CS3243: Introduction to Artificial Intelligence

Semester 2, 2017/2018

Midterm – 30 Sept 2019

No makeup exam

- Small segment of lecture first
- Closed book examination; ~1 hour duration
- One A₄ size cheat-sheet with your own notes, written in reasonable font + NUS approved calculator.

Venue: UTOWN AUDITORIUM 2 UT25-01-19

Time: 11:00 – 12:00 Sept 30, 2019.

Previously...

- Minimax algorithm
- α - β pruning algorithm
 - Prune subtrees that won't affect minimax decision
- Impose depth limit
- Chance nodes
 - Solve stochastic games

Does the player starting off at the root node win or lose money?

given a MIN node n, stop searching below n if there is some MAX ancestor i of n with $\alpha(i) \geq \beta(n)$ given a MAX node n, stop searching below n if there is some MIN ancestor i of n with $\beta(i) \leq \alpha(n)$

Constraint Satisfaction Problems

AIMA Chapter 6.1 – 6.5

Outline

- Constraint satisfaction problems (CSPs)
- Backtracking search for CSPs
- Local consistency in constraint propagation
- Local search for CSPs

Constraint Satisfaction Problems (CSPs)

- Standard search problem:
 - state is atomic any data structure that supports transition function, heuristic function, and goal test
- CSP
 - Variables $\vec{X} = X_1$, ..., X_n ; each variable X_i has a domain D_i
 - Constraints \vec{C} : what variable combinations are allowed?
 - Constraint scope: which variables are involved
 - Constraint relation: what is the relation between them.
 - Objective: find a legal assignment $(y_1, ..., y_n)$ of values to variables
 - $y_i \in D_i$ for all $i \in [n]$
 - Constraints are all satisfied.

CSP: a Broad Modelling Framework

Linear programming

- Variables are all rational values
- Linear constraints

Combinatorial optimization

- Graph problems: vertex cover, bipartite matching, minimum spanning tree...
- Operations Research: scheduling, bin packing, planning, task allocation
- Game theory and economics: social choice, market pricing, goods allocation...

Effective CSP Solvers

- Variable dependencies reduce search space significantly
- Solve very large problem instances very quickly

Example: Graph Coloring

Variables:	$\vec{X} = \langle WA, NT, Q, NSW, V, SA, T \rangle$
Domains:	$D_i = \{R, G, B\}$
Constraints:	If $(X_i, X_j) \in E$ then $color(X_i) \neq color(X_j)$

Example: Graph Coloring

Find a **complete**, **consistent** assignment

- Complete: all variables are set
- Consistent: no constraint is violated

Constraint Graph

- Binary CSP: each constraint relates two variables
- Constraint graph: nodes are variables, links are constraints

Example: Job-Shop Scheduling

- Car assembly consists of 15 tasks
- Variables: $Axle_F$, $Axle_B$, $Wheel_{LF}$, $Wheel_{RF}$, $Wheel_{LB}$, $Wheel_{RB}$, $Nuts_{LF}$, $Nuts_{RF}$, $Nuts_{LB}$, $Nuts_{RB}$, Cap_{LF} , Cap_{RF} , Cap_{LB} , Cap_{RB} , Inspect
- Domain: $D_i = \{1, 2, ..., 27\}$
- Precedence constraints
 - e.g., $Axle_F + 10 \le Wheel_{RF}$
- Disjunctive constraint
 - e.g., $(Axle_F + 10 \le Axle_B)$ or $(Axle_B + 10 \le Axle_F)$

CSP Variants

Discrete variables

- Finite domains:
 - n variables, domain size $d \to \mathcal{O}(d^n)$ complete assignments
 - e.g., 8-queens
- Infinite domains:
 - integers, strings, etc.
 - e.g., job-shop scheduling: variables are start/end days for each job
 - need a constraint language, e.g., $StartJob_3 + 5 \le StartJob_4$

Continuous variables

- e.g., start/end times for Hubble Space Telescope observations
- Linear programming problems (i.e., with linear constraints) can be solved in polynomial time

Constraint Variants

Unary constraints

• Single variable: e.g., $SA \neq G$

Binary constraints

• e.g., *SA* ≠ *WA*

Global (i.e., higher-order) constraints

• 3 or more variables e.g. $X_1 + X_2 - 4X_7 \le 15$

Cryptarithmetic Puzzles

Variables:	$\vec{X} = \langle F, T, U, W, R, O, C_1, C_2, C_3 \rangle$
Domains:	$D_i = \{0, \dots, 9\}$
Constraints:	AllDiff(F,T,U,W,R,O)
	$O + O = R + 10C_1$
	$C_1 + W + W = U + 10C_2$
	$C_2 + T + T = O + 10C_3$
	$C_3 = F$
	$T, F \neq 0$

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
ı			5		1		3		

	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

Variables:	$A_1, \dots, A_9, \dots, I_1, \dots, I_9$ (81 variables)
Domains:	$D_i = \{1, \dots, 9\}$
Constraints	e.g. $AllDiff(A_1,, A_3; B_1,, B_3; C_1,, C_3)$ is the constraint for the top-left box.

Standard Search Formulation (Incremental)

- Each state is a partial variable assignment
- Initial state: the empty assignment []
- Transition function: assign a valid value to an unassigned variable → fail if no valid assignments
- Goal test: all variables have been assigned.
- 1. Uniform model for all CSPs; not domain-specific.
- 2. Every solution appears at depth n (n variables assigned)
- 3. Search path is irrelevant, can also use complete-state formulation.

What's the best search technique?

CSP Search Tree Size

CSP

- Variables: *A*, *B*, *C*, *D*
- Domains: {1,2,3}
- Assume no constraints

Fill this up in the lecture!

b at depth 0 = 4 variables $\times 3$ values = 12 states

b at depth 1 = 3 variables \times 3 values = 9 states

b at depth 2 = 2 variables $\times 3$ values = 6 states

b at depth 3 =1 variable \times 3 values = 3 states

Backtracking Search

Order of variable assignment is irrelevant

• [WA = R then NT = G] equivalent to [NT = G then WA = R]

At every level, consider assignments to a single variable.

• Fix an order of variable assignment $\rightarrow b = d$ and there are d^n leaves

DFS for CSPs with single-variable/level assignments is called backtracking search

- Is the basic uninformed search algorithm for CSPs
- Backtracks when no legal assignments
- Can solve n-queens for $n \approx 25$

Backtracking Search

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

return failure

Backtracking Example

Assign variables in the order of WA, NT, Q, ...

Improving Backtracking Efficiency

- General-purpose heuristics can give huge time gains:
 - SELECT-UNASSIGNED-VARIABLE: Which variable should be assigned next?
 - ORDER-DOMAIN-VALUES: In what order should its values be tried?
 - INFERENCE: How can domain reductions on unassigned variables be inferred?
 - Can we detect inevitable failure early?

Most Constrained Variable

- Most constrained variable:
 - choose the variable with fewest legal values

a.k.a. minimum-remaining-values (MRV) heuristic

Most Constraining Variable

- Most constraining variable:
 - choose the variable with most constraints on remaining unassigned variables
- Tie-breaker among most constrained variables
- a.k.a. degree heuristic

Least Constraining Value

- Given a variable, choose the least constraining value:
 - the one that rules out the fewest values for neighboring unassigned variables

- Keep track of remaining legal values for unassigned variables
- Terminate search when any variable has no legal values

- Keep track of remaining legal values for unassigned variables
- Terminate search when any variable has no legal values

- Keep track of remaining legal values for unassigned variables
- Terminate search when any variable has no legal values

- Keep track of remaining legal values for unassigned variables
- Terminate search when any variable has no legal values

Constraint Propagation

 Problem: Forward checking propagates information from assigned to unassigned variables, but doesn't provide early detection for all failures:

- NT and SA cannot both be blue!
- Solution: Constraint propagation repeatedly locally enforces constraints.

Inference in CSPs

Try to infer illegal values for variables by performing constraint propagation

- Node consistency for unary constraints
- Arc consistency for binary constraints
- ...

Can be interleaved with search, or run as a preprocessing step

Arc Consistency

 X_i is arc-consistent wrt X_j (the arc (X_i, X_j) is consistent) iff for every value $x \in D_i$ there exists some value $y \in D_j$ that satisfies the binary constraint on the arc (X_i, X_j)

More on Arc Consistency

- If $X \leftarrow x$ makes a constraint impossible to satisfy, remove x from consideration!
- A value is impossible: the constraint provides no support for the value.
- E.g. $D_i = \{1,4,5\}$, $D_j = \{1,2,3\}$ and we have $X_i > X_i$; then $X_i \leftarrow 1$ is impossible.

Arc Consistency

- Simplest form of propagation makes each arc consistent
- X_i is arc-consistent wrt X_j (the arc (X_i, X_j) is consistent) iff for every value $x \in D_i$ there exists some value $y \in D_j$ that satisfies the binary constraint on the arc (X_i, X_j)

- Arcs are directed, a binary constraint becomes two arcs
- Arc $NSW \rightarrow SA$ is originally not consistent, but is consistent after deleting NSW = blue

Arc Consistency

- Simplest form of propagation makes each arc consistent
- X_i is arc-consistent wrt X_j (the arc (X_i, X_j) is consistent) iff for every value $x \in D_i$ there exists some value $y \in D_j$ that satisfies the binary constraint on the arc (X_i, X_j)

- If X_i loses a value, neighbors of X_i need to be (re)checked
- Arc $V \rightarrow NSW$ is originally not consistent, but is consistent after deleting V = red

Arc Consistency Propagation

- Reducing D_i may result in domain reductions for others.
- E.g. $D_1 = \{1, 4, 5\}, D_2 = \{1, 2, 3\}, D_3 = \{2, 3, 4, 5\}$
 - Constraints: $X_3 > X_1, X_1 > X_2$
 - Remove 1 from D_1 so $D_1 = \{4, 5\}$
 - No support for $X_3 = 2,3,4$
 - We can remove those values: $D_3 = \{5\} \Rightarrow X_3 = 5$
 - Before applying AC to arc (X_1, X_2) , we cannot reduce D_3
- A chain reaction of domain reductions.

Sudoku Chain Reaction

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

- Alldiff constraint on middle box makes domain of red square $\{3, 4, 5, 6, 9\}$. Column constraint reduces domain to $\{4\}$.
- Consider orange square. Original column and box constraints yield domain of {4,7}. Red square forces {7}.

Blue box must be $\{1\}$ as column already has eight values.

Arc Consistency

- Simplest form of propagation makes each arc consistent
- X_i is arc-consistent wrt X_j (the arc (X_i, X_j) is consistent) iff for every value $x \in D_i$ there exists some value $y \in D_j$ that satisfies the binary constraint on the arc (X_i, X_j)

 Arc consistency propagation detects failure earlier than forward checking

Can be run as a preprocessing step or after each assignment

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
 (X_i, X_i) \leftarrow \text{REMOVE-FIRST}(queue)
 if REVISE(csp, X_i, X_j) 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
  return true
function REVISE(csp, X_i, X_i) 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
```

Time complexity: $O(n^2d^3)$

Time Complexity of AC-3

- CSP has at most n^2 directed arcs
- Each arc (X_i, X_j) can be inserted at most d times because X_i has at most d values to delete.
- REVISE: Checking the consistency of an arc takes $\mathcal{O}(d^2)$ time
- $\mathcal{O}(n^2 \times d \times d^2) = \mathcal{O}(n^2 d^3)$

```
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
 (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_i\} 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
```

Maintaining AC (MAC)

- Like any other propagation, we can use AC in search
- i.e., search proceeds as follows:
 - establish AC at the root
 - when AC-3 terminates, choose a new variable/value
 - re-establish AC given the new variable choice (i.e. maintain AC)
 - repeat;
 - backtrack if AC gives empty domain
- Exception: initially, insert into queue only arcs of neighboring unassigned variables/nodes
- The hard part of implementation is undoing effects of AC

Special Types of Consistency

- Some types of constraints lend themselves to special types of arc-consistency
- Consider the AllDiff constraint
 - the named variables must all take different values
 - not a binary constraint
 - can be expressed as $\frac{n(n-1)}{2}$ not-equal binary constraints
- We can apply, e.g., AC-3 as usual
- But there is a much better option

Generalized Arc Consistency and k-Consistency

- Suppose $D_1 = D_2 = \{2,3\}$ and $D_3 = \{1,2,3\}$.
- The constraints $X_i \neq X_j$ are arc-consistent
 - e.g., $X_2 = 2$ supports the value $X_3 = 3$
- The single ternary constraint $Alldiff(X_1, X_2, X_3)$ is not!
 - We must reduce $D_3 = \{1\}$.
- A special-purpose algorithm exists for *Alldiff* constraint to establish generalized arc consistency in efficient time
 - Special-purpose propagation algorithms are vital
- Arc Consistency (2-consistency) can be extended to kconsistency

Local Search for CSPs

- Hill-climbing, simulated annealing typically work with "complete" states, i.e., all variables assigned
- To apply to CSPs:
 - allow states that violate constraints
 - operators reassign variable values
- Variable selection: randomly select any conflicted variable
- Value selection by min-conflicts heuristic:
 - choose value that violates the fewest constraints
 - i.e., hill-climb with h(n) = total # of violated constraints

Min-Conflicts

Figure 6.8 The MIN-CONFLICTS algorithm for solving CSPs by local search. The initial state may be chosen randomly or by a greedy assignment process that chooses a minimal-conflict value for each variable in turn. The CONFLICTS function counts the number of constraints violated by a particular value, given the rest of the current assignment.

Example: 4-Queens

- States: 4 queens in 4 columns ($4^4 = 256$ states)
- Actions: move queen in column
- Goal test: no attacks
- Evaluation: h(n) = number of attacks

• Given random initial state, can solve n-queens in almost constant time for arbitrary n with high probability (e.g., $n=10^6$)

Theorem: if CSP constraint graph is a **tree**, then we can compute a satisfying assignment (or decide that one does not exist) in $\mathcal{O}(nd^2)$ time

No cycles!

Theorem: if CSP constraint graph is a **tree**, then we can compute a satisfying assignment (or decide that one does not exist) in $\mathcal{O}(nd^2)$ time

Theorem: if CSP constraint graph is a **tree**, then we can compute a satisfying assignment (or decide that one does not exist) in $\mathcal{O}(nd^2)$ time

Theorem: if CSP constraint graph is a **tree**, then we can compute a satisfying assignment (or decide that one does not exist) in $\mathcal{O}(nd^2)$ time

Topological sort takes O(n) time on tree.

Step 1: make parents arc-consistent with children

Step 2: if step 1 successful, assign walues from root down.

n steps taking $\mathcal{O}(d^2)$ time each

n steps taking $\mathcal{O}(d)$ time each

Theorem: if CSP constraint graph is a **tree**, then we can compute a satisfying assignment (or decide that one does not exist) in $\mathcal{O}(nd^2)$ time

Could it be that this step **removes options** for a **valid** CSP assignment? That would be very bad...

Step 1: make parents arc-consistent with children

Step 2: if step 1 successful, assign values from root down.

Because constraint graph is a tree, no need to backtrack when assigning! Assignment for node affects only its subtree.