Artificial Intelligence Programming

Constraint Satisfaction Programming

Cindi Thompson

Department of Computer Science University of San Francisco

Outline

- Constraint Satisfaction Problems Definition
- Constraints and Graphs
- Backtracking search
- Conflicts and consistency checking

Constraint Satisfaction

- So far, we've focused on using search to find the best solution.
- In many cases, you just need to find a solution that satisfies some criteria.
- These criteria are called constraints.
- A problem in which we want to find any solution that satisfies our constraints is a constraint satisfaction problem
- Constraints provide us with additional knowledge about the problem that we can exploit.
 - We can also consider optimizing constrained problems.

Examples

- Toy Problems
 - Map coloring, N-queens, cryptarithmetic
- Real life problems
 - Scheduling, register allocation, resource allocation

Formalizing a CSP

Standard search problem

- A *state* is a set of variables $\{x_1, x_2, ..., x_n\}$ with assigned values
- Each variable has a domain of possible values $D_1, D_2, ..., D_n$
- We also have a set of constraints $C_1, C_2, ..., C_m$
- The goal test is the set of constraints specifying allowable combinations of values for subsets of variables

Allows useful general purpose algorithms with more power than standard search algorithms

Formalization, Continued

Constraint examples

- Unary constraints: $x < 10, y \mod 2 == 0$, etc
- Binary constraints: x < y, x + y < 50, no two adjacent squares can be the same color, etc
- N-ary constraints: $x_1 + x_2 + ... + x_n = 75$, weight of chassis plus engine plus body < 3000 lbs, etc.
- An assignment of values to variables that satisfies all constraints is called a *consistent* solution.
- We might also have an objective function $y = f(x_1, ..., x_n)$ that lets us compare solutions.

Example: Map Coloring

- Variables: WA, NT, Q, NSW, V, SA, T
- **Domains:** $D_i = \{ \text{ red, green, blue } \}$
- Constraints: Adjacent regions must have different colors
- e.g., $WA \neq NT$, or (WA,NT) in {(red,green), (red,blue), (green,red), (green,blue), (blue,red), (blue,green)}

Approaches

- If the domain of all variables is continuous (i.e. real numbers) and constraints are all linear functions, we can use linear programming to solve the problem.
 - Express the problem as a system of equations
- In other cases, we can use dynamic programming.
- Dynamic programming is a form of search.
- In the most general case, we can express a CSP as a search problem.

Solving CSPs with search

- We'll begin with an initial state: no values assigned to $x_1,...,x_n$
- An action assigns values to variables.
- A goal is an assignment to each variable such that all constraints are met.
- The successor function returns all possible single assignments such that constraints are still met.
 - Notice that our solution for this sort of problem is the goal state, as opposed to a path through the state space.

Constraint graph

- Often, the most difficult part of solving a CSP is formulating the problem.
- It is often useful to visualize the CSP as a constraint graph
- Nodes represent variables, edges represent binary constraints.
 - For n-ary constraints, we must add nodes that represent combinations of values.

Can we color this map using only four colors (R,Y,B,G), so that no adjacent counties have the same color?

Can we color this map using only four colors (R,Y,B,G), so that no adjacent counties have the same color?

- Initially, pick a color for SF. (Red)
- Our successor function will return all possible colorings that don't violate the constraint.
 - Marin = B, Marin = Y, Marin = G, Solano = R, Solano
 Y, ..., Alameda = Y, Napa = Y, etc
- We can be more clever about how to approach this problem
 - CSPs are commutative; it doesn't matter which order we assign colors to counties.
 - Therefore, we should consider one assignment at a time.
- For the moment, let's start by always assigning a color to the county with the smallest domain.

- SF = Red.
- SF = Red, Marin = Blue
- SF = Red, Marin = Blue, Alameda = Yellow
- SF = Red, Marin = Blue, Alameda = Yellow, CC = Green
- etc.
- In this case, we can find a consistent four-coloring,
- What about a 3-coloring?

Example - Australia

- Three-coloring the map of Australia (Red, Green, Blue)
- Let's draw the search tree
- Initially, we color Q=Red.
- What are possible successors?

Example - Australia

- Neighbors of Q have a domain of Green, Blue smallest.
- Choose a neighbor and select a color that satisfies all constraints.
- NSW = Green.
- Now SA has a domain of size 1 (Blue)
- Coloring SA then fixes the choices for V and NT.

Heuristics

- How do we pick which country to color next?
- How do we choose what color to give it?
- Intuition: always try to make decisions that leave as much flexibility as possible.
- Most constrained variable: variable (country) that has the fewest possible choices.
- Most constraining variable: variable with the most constraints on remaining variables.
- ▶ Least constraining value: value (color) that has the least effect on possible values for other variables.

Most constrained variable

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

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

Most constraining variable

Tie-breaker among most constrained variables

- Choose the variable with the most constraints on remaining variables
- You're going to have to assign it eventually!

Least constraining Value

Given a variable, choose the least constraining value

Value that rules out the fewest values in the remaining variables

Combining these heuristics makes 1000-queens feasible

Backtracking

- In the previous example, we were fortunate.
 - We never made a bad choice.
 - What if we had colored Q = red, NSW = green, V = blue?
- Usually, when solving a CSP, there are times when you have to 'undo' a bad choice.
- This is called backtracking.

Example - 8-queens

- Problem: place each queen on the board so that no queen is attacking another.
- We can reduce this to: What row should each queen be in?

Chronological Backtracking

- The easiest approach is to use depth-first search.
- If we reach a point where we can't place a queen, back up and undo the most recent placement.
- If that placement can't be changed, undo its predecessor.
- Always undo asignments in reverse order of when they were done.
- This is called chronological backtracking.

Chronological Backtracking

- Problem: we make a bad decision early on that isn't noticed until later.
- In this 4-queens problem, there is no solution that has the first queen in the top row.
- We'll spend a lot of time trying different combinations for queens 2 and 3, even though there is no possible solution that can be reached.
- How can we better identify which decision is causing a constraint violation?

Backjumping

- What we'd like to do is identify those variables that are causing a problem and change them directly.
- To do this, when we reach a variable for which we cannot find a consistent value, we look for all variables that it shares a constraint with.
- We call these variables the conflict set.
- We then 'unroll' our search and undo the most recently-set variable in the conflict set.

Example - Australia

- Let's say our search algorithm did the following coloring:
 - Q: Red, NSW: Green, V: Blue, T: Red
- There is no consistent color for SA.
- Backtracking will try all other colors for T, which cannot possibly help.
- The conflict set for SA is {Q,NSW,V}.
- We backjump and undo V. Once V: Red, we can color SA.

Varieties of CSPs

Discrete variables

- finite domains:
 - n variables, domain size d: O(dn) complete assignments
 - e.g., Boolean CSPs, incl. Boolean satisfiability (NP-complete)
- infinite domains:
 - integers, strings, etc.
 - e.g., job scheduling, variables are start/end days for each job need a constraint language, e.g., StartJob1 + 5 ≤ StartJob3

Continuous variables

 e.g., start/end times for Hubble Space Telescope observations

Looking ahead

- Backtracking is useful, but only lets us undo mistakes.
- Lookahead allows us to examine a partial solution and restrict the search space.
- Idea: can we look at a partial solution and determine whether it could lead to a complete solution?
- Can we look at a partial solution and determine what values unassigned variables can take on?

Forward checking

Simplest way to do this: Forward checking

Idea

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

Forward checking

Spelled out:

- Assume we have n variables x_1, \ldots, x_n
- We are expanding the ith variable.
- When we consider a value d for x_i , we examine each variable x_{i+1} through x_n
- For each examined variable, we ask whether there is any value it could take on that would lead to a consistent solution.
- If the answer is no, we don't bother to expand x_i

Flaws in forward checking

- Propagates information from assigned to unassigned variables,
- but doesn't provide early detection for all failures
- Examines states one by one and sees each has consistent constraints

Constraint propagation techniques repeatedly enforce constraints locally

Arc Consistency

Extends forward checking to look at pairs of variables

m X o Y is consistent iff for every value x of X there is some allowed y

Use the constraint graph edges

Arc Consistency

 $m N \to Y$ is consistent iff for every value x of X there is some allowed y

Use the constraint graph edges

- If X loses a value, neighbors of X need to be rechecked
- Can be run as a preprocessor or after each assignment

AC-3 Pseudocode

```
v = the variables in our problem.
d[v] is the list of values in the domain of each v

for vertex in v:
 neighbors = all vertices in v that share a constraint with vertex for n in neighbors:
 for value in d[v]:
 if there is no value in d[n] consistent with value:
 remove value from d[v]
 if d[v] is empty, return failure
repeat until d[v] does not change for any v
```

n-ary Consistency

Arc consistency works well, but can still miss failure states involving constraints over three variables.

Building a car: weight of frame, engine, and chassis cannot exceed 2000 lbs.

We can extend arc consistency to deal with n-ary constraints for an increase in running time.

Local Search

- Hill-climbing, simulated annealing typically work with "complete" states, i.e., all variables assigned
- To apply to CSPs:
 - allow states with unsatisfied 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 number of violated constraints

Example: 4-Queens

- States: 4 queens in 4 columns (4^4 =256 states)
- Actions: move queen in column
- 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 = 10,000,000)

CSP summary

- CSPs are a special kind of problem:
 - States defined by values of a fixed set of variables
 - Goal test defined by constraints on variable values
- Many interesting real-world problems can be formulated as CSPs.
- CSPs can be solved using DFS, one var assigned per action
- Problem structure can be exploited to guide search
 - Value-selection Heuristics, Variable ordering
 - Intelligent backtracking
 - Constraint propagation to detect inconsistencies