(assignment, csp) returns a solution, or failure
 if assignment is complete then return assignment
 var \leftarrow SELECT\_UNASSIGNED\_VARIABLE(csp)
 for each value in ORDER_DOMAIN_VALUES(var, assignment, csp) do
 if value is consistent with assignment then
 add \{var = value\} to assignment
 inferences \leftarrow INFERENCE(csp, var, value)
 if inferences \neq failure then
 add inferences to assignment
 result \leftarrow BACKTRACK(assignemnt, csp)
 if result \neq failure then return result
 remove \{var = value\} and inferences from assignment
return failure
```

Solving CSP efficiently

- Which variable should be assigned next?
 - ▶ SELECT_UNASSIGNED_VARIABLE
- In what order should values of the selected variable be tried?
 - ORDER_DOMAIN_VALUES
- What inferences should be performed at each step in the search?
 - ▶ *INFERENCE*
- When the search arrives at an assignment that violates a constraint, can the search avoid repeating this failure?

Minimum Remaining Values (MRV)

- Chooses the variable with the fewest legal values
 - ▶ Fail first
- Also known as Most Constrained Variable (MCS)
- Most likely to cause a failure soon and so pruning the search tree

Degree heuristic

- Tie-breaker among MRV variables
- Degree heuristic: choose the variable with the most constraints on remaining variables
 - To choose one who interferes the others most!
 - reduction in branching factor

Least constraining value

- Given a variable, choose the least constraining value:
 - one that rules out the fewest values in the remaining variables
 - leaving maximum flexibility for subsequent variable assignments
 - Fail last (the most likely values first)

Assumption: we only need one solution

- When selecting a value for a variable, infer <u>new domain</u> <u>reductions on neighboring unassigned variables</u>.
 - Terminate search when a variable has no legal value
- ▶ When *X* is assigned, FC establishes arc-consistency for it.

- When selecting a value for a variable, infer <u>new domain</u> <u>reductions on neighboring unassigned variables</u>.
 - Terminate search when a variable has no legal value
- ▶ When *X* is assigned, FC establishes arc-consistency for it.

- When selecting a value for a variable, infer <u>new domain</u> <u>reductions on neighboring unassigned variables</u>.
 - Terminate search when a variable has no legal value
- ▶ When *X* is assigned, FC establishes arc-consistency for it.

- When selecting a value for a variable, infer <u>new domain</u> <u>reductions on neighboring unassigned variables</u>.
 - Terminate search when a variable has no legal value
- ▶ When *X* is assigned, FC establishes arc-consistency for it.

 \Rightarrow {WA = red, Q = green, V = blue} is an inconsistent partial assignment

- No need to FC if arc consistency (AC-3) have been done as a preprocessing stage.
- Combination of MRV heuristic and FC is more effective.
 - ▶ FC incrementally computes the information that MRV needs.

Constraint propagation

FC makes the current variable arc-consistent but does not make all the other variables arc-consistent

- NT and SA cannot both be blue!
 - FC does not look far enough ahead to find this inconsistency
- Maintaining Arc Consistency (MAC) Constraint propagation
 - Forward checking + recursively propagating constraints when changing domains (similar to AC-3 but only arcs related to the current variable are put in the queue at start)

Solving CSPs by local search algorithms

- In the CSP formulation as a search problem, path is irrelevant, so we can use complete-state formulation
- State: an assignment of values to variables
- Successors(s): all states resulted from s by choosing a new value for a variable
- \blacktriangleright Cost function h(s): Number of violated constraints
- Global minimum: h(s) = 0


```
function MIN_CONFLICTS(csp, max_steps) returns a solution or failure
 inputs: csp, a constraint satisfaction problem
 max\_steps, the number of steps allowed before giving up
 current \leftarrow an initial complete assignment for <math>csp
 for i = 1 to max_steps do
 if current is a solution for csp then return current
 var \leftarrow a randomly chosen conflicted variable from csp.VARIABLES
 value \leftarrow \text{the value } v \text{ for } var \text{ that minimizes } CONFLICTS(var, v, current, csp)
 set var = value in current
 return failure
```

if current state is consistent then
return it
else
choose a random variable v, and change assignment of v
to a value that causes minimum conflict.

Local search for CSPs

- Variable selection: randomly select any conflicted variable
- Value selection by min-conflicts heuristic
 - choose value that violates the fewest constraints
 - i.e., hill-climbing
- Given random initial state, it can solve n-queens in almost constant time for arbitrary n with high probability
 - n = 1000000 in an average of 50 steps
- N-queens is easy for local search methods (while quite tricky for backtracking)
 - Solutions are very densely distributed in the space and any initial assignment is guaranteed to have a solution nearby.

8-Queens example

4-Queens example

Graph Structure

- Connected components as independent sub-problems
 - ▶ The color of *T* is independent of those of other regions

- \blacktriangleright Suppose each sub-problem has h variables out of n
 - Worst-case solution cost is $O((n/h)(d^h))$ that is linear in n
- Example: n = 80, d = 2, h = 20 (processing: 10^6 nodes/sec)
 - > 40 billion years
 - 4 seconds

Tree structured CSPs

- Any two variables are connected by only one path
- Any tree-structured CSP can be solved in time linear in n

Tree structured CSPs: topological ordering

Construct a rooted tree (picking any variable to be root, ...)

 Order variables from root to leaves such that every node's parent precedes it in the ordering (topological ordering)


```
function TREE\_CSP\_SOLVER(csp) returns a solution or failure
  input: csp, a CSP with components X,D,C
  n \leftarrow number of variables in X
  assignment \leftarrow an empty assignment
  root \leftarrow any variable in X
  X \leftarrow TOPOLOGICAL(X, root)
  for j = n down to 2 do
 MAKE\_ARC\_CONSISTENT(PARENT(X_i), X_i))
 if it cannot be made consistent then return failure
  for i = 1 to n do
 assignment[X_i] \leftarrow any consistent value from D_i
 if there is no consistent value then return failure
  return assignment
```

Why doesn't this algorithm work with loops?

Tree structured CSP Solver


```
X \leftarrow \text{Topological Sort}
for i = n \text{ downto } 2 \text{ do}
  Make-Arc-Consistent(Parent(X_i), X_i) remove all values from domain of Parent(X_i) which may violate arc-consistency.

X_i \leftarrow \text{any remaining value in } D_i
```


- After running loop I, any arc from a parent to its child is arcconsistent.
- \Rightarrow if the constraint graph has no loops, the CSP can be solved in $O(nd^2)$ time.

Reduction of general graphs into trees

Removing nodes

Collapsing nodes together

Cut-set conditioning

- 1) Find a subset S such that the remaining graph becomes a tree
- 2) For each possible consistent assignment to S
 - a) remove inconsistent values from domains of remaining variables
 - b) solve the remaining CSP which has a tree structure
- Cutset size c gives runtime $O((d^c)(n-c)d^2)$
 - very fast for small c
 - \triangleright c can be as large as n-2

Tree Decomposition

- Create a tree-structured graph of overlapping subproblems (each sub-problem as a mega-variable)
- Solve each sub-problem (enforcing local constraints)
- Solve the tree-structured CSP over mega-variables

Summary

- CSP benefits
 - Standard representation of many problems
 - Generic heuristics (no domain specific expertise)
- CSPs solvers (based on classical search)
 - Backtracking
 - Variable ordering and value selection heuristics
 - Forward checking prevents one-step more assignments that guarantee later failure.
 - Constraint propagation: in addition to forward checking propagates constraints (to detect some inconsistencies earlier)
- Iterative min-conflicts (based on local search) is usually effective in solving CSPs.
- Graph structure may be useful in solving CSPs efficiently.