JaCoP v. 4.5

Java Constraint Programming Libraray

Krzysztof Kuchcinski Krzysztof.Kuchcinski@cs.lth.se

> Department of Computer Science Lund Institute of Technology Sweden

> > October 25, 2017

Outline

- Introduction
- Using JaCoP library
- Search for Solutions
- Global Constraints
- Search Details

Kris Kuchcinski (LTH)

October 25, 2017 2 / 55

JaCoP library

- constraint programming paradigm implemented in Java.
- Provides finite domain, set and floating-point constraints
 - primitive constraints, such as arithmetical constraints (+, *, div, mod, etc.), equality (=) and inequalities $(<,>,\leq,\geq,\neq)$.
 - logical, reified and conditional constraints
 - global constraints, such as all different, circuit, cumulative and diff2.
 - set constraints, such as =, \bigcup , \bigcap .
 - floating-point constraints
- Java API, provided as a JAR file or a class directory
- http://www.jacop.eu
- https://github.com/radsz/jacop
- http://sourceforge.net/projects/jacop-solver/
- Maven repository

JaCoP library (cont'd)

compilation and execution

Commands

```
javac -cp .:path_to_JaCoP Main.java
java -cp .:path_to_JaCoP Main
```

• in an application one should specify an import statement

```
import org.jacop.core.*;
import org.jacop.constraints.*;
import org.jacop.search.*;
import org.jacop.set.core.*;
import org.jacop.set.constraints.*;
import org.jacop.set.search.*;
```

Kris Kuchcinski (LTH)

MiniZinc for JaCoP

- MiniZinc front-end for JaCoP
- requires MiniZinc compiler "mzn2fzn" from http://www.minizinc.org

Commands


```
mzn2fzn -G jacop model.mzn
java -cp .:path_to_JaCoP org.jacop.fz.Fz2jacop
 [options] model.fzn
```

Kris Kuchcinski (LTH)

October 25, 2017 5 / 55

Example

Consider coloring of a graph depicted below.

Example (cont'd)

Constraint programming encoding

```
for (int i=0; i < 4; i++)
  V_i :: \{1..4\};
impose v_0 \neq v_1;
impose v_0 \neq v_2;
impose v_1 \neq v_2;
impose v_1 \neq v_3;
impose v_2 \neq v_3;
search(v, dfs(), indomain(min), delete());
```

Kris Kuchcinski (LTH)

October 25, 2017 7 / 55

October 25, 2017 8 / 55

Example in Java

```
import org.jacop.core.*;
import org.jacop.constraints.*;
import org.jacop.search.*;
public class Main {
 static Main m = new Main ();
 public static void main (String[] args) {
 Store store = new Store(); // define store
 int size = 4;
 // define finite domain variables
 IntVar[] v = new IntVar[size];
 for (int i=0; i<size; i++)
 v[i] = new IntVar(store, "v"+i, 1, size);
 // define constraints
 store.impose( new XneqY(v[0], v[1]) );
 store.impose( new XneqY(v[1], v[2]) );
 store.impose( new XneqY(v[1], v[3]) );
 store.impose( new XneqY(v[1], v[3]) );
 store.impose( new XneqY(v[2], v[3]) );</pre>
 boolean result = search.labeling(store, select);
 System.out.println("Solution: " + v[0]+", "+v[1] +", "+v[2] +", "+v[3]);
else System.out.println("*** No");
```

Example (cont'd)

Kris Kuchcinski (LTH)

The program produces the following output indicating that vertices v0, v1 and v3 get different colors (1, 2 and 3) while vertex v3 gets color 1.

```
Solution: v0 = 1, v1 = 2, v2 = 3, v3 = 1
```

October 25, 2017 9 / 55

Example in MiniZinc

```
array [0..3] of var 1..4: v;
constraint
 v[0] != v[1] /\
 v[0] != v[2] / 
 v[1] != v[2] / 
 v[1] != v[3] / 
 v[2] != v[3];
solve :: int_search(v, input_order, indomain_min, complete)
 satisfy;
output[ show(v) ];
 Kris Kuchcinski (LTH)
```

Store

- the problem is specified using variables (finite domain, boolean, set and floating-point) and constraints over these variables.
- both variables and constraints are stored in the store (Store).
- the Store needs to be defined before defining variables and constraints. Typically it is defined using the following statement.

```
Store store = new Store();
```

 The store has the method toString() redefined but printing large stores can be a very slow process. Be careful!!!

Kris Kuchcinski (LTH)

October 25, 2017 11 / 55

Variables

- Finite Domain Variables (FDVs) including Boolean Variables (0/1 variables) IntVar, BooleanVar
- Set Variables SetVar
- Floating-Point Variables FloatVar
- Each variable in JaCoP is defined by a Java class

Finite Domain Variables

Variable X :: 1..100 is specified in JaCoP as

```
IntVar x = new IntVar(store, "X", 1,100);
```

- Access of the actual domain—dom().
- minimal and maximal—min() and max(), and the value—value().
- the domain can contain "holes". This is specified by adding intervals to variable domain, as done below

```
IntVar x = new IntVar(store, "X", 1,100);
x.addDom(120,160);
which represents X :: 1..100 \lor 120..160.
```

default min/max values for the domain defined in IntDomain class.

Kris Kuchcinski (LTH)

October 25, 2017 13 / 55

Finite Domain Variables (cont'd)

Variables without identifiers—JaCoP creates an identifier that starts with "_" and followed by a sequential number of this variable, for example "_123".

```
IntVar x = new IntVar(store, 1,100);
```

 Variables can be printed using Java primitives since the method toString() is redefined for them.

```
IntVar X = new IntVar(store, "X", 1,2);
X.addDom(14,16);
System.out.println(X);
produces the following output.
X::{1..2, 14..16}
```

Kris Kuchcinski (LTH)

JaCoP v. 4.5

October 25, 2017 14 / 55

Finite Domains of Variables

IntervalDomain – default domain

```
IntervalDomain d = new IntervalDomain(1, 10);
d.addDom(30, 40);
IntVar X = new IntVar(store, "X", d);
```

BoundDomain – specifies only min..max values

```
BoundDomain d = new BoundDomain(1, 10);
IntVar X = new IntVar(store, "X", d);
```

• SmallDenseDomain – represents a domain as bits (limit: $max - min \le 64$)

```
SmallDenseDomain d = new SmallDenseDomain(1,10);
IntVar X = new IntVar(store, "X", d);
```

BooleanVar – 0/1 varibales

```
BooleanVar X = new BooleanVar(store, "X");
```

Set Domains of Variables

Set is defined as an ordered list of non-repeating elements, for example

```
s = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\} = \{1..10\}
```

 SetDomain is defined by its greatest lower bound (glb) and its least upper bound (lub); $glb \subseteq lub$

```
BoundSetDomain sd = new BoundSetDomain(1, 10);
sd = \{\{\}..\{1..10\}\}[card=\{0..10\}]
```

another BoundSetDomain

```
IntervalDomain s1 = new IntervalDomain(1, 2);
IntervalDomain s2 = new IntervalDomain(1, 10);
BoundSetDomain sd = new BoundSetDomain(s1, s2);
sd = \{\{1..2\}..\{1..10\}\}[card=\{2..10\}]
```

Kris Kuchcinski (LTH)

Set Variables

Typical definition

```
SetVar v = new SetVar(store, "v", 1, 10);
  v::\{\{\}..\{1..10\}\}[card=\{0..10\}]
Empty set
```

```
SetVar v = new SetVar(store, "v", new BoundSetDomain());
v = \{\}
```

A set domain

```
SetVar v = new SetVar(store, "v",
 new BoundSetDomain(new IntervalDomain(1, 2),
 new IntervalDomain(1, 10)));
v::\{\{1..2\}..\{1..10\}\}[card=\{2..10\}]
```

Kris Kuchcinski (LTH)

October 25, 2017 17 / 55

Constraints

- Constraint most constraints, including global constraints.
- PrimitiveConstraint constraints that can be arguments to other constraints.
- DecomposedConstraint constraints created automatically by solver using other two classes of constraints.
- Each constraint in JaCoP is defined by a Java class,
 - for example equality of two variables is defined by XeqY class.

Constraints

 Constraints and primitive constraints are imposed using impose method of store as defined below.

```
store.impose( new XeqY(x1,x2));
Constraint c = new XeqY(x1,x2);
c.impose(store);
```

Both methods are totally equivalent.

- The methods impose(constraint) and constraint.impose(store) create all data structures in the store which are needed for the solver.
- Decomposed constraints are imposed using imposeDecomposition

```
store.imposeDecomposition(new Stretch(...))
```

Constraints (cont'd)

- impose methods do not make consistency checking that may determine inconsistenty of the store.
- If checking consistency is needed, the method imposeWithConsistency(constraint) should be used instead. This method throws FailException() if the store is inconsistent.
- the similar can be achieved by calling the procedure store.consistency() explicitly (returns false if the store is inconsistent and true if inconsistency is not determined).

Kris Kuchcinski (LTH)

October 25, 2017 20 / 55

Constraints (cont'd)

- Constraints can have as an argument a primitive constraint.
- For example, reified constraints of the form $X = Y \Leftrightarrow B$ can be defined in JaCoP in the following way.

```
IntVar X = new IntVar(store, "X", 1, 100);
IntVar Y = new IntVar(store, "Y", 1, 100);
IntVar B = new IntVar(store, "B", 0, 1);
store.impose( new Reified( new XeqY(X, Y), B) );
```

Constraints (cont'd)

- disjunctive constraints can be imposed in a similar way.
- For example, the disjunction of three constraints can be defined as follows.

```
Constraint[] c = \{c1, c2, c3\};
store.impose( new Or(c) );
ArrayList<Constraint> c = new ArrayList<Constraint>();
c.add(c1); c.add(c2); c.add(c3);
store.impose( new Or(c) );
```

Kris Kuchcinski (LTH)

Search for solutions

- When all the variables and constraints are defined a search for a solution can be
- JaCoP offers a number of search methods
 - search for a single solution,
 - find all solutions, and
 - find a solution which minimizes a given cost function.
- This is achieved by using depth-first-search together with consistency checking.

Can only find minimum in JaCop (Minzinc can find max)

- If you want to find max, you need to negate
- eq.

IntVar cost = ...

IntVar negCost = ...

XplusYeq(cost, negCost, 0) to get the max cost

Kris Kuchcinski (LTH)

October 25, 2017 23 / 55

Search for solutions (cont'd)

Consistency checking is achieved by using the following method.

```
boolean result = store.consistency();
```

- When the procedure returns false the store is inconsistent and no solution can be
- The result true indicates that inconsistency cannot be found. Since the solver is not complete it does not mean that the store is really consistent.

October 25, 2017 24 / 55

Search for solutions (cont'd)

To find a single solution the method DepthFirstSearch can be used.

```
Search<IntVar> label = new DepthFirstSearch<IntVar>();
SelectChoicePoint<IntVar> select =
 new SimpleSelect<IntVar>(
 var,
 varSelect,
 tieBreakerVarSelect,
 indomain);
boolean result = label.labeling(store, select);
```

Search for solutions (cont'd)

The method SimpleSelect requires the following information:

- var is a vector of variables,
- varSelect a comparator method for selecting a variable, and
- tieBreakerVarSelect is a tie breaking comparator method. The tie breaking method is used when the varSelect method cannot decide ordering of two variables.
- indomain selects a value that will be assigned to a selected variable.

Kris Kuchcinski (LTH)

October 25, 2017 26 / 55

Search for solutions (cont'd)

Example 1

```
Search<IntVar> label = new DepthFirstSearch<IntVar>();
IntVar[] var = \{v1, v2, v3, v4\};
SelectChoicePoint<IntVar> select =
 new SimpleSelect<IntVar>(
 null, // input order
 new IndomainMin<IntVar>());
boolean result = label.labeling(store, select);
```

Search for solutions (cont'd)

Example 2

```
Search<IntVar> label = new DepthFirstSearch<IntVar>();
IntVar[] var = \{v1, v2, v3, v4\};
SelectChoicePoint<IntVar> select =
 new SimpleSelect<IntVar>(
 new SmallestDomain<IntVar>(),
 new IndomainMin<IntVar>());
boolean result = label.labeling(store, select);
```

Kris Kuchcinski (LTH)

JaCoP v. 4.5

October 25, 2017 28 / 55

Search for solutions (cont'd)

In some situations it is better to group variables and assign the values to them within a group. JaCoP supports this by another method.

```
IntVar[][] vars;
SelectChoicePoint<IntVar> select =
 new SimpleMatrixSelect<IntVar>(
 vars,
 new SmallestMin<IntVar>(),
 new MostConstrainedStatic<IntVar>(),
 new IndomainMin<IntVar>(),
 0);
```

Kris Kuchcinski (LTH)

JaCoP v. 4.5

October 25, 2017 29 / 55

October 25, 2017 30 / 55

Set Search

```
import org.jacop.search.*;
import org.jacop.set.core.*;
import org.jacop.set.constraints.*:
import org.jacop.set.search.*;
SetVar[] vars;
. . .
Search<SetVar> label = new DepthFirstSearch<SetVar>();
SelectChoicePoint<SetVar> select =
 new SimpleSelect<SetVar>(
 new MinGlbCard<SetVar>(),
 new IndomainSetMin<SetVar>());
Result = label.labeling(store, select);
```

Optimization

- Optimization requires definition of a cost function and use of minimization methods (maximization can be achieved by minimizing -cost);.
- The cost function is defined by a variable which by the assigned constraints gets a correct cost value.
- A typical optimization for defined constraints and a cost FDV is specified below.

```
IntVar cost;
boolean result = label.labeling(store, select, cost);
```

Kris Kuchcinski (LTH)

Optimization (cont'd)

- Minimization method can have additional parameters.
- The time-out parameter can be specified. The search is interrupted after the specified number of seconds if the search does not finish earlier.

```
// 10 seconds time-out
label.setTimeOut(10);
```

Kris Kuchcinski (LTH)

October 25, 2017 32 / 55

Search useful hints

```
print information on search
```

```
label.setPrintInfo(true);
```

print out intermediate results

label.setSolutionListener(new PrintOutListener<IntVar>());

Alldifferent, Alldiff and Alldistinct constraints

- The alldifferent constraint assures that all FDVs on a given list have different values assigned.
- All different constraint uses a simple consistency technique which removes a value which is assigned to a given FDV from the domains of the other FDVs.
- Alldiff uses bounds consistency,

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar[] v = \{a, b, c\};
Constraint ctr = new Alldifferent(v);
store.impose(ctr);
```

Kris Kuchcinski (LTH)

Alldifferent, Alldiff and Alldistinct constraints

```
IntVar a = new IntVar(store, "a", 2, 3);
 IntVar b = new IntVar(store, "b", 2, 3);
 IntVar c = new IntVar(store, "c", 1, 3);
 IntVar[] v = \{a, b, c\};
 store.impose( new Alldifferent(v) );
 a :: \{2..3\}, b :: \{2..3\}, c :: \{1..3\}
and
 store.impose( new Alldiff(v) );
 a :: \{2...3\}, b :: \{2...3\}, c = 1
All distinct constraint is complete (complexity O(n^{\frac{5}{2}}))
```

Kris Kuchcinski (LTH)

October 25, 2017 35 / 55

Circuit constraint

- The circuit constraint tries to enforce that FDVs which represent a directed graph will create a Hamiltonian circuit.
 - the graph is represented by the FDV domains
 - nodes of the graph are numbered from 1 to N.
 - each position in the list defines a node number.
 - each FDV domain represents a direct successors of this node.
- For example, if FDV x at position 2 in the list has domain 1, 3, 4 then nodes 1, 3 and 4 are successors of node x. Finally, if the i'th FDV of the list has value j then there is an arc from *i* to *j*.

Circuit constraint - example

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar[] v = \{a, b, c\};
Constraint ctr = new Circuit(v);
store.impose(ctr);
```

can find a Hamiltonian circuit [2, 3, 1], meaning that node 1 is connected to 2, 2 to 3 and finally, 3 to 1.

Kris Kuchcinski (LTH)

October 25, 2017 37 / 55

Subcircuit constraint

- Same principle as Circuit but not all nodes must be part of the circuit.
- Nodes that are not part of the circuit point to themself.

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar[] v = \{a, b, c\};
store.impose( new Subcircuit(v));
```

Possible solution:

```
a = 2, b = 1, c = 3
```

Kris Kuchcinski (LTH)

JaCoP v. 4.5

October 25, 2017 38 / 55

Element constraint

Element (I, List, V) enforces a finite relation between I and V, V = List[I]. The vector of values, *List*, defines this finite relation. For example, the constraint

```
int[] el = {3, 44, 10};
 Constraint ctr = new Element(I, el, V) ;
 store.impose(ctr);
or
 int[] el = {3, 44, 10};
 Constraint ctr = Element.choose(I, el, V) ;
 store.impose(ctr);
```

October 25, 2017 39 / 55

Element constraint, cont'd

- imposes the relation on the index variable $I :: \{1..3\}$, and the value variable $V :: \{3, 10, 44\}.$
- any change of one variable propagates to another variable. Imposing the constraint V < 44 results in $I :: \{1,3\}$.
- Used, for example,
 - to define discrete cost functions of one variable or
 - a relation between task delay and its implementation resources.

Kris Kuchcinski (LTH)

Cumulative constraint

- expresses the fact that at any time instant the total use of these resources for the tasks does not exceed a given limit.
- It has four parameters:
 - a list of tasks' starts O_i ,
 - a list of tasks' durations D_i ,
 - a list of amount of resources AR_i required by each task, and
 - the upper limit of the amount of available resources Limit.

```
IntVar[] o = \{01, ..., 0n\};
 IntVar[] d = \{D1, \ldots, Dn\};
 IntVar[] r = \{AR1, \ldots, ARn\};
 IntVar Limit = new IntVar(store, "limit", 0, 10);
 Constraint ctr = Cumulative(o, d, r, Limit)
org.jacop.constraints.Cumulative O(n^2),
org.jacop.constraints.cumulative.Cumulative O(k \cdot n \cdot logn),
org.jacop.constraints.cumulative.CumulativeUnary O(n \cdot logn).
```

Kris Kuchcinski (LTH)

October 25, 2017 41 / 55

Cumulative constraint (cont'd)

Formally, it enforces the following constraint:

$$\forall t \in [\min_{1 \leq i \leq n}(O_i), \max_{1 \leq i \leq n}(O_i + D_i)] : \sum_{k:O_k \leq t \leq O_k + D_k} AR_k \leq Limit$$

$$\exists t \in [\min_{1 \leq i \leq n}(O_i), \max_{1 \leq i \leq n}(O_i + D_i)] : \sum_{k:O_k \leq t \leq O_k + D_k} AR_k = Limit$$

Cumulative constraint (cont'd)

```
cumulative([T_1, T_2, T_3],[D_1, D_2, D_3],[1,1,2],2)
T_1 :: \{0..1\}, D_1 :: \{4..5\}, T_2 :: \{1..3\}, D_2 :: \{4..7\},
T_3::\{0..10\}, D_3::\{3..4\}
After consistency checking T_3 :: \{5..10\}
```


Diff2/Diffn constraint

- takes as an argument a list of 2-dimensional rectangles and assures that for each pair i, j ($i \neq j$) of such rectangles, there exists at least one dimension k where i is after *j* or *j* is after *i*, i.e., the rectangles do not overlap.
- The rectangle is defined by a 4-tuple $[O_1, O_2, L_1, L_2]$, where O_i and L_i are respectively called the origin and the length in *i*-th dimension.

```
IntVar[][] rectangles = {{011, 012, L11, L12}, ...,
 {On1, On2, Ln1, Ln2}};
Constraint ctr = new Diff2(store, rectangles)
```

• available as org.jacop.constraints.Diff2 an org.jacop.constraints.diffn.Diffn.

Kris Kuchcinski (LTH)

October 25, 2017 44 / 55

Diff2 constraint (cont'd)

- Diff2 constraint can be used to express requirements for packing and placement problems, and
- can define constraints for scheduling and resource assignment.

Min and Max constraints

These constraints enforce that a given FDV is minimal or maximal of all variables present on a defined list of FDVs.

For example, a constraint

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar min = new IntVar(store, "min", 1, 3);
IntVar[] v = \{a, b, c\};
Constraint ctr = new Min(v, min);
store.impose(ctr);
```

Kris Kuchcinski (LTH)

October 25, 2017 46 / 55

SumInt constraint

sum of elements of FDVs' vector is equal to a given FDV sum, that is

```
x_1 + x_2 + \cdots + x_n \Re sum \text{ where } \Re \in \{<, \le, >, \ge, =, \ne\}
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar sum = new IntVar(store, "sum", 1, 10);
IntVar[] v = \{a, b, c\};
Constraint ctr = new SumInt(store, v, "==", sum);
store.impose(ctr);
```

There exists also SumBool constraint.

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar sum = new IntVar(store, "sum", 1, 10);
IntVar[] v = \{a, b, c, sum\};
Constraint ctr = new LinearInt(store, v,
```

Kris Kuchcinski (LTH)

October 25, 2017 47 / 55

LinearInt constraints

• primitive constraint that defines relation $w_1 \cdot x_1 + w_2 \cdot x_2 + \cdots + w_n \cdot x_n \Re$ sum, where $\Re \in \{<, \leq, >, \geq, =, \neq\}$ and *sum* is constant.

Example:

```
IntVar a = new IntVar(store, "a", 1, 3);
IntVar b = new IntVar(store, "b", 1, 3);
IntVar c = new IntVar(store, "c", 1, 3);
IntVar[] v = \{a, b, c\};
PrimitiveConstraint ctr = new LinearInt(store,
 v, new int[] {1, -2, 1}, ">", 0);
BooleanVar b = new BooleanVar(store, "b");
store.impose( new Reified(ctr, b) );
```

More global constraints

- Table, ExtensionalSupport and ExtensionalConflict
- Assignment (inverse)
- Count
- Values (nvalue)
- Global cardinality (GCC)
- Among and AmongVar
- Regular
- Knapsack
- Geost
- NetworkFlow
- Binpacking
- LexOrder
- Decomposed constraints
 - Sequence
 - Stretch
 - Soft-Alldifferent
 - Soft-GCC

Kris Kuchcinski (LTH)

Depth First Search

- a solution satisfying all constraints— a depth first search (DFS) algorithm.
- DFS organizes the search space as a search tree.
- In every node a value is assigned to a variable and a decision to extended (consistent) or to cut (not consistent) the search is made.
- The search is cut if the assignment to the selected variable produces inconsistent model.
- An assignment of a value to a domain variable triggers the constraint propagation.

Kris Kuchcinski (LTH)

October 25, 2017 50 / 55

Combining searches— sequence of searches

```
Search<IntVar> slave = new DepthFirstSearch<IntVar>();
SelectChoicePoint<IntVar> selectSlave =
 new SimpleSelect<IntVar>(vars2,
 new SmallestMin<IntVar>(),
 new SmallestDomain<IntVar>(),
 new IndomainMin<IntVar>());
slave.setSelectChoicePoint(selectSlave);
Search<IntVar> master = new DepthFirstSearch<IntVar>();
SelectChoicePoint<IntVar> selectMaster =
 new SimpleSelect<IntVar>(vars1,
 new SmallestMin<IntVar>(),
 new SmallestDomain<IntVar>(),
 new IndomainMin<IntVar>());
master.addChildSearch(slave);
boolean result = master.labeling(store, selectMaster);
```

Credit search

- Credit search combines credit based exhaustive search at the beginning of the tree with local search in the rest of the tree.
- The search is controlled by three parameters:
 - number of credits.
 - credit distribution, and
 - number of backtracks during local search.
- Since we control the search it is possible to partially explore the whole tree and avoid situations when the search is stuck at one part of the tree which is a common problem of B&B algorithm when a depth first search strategy is used.

ris Kuchcinski (LTH) JaCoP v. 45 October 25, 2017 52 / 5

Credit search (cont'd)

An example of the command which produces the search tree depicted in the previous slide is as follows.

Kris Kuchcinski (LTH) JaCoP v. 中.5 October 25, 2017 54 / 55

Limited discrepancy search (LDS)

- it basically allows only a number of different decisions along a search path, called discrepancies.
- If the number of discrepancies is exhausted backtracking is initiated.
- The number of discrepancies- parameter for LDS.

Kris Kuchcinski (LTH) JaCoP v. 4.5 October 25, 2017 55 / 55