

h

12 4

1 15 9

12

16

6 16

7

4 11

14

16

Problemas de Satisfação de Restrições – CSPs

- Problema de Busca Padrão:
 - estado é uma caixa preta "black box"
 - qualquer estrutura que suporte a função sucessor, heurísticas, e
 - teste de objetivo.

• CSP:

- estado é definido por variáveis Xi com valores de um domínio Di
- teste de objetivo é um conjunto de restrições especificando combinações permitidas de valores para as variáveis
- Representa uma linguagem formal de representação
- Permite algoritmos úteis de propósito geral com mais poder que algoritmos de busca padrão

Exemplo: Coloração de Mapas

- Variáveis: WA, NT, Q, NSW, V, SA, T
- **Domínio:** Di = {red, green, blue}
- Restrições: regiões adjacentes devem ter cores diferentes
 - Ex: WA ≠ NT, ou (WA,NT) em { (red,green), (red,blue), (green,red), (green,blue), (blue,red), (blue,green) }

Tasmania

Exemplo: Coloração de Mapas

- Variáveis: WA, NT, Q, NSW, V, SA, T
- **Domínio:** Di = {red, green, blue}
- Restrições: regiões adjacentes devem ter cores diferentes

Queensland

New South Wales

Northern Territory

Western Australia

- Soluções: são atribuições completas e consistentes
 - Ex: WA = red, NT = green, Q = red, NSW = green, V = red, SA = blue, T = green

Grafo de Restrições

• CSP Binário: cada restrição relaciona duas variáveis.

- Grafo de restrições representa um CSP Binário:
 - nodos são variáveis, arcos são restrições

Variáveis em CSPs

- Discretas com Domínio Finitos:
 - n variáveis, tamanho do domínio d
 - há $O(d^n)$ atribuições completas
 - Ex.: CSP Booleanos, inclusive Satisfabilidade Booleana (NP-Completo)
- Discretas com Domínio Infinitos:
 - inteiros, strings, etc.
 - Ex: escalonamento de tarefas, agendamentos
 - Variáveis são o início/fim para cada tarefa
 - Precisa de uma linguagem de restrição, ex: *StartJob1* + 5 ≤ *StartJob3*

Variáveis em CSPs

- Variáveis Contínuas
 - Ex: tempo de inicio/fim para observações com o telescópio Hubble
 - restrições lineares são resolvíveis em tempo polinomial com programação linear

Tipos de Restrições

- Unárias: envolvem uma única variável
 - ex. SA ≠ green
- Binárias: envolvem pares de variáveis
 - ex. SA ≠ WA
- N-árias (alta ordem): envolvem 3 ou mais variáveis
 - ex. Restrições de cryptarithmetica
- Preferenciais: considera um fator de prioridade ou custo
 - ex. Vermelho é melhor do que verde, isto é, há uma função de custo nas atribuições.

Exemplo: Cryptarithmetica

• Problema:

• Associar a cada letra um dígito diferente tal que, substituindo as letras pelos seus dígitos associados, a adição esteja aritmeticamente correta.

Formulação em CSP:

- Variáveis: F, T, U, W, R, O, X1, X2, X3
- Domínio: {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
- Restrições: alldiff(F, T, U, W, R, O)
 - O + O = R + 10 . X1
 - X1 + W + W = U + 10 . X2
 - X2 + T + T = O + 10 . X3
 - X3 = F

Problemas Reais de CSPs

- Problemas de Alocação
 - Ex: quem ministrará qual disciplina?
- Problemas de Oferta de Disciplinas
 - Ex: quando e onde cada disciplina será oferecida?
- Configuração de Equipamentos
- Escalonamento em Fábrica
- Logística de Transporte
 - Geralmente problemas envolvem variáveis com valores reais!

Formulação de busca padrão (Incremental)

Formulação de busca padrão (incremental)

Abordagem básica:

- Estados são definidos pelos valores atribuídos até o momento
- Estado inicial: atribuição vazia { }
- Função Sucessor: atribui um valor para uma variável não atribuída, sem entrar em conflito com as atribuições existentes
 - Falha, caso não haja atribuições legais
- Teste de objetivo: a atribuição está completa.
- Caminho de Custo: um valor constante para todo passo.

Formulação de busca padrão (incremental)

- Esta formulação serve para todos os CSPs
- Uma solução aparece no nível *n* com *n* variáveis
 - Busca em profundidade é uma boa escolha
- O caminho é irrelevante, então pode-se utilizar uma formulação de estado completo.
 - Cada estado é uma atribuição completa
- Fator de ramificação b decresce com profundidade no nó da árvore de busca
- O número de nodos na árvore de busca é de $O(n!d^n)$

Busca com Backtracking

Busca com Backtracking

Características

- As atribuições de variáveis são comutativas
 - [WA = red seguido de NT = green]
 - [NT = green seguido de WA = red]
- É considerada apenas a atribuição de uma variável por vez em cada nodo.
- Assim o número de nodos na árvore de busca é O(dⁿ)

Definição

- Busca em profundidade para CSPs com atribuição simples a variáveis.
- É o algoritmo de busca cega mais básico para CSPs.
- Pode resolver o problema das nqueens para n ≈ 25

Busca com Backtracking

```
function Backtracking-Search(csp) returns a solution, or failure
  return Recursive-Backtracking(\{\}, csp)
function RECURSIVE-BACKTRACKING (assignment, csp) returns a solution, or
failure
  if assignment is complete then return assignment
 var \leftarrow \text{Select-Unassigned-Variables}(Variables[csp], assignment, csp)
 for each value in Order-Domain-Values(var, assignment, csp) do
 if value is consistent with assignment according to Constraints [csp] then
 add \{ var = value \} to assignment
 result \leftarrow Recursive-Backtracking(assignment, csp)
 if result \neq failue then return result
 remove { var = value } from assignment
  return failure
```

Busca com Backtracking

Processo de construção da árvore de busca para o problema de Coloração de Mapas

Melhorando a eficiência da busca com backtracking

- Métodos de propósito geral podem oferecer ganhos significativos de velocidade e desempenho.
- Alguns aspectos que poderiam ser explorados ...
 - Qual a próxima variável devemos atribuir?
 - Em qual ordem os valores devem ser tentados?
 - Podemos detectar uma falha inevitável cedo?
 - Podemos tirar vantagens da estrutura do problema?

Que variável será atribuída a seguir?

- A variável mais restrita (unária)
 - Escolha a variável com o menor número de valores legais
 - Abordagem também conhecida como heuristica dos Valores Remanescentes Mínimos – MRV (Minimum Remaining Values)

Que variável será atribuída a seguir?

- A variável mais restringida (binária)
 - Escolha a variável com o maior número de restrições das variáveis restantes.

Em que ordem seus valores serão tentados?

- Dada uma variável, escolha o valor menos restritivo:
 - O que descarta menos valores para as variáveis restantes, isto é, aquele que provoque o menor número de restrições possíveis nas variáveis restantes

Combinando estas duas heurísticas é possível resolver 1000 queens!!!

Em que ordem seus valores serão tentados?

Verificação Adiante (Forward Checking)

Ideia:

- Mantenha registro dos valores legais que ainda podem ser utilizados para as variáveis não atribuídas
- Encerre a busca quando qualquer variável não tiver valores legais

Propagação de Restrições

- Verificação adiante propaga informação das variáveis atribuídas para as não-atribuídas, mas não detecta cedo todas as falhas:
 - NT e SA não pode ser ambos azuis!
 - Propagação de restrição repetidamente reforçam as restrições localmente

É possível detectar falhas inevitáveis cedo?

- Consistência de Arco:
 - A maneira mais simples de propagação torna cada arco consistente
 - X→Y é consistente sse para cada valor de x há algum valor permitido de y

É possível detectar falhas inevitáveis cedo?

- Consistência de Arco:
 - A maneira mais simples de propagação torna cada arco consistente
 - X \rightarrow Y \, \equiv consistente sse para cada valor de x h\, algum valor permitido de y

É possível detectar falhas inevitáveis cedo?

o arco de V para NSW tornou-se consistente!

então V={verde, azul}

- Consistência de Arco:
 - A maneira mais simples de propagação torna cada arco consistente
 - X \rightarrow Y \, \epsilon \, \text{consistente sse para cada valor de x h\, algum valor permitido de y
 - Se X perde um valor, vizinhança de X precisa ser checada novamente.

Algoritmo AC-3: Consistência de Arcos

```
function AC-3(csp) returns the CSP, possibly with reduced domains
 inputs: csp, a binary CSP with variables \{X_1, X_2, \ldots, X_n\}
 local variables: queue, a queue of arcs, initially all the arcs in csp
 while queue is not empty do
 (X_i, X_j) \leftarrow \text{Remove-First}(queue)
 if RM-Inconsistent-Values(X_i, X_j) then
 for each X_k in Neighbors [X_i] do
 add (X_k, X_i) to queue
function RM-Inconsistent-Values (X_i, X_j) returns true iff remove a value
 removed \leftarrow false
 for each x in Domain[X_i] do
 if no value y in DOMAIN[X_i] allows (x,y) to satisfy constraint(X_i, X_j)
 then delete x from Domain[X_i]; removed \leftarrow true
 return removed
```


Complexidade de tempo: O(n²d³)

Busca Local para CSPs

Algoritmos Iterativos para CSPs

- Busca local funciona tipicamente com estados "completos", i.e., todas as variáveis atribuídas.
 - Hill-climbing e Simulated Annealing
- Adaptando para CSPs:
 - Permitir estados com restrições não satisfeitas
 - Operadores reatribuem valores
- Seleção de variáveis:
 - selecionar randomicamente qualquer variável em conflito
 - Heurística min-conflicts para seleção:
 - Escolha a variável que viole menos restrições
- Ex: *hill-climb* com h(n) = total de restrições violadas

Exemplo: Problema das 4-Rainhas

- Estados: 4 rainhas em 4 colunas (i.e., 4⁴ = 256 estados)
- Ações: mover rainha em uma coluna (ou seja, trocá-la de linha)
- Teste de objetivo: não há ataques
- Avaliação: h(n) = número de ataques

Desempenho do min-conflicts

- Estado Inicial Aleatório
 - Pode resolver o problema das n-queens em tempo quase sempre constante para um n arbitrário com alta probabilidade (ex: n = 10.000.000)
- Qualquer CSP gerado aleatoriamente
 - O mesmo aparenta ser verdade, exceto na faixa estreita de razão:

$$r = \frac{\text{número de restrições}}{\text{número de variáveis}}$$

Resumo

- CSPs são tipo especial de problema:
 - estados são definidos por valores de variáveis.
 - teste de objetivo é definido por restrições nos valores das variáveis.
- Backtracking: busca em profundidade com uma variável atribuída por vez.
- Verificação adiante previne atribuições que levam a falha futura
- Propagação de restrições ajuda a restringir valores e detectar inconsistências.
- Heurística de minimização de conflitos é bastante efetiva na prática.