

Inteligenta Artificiala

Universitatea Politehnica Bucuresti Anul universitar 2013-2014

Adina Magda Florea

Curs 2 - supliment

Strategii de cautare

■ Problema satisfacerii restrictiilor

4. Problema satisfacerii restrictiilor

$$\begin{aligned} \{X_1, &..., X_n\} & R_j \subset D_{i1} \times ... \times D_{ij} & X_{i1}, &..., X_{ij} \\ \{D_1, &..., D_n\} & \\ \{R_1, &..., R_k\} & \{(X_1, x_{j_1}), &..., (X_n, x_{j_n})\} \end{aligned}$$

- Gradul unei variabile
- Aritatea unei restrictii
- Gradul problemei
- Aritatea problemei

4.1 Instante ale CSP

- Determinarea unei solutii sau a tuturor solutiilor
- CSP totala
- CSP partiala
- CSP binara graf de restrictii
- CSP problema de cautare, in NP
- Sub-clase de probleme cu timp polinomial
- Reducerea timpului (reducerea sp. de cautare)

```
Algoritm:
 Backtracking nerecursiv
 Initializeaza FRONTiERA cu \{S_i\}
 /* S<sub>i</sub> este starea initiala */
 daca FRONTIERA = { }
 atunci intoarce INSUCCES /* nu exista solutie /*
 Fie S prima stare din FRONTIERA
3.
 daca toate starile succesoare ale lui S au fost deja generate
4.
 atunci
 4.1. Elimina S din FRONTIERA
 4.2. repeta de la 2
5.
 altfel
 5.1. Genereaza S', noua stare succesoare a lui S
 5.2. Introduce S' la începutul listei FRONTIERA
 5.3. Stabileste legatura S' \rightarrow S
 5.4. Marcheaza în S faptul ca starea succesoare S' a fost generata
 5.5. daca S' este stare finala
 atunci
 Afiseaza calea spre solutie urmarind legaturile S' \rightarrow S...
 5.5.2.
 întoarce SUCCES
 /* s-a gasit o solutie */
 5.6. repeta de la 2
```

sfarsit.

4.2 Notatii

- ullet X_1, \ldots, X_N variabilele problemei, N fiind numarul de variabile ale problemei,
- U intreg care reprezinta indicele variabilei curent selectate pentru a i se atribui o valoare
- F vector indexat dupa indicii variabilelor, in care sunt memorate selectiile de valori facute de la prima variabila si pana la variabila curenta

$$\text{Relatie}\left(\mathbf{U}_{1},\mathbf{F}[\mathbf{U}_{1}],\mathbf{U}_{2},\mathbf{F}[\mathbf{U}_{2}]\right) = \begin{cases} \text{adevarat} & \text{daca exista restrictia } \mathbf{R}_{\mathbf{U}_{1}\mathbf{U}_{2}}(\mathbf{F}[\mathbf{U}_{1}],\mathbf{F}[\mathbf{U}_{2}]) \\ & \mathbf{R}_{\mathbf{U}_{1}\mathbf{U}_{2}} \subset \mathbf{D}_{\mathbf{U}_{1}} \times \mathbf{D}_{\mathbf{U}_{2}} \\ \text{fals} & \text{in caz contrar} \end{cases}$$

Algoritm: Backtracking recursiv

BKT (**U**, **F**)

pentru fiecare valoare V a lui X_U executa

- 1. $F[U] \leftarrow V$
- 2. **daca** Verifica (U,F) = adevarat **atunci**
 - 2.1. daca U < N atunci BKT(U+1, F)
 - 2.2. altfel
 - 2.2.1. Afiseaza valorile din vectorul F

 /* F reprezinta solutia problemei */
 - 2.2.2. intrerupe ciclul

sfarsit.

Verifica (U,F)

- 1. test \leftarrow adevarat
- 2. $I \leftarrow U 1$
- 3. cat timp I > 0 executa
 - 3.1. test \leftarrow Relatie(I, F[I], U, F[U])
 - 3.2. I ← I 1
 - 3.3. daca test = fals atunci intrerupe ciclul
- 4. **intoarce** test **sfarsit**.

3.3 Imbunatatirea performantelor BKT

Algoritmi de imbunatatire a consistentei reprezentarii

- Consistenta locala a arcelor sau a cailor in graful de restrictii
 Algoritmi hibrizi
- Imbunatatesc performantele rezolvarii prin reducerea numarului de teste.
 - Tehnici prospective:
 - Algoritmul de cautare cu predictie completa
 - Algoritmul de cautare cu predictie partiala
 - Algoritmul de cautare cu verificare predictiva
 - Tehnici retrospective:
 - Algoritmul de backtracking cu salt
 - Algoritmul de backtracking cu marcare
 - Algoritmul de backtracking cu multime conflictuala

Utilizarea euristicilor

Algoritmi de imbunatatire a consistentei reprezentarii

Propagarea restrictiilor

$$D_{X_1} = D_{X_2} = D_{X_3} = \{a, b, c\}$$

4.4 Propagarea locala a restrictiilor

- Combinatia de valori x si y pentru variabilele X_i si X_j este permisa de restrictia explicita $R_{ij}(x,y)$.
- Un $\operatorname{arc}(X_i, X_j)$ intr-un graf de restrictii orientat se numeste $\operatorname{arc-consistent}$ daca si numai daca pentru orice valoare $x \in D_i$, domeniul variabilei X_i , exista o valoare $y \in D_j$, domeniul variabilei X_i , astfel incat $R_{ii}(x,y)$.
- Graf de restrictii orientat arc-consistent

Algoritm: AC-3: Realizarea arc-consistentei pentru un graf de restrictii.

- 1. Creeaza o coada $Q \leftarrow \{ (X_i, X_j) | (X_i, X_j) \in Multime arce, i \neq j \}$
- 2. cat timp Q nu este vida executa
 - 2.1. Elimina din Q un arc (X_k, X_m)
 - 2.2. $Verifica(X_k, X_m)$
 - 2.3. **daca** subprogramul Verifica a facut schimbari in domeniul variabilei X_k

atunci

$$Q \leftarrow Q \cup \{ (X_i, X_k) \mid (X_i, X_k) \in Multime arce, i \neq k, m \}$$

sfarsit.

Verifica (X_k, X_m)

pentru fiecare $x \in D_k$ executa

1. **daca** nu exista nici o valoare $y \in D_m$ astfel incat $R_{km}(x,y)$ atunci elimina x din D_k

sfarsit.

Cale-consistenta

- O cale de lungime m prin nodurile $i_0,...,i_m$ ale unui graf de restrictii orientat se numeste m-cale-consistenta daca si numai daca pentru orice valoare $x \in D_{i0}$, domeniul variabilei i_0 si o valoare $y \in D_{jm}$, domeniul variabilei i_m , pentru care $R_{i0im}(x,y)$, exista o secventa de valori $z_1 \in D_{i1} ... z_{m-1} \in D_{im-1}$ astfel incat $R_{i0i1}(x,z_1), ..., R_{im-1im}(z_{m-1},y)$
- Graf de restrictii orientat *m-arc-consistent*
- Graf minim de restrictii
- n-cale-consistenta
- Comentarii

Complexitate

- N numarul de variabile
- a cardinalitatea maxima a domeniilor de valori ale variabilelor
- e numarul de restrictii.
- Algoritmului de realizare a arc-consistentei AC-3: complexitate timp este O(e*a³); complexitate spatiu: O(e+N*a)
- S-a gasit si un algoritm de complexitate timp $O(e^*a^2)$ - AC-4
- Algoritmul de realizare a 2-cale-consistentei PC-4: complexitatea timp $O(N^{3*}a^{3})$

4.5 CSP fara bkt - conditii

- Graf de restrictii ordonat
- Latimea unui nod
- Latimea unei ordonari a nodurilor
- Latimea unui graf de restrictii

Teoreme

- Daca un graf de restrictii arc-consistent are latimea egala cu unu (i.e. este un arbore), atunci problema asociata grafului admite o solutie fara backtracking.
- Daca un graf de restrictii 2-cale-consistent are *latimea egala cu doi*, atunci problema asociata grafului admite o solutie fara backtracking.

d-consistenta

- Fiind data o ordonare *d* a variabilelor unui graf de restrictii R, **graful R este** *d-arc-consistent* daca toate arcele avand directia *d* sint arcconsistente.
- Fie un graf de restrictii R, avind <u>ordonarea</u> <u>variabilelor</u> <u>d</u> **cu latimea egala cu unu**. Daca R este d-arc-consistent atunci cautarea dupa directia <u>d</u> este fara backtracking.

d-consistenta

Algoritm: Realizarea d-arc-consistentei unui graf de restrictii cu ordonarea variabilelor $(X_1,...,X_N)$

pentru $I \leftarrow N$ la 1 executa

pentru fiecare arc (X_j, X_i) cu j < i executa
 1.1. Verifica(X_j, X_i)
 sfarsit.

Complexitatea timp: O(e*a²)

Cale-consistenta – reprezentare matriceala

Operatii asupra matricilor de restrictii

- *Intersectia* a doua restrictii o restrictie care permite numai perechile de valori ce apar în ambele restrictii.
- Intersectia a doua restrictii se notează cu &.
- Compunerea a doua restrictii, R_{12} si R_{23} , între variabilele X_1 si X_2 si respectiv X_2 si X_3 , determina o noua restrictie R_{13} definita astfel: $(X_1, X_3) \in R_{13}$ daca exista $x_2 \in D_{X2}$ astfel încat $(X_1, X_2) \in R_{12}$ si $(X_2, X_3) \in R_{23}$
- În notatia cu matrice, compunerea a doua restrictii se poate obtine prin produsul de matrice $R_{13}=R_{12}*R_{23}$ si înlocuind în matricea rezultat valorile pozitive cu 1.

Algoritm: PC4- Realizarea d-cale-consistentei unui graf de restrictii cu variabile ordonate

$$d = (X_1, X_2, ..., X_n)$$
 $(X_1, X_2, ..., X_n)$ $V - noduri, E - arce$

- 1. $Y^0 \leftarrow \{R_{ij} \mid 1 \le i, j \le N\}$
- 2. pentru $k \leftarrow N$ pana la 1 executã
 - 2.1. **pentru** fiecare pereche (i,k) cu $1 \le i \le k$ si $(X_i,X_k) \in E$ executa

$$/*X_i$$
 legat la X_k */

2.1.1.
$$Y'_{ii} \leftarrow Y_{ii}^0 \& (Y_{ik} \cdot Y_{kk} \cdot Y_{ki})$$

2.2. **pentru** fiecare triplet (i,j,k) cu $1 \le i, j \le k$ **si** $(X_i,X_k) \in E$ **si** $(X_j,X_k) \in E$ **executa**

2.2.1.
$$Y_{ij} \leftarrow Y_{ij} & (Y_{ik} \cdot Y_{kk} \cdot Y_{kj})$$

2.2.2.
$$E \leftarrow E \cup (X_i, X_j)$$

sfarsit.

3.6 Tehnici prospective

- Conventii
- Notatii: U, N, F (F[U]), T (T[U] ... X_U), TNOU, LINIE_VIDA

$$Relatie(U1, L1, U2, L2) = \begin{cases} adevarat & daca R_{U_1 U_2}(L_1, L_2) \\ fals & in caz contrar \end{cases}$$

- Verifica_Inainte
- Verifica_Viitoare
- Predictie completa
- Predictie partiala
- Verificare predictiva

Algoritm: Backtracking cu predictie completa

Predictie(U, F, T)

pentru fiecare element L din T[U] executa

- 1. $F[U] \leftarrow L$
- 2. daca U < N atunci //verifica consistenta atribuirii
 - 2.1 TNOU \leftarrow Verifica_Inainte (U, F[U], T)
 - 2.2 daca TNOU ≠ LINIE_VIDA atunci TNOU ← Verifica _Viitoare (U, TNOU)
 - 2.3 daca TNOU ≠ LINIE_VIDA atunci Predictie (U+1, F, TNOU)
- 3. **altfel** afiseaza atribuirile din F

sfarsit

Verifica_Inainte (U, L, T)

- 1. TNOU ← tabela vida
- 2. **pentru** U2 ← U+1 pana la N **executa**
 - 2.1 **pentru** fiecare element L2 din T[U2] **executa**
 - 2.1.1 daca Relatie(U, L, U2, L2) = adevarat atunci introduce L2 in TNOU[U2]
 - 2.2 daca TNOU[U2] este vida atunci intoarce LINIE_VIDA
- 3. **intoarce** TNOU **sfarsit**

Verifica_Viitoare (U, TNOU)

daca U+1 < N atunci

- 1. **pentru** U1 \leftarrow U+1 pana la N **executa**
 - 1.1 **pentru** fiecare element L1 din TNOU[U1] **executa**
 - 1.1.1 **pentru** U2 \leftarrow U+1 pana la N, U2 \neq U1 **executa**
 - i. pentru fiecare element L2 din TNOU[U2] executa
 - daca Relatie (U1, L1, U2, L2) = adevarat
 atunci intrerupe ciclul //dupa L2
 - ii. daca nu s-a gasit o valoare consistenta pentru U2 atunci
 - elimina L1 din TNOU[U1]
 - intrerupe ciclul // dupa U2
 - 1.2 daca TNOU[U1] este vida atunci intoarce LINIE_VIDA
- 2. **intoarce** TNOU

sfarsit

BKT cu predictie partiala

Se modifica Verifica_Viitoare pasii marcati cu rosu

```
Verifica_Viitoare (U, TNOU)
daca U+1 < N atunci
```

- 1. **pentru** U1 \leftarrow U+1 pana la N 1 **executa**
 - 1.1 **pentru** fiecare element L1 din TNOU[U1] **executa**
 - 1.1.1 **pentru** U2 ← U1+1 pana la N **executa**
 - i. **pentru** fiecare element L2 din TNOU[U2] **executa**
 - daca Relatie (U1, L1, U2, L2) = adevarat
 atunci intrerupe ciclul //dupa L2
 - ii. daca nu s-a gasit o valoare consistenta pentru U2 atunci
 - elimina L1 din TNOU[U1]
 - intrerupe ciclul // dupa U2
 - 1.2 daca TNOU[U1] este vida atunci intoarce LINIE VIDA
- 2. **intoarce** TNOU

BKT cu verificare predictiva

 Se elimina apelul Verifica_Viitoare(U, TNOU) in subprogramul Predictie

Algoritm: Backtracking cu verificare predictiva

Predictie(U, F, T)

pentru fiecare element L din T[U] executa

- 1. $F[U] \leftarrow L$
- 2. daca U < N atunci //verifica consistenta atribuirii
 - 2.1 TNOU \leftarrow Verifica_Inainte (U, F[U], T)
 - 2.2 daca TNOU ≠ LINIE_VIDA

atunci TNOU ← Verifica _Viitoare (U, TNOU)

- 2.2 daca TNOU ≠ LINIE_VIDA atunci Predictie (U+1, F, TNOU)
- 3. **altfel** afiseaza atribuirile din F

sfarsit

4

3.7 Tehnici retrospective

Backtracking cu salt


```
Algoritm: Backtracking cu salt
BacktrackingCuSalt(U, F) /* intoarce Nivel – blocare */
 /* NrBlocari, NivelVec, I, test– var locale */
1. NrBlocari \leftarrow 0, I \leftarrow 0, Nivel \leftarrow U
2 pentru fiecare element V a lui X<sub>II</sub> executa
 2.1 \text{ F[U]} \leftarrow \text{V}
 2.2 test, NivelVec[I] \leftarrow Verifica1 (U, F)
 2.3 daca test = adevarat atunci
 2.3.1 daca U < N atunci
 i. Nivel \leftarrow BacktrackingCuSalt (U+1, F)
 ii. daca Nivel < U atunci salt la pasul 4
 2.3.2 altfel afiseaza valorile vectorului F // solutia
 2.4 altfel NrBlocari ← NrBlocari + 1
 2.5 I \leftarrow I + 1
3. daca NrBlocari = numar valori ale lui X[U] si
 toate elementele din NivelVec sunt egale
 atunci Nivel ← NivelVec[1]
```

4. **intoarce** Nivel **sfarsit**

Verifica1 (U, F)

- /* intoarce test si nivelul la care s-a produs blocarea sau 0 */
- 1. test \leftarrow adevarat
- $2.I \leftarrow U-1$
- 3. cat timp I>0 executa
 - $3.1 \text{ test} \leftarrow \text{Relatie}(I, F[I], U, F[U])$
 - 3.2 daca test = fals atunci intrerupe ciclul
 - $3.3 \text{ I} \leftarrow \text{I} 1$
- 4. NivelAflat ← I
- 5. **intoarce** test, NivelAflat **sfarsit**

4.8 Euristici

- Ordonarea variabilelor
- Ordonarea valorilor
- Ordonarea testelor

4.9 CSP partiala

- Memoreaza cea mai buna solutie gasita pana la un anumit moment (gen IDA*) – distanta d fata de solutia perfecta
- Abandoneaza calea de cautare curenta in momentul in care se constata ca acea cale de cautare nu poate duce la o solutie mai buna
- NI numarul de inconsistente gasite in "cea mai buna solutie" depistata pana la un moment dat *limita necesara*

CSP partiala

CSP partiala

- S limita suficienta specifica faptul ca o solutie care violeaza un numar de S restrictii (sau mai putine), este acceptabila.
- PBKT(Cale, Distanta, Variabile, Valori)
 - Semnificatie argumente
 - Rezultat: GATA sau CONTINUA
- variabile globale: CeaMaiBuna, NI, S

Algoritm: CSP Partiala PBKT(Cale, Distanta, Variabile, Valori)

/* intoarce GATA sau CONTINUA */

- 1. **daca** Variabile = {} atunci
 - 1.1 CeaMaiBuna ← Cale
 - 1.2 NI ← Distanta
 - 1.3 daca NI ≤ S atunci intoarce GATA altfel intoarce CONTINUA
- 2. altfel
 - 2.1 daca Valori = {} atunci CONTINUA
- /* s-au incercat toate valorile si se revine la var ant. */
 - 2.2 altfel
 - 2.2.1 daca Distanta ≥ NI atunci intoarce CONTINUA

/* revine la var ant pentru gasirea unei solutii mai bune*/

```
2.2.2 altfel
```

- i. $Var \leftarrow first(Variabile)$
- ii. $Val \leftarrow first(Valori)$
- iii. DistNoua ← Distanta
- iv. Cale \leftarrow Cale
- v. cat timp Cale1 <> {} si DistNoua < NI executa
 - $(VarC, ValC) \leftarrow first(Cale1)$
 - daca Rel(Var,Val,VarC,ValC) = fals
 - atunci DistNoua ← DistNoua + 1
 - Cale1 \leftarrow Rest(Cale1)

vi. daca DistNoua < NI si

PBKT(Cale+(Val, Var), DistNoua, Rest(Variabile), ValoriNoi)

= GATA

/* ValoriNoi - domeniul de valori asociat primei variabile din Rest(Variabile) */

atunci intoarce GATA

altfel intoarce

PBKT(Cale, Distanta, Variabile, Rest(Valori)

sfarsit