

TDDC17

Seminar 4 Adversarial Search Constraint Satisfaction Problems

1

Adverserial Search Chapter 5

minmax algorithm alpha-beta pruning

Why Board Games?

Board games are one of the oldest branches of AI (Shannon and Turing 1950).

- Board games present a very abstract and pure form of competition between two opponents and clearly require a form of "intelligence"
- The states of a game are easy to represent
- The possible actions of the players are well-defined
 - → Realization of the game as a search problem
 - → It is nonetheless a <u>contingency problem</u>, because the characteristics of the opponent are not known in advance

06/3

3

Problems

Board games are not only difficult because they are contingency problems, but also because the search trees can become astronomically large.

Examples:

- Chess: On average 35 possible actions from every position, 100 possible moves (50 each player) \rightarrow 35¹⁰⁰ \approx 10¹⁵⁰ nodes in the search tree (with "only" 10⁴⁰ distinct chess positions (nodes)).
- Go: On average 200 possible actions with ca. 300 moves \Rightarrow 200³⁰⁰ \approx 10⁷⁰⁰ nodes.

Good game programs have the properties that they

- delete irrelevant branches of the game tree,
- use good evaluation functions for in-between states, and
- look ahead as many moves as possible.

06/4

Adverserial Search

- Multi-Agent Environments
 - agents must consider the actions of other agents and how these agents affect or constrain their own actions.
 - environments can be cooperative or competitive.
 - One can view this interaction as a "game" and if the agents are competitive, their search strategies may be viewed as "adversarial".
- Two-agent, zero-sum games of perfect information
 - Each player has a complete and perfect model of the environment and of its own and other agents actions and effects
 - Each player moves until one wins and the other loses, or there is a draw.
 - The utility values at the end of the game are always equal and opposite, thus the name zero-sum.
 - Chess, checkers, Go, Backgammon (uncertainty)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

5

Games as Search

- The Game
 - Two players: One called MIN, the other MAX. MAX moves first.
 - Each player takes an alternate turn until the game is over.
 - At the end of the game points are awarded to the winner, penalties to the loser.
- Adversarial Search:
 - <u>Initial State</u> Board position and player to move
 - <u>Successor Function</u> returns a list of (move, state) pairs indicating a legal move and resulting state.
 - Search space is a game tree.
 - A ply is a half move.
 - Terminal Test When the game is over.
 - <u>Utility Function</u> Gives a numeric value for terminal states. For example, in Chess: win (1), lose (-1), draw (0):

Simple Game Tree for Tic-Tac-Toe

7

Minimax

- 1. Generate the complete game tree using depth-first search.
- 2. Apply the utility function to each terminal state.
- 3. Beginning with the terminal states, determine the utility of the predecessor nodes as follows:
- Node is a MIN-node
 Value is the minimum of the successor nodes
- Node is a MAX-node
 Value is the maximum of the successor nodes
- From the initial state (root of the game tree), MAX chooses the move that leads to the highest value (minimax decision).

Note: Minimax assumes that MIN plays perfectly. Every weakness (i.e. every mistake MIN makes) can only improve the result for MAX.

Linköping University, Sweden

A MINMAX Tree

- Interpreted from MAX's perspective
- Assumption is that MIN plays optimally
- •The minimax value of a node is the utility for MAX
- MAX prefers to move to a state of maximum value and MIN prefers minimum value

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

9

MINMAX Algorithm

What move should MAX make from the initial state?

MINIMAX Algorithm


```
 \begin{array}{c} \textbf{function } \text{MINIMAX-DECISION}(state) \ \textbf{returns} \ an \ action \\ \textbf{return} \ \text{arg } \text{max}_{a} \in \text{ACTIONS}(s) \ \text{MIN-VALUE}(\text{RESULT}(state,a)) \\ \\ \textbf{function } \text{MAX-VALUE}(state) \ \textbf{returns} \ a \ utility \ value \\ \textbf{if } \text{TERMINAL-TEST}(state) \ \textbf{then return } \text{UTILITY}(state) \\ v \leftarrow -\infty \\ \textbf{for each} \ a \ \textbf{in } \text{ACTIONS}(state) \ \textbf{do} \\ v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s,a))) \\ \textbf{return } v \\ \\ \textbf{function } \text{MIN-VALUE}(state) \ \textbf{returns} \ a \ utility \ value \\ \textbf{if } \text{TERMINAL-TEST}(state) \ \textbf{then return } \text{UTILITY}(state) \\ v \leftarrow \infty \\ \textbf{for each} \ a \ \textbf{in } \text{ACTIONS}(state) \ \textbf{do} \\ v \leftarrow \text{MIN}(v, \text{MAX-VALUE}(\text{RESULT}(s,a))) \\ \textbf{return } v \\ \\ \end{array}
```

Note: Minimax only works when the game tree is not too deep. Otherwise, the minimax value must be approximated.

11

Alpha-Beta Pruning

- Minimax search examines a number of game states that is <u>exponential</u> in the number of moves.
- Can be improved by using Alpha-Beta Pruning.
 - The same move is returned as minmax would
 - Can effectively cut the number of nodes visited in half (still exponential, but a great improvement).
 - Prunes branches that can not possibly influence the final decision.
 - Can be applied to infinite game trees using cutoffs.

Alpha-Beta Values

alpha – the value of the best (i.e., highest value) choice we have found so far at any choice point along the path for MAX. (actual value is at least)....lower bound

beta - the value of the best (i.e., lowest value) choice we have found so far at any choice point along the path for MIN. (actual value is at most)...upper bound

13

Intuitions

x and y: the two unevaluated successors of node C

MINMAX(root) =
$$\max(\min(3,12,8), \min(2,x,y), \min(14,5,2))$$

= $\max(3, \min(2,x,y), 2)$
= $\max(3,z,2)$ where $z = \min(2,x,y) < 2$
= 3 Since C can maximally be 2, x and y become irrelevant because we have already something better

(3 @ B)!

Often possible to prune entire subtrees rather than just leaf nodes!

Alpha-Beta Progress

[alpha, beta]
[at least, at most]

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

15

Alpha-Beta Progress

[alpha, beta]
[at least, at most]

A has a better choice at B then it would ever have at C because further exploration would only make beta= 2 at C smaller, so prune the remaining branches

Alpha-Beta Progress

[alpha, beta]
[at least, at most]

The 1st leaf below D is 14, so D is at most worth 14 which is higher than MAX's current best alternative (at least 3), so keep exploring

We now have bounds on all successors of the root so A's beta value is at most 14.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

17

Alpha-Beta Progress

[alpha, beta]
[at least, at most]

Similar for the 2nd leaf with value 5 so keep exploring. Final leaf gives exact value of 2 for D

MAX's decision at root is to move to B with value 3.

Alpha-Beta Search Algorithm


```
function ALPHA-BETA-SEARCH(state) returns an action v \leftarrow \text{MAX-VALUE}(state, -\infty, +\infty) return the action in ACTIONS(state) with value v

function MAX-VALUE(state, \alpha, \beta) returns a utility value if TERMINAL-TEST(state) then return UTILITY(state) v \leftarrow -\infty for each a in ACTIONS(state) do v \leftarrow \text{MAX}(v, \text{MIN-VALUE}(\text{RESULT}(s, a), \alpha, \beta)) if v \geq \beta then return v value if TERMINAL-TEST(state, \alpha, \beta) returns value if TERMINAL-TEST(state, \alpha, \beta) returns value if TERMINAL-TEST(state, \alpha, \beta) return value if TERMINAL-TEST(state, \alpha, \beta) return UTILITY(state, value, \alpha, \beta) value, \alpha, \beta for each a in ACTIONS(state, \alpha, \beta, \beta, \beta) if v < \alpha then return value, \alpha, \beta, \beta, \beta if v < \alpha then return value, \alpha, \beta, \beta, \beta, \beta
```

Similar to MINMAX algorithm but here we keep track of and propagate alpha and beta values

return v

 $\beta \leftarrow \text{MIN}(\beta, v)$

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

19

Chess (I)

In 1997, world chess master G. Kasparov was beaten by a computer in a match of 6 games.

Deep Blue (IBM Thomas J. Watson Research Center)

- Special hardware (30 processors with 48 special purpose VLSI chess chips, could evaluate 200 million chess positions per second)
- Heuristic search
- Case-based reasoning and learning techniques
 - 1996 Knowledge based on 600 000 chess games
 - 1997 Knowledge based on 2 million chess games
 - Training through grand masters

06/32

Chess (2)

Nowadays, ordinary PC hardware is enough ...

Name	Strength (ELO)
Rybka 2.3.1 (50\$ @ Amazon)	2962
G. Kasperov	2828
V.Anand	2758
A. Karpov	2710
Deep Blue	2680

Arpad Elo - Creator of ELO system

But note that the machine ELO points are not strictly comparable to human ELO points ...

ELO rating system is a method for calculating relative skill levels of players in competitor versus competitor games such as chess

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

06/33

21

The Reasons for Success...

- Alpha-Beta-Search
 - ... with dynamic decision-making for uncertain positions
- Good (but usually simple) evaluation functions
- Large databases of opening moves
- And very fast and parallel processors!
- (For Go, Monte-Carlo techniques proved to be successful rather than Alpha-Beta Search!)

06/34

Constraint Satisfaction Problems Chapter 6.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

23

Representing States

No internal structure

So far: uninformed search heuristic search Vector of attribute values attribute-value pairs

Today: Constraint Satisfaction Objects (possibly with attributes) Relations between and properties of objects

24

Map Coloring: Australian States and Territories

Color each of the territories/states red, green or blue with no neighboring region having the same color

Artifici Departi Linköp

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

25

Let's Abstract!

Constraint Graph
Nodes are variables
Arcs are constraints

Our Representation

- •Associate a variable with each region.
- •Introduce a set of values the variables can be bound to.
- Define constraints on the variable/value pairs

Goal:

<u>Find</u> a set of legal bindings satisfying the constraints!

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

27

Constraint Satisfaction Problem

Problem Specification

3 Components:

- X is a set of variables $\{X_1, ..., X_n\}$
- D is a set of domains $\{D_1, ..., D_n\}$, one for each variable
- \bullet C is a set of *constraints* on X restricting the values variables can simultaneously take

Solution to a CSP

An assignment of a value from its domain to each variable, in such a way that all the constraints are satisfied

One may want to find 1 solution, all solutions, an optimal solution, or a good solution based on an objective function defined in terms of some or all variables.

Map Coloring: Australia

Map Coloring Specification

- $X = \{WA, NT, SA, Q, NSW, V, T\}$
- D = {{red, green, blue}, ..., {red, green, blue}}
- C is a set of constraints on X

Binary Constraints

Constraints
WA \neq NT,
WA \neq SA,
NT \neq Q,
NT \neq SA,
Q \neq SA,
Q \neq NSW,
V \neq SA,
V \neq NSW.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

29

Crypto-Arithmetic Problems

Specification

- $X = \{F, T, U, W, R, O, C1, C2, C3\}$
- $D = \{\{0,...,9\},...,\{0,...,9\},\{0,1\},\{0,1\},\{0,1\}\}$
- C is a set of constraints on X

hypergraph

n-ary constraints

- $I. O + O = R + I0 \times C_1$
- 2. $C_1 + W + W = U + 10 \times C_2$
- 3. $C_2 + T + T = O + 10 \times C_3$
- 4. $C_3 = F$
- 5. Alldiff(F,T,U,W,R,O)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

Variable, Domain and Constraint Types 🎨

Types of variables/domains

- Discrete variables
 - Finite or infinite domains
- Boolean variables
 - Finite domain
- (Continuous variables)
 - Infinite domain

Types of constraints

- Unary constraints (1)
- Binary constraints (2)
- Higher-Order contraints (>2)
- Linear constraints
- Nonlinear constraints

Some Special cases

- _Linear programming
 - Linear inequalities forming a convex region. Continuous domains.
 - Solutions in time polynomial to the number of variables
- Integer programming
 - Linear constraints on integer variables.

Any higher-order/finite domain csp's can be translated into binary/finite domain CSPs! (In the book, R/N stick to these)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

31

Sudoku

	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		
Е	7								8
F			6	7		8	2		
G			2	6		9	5		
Н	8			2		3			9
1			5		1		3		

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

Variables 81 (one for each cell) Constraints:

Alldiff() for each row Alldiff() for each column Alldiff for each 9 cell area

Advantages of CSPs

- Representation is closer to the original problem.
- Representation is the same for all constraint problems.
- Algorithms used are domain independent with the same general purpose heuristics for all problems
- Algorithms are simple and often find solutions quite rapidly for large problems
 - CSPs often more efficient than regular state-space search because it can quickly eliminate large parts of the search space
 - Many problems intractable for regular state-space search can be solved efficiently with a CSP formulation.

33

Solving a CSP: Types of Algorithms

Search (choose a new variable assignment)

Inference

Constraint Propagation (reduce the # of legal values for a variable and propagate to other variables)

Constraint **Propagation**

Sometimes solves the problem without search!

Simple Backtracking Search Algorithm for CSPs

If a value assignment to a variable leads to failure then it is removed from the current assignment and a new value is tried (backtrack)

The algorithm will interleave inference with search

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

35

Example (I)

Example (2)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

37

Example (3)

Example (4)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

39

Backtracking Algorithm

function BACKTRACKING-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

 $result \leftarrow BACKTRACK(assignment, csp)$

if $result \neq failure$ then

return result

remove $\{var = value\}$ and inferences from assignment

 ${\bf return}\ failure$

Domain Independent Heuristics

Inference

Potential Problems with Backtracking

- Variable choice and value assignment is arbitrary
 - Which variable should be assigned?
 - SELECT-UNASSIGNED-VARIABLE()
 - Which values should be assigned first?
 - ORDER-DOMAIN-VALUES()
- Conflicts detected too late (empty value domain)
 - Conflicts not detected until they actually occur.
 - What are the implications of current variable assignments for the other unassigned variables?
 - INFERENCE()
- Thrashing
 - Real reason for failure is conflicting variables, but these conflicts are continually repeated throughout the search
 - When a path fails, can the search avoide repeating the failure in subsequent paths?
 - One solution: Intelligent Backtracking

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

41

Variable Selection Strategies

- Variable Selection Strategy
 - SELECT-UNASSIGNED-VARIABLE()
 - Minimum Remaining Values (MRV) heuristic
 - Choose the variable with the fewest remaining legal values.
 - Try first where you are most likely to fail (fail early!..hard cases 1st)
 - Will knock out large parts of the search tree.
 - Degree Heuristic
 - Select the variable that is involved in the largest number of constraints on other unassigned variables.
 - Hard cases first!
 - Tie breaker when MRV can't be applied.

Minimum Remaining Values (MRV) heuristic

"Attempts to fail early, thus removing parts of the search tree"

Actually, if we used degree heuristic to break ties, then SA would be chosen here instead of NT

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

43

Degree Heuristic

"Attempts to reduce the branching factor in search tree"

Value Selection Strategies

- Value Selection Strategy
 - ORDER-DOMAIN-VALUES()
 - Least-constraining-value heuristic
 - Choose the value that rules out the fewest choices of values for the neighboring variables in the constraint graph.
 - Maximize the number of options....least commitment.
 - Only useful when searching for one solution.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

45

Inference in CSP's

Key Idea:

- •Treat each variable as a node and each binary constraint as an arc in our constraint graph.
- Enforcing <u>local consistency</u> in each part of the graph eliminates inconsistent values throughout the graph.
- The less local we get when propagating the more expensive inference becomes.

Node Consistency

A single variable is node consistent if all values in the variable's domain satisfy the variables unary constraints

WA ≠ green

D_{WA}={red, gr**¾**en,blue}

Arc Consistency

Definition

Arc (V_i, V_j) is arc consistent if for every value x in the domain of V_i there is some value y in the domain of V_j such that $V_i = x$ and $V_j = y$ satisfies the constraints between V_i and V_j .

A constraint graph is arc-consistent if all its arcs are arc consistent

- The property is not symmetric.
- Arc consistent constraint graphs do not guarantee consistency of the constraint graph and thus guarantee solutions. They do help in reducing search space and in early identification of inconsistency.
- AC-3 (O($n^{2*}d^{3}$)), AC-4 (O($n^{2*}d^{2}$)) are <u>polynomial</u> algorithms for arc consistency, but 3SAT (NP) is a special case of CSPs, so it is clear that AC-3, AC-4 do not guarantee (full) consistency of the constraint graph.

n = # variables, d = domain size

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

47

Arc Consistency is not symmetric

SA ----NSW

Is arc-consistent

 $NSW \longrightarrow SA$

Is not arc-consistent

Remove blue from NSW

 $NSW \longrightarrow SA$

Is now arc-consistent

Arc Consistency does not guarantee a solution

Arc consistent constraint graph with no solutions

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

49

Simple Inference: Forward Checking

Whenever a variable X is assigned, look at each unassigned variable Y that is connected to X by a constraint and delete from Y's domain any value that is inconsistent with the value chosen for X. [make Y's arc consistent with X]

Initial domains
After WA=red
After <i>Q</i> =green
After <i>V=blue</i>

WA	NT	Q	NSW	V	SA	T
RGB						RGB
®	G B	R G B	RGB	RGB	G B	RGB
®	В	©	R B	RGB	В	RGB
®	В	G	R	B		RGB

Note I: After WA=red, Q=green, NT and SA both have single values. This eliminates branching.

Note 2:WA=red, Q=green, there is an inconsistency between NT, SA, but it is not noticed.

Note 3: After V=blue, an inconsistency is detected

Forward Checking (2)

- Keep track of remaining values
- Stop if all have been removed

After inference, when searching: Branching decreased on NT and SA

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

51

Forward Checking (3)

- Keep track of remaining values
- Stop if all have been removed

After inference, when searching: Branching eliminated on NT and SA

Forward Checking (4)

- Keep track of remaining values
- Stop if all have been removed

The partial assignment WA=R, Q=G,V=B is inconsistent (SA is empty) so the search algorithm will backtrack immediately.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

53

Forward Checking: Sometimes it Misses Something

 Forward Checking makes the current variable arcconsistent but does not do any look ahead to make all other variables arc-consistent.

In row 3, when WA is red and Q is green, both NT and SA are forced to be blue. But they are adjacent so this can not happen, but it is not picked out by forward checking, the inference is too weak.

AC-3 Algorithm


```
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
 (X_i, X_i) \leftarrow \text{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_j\} do
 add (X_k, X_i) to queue
  return true
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_j then
 delete x from D_i
 revised \leftarrow true
  return revised
```


Returns an arc consistent binary constraint graph or false because a variable domain is empty (and thus no solution)

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

55

INFERENCE() = AC-3

Apply AC-3

Example using nodes WA,NT,SA

 $\{r,g,b\} SA --> NT \{r,g,b\}$

n:
ed (Remove r from
NT and) place NT's
dependents on the
queue

Continue until
fail or no more
changes are required

ok: {r,g,b} WA --> NT {r,g,b}
no: {r,g,b} NT --> WA {r,g,b}
{r,g,b} WA --> SA {r,g,b}
{r,g,b} SA --> WA {r,g,b}
{r,g,b} NT --> SA {r,g,b}
{r,g,b} SA --> NT {r,g,b}

ok: {r,g,b} WA --> NT {r,g,b}
ok: {r,g,b} NT --> WA {r,g,b}
{r,g,b} WA --> SA {r,g,b}
{r,g,b} SA --> WA {r,g,b}
Problem
{r,g,b} NT --> SA {r,g,b}
{r,g,b} NT --> SA {r,g,b}
{r,g,b} SA --> NT {r,g,b}
{r,g,b} SA --> NT {r,g,b}
{r,g,b} WA --> NT {r,g,b}

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

Path Consistency

{r,g,b} WA> NT {r,g,b}
$\{r,g,b\}$ NT> WA $\{r,g,b\}$
$\{r,g,b\}$ WA> SA $\{r,g,b\}$
$\{r,g,b\}$ SA> WA $\{r,g,b\}$
$\{r,g,b\}$ NT> SA $\{r,g,b\}$
$\{r,g,b\}$ SA> NT $\{r,g,b\}$

Note that arc consistency does not help us out for the map coloring problem!

It only looks at pairs of variables

A two variable set $\{X_i, X_j\}$ is path consistent with respect to a 3rd variable X_m if, for every assignment $\{X_i=a, X_j=b\}$ consistent with the constraints on $\{X_i, X_j\}$, there is an assignment to X_m that satisfies the constraints on $\{X_i, X_m\}$ and $\{X_m, X_j\}$.

Artificial Intelligence & Integrated Computer Systems Division Department of Computer and Information Science Linköping University, Sweden

57

K-Consistency

A CSP is k-consistent if, for any set of k-I variables and for any consistent assignment to those variables, a consistent value can always be found for the kth variable.

I-consistency: node consistency2-consistency: arc consistency3-consistency: path consistency

A CSP is strongly k-consistent if it is k-consistent and is also k-1 consistent, k-2 consistent, ..., 1-consistent.

In this case, we can find a solution in $O(n^2d)!$ but establishing n-consistency takes time exponential in n in the worst case and space exponential in n!

Real-Life example

- Suppose our territories are coverage areas, each with a sensor that monitors the area.
- Each sensor has three possible radio frequencies
- Sensors overlap if they are in adjacent areas
- If sensors overlap, they can not use the same frequency

Find a solution where each sensor uses a frequency that does not interfere with adjacent coverage areas

This is an N-map coloring problem!

