EDAN01

Introduction to Constraint Programming http://cs.lth.se/EDAN01/

Krzysztof Kuchcinski Krzysztof.Kuchcinski@cs.lth.se

Dept. of Computer Science

October 31, 2018

Kris Kuchcinski (LTH)

October 31, 2018 1 / 38

Programming with Constraints

"Constraint programming represents one of the closest approaches computer science has yet made to the Holy Grail of programming: the user states the problem, the computer solves it."

Eugene C. Freuder CONSTRAINTS, April 1997

Kris Kuchcinski (LTH)

October 31, 2018 2 / 38

Quotations (cont'd)

"Constraint programming is one of the most exciting developments in programming languages of the last decade. Based on the strong theoretical foundation, it is attracting widespread commercial interest and is now becoming the method of choice for modeling many types of optimization problems, in particular, those involving heterogeneous constraints and combinatorial search. Not surprisingly, therefore, constraints programming has recently been identified by the ACM as one of the strategic directions in computing research."

Kim Mariott and Peter J. Stuckey

Programming with Constraints: An Introduction

EDAN01 October 31, 2018 3 / 38 Kris Kuchcinski (LTH)

Course organization – lectures (preliminary)

Date	Time	Room	Subject	
06-11-18	10-12	M:B	Introduction and course organization	
07-11-18	13-15	D:C	Introduction to JaCoP.	
		stora hörsalen		
13-11-18	10-12	M:B	Constraints-basic notions.	
14-11-18	13-15	D:C	MiniZinc language.	
		stora hörsalen		
20-11-18	10-12	M:B	Modeling with constraints.	
21-11-18	13-15	D:C	Modeling with constraints.	
		stora hörsalen		
27-11-18	10-12	M:B	Finite domain constraints.	
28-11-18	13-15	D:C	Constraint programming and search.	
		stora hörsalen		
04-12-18	10-12	M:B	Constraint programming and search.	
05-12-18	13-15	D:C	Advanced issues.	
		stora hörsalen		

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 4/38

Course organization – cont'd

- Obligatory labs on constraint programming assignment in finite domain.
 - Lab instruction on the course Web site.
 - User's Guide, library, compendium, data files, examples at /usr/local/cs/EDAN01 and http://www.jacop.eu
- JaCoP constraint programming library in Java (including MiniZinc) is used for the assignments (see separate User's Guide).
- Course assignments have deadlines.
- Programs need to be send to edan01 (at) cs.lth.se.
 subject: "student's id" and {Uppgift 1 | Uppgift 2 | Uppgift 3 | Uppgift 4 | Uppgift 5 }
- Course credit points 7.5 points.
- Possibility for better grade on examination.

 Kris Kuchcinski (LTH)
 EDAN01
 October 31, 2018
 5 / 38

A simple definition

- Constraint programming is the study of computational systems based on constraints.
- The idea of constraint programming is to solve problems by exploring constraints which must be satisfied by the solution.

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 6 / 38

Example-SUDOKU

Helmut Simonis, Cork Constraint Computation Centre, University **College Cork**

Constraints programming has finally reached the masses, thousands of newspaper readers are solving their daily constraint problem.

Kris Kuchcinski (LTH)

October 31, 2018 7 / 38

Solution Method

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

Variables

v[i][j] :: {1..9}

Constraints

// Rows $v[0][0] \neq v[0][1], \dots$ // Columns $v[0][0] \neq v[1][0], \ldots$ // Squares $v[0][0] \neq v[1][1], \ldots$

Kris Kuchcinski (LTH)

October 31, 2018 8 / 38

Solution Method

Values for first row after "simple" consistency

More advanced consistency

Values

```
2 6 {1, 8..9}
3 {4..5, 7..9} {5, 7, 9}
\{1, 5, 8..9\} \{5, 8..9\} \{5, 8..9\}
```

- values 1, 5, 8 and 9 need to be assigned to variables v[0][2], v[0][6], v[0][7], and
- values 1, 5, 8 and 9 can be removed from other variables in this row.

New values

```
2 6 {1, 8..9}
3 4 7
\{1, 5, 8..9\} \{5, 8..9\} \{5, 8..9\}
```

Kris Kuchcinski (LTH)

EDAN01

October 31, 2018 10 / 38

Solution

2	6	တ	ვ	4	7	1	80	5
5	4	1	8	9	6	7	3	2
8	7	3	2	5	1	6	4	9
6	1	8	5	7	3	2	9	4
3	2	5	4	1	9	8	6	7
7	တ	4	6	2	8	თ	5	1
1	5	6	9	3	2	4	7	8
4	8	7	1	6	5	9	2	3
9	3	2	7	8	4	5	1	6

Kris Kuchcinski (LTH)

EDAN01

October 31, 2018 11 / 38

SUDOKU in MiniZinc

```
include "globals.mzn";
array [1..9, 1..9] of var 1..9: sq;
constraint
 forall (r, c in {1, 4, 7}) (all_different ([sq[r + i, c + j] | i, j in 0..2]));
solve satisfy;
```

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 12 / 38

% Constrains the array of objects 'x' to be all different. % Predicate all_different_int(array[int] of var int: x) = forall(i,j in index_set(x) where i < j) (x[i] != x[j]);

Different constraint systems

- Real/rational constraints— CLP(R), CLP(Q)
 - CLP(R), Gecode, JaCoP, SICStus, CHIP
- Finite domains constraints— CLP(FD)
 - JaCoP, Choco, Gecode, Or-tools, ECLiPSe, SICStus, CHIP
- Boolean constraints— CLP(B)
 - JaCoP, Gecode, Or-tools, SICStus, CHIP
- Set constraints
 - JaCoP, Choco, Gecode
- Interval constraints— CLP(I)
 - CLP(BNR), Numerica, Prolog IV

Course constraint system

We use mainly *finite domain* constraints on this course!

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 14 / 38

Constraint properties

- may specify partial information need not uniquely specify the values of its variables,
- non-directional typically one can infer a constraint on each present variable,
- declarative specify relationship, not a procedure to enforce this relationship,
- additive order of imposing constraints does not matter,
- rarely independent typically they share variables.

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 15 / 38

Constraint satisfaction/solving

- Set of variables and constraints which limit the values that can be assigned to the constraint variables.
- Constraint consistency and propagation methods.
- "Encapsulation" of specific knowledge from mathematics, geometry, graph theory and operational research.

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 17 / 38

Optimization

- Finding a solution which satisfies constraints and minimizes/maximizes cost function
- Different types
 - combinatorial optimization of discrete (finite domain) variables
 - linear optimization for continuous variables
 - non-linear optimization

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 18 / 38

Examples

- Finite Domain constraints
 - SENDMORY
 - Scheduling and binding in high-level synthesis using finite domain constraints
 - Traveling salesperson problem

Kris Kuchcinski (LTH)

EDAN01

October 31, 2018 19 / 38

SENDMORY - CLP(FD)

```
S E N D
+ M O R E
-----
M O N E Y
```

Kris Kuchcinski (LTH)

EDAN01

October 31, 2018 20 / 38

SENDMORY - CLP(FD)

```
var 0..9: S;
var 0..9: E;
var 0..9: N;
var 0..9: D;
var 0..9: M;
var 0..9: 0;
var 0..9: R;
var 0..9: Y;
array[1..8] of var int : fd = [S,E,N,D,M,0,R,Y];
constraint
  all_different(fd) /\
 1000*S + 100*E + 10*N + D +
 1000*M + 100*0 + 10*R + E =
  10000*M + 1000*O + 100*N + 10*E + Y
  /\setminus S > 0 /\setminus M > 0;
 EDAN01
 Kris Kuchcinski (LTH)
 October 31, 2018 21 / 38
```

SENDMORY (cont'd)

```
S = 9, E :: 4..7, N :: 5..8, D :: 2..8, M = 1, O = 0, R :: 2..8, Y :: 2..8.
```

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 22 / 38

How does it work?

Constraint consistency

- Examples:
 - $S \neq 0 \Rightarrow S :: 1..9$,
 - if S = 9 then all different removes 9 from all other variables domains,
 - $N :: 5..8 \Rightarrow 10 \times N :: 50..80$,
 - D:: 2..8, N:: 5..8, (10 × N + D):: 52..88,
 - etc.

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 23 / 38

SENDMOREY (cont'd)

Kris Kuchcinski (LTH) EDAN01 October 31, 2018 24 / 38

High-level synthesis (cont'd)

Scheduled design with an optimal solution

Kris Kuchcinski (LTH)

October 31, 2018 28 / 38

Traveling salesperson problem

Example

 $x_1=5, x_2::\{1,3,4,5\}, x_3=\{2,4\}, x_4::\{1,2,3\}, x_5::\{2,4\}.$

Kris Kuchcinski (LTH)

October 31, 2018 29 / 38

Traveling salesperson problem- model

$$\begin{array}{l} \text{circuit}(\textbf{\textit{x}}) \; \land \\ d_1 = 3 \; \land \\ \text{element}(\textbf{\textit{x}}_2, \; [11, \; 0, \; 7, \; 3, \; 2], \; d_2) \; \land \\ \text{element}(\textbf{\textit{x}}_3, \; [0, \; 7, \; 0, \; 8, \; 0], \; d_3) \; \land \\ \text{element}(\textbf{\textit{x}}_4, \; [4, \; 3, \; 8, \; 0, \; 0], \; d_4) \; \land \\ \text{element}(\textbf{\textit{x}}_5, \; [0, \; 2, \; 0, \; 10, \; 0], \; d_5) \; \land \\ \textit{distance} = \sum d_i \end{array}$$

$$x1 = 5$$
; $x2 = 1$; $x3 = 2$; $x4 = 3$; $x5 = 4$; x_1 distance = 39; $x_2 = 3$; $x_3 = 4$; $x_4 = 1$; $x_5 = 2$; distance = 24;

Methods for constraint solving

- Constraints over reals
 - Gauss-Jordan elimination,
 - simplex.
- Boolean constraints
 - SAT methods
 - Binary Decisions Diagrams (BDD's).
- Finite domain solvers
 - arc, node and path consistency methods,
 - constraint propagation (forward checking, look-ahead),
 - branch-and-bound.
- Solvers over intervals
 - interval narrowing, box consistency,
 - Gauss-Seidel elimination, interval Newton method.

Kris Kuchcinski (LTH)

CP limitations

- Many addressed problems in the area of FD constraints are NP-complete (combinatorial problems, such as scheduling, traveling salesman)
 - search for (optimal) solution has exponential complexity in general case,
 - constraints and their propagation methods try to reduce the search space,
 - possible heuristic search methods.
- Boolean satisfaction (SAT) problem is NP-complete.
- Linear programming has polynomial type solving algorithms (but in many practical cases it has long execution times).

Kris Kuchcinski (LTH)

October 31, 2018 32 / 38

Algorithm Complexity

O-notation – describes asymptotic upper bound

$$O(g(n))=\{f(n): \text{there exist positive constant } c \text{ and } n_0 \text{ such that } 0\leq f(n)\leq c\cdot g(n) \text{ for all } n\geq n_0\}$$

- we write f(n) = O(g(n)) to indicate that function f(n) is a member of O(g(n))
- the asymptotic upper bound need to be tight; i.e.,
 - the bound $2n^2 = O(n^2)$ is tight but
 - the bound $2n = O(n^2)$ is not tight

EDAN01 October 31, 2018 33 / 38

Algorithm Complexity (cont'd)

polynomial complexity – O(n^k)

$$p(n) = \sum_{i=1}^{k} a_i n^i$$

• exponential complexity – $O(a^n)$

$$p(n) = a^n$$

o comparison polynomial vs. exponential

$$\lim_{n\to\infty}\frac{n^b}{a^n}=0 \qquad \text{for } a>1$$

Algorithm Complexity (cont'd)

- An algorithm is *tractable* if it has polynomial complexity.
- NP-complete problems are believed to have worst-case exponential complexity solving algorithms.
- A potential solution to NP-problem can be verified in polynomial time.
- NP-hard problems are at least as difficult as NP-complete problems.
- There is no know method to verify a solution for NP-hard problem in polynomial time.

Constraint satisfaction problems are known to be NP-complete :- (

Kris Kuchcinski (LTH)

October 31, 2018 35 / 38

Applications areas

- Logistics.
- Transportation.
- Flight traffic scheduling and airport scheduling.
- Different types of planning and scheduling, e.g., nurse scheduling
- ...

Web resources

JaCoP v4.6 (dev)

http://www.jacop.org

http://sourceforge.net/projects/jacop-solver/

https://github.com/radsz/jacop

Maven repository

MiniZinc language

http://www.minizinc.org

Kris Kuchcinski (LTH)

October 31, 2018 37 / 38

Questions?

Kris Kuchcinski course responsible Alfred Åkesson course assistant Noric Couderc course assistant

e-mail:

Krzysztof.Kuchcinski@cs.lth.se

kris@cs.lth.se

course WWW page:

http://cs.lth.se/EDAN01

Kris Kuchcinski (LTH)

EDAN01

October 31, 2018 38 / 38