Constraint Satisfaction Problems

AIMA: Chapter 6

Constraint Satisfaction Problems

A CSP consists of:

- Finite set of variables $X_1, X_2, ..., X_n$
- Nonempty domain of possible values for each variable $D_1, D_2, ..., D_n$ where $D_i = \{v_1, ..., v_k\}$
- Finite set of constraints C_1 , C_2 , ..., C_m
 - —Each *constraint* C_i limits the values that variables can take, e.g., $X_1 \neq X_2$ A *state* is defined as an *assignment* of values to some or all variables.
- A consistent assignment does not violate the constraints.
- Example: Sudoku

Example: Cryptarithmetic

- Variables: $F T U W R O, X_1 X_2 X_3$
- Domain: {0,1,2,3,4,5,6,7,8,9}
- Constraints:
 - Alldiff(F,T,U,W,R,O)
 - $O + O = R + 10 \cdot X_1$
 - $X_1 + W + W = U + 10 \cdot X_2$
 - $X_2 + T + T = O + 10 \cdot X_3$
 - $X_3 = F, T \neq 0, F \neq 0$

Constraint satisfaction problems

- An assignment is complete when every variable is assigned a value.
- A solution to a CSP is a complete assignment that satisfies all constraints.
- Applications:
 - Map coloring
 - Line Drawing Interpretation
 - Scheduling problems
 - —Job shop scheduling
 - —Scheduling the Hubble Space Telescope
 - Floor planning for VLSI
- Beyond our scope: CSPs that require a solution that maximizes an objective function.

Example: Map-coloring

- Variables: WA, NT, Q, NSW, V, SA, T
- Domains: $D_i = \{\text{red}, \text{green}, \text{blue}\}$
- Constraints: adjacent regions must have different colors
 - e.g., WA ≠ NT
 - —So (WA,NT) must be in {(red,green),(red,blue),(green,red), ...}

Example: Map-coloring

Solutions are complete and consistent assignments,

e.g., WA = red, NT = green, Q = red, NSW = green,
 V = red, SA = blue, T = green

Benefits of CSP

- Clean specification of many problems, generic goal, successor function & heuristics
 - Just represent problem as a CSP & solve with general package
- CSP "knows" which variables violate a constraint
 - And hence where to focus the search
- CSPs: Automatically prune off all branches that violate constraints
 - (State space search could do this only by hand-building constraints into the successor function)

CSP Representations

Northern Territory

Queensland

South Australia

New South Wales

- Constraint graph:
 - nodes are variables
 - arcs are constraints
- Standard representation pattern: WA
 - variables with values
- Constraint graph simplifies search.
 - e.g. Tasmania is an independent subproblem.
- This problem: A binary CSP:
 - each constraint relates two variables

Varieties of CSPs

Discrete variables

- finite domains:
 - -n variables, domain size $d \rightarrow O(d^n)$ complete assignments
 - —e.g., Boolean CSPs, includes Boolean satisfiability (NP-complete)
 - —Line Drawing Interpretation
- infinite domains:
 - —integers, strings, etc.
 - —e.g., job scheduling, variables are start/end days for each job
 - —need a constraint language, e.g., $StartJob_1 + 5 \le StartJob_3$

Continuous variables

- e.g., start/end times for Hubble Space Telescope observations
- linear constraints solvable in polynomial time by linear programming

Varieties of constraints

- Unary constraints involve a single variable,
 - e.g., SA ≠ green
- Binary constraints involve pairs of variables,
 - e.g., SA ≠ WA
- Higher-order constraints involve 3 or more variables
 - e.g., crypt-arithmetic column constraints
- Preference (soft constraints) e.g. red is better than green can be represented by a cost for each variable assignment
 - Constrained optimization problems.

Idea 1: CSP as a search problem

- A CSP can easily be expressed as a search problem
 - Initial State: the empty assignment {}.
 - Successor function: Assign value to any unassigned variable provided that there is not a constraint conflict.
 - Goal test: the current assignment is complete.
 - Path cost: a constant cost for every step.
- Solution is always found at depth n, for n variables
 - Hence Depth First Search can be used

Backtracking search

- Note that variable assignments are commutative
 - Eg [step 1: WA = red; step 2: NT = green] equivalent to [step 1: NT = green; step 2: WA = red]
 - Therefore, a *tree search,* not a *graph search*
- Only need to consider assignments to a single variable at each node
 - b = d and there are d^n leaves
- Depth-first search for CSPs with single-variable assignments is called backtracking search
- Backtracking search is the basic uninformed algorithm for CSPs
- Can solve n-queens for n ≈ 25

Backtracking example

And so on....

Backtracking example

And so on....

Idea 2: Improving backtracking efficiency

- General-purpose methods & heuristics can give huge gains in speed, on average
- Heuristics:
 - Q: Which variable should be assigned next?
 - 1. Most constrained variable
 - 2. Most constraining variable
 - Q: In what order should that variable's values be tried?
 - 3. Least constraining value
 - Q: Can we detect inevitable failure early?
 - 4. Forward checking

Heuristic 1: Most constrained variable

Choose a variable with the fewest legal values

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

Heuristic 2: Most constraining variable

- Tie-breaker among most constrained variables
- Choose the variable with the most constraints on remaining variables

Heuristic 3: Least constraining *value*

- Given a variable, choose the least constraining value:
 - the one that rules out the fewest values in the remaining variables

Note: demonstrated here independent of the other heuristics

Allows 1 value for SA

Allows 0 values for SA

Heuristic 4: Forward checking

Northern Territory Queensland Australia New South Wales Victoria

Idea:

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

(For later: Edge & Arc consistency are variants)

Forward checking

Idea:

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

Forward checking

Idea:

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

Forward checking

Idea:

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

A Step toward AC-3: The most efficient algorithm

(From Bonnie Dorr, U of Md, CMSC 421)

Picking up a little later after two steps of backtracking....

Towards Constraint propagation

• Forward checking propagates information from assigned to unassigned variables, but doesn't provide early detection for all failures:

- NT and SA cannot both be blue!
- Constraint propagation goes beyond forward checking & repeatedly enforces constraints locally

Interpreting line drawings and the invention of constraint *propagation* algorithms

We Interpret Line Drawings As 3D

- We have strong intuitions about line drawings of simple geometric figures:
- We naturally interpret 2D line drawings as planar representations of 3D objects.
- We interpret each line as being either a convex, concave or occluding edge in the actual object.

Interpretation as Convexity Labeling

Each edge in an image can be interpreted to be either a convex edge, a concave edge or an occluding edge:

- + labels a convex edge (angled toward the viewer);
- labels a concave edge (angled away from the viewer);

Huffman/Clowes Line Drawing Interpretation

- Given: a line drawing of a simple "blocks world" physical image
- Compute: a set of junction labels that yields a consistent physical interpretation

Huffman/Clowes Junction Labels

- A simple trihedral image can be automatically interpreted given only information about each junction in the image.
- Each interpretation gives convexity information for each junction.
- This interpretation is based on the junction type. (All junctions involve at most three lines.)

Arrow Junctions have only 3 interpretations

The *image* of the *same* vertex from a *different* point of view gives a *different* junction type

(from Winston, Intro to Artificial Intelligence)

42 Penn

L Junctions have only 6 interpretations!

The world constrains possibilities

Type of Junction	Physically Possible Interpretations	Combinatoric Possibilities
Arrow	3	4x4x4= 64
L	6	4x4=16
T	4	4x4x4=64
Y	3	4x4x4=64

Idea 3 (big idea): Inference in CSPs

CSP solvers combine search and inference

- Search
 - —assigning a value to a variable
- Constraint propagation (inference)
 - —Eliminates possible values for a variable if the value would violate local consistency
- Can do inference first, or intertwine it with search
 - —You'll investigate this in the Sudoku homework

Local consistency

- Node consistency: satisfies unary constraints
 - —This is trivial!
- Arc consistency: satisfies binary constraints
 - $-X_i$ is arc-consistent w.r.t. X_j if for every value v in D_i , there is some value w in D_j that satisfies the binary constraint on the arc between X_i and X_j .

An Example Constraint: The Edge Consistency Constraint

CIS 391 - Intro to AI 46

The Edge Consistency Constraint

Any consistent assignment of labels to the junctions in a picture must assign the same line label to any given line.

An Example of Edge Consistency

Consider an arrow junction with an L junction to the right:

 A1 and either L1 or L6 are consistent since they both associate the same kind of arrow with the line.

 A1 and L2 are inconsistent, since the arrows are pointed in the opposing directions,

Similarly, A1 and L3 are inconsistent.

Replacing Search: Constraint Propagation Invented...

Dave Waltz's insight for line labeling:

- Pairs of adjacent junctions (junctions connected by a line) constrain each other's interpretations!
- By *iterating* over the graph, the edge-consistency constraints can be propagated along the connected edges of the graph.
- Search: Use constraints to add labels to find one solution
- Constraint Propagation: Use constraints to eliminate labels to simultaneously find all solutions

The Waltz/Mackworth Constraint Propagation Algorithm for line labeling

- Assign every junction in the picture a set of all Huffman/Clowes junction labels for that junction type;
- 2. Repeat until there is no change in the set of labels associate with any junction:
 - 3. For each junction i in the picture:
 - 4. For each neighboring junction j in the picture:
 - 5. Remove any junction label from i for which there is no edge-consistent junction label on j.

Waltz/Mackworth: An example

Inefficiencies: Towards AC-3

- 1. At each iteration, we only need to examine those X_i where at least one neighbor of X_i has lost a value in the previous iteration.
- 2. If X_i loses a value only because of edge inconsistencies with X_j , we don't need to check X_j on the next iteration.
- 3. Removing a value on X_i can only make X_j edge-inconsistent is with respect to X_i itself. Thus, we only need to check that the labels on the pair (j,i) are still consistent.

These insights lead a much better algorithm...

Directed arcs, Not undirected edges

- Given a pair of nodes X_i and X_j in the constraint graph connected by a constraint *edge*, we represent this not by a single undirected edge, but a *pair of directed arcs*.
- For a connected pair of junctions X_i and X_j , there are *two* arcs that connect them: (i,j) and (j,i).

Arc consistency: the general case

- Simplest form of propagation makes each arc consistent
- X → Y is consistent iff
 for every value x of X there is some allowed y in Y

Arc Consistency

An arc (i,j) is arc consistent if and only if every value v on X_i is consistent with some label on X_i .

• To make an arc (i,j) arc consistent, for each value v on X_i , if there is no label on X_j consistent with v then remove v from X_i

When to Iterate, When to Stop?

The crucial principle:

If a value is removed from a node X_i , then the values on all of X_i 's neighbors must be reexamined.

Why? Removing a value from a node may result in one of the neighbors becoming arc inconsistent, so we need to check...

(but each neighbor X_j can only become inconsistent with respect to the removed values on X_j)

AC-3

```
function AC-3(csp) return the CSP, possibly with reduced domains inputs: csp, a binary csp with variables \{X_1, X_2, ..., X_n\} local variables: queue, a queue of arcs initially the arcs in csp while queue is not empty do (X_i, X_j) \leftarrow \text{REMOVE-FIRST}(queue) if REMOVE-INCONSISTENT-VALUES(X_i, X_j) then for each X_k in NEIGHBORS[X_i] – \{X_j\} do add (X_k, X_i) to queue
```

function REMOVE-INCONSISTENT-VALUES(X_i , X_j) return true iff we remove a value $removed \leftarrow false$ for each x in DOMAIN[X_i] do

if no value y in DOMAIN[X_j] allows (x,y) to satisfy the constraints between X_i and X_j then delete x from DOMAIN[X_i]; $removed \leftarrow true$ return removed

AC-3: Worst Case Complexity Analysis

- All nodes can be connected to every other node,
 - so each of *n* nodes must be compared against *n-1* other nodes,
 - so total # of arcs is 2*n*(n-1), i.e. O(n²)
- If there are d values, checking arc (i,j) takes $O(d^2)$ time
- Each arc (i,j) can only be inserted into the queue d times
- Worst case complexity: O(n²d³)

For *planar* constraint graphs, the number of arcs can only be *linear in N*, so for our pictures, the time complexity is only $O(nd^3)$

 The constraint graph for line drawings is isomorphic to the line drawing itself, so is a planar graph.

Beyond binary constraints: Path consistency

- Generalizes arc-consistency from individual binary constraints to multiple constraints
- A pair of variables X_i , X_j is path-consistent w.r.t. X_m if for every assignment $X_i=a$, $X_j=b$ consistent with the constraints on X_i , X_j there is an assignment to X_m that satisfied the constraints on X_i , X_m and X_j , X_m

Global constraints

- Can apply to any number of variables
- E.g., in Sudoko, all numbers in a row must be different
- E.g., in cryptarithmetic, each letter must be a different digit
- Example algorithm:
 - —If any variable has a single possible value, delete that variable from the domains of all other constrained variables
 - —If no values are left for any variable, you found a contradiction

Chronological backtracking

DFS does Chronological backtracking

- If a branch of a search fails, backtrack to the most recent variable assignment and try something different
- But this variable may not be related to the failure

Example: Map coloring of Australia

- Variable order
 - —Q, NSW, V, T, SA, WA, NT.
- Current assignment:
 - —Q=red, NWS=green, V=blue, T= red
- SA cannot be assigned anything
- But reassigning T does not help!

Backjumping: Improved backtracking

- Find "the conflict set"
 - Those variable assignments that are in conflict
 - Conflict set for SA: {Q=red, NSW=green, V=blue}
- Jump back to reassign one of those conflicting variables
- Forward checking can build the conflict set
 - When a value is deleted from a variable's domain, add it to its conflict set
 - But backjumping finds the same conflicts that forward checking does
 - Fix using "conflict-directed backjumping"
 - —Go back to predecessors of conflict set

Local search for CSPs

- 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: n-queens

- States: 4 queens in 4 columns $(4^4 = 256 \text{ states})$
- Actions: move queen in column
- Goal test: no attacks
- Evaluation: h(n) = number of attacks

 Given random initial state, local min-conflicts can solve *n*-queens in almost constant time for arbitrary *n* with high probability (e.g., *n* = 10,000,000)

Simple CSPs can be solved quickly

1. Completely independent subproblems

- e.g. Australia & Tasmania
- Easiest

2. Constraint graph is a tree

- Any two variables are connected by only a single path
- Permits solution in time linear in number of variables
- Do a topological sort and just march down the list

Simplifying hard CSPs: Cycle Cutsets

Constraint graph can be decomposed into a tree

- Collapse or remove nodes
- Cycle cutset S of a graph G: any subset of vertices of G that, if removed, leaves G a tree

Cycle cutset algorithm

- Choose some cutset S
- For each possible assignment to the variables in S that satisfies all constraints on S
 - —Remove any values for the domains of the remaining variables that are not consistent with *S*
 - —If the remaining CSP has a solution, then you have are done
- For graph size n, domain size d
 - —Time complexity for cycle cutset of size c: $O(d^{c} * d^{2}(n-c)) = O(d^{c+2}(n-c))$

