Inteligência Artificial – ACH2016 Aula 06 – Problemas de Satisfação de Restrições I

Norton Trevisan Roman (norton@usp.br)

12 de março de 2019

Definidos por:

• Conjunto de variáveis $\{X_i\}$

- Conjunto de variáveis $\{X_i\}$
 - Cada variável tem um domínio de valores possíveis

- Conjunto de variáveis $\{X_i\}$
 - Cada variável tem um domínio de valores possíveis
 - Cada domínio D_i consiste de um conjunto de valores permitidos $\{v_1, \ldots, v_k\}$ para a variável X_i

- Conjunto de variáveis $\{X_i\}$
 - Cada variável tem um domínio de valores possíveis
 - Cada domínio D_i consiste de um conjunto de valores permitidos $\{v_1, \ldots, v_k\}$ para a variável X_i
- Conjunto de restrições

- Conjunto de variáveis $\{X_i\}$
 - Cada variável tem um domínio de valores possíveis
 - Cada domínio D_i consiste de um conjunto de valores permitidos $\{v_1, \ldots, v_k\}$ para a variável X_i
- Conjunto de restrições
 - Envolvem um subconjunto de variáveis

- Conjunto de variáveis $\{X_i\}$
 - Cada variável tem um domínio de valores possíveis
 - Cada domínio D_i consiste de um conjunto de valores permitidos $\{v_1, \ldots, v_k\}$ para a variável X_i
- Conjunto de restrições
 - Envolvem um subconjunto de variáveis
 - Especificam as combinações permitidas de valores para esse subconjunto

Estados do problema

Estados do problema

 Definidos por uma associação de valores a algumas ou todas as variáveis

Estados do problema

- Definidos por uma associação de valores a algumas ou todas as variáveis
 - Uma associação que não viola nenhuma restrição é chamada de associação consistente ou legal

Estados do problema

- Definidos por uma associação de valores a algumas ou todas as variáveis
 - Uma associação que não viola nenhuma restrição é chamada de associação consistente ou legal
 - Uma associação em que toda variável é associada a um valor é chamada de associação completa

Estados do problema

- Definidos por uma associação de valores a algumas ou todas as variáveis
 - Uma associação que não viola nenhuma restrição é chamada de associação consistente ou legal
 - Uma associação em que toda variável é associada a um valor é chamada de associação completa

Solução

Estados do problema

- Definidos por uma associação de valores a algumas ou todas as variáveis
 - Uma associação que não viola nenhuma restrição é chamada de associação consistente ou legal
 - Uma associação em que toda variável é associada a um valor é chamada de associação completa

Solução

Trata-se de uma associação completa e consistente

Estados do problema

- Definidos por uma associação de valores a algumas ou todas as variáveis
 - Uma associação que não viola nenhuma restrição é chamada de associação consistente ou legal
 - Uma associação em que toda variável é associada a um valor é chamada de associação completa

Solução

- Trata-se de uma associação completa e consistente
 - O problema estará resolvido quando cada variável tiver um valor que satisfaz todas as restrições sobre ela

Agendamento de aulas

• Problema:

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas
 - Cada professor tem um conjunto de aulas que pode dar

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas
 - Cada professor tem um conjunto de aulas que pode dar
- Variáveis:

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas
 - Cada professor tem um conjunto de aulas que pode dar
- Variáveis:
 - Uma para cada aula (queremos que aulas sejam dadas)

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas
 - Cada professor tem um conjunto de aulas que pode dar
- Variáveis:
 - Uma para cada aula (queremos que aulas sejam dadas)
- Valores:

- Problema:
 - Há um número fixo de professores e salas, uma lista de aulas a serem oferecidas, e uma lista de horários possíveis para elas
 - Cada professor tem um conjunto de aulas que pode dar
- Variáveis:
 - Uma para cada aula (queremos que aulas sejam dadas)
- Valores:
 - A tripla <sala, horário, professor>

Agendamento de aulas

Domínio:

- Domínio:
 - Para cada variável C_i, seu domínio correspondente D_i conterá todas as possíveis triplas, após eliminarmos aquelas em que o professor não ensina C_i

- Domínio:
 - Para cada variável C_i, seu domínio correspondente D_i conterá todas as possíveis triplas, após eliminarmos aquelas em que o professor não ensina C_i
- Restrições:

- Domínio:
 - Para cada variável C_i, seu domínio correspondente D_i conterá todas as possíveis triplas, após eliminarmos aquelas em que o professor não ensina C_i
- Restrições:
 - Uma para cada par de variáveis $\{C_i, C_j\}$, dizendo:

- Domínio:
 - Para cada variável C_i, seu domínio correspondente D_i conterá todas as possíveis triplas, após eliminarmos aquelas em que o professor não ensina C_i
- Restrições:
 - Uma para cada par de variáveis $\{C_i, C_j\}$, dizendo:
 - Horário + sala de uma não podem bater com o da outra

- Domínio:
 - Para cada variável C_i, seu domínio correspondente D_i conterá todas as possíveis triplas, após eliminarmos aquelas em que o professor não ensina C_i
- Restrições:
 - Uma para cada par de variáveis $\{C_i, C_j\}$, dizendo:
 - Horário + sala de uma não podem bater com o da outra
 - Horário + professor de uma não pode bater com o da outra (a ligação entre professor e sala é feita via horário)

Coloração de mapas

• Tarefa:

Coloração de mapas

Tarefa:

• Colorir cada região de um mapa, de modo a que regiões

vizinhas não tenham a mesma cor

Fonte: Slides de AIMA. Russell & Norvig.

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:

Fonte: Slides de AIMA. Russell & Norvig.

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:
 - As regiões

Fonte: Slides de AIMA. Russell & Norvig.

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:
 - As regiões
- Domínio:

Fonte: Slides de AIMA. Russell & Norvig.

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:
 - As regiões
- Domínio:
 - Cores: Vermelho, Verde e Azul

Fonte: Slides de AIMA. Russell & Norvig.

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:
 - As regiões
- Domínio:
 - Cores: Vermelho, Verde e Azul
- Restrições:

Fonte: Slides de AIMA. Russell & Norvig

Coloração de mapas

- Tarefa:
 - Colorir cada região de um mapa, de modo a que regiões vizinhas não tenham a mesma cor
- Variáveis:
 - As regiões
- Domínio:
 - Cores: Vermelho, Verde e Azul
- Restrições:
 - Regiões vizinhas devem ter cores diferentes

Fonte: Slides de AIMA. Russell & Norvig.

CSP - Exemplo

Coloração de mapas

CSP - Exemplo

Coloração de mapas

- Possível solução:
 - WA vermelho
 - NT verde
 - SA azul
 - Q vermelho
 - NSA verde
 - V vermelho
 - T verde

Tipos de Restrição

Unárias:

- Unárias:
 - Restringem os valores de uma única variável

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$
 - Podem ser eliminadas pela redução do domínio da variável

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$
 - Podem ser eliminadas pela redução do domínio da variável
- Binárias:

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$
 - Podem ser eliminadas pela redução do domínio da variável
- Binárias:
 - Relacionam duas variáveis

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$
 - Podem ser eliminadas pela redução do domínio da variável
- Binárias:
 - Relacionam duas variáveis
 - Ex: $SA \neq WA$

- Unárias:
 - Restringem os valores de uma única variável
 - Ex: $SA \neq verde$
 - Podem ser eliminadas pela redução do domínio da variável
- Binárias:
 - Relacionam duas variáveis
 - Ex: SA ≠ WA
 - Restrições são combinações de valores para cada par de variáveis

Tipos de Restrição

Ordens maiores:

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares
 - Ex: Z = X + Y, com $X, Y, Z \in \mathbb{N}$

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares
 - Ex: Z = X + Y, com $X, Y, Z \in \mathbb{N}$
 - Seja $XY \in \mathbb{N} \times \mathbb{N}$ (variável auxiliar)

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares
 - Ex: Z = X + Y, com $X, Y, Z \in \mathbb{N}$
 - Seja $XY \in \mathbb{N} \times \mathbb{N}$ (variável auxiliar)
 - Restrição 1: $(X \leftrightarrow XY)$ O valor de X deve ser o 1° elemento de XY

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares
 - Ex: Z = X + Y, com $X, Y, Z \in \mathbb{N}$
 - Seja $XY \in \mathbb{N} \times \mathbb{N}$ (variável auxiliar)
 - Restrição 1: $(X \leftrightarrow XY)$ O valor de X deve ser o 1° elemento de XY
 - Restrição 2: $(Y \leftrightarrow XY)$ O valor de Y deve ser o 2° elemento de XY

- Ordens maiores:
 - Envolvem 3 ou mais variáveis (ex: Z = X + Y)
 - Podem ser reduzidas a binárias (se seus domínios forem finitos) com o uso de variáveis auxiliares
 - Ex: Z = X + Y, com $X, Y, Z \in \mathbb{N}$
 - Seja $XY \in \mathbb{N} \times \mathbb{N}$ (variável auxiliar)
 - Restrição 1: $(X \leftrightarrow XY)$ O valor de X deve ser o 1° elemento de XY
 - Restrição 2: $(Y \leftrightarrow XY)$ O valor de Y deve ser o 2° elemento de XY
 - Restrição 3: $(Z \leftrightarrow XY)$ O valor de Z deve ser a soma dos elementos de XY

Tipos de Restrição

• Restrições globais

- Restrições globais
 - São restrições de ordem maior que a binária envolvendo um número arbitrário de variáveis

- Restrições globais
 - São restrições de ordem maior que a binária envolvendo um número arbitrário de variáveis
- Preferências:

- Restrições globais
 - São restrições de ordem maior que a binária envolvendo um número arbitrário de variáveis
- Preferências:
 - São "restrições leves" o sua violação não exclui uma solução potencial

- Restrições globais
 - São restrições de ordem maior que a binária envolvendo um número arbitrário de variáveis
- Preferências:

 - Ex: é melhor usar verde em vez de vermelho, quando possível

- Restrições globais
 - São restrições de ordem maior que a binária envolvendo um número arbitrário de variáveis
- Preferências:

 - Ex: é melhor usar verde em vez de vermelho, quando possível
 - Representadas por um custo dado a cada associação de variáveis

Grafo de restrições

• Grafo em que

Grafo de restrições

- Grafo em que
 - Os nós correspondem às variáveis do problema

Grafo de restrições

- Grafo em que
 - Os nós correspondem às variáveis do problema
 - Uma aresta coneta quaisquer duas variáveis que participam em uma restrição

Grafo de restrições

- Grafo em que
 - Os nós correspondem às variáveis do problema
 - Uma aresta coneta quaisquer duas variáveis que participam em uma restrição
- Útil para CSPs binários

Grafo de restrições

- Grafo em que
 - Os nós correspondem às variáveis do problema
 - Uma aresta coneta quaisquer duas variáveis que participam em uma restrição
- Útil para CSPs binários
 - Aqueles com restrições binárias apenas

Grafo de restrições

 Contudo, toda restrição pode ser transformada em binária

Grafo de restrições

- Contudo, toda restrição pode ser transformada em binária
 - Vimos redução de 3 para 2 variáveis

Grafo de restrições

- Contudo, toda restrição pode ser transformada em binária
 - Vimos redução de 3 para 2 variáveis
 - 4 serão reduzidas para 3, etc

Grafo de restrições

- Contudo, toda restrição pode ser transformada em binária
 - Vimos redução de 3 para 2 variáveis
 - 4 serão reduzidas para 3, etc
 - Restrições unárias podem ser eliminadas alterando-se o domínio da variável

Característica de CSPs

Característica de CSPs

Comutatividade:

- Comutatividade:
 - A ordem de associação de valores a variáveis não influencia a resposta

- Comutatividade:
 - A ordem de associação de valores a variáveis não influencia a resposta
 - $\{WA = vm, NT = vd\} = \{NT = vd, WA = vm\}$

- Comutatividade:
 - A ordem de associação de valores a variáveis não influencia a resposta
 - $\{WA = vm, NT = vd\} = \{NT = vd, WA = vm\}$
- Só precisamos considerar associações a uma única variável, em cada nó

- Comutatividade:
 - A ordem de associação de valores a variáveis não influencia a resposta
 - $\{WA = vm, NT = vd\} = \{NT = vd, WA = vm\}$
- Só precisamos considerar associações a uma única variável, em cada nó
- Removemos redundâncias, caso testássemos todas as combinações

Busca Retroativa (Backtracking Search)

 Estados: Definidos pelos valores associados até então → uma associação parcial

- Estados: Definidos pelos valores associados até então → uma associação parcial
- Estado inicial: Variáveis sem valor algum: {}

- Estados: Definidos pelos valores associados até então → uma associação parcial
- Estado inicial: Variáveis sem valor algum: {}
- Ações (geração do sucessor):

- Estados: Definidos pelos valores associados até então → uma associação parcial
- Estado inicial: Variáveis sem valor algum: {}
- Ações (geração do sucessor):
 - Incluir var = valor na associação, tomando cuidado para não conflitar com os valores já atribuídos

- Estados: Definidos pelos valores associados até então → uma associação parcial
- Estado inicial: Variáveis sem valor algum: {}
- Ações (geração do sucessor):
 - Incluir var = valor na associação, tomando cuidado para não conflitar com os valores já atribuídos
 - Se não houver tal valor, falhe

- Estados: Definidos pelos valores associados até então → uma associação parcial
- Estado inicial: Variáveis sem valor algum: {}
- Ações (geração do sucessor):
 - Incluir var = valor na associação, tomando cuidado para não conflitar com os valores já atribuídos
 - Se n\u00e3o houver tal valor, falhe
- Teste: Se todas as variáveis têm um valor associado

Algoritmo (Recursivo)

```
Função BUSCA(csp): associação
 retorna BACKTRACK({},csp)
Função BACKTRACK(associação,csp): associação
 se associação for completa então
 retorna associação
 var \leftarrow selecione uma variável ainda sem valor
 para cada valor no domínio de var faça
 se valor for consistente com a associação então
 Inclua {var = valor} em associação
 resultado \leftarrow BACKTRACK(associação,csp)
 se resultado \neq falha então
 retorna resultado
 Remova \{var = valor\} de associação
 retorna falha
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox \neq vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a associação então
 Empilhe \{var = valor\} \cup associação em prox;
 retorna falha
```

```
Função BUSCA(csp): associação
 Pilha de nós contendo
 Empilhe a raiz {} em prox; ←
 os nós que ainda podem
 enquanto prox \neq vazia faça
 associação ← desempilhe uma associação
 ser visitados, na ordem
 em que serão visitados
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a associação então
 Empilhe \{var = valor\} \cup associação em prox;
 retorna falha
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 Se não for possível
 enquanto prox \neq vazia faça
 gerar um valor con-
 associação ← desempilhe uma associação
 sistente para var...
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a associação então
 Empilhe \{var = valor\} \cup associação em prox;
 retorna falha
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 Na próxima iteração o al-
 enquanto prox \neq vazia faça
 goritmo volta ao nó ante-
 associação \leftarrow desempilhe uma associação
 rior (que está empilhado)
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a associação então
 Empilhe \{var = valor\} \cup associação em prox;
 retorna falha
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 retorna falha
```

Algoritmo – Funcionamento

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 retorna falha
```


{} prox

Fonte: Adaptado dos slides de AIMA. Russell & Norvig.

Algoritmo – Funcionamento

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 retorna falha
```


{} prox

Fonte: Adaptado dos slides de AIMA. Russell & Norvig.

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 prox
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA. Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 prox
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA. Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 prox
 var
 WA
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 prox
 var
 WA ← az
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 prox
 var
 WA ← az
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=az}
 associação em prox;
 prox
 var
 WA ← az
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 {WA=az}
 prox
 var
 WA \leftarrow vd
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 associação em prox;
 {WA=az}
 prox
 var
 WA \leftarrow vd
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vd
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 associação em prox;
 {WA=az}
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 WA \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 \mathsf{NT} \leftarrow \mathsf{az}
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 \mathsf{NT} \leftarrow \mathsf{az}
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 \mathsf{NT} \leftarrow \mathsf{az}
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vd
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vd
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vd
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 NT \leftarrow vm
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow az
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox:
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação;
 para cada valor no domínio de var faça
 se valor for consistente com a
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow az
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```


```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd, Q=az}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox:
 prox
 var
 Q \leftarrow az
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd, Q=az}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow VQ
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```


```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd, Q=az}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow VQ
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```

```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd, Q=az}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow vm
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```


```
Função BUSCA(csp): associação
 Empilhe a raiz {} em prox;
 enquanto prox ≠ vazia faça
 associação ← desempilhe uma associação
 de prox;
 se associação for completa então
 retorna associação
 var ← seleciona uma variável sem valor
 atribuído em associação:
 para cada valor no domínio de var faça
 se valor for consistente com a
 {WA=vm, NT=vd, Q=az}
 associação então
 {WA=vm, NT=az}
 Empilhe \{var = valor\} \cup
 {WA=vd}
 {WA=az}
 associação em prox;
 prox
 var
 Q \leftarrow vm
 retorna falha
 associação
 {WA=vm, NT=vd}
 Fonte: Adaptado dos slides de AIMA, Russell & Norvig.
```


Algoritmo – Funcionamento

Algoritmo – Funcionamento

Primeiro nível: olhamos apenas a primeira variável

Algoritmo – Funcionamento

Primeiro nível: olhamos apenas a primeira variável

Segundo nível: olhamos apenas a segunda variável

Algoritmo – Funcionamento

Primeiro nível: olhamos apenas a primeira variável

Segundo nível: olhamos apenas a segunda variável

E assim por diante...

Algoritmo – Funcionamento

• Trata-se de uma busca em profundidade:

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez
 - Volta na árvore (backtracking) quando a variável não consegue assumir nenhum valor legal

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez
 - Volta na árvore (backtracking) quando a variável não consegue assumir nenhum valor legal
- Note que o algoritmo representa 1 único estado

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez
 - Volta na árvore (backtracking) quando a variável não consegue assumir nenhum valor legal
- Note que o algoritmo representa 1 único estado
 - Alterando essa representação, em vez de criar novas

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez
 - Volta na árvore (backtracking) quando a variável não consegue assumir nenhum valor legal
- Note que o algoritmo representa 1 único estado
 - Alterando essa representação, em vez de criar novas
- É o algoritmo não-informado básico para CSP

- Trata-se de uma busca em profundidade:
 - Escolhe valores para uma única variável a cada vez
 - Volta na árvore (backtracking) quando a variável não consegue assumir nenhum valor legal
- Note que o algoritmo representa 1 único estado
 - Alterando essa representação, em vez de criar novas
- É o algoritmo não-informado básico para CSP
 - Pode ser usado para qualquer outra busca, no entanto

Questões importantes que afetam a eficiência

Ordem das variáveis

- Ordem das variáveis
 - Que variável deve ser observada a cada passo?

- Ordem das variáveis
 - Que variável deve ser observada a cada passo?
- Ordem dos valores

- Ordem das variáveis
 - Que variável deve ser observada a cada passo?
- Ordem dos valores
 - Em que ordem deveriam ser os valores testados?

CSP – Backtracking Search

Questões importantes que afetam a eficiência

- Ordem das variáveis
 - Que variável deve ser observada a cada passo?
- Ordem dos valores
 - Em que ordem deveriam ser os valores testados?
- Podemos tirar vantagem da estrutura do problema?

CSP – Backtracking Search

Questões importantes que afetam a eficiência

- Ordem das variáveis
 - Que variável deve ser observada a cada passo?
- Ordem dos valores
 - Em que ordem deveriam ser os valores testados?
- Podemos tirar vantagem da estrutura do problema?
- Podemos detectar falhas inevitáveis antes de acontecerem?

Ordem das variáveis

• Padrão: usar a próxima variável sem valor, em uma fila \rightarrow Ineficiente

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - ullet No início não há restrição o escolhemos qualquer uma

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - ullet No início não há restrição o escolhemos qualquer uma

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - WA = vm limita as escolhas em NT e SA, escolhemos uma

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - WA = vm limita as escolhas em NT e SA, escolhemos uma

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - Após WA = vm e NT = vd, há somente um valor para SA

Ordem das variáveis

- Padrão: usar a próxima variável sem valor, em uma fila → Ineficiente
- Heurística: Valores restantes mínimos
 - Escolha a variável com o menor número de valores legais restantes (ou seja, a que tem mais chance de falhar)
 - Após WA = vm e NT = vd, há somente um valor para SA

Ordem das vari<u>áveis</u>

 A valores restantes mínimos não ajuda na hora de escolher a primeira região para colorir

- A valores restantes mínimos não ajuda na hora de escolher a primeira região para colorir
 - Uma vez que todas possuem o mesmo número de valores restantes

- A valores restantes mínimos não ajuda na hora de escolher a primeira região para colorir
 - Uma vez que todas possuem o mesmo número de valores restantes
- Quando a VRM encontra um empate, podemos desempatar usando a heurística do grau

- A valores restantes mínimos não ajuda na hora de escolher a primeira região para colorir
 - Uma vez que todas possuem o mesmo número de valores restantes
- Quando a VRM encontra um empate, podemos desempatar usando a heurística do grau
- Heurística do grau:

- A valores restantes mínimos não ajuda na hora de escolher a primeira região para colorir
 - Uma vez que todas possuem o mesmo número de valores restantes
- Quando a VRM encontra um empate, podemos desempatar usando a heurística do grau
- Heurística do grau:
 - Selecione a variável (ainda sem valor associado) com o maior número de restrições com outras variáveis sem valor associado

Ordem das variáveis – Heurística do grau

Ex:

Ordem das variáveis - Heurística do grau

- Ex:
 - SA tem o maior número de arestas → maior número de restrições

Ordem das variáveis - Heurística do grau

- Ex:
 - SA tem o maior número de arestas → maior número de restrições
 - Começamos por ele

Ordem das variáveis - Heurística do grau

- Ex:
 - SA tem o maior número de arestas → maior número de restrições
 - Começamos por ele

Ordem das variáveis - Heurística do grau

• Ex:

- SA tem o maior número de arestas → maior número de restrições
- Começamos por ele
- Sobram NT, Q e NSW empatados no número de valores, e com 2 restrições (com variáveis restantes) cada

Ordem das variáveis – Heurística do grau

Escolhemos um deles

Ordem das variáveis – Heurística do grau

Escolhemos um deles

Ordem das variáveis – Heurística do grau

- Escolhemos um deles
- WA e Q têm apenas 1 opção de cor (empate), mas Q tem grau maior com as variáveis restantes (WA=0 e Q=1)

Ordem das variáveis - Heurística do grau

- Escolhemos um deles
- WA e Q têm apenas 1 opção de cor (empate), mas Q tem grau maior com as variáveis restantes (WA=0 e Q=1)
- Escolhemos este então

Ordem das variáveis – Heurística do grau

- Escolhemos um deles
- WA e Q têm apenas 1 opção de cor (empate), mas Q tem grau maior com as variáveis restantes (WA=0 e Q=1)
- Escolhemos este então

Ordem das variáveis - Heurística do grau

- Escolhemos um deles
- WA e Q têm apenas 1 opção de cor (empate), mas Q tem grau maior com as variáveis restantes (WA=0 e Q=1)

- Escolhemos este então
- E assim seguimos...

Ordem das variáveis

 Valores mínimos restantes é geralmente um guia mais poderoso

- Valores mínimos restantes é geralmente um guia mais poderoso
 - Mas a heurística do grau pode ser bastante útil para desempates

Ordem dos valores – Valor Menos Restritivo

 Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro

Ordem dos valores – Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo

Ordem dos valores – Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo
 - Escolha o valor que elimina o menor número de escolhas para as variáveis vizinhas no grafo de restrições

Ordem dos valores - Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo
 - Escolha o valor que elimina o menor número de escolhas para as variáveis vizinhas no grafo de restrições

Ex: suponha que já escolhemos WA = vm e NT = vd, e vamos escolher um valor para Q:

Ordem dos valores – Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo
 - Escolha o valor que elimina o menor número de escolhas para as variáveis vizinhas no grafo de restrições

Escolher Q = az deixa 0 valor para SA

Ordem dos valores – Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo
 - Escolha o valor que elimina o menor número de escolhas para as variáveis vizinhas no grafo de restrições

Ordem dos valores – Valor Menos Restritivo

- Uma vez escolhida a próxima variável, resta ainda decidir qual valor atribuir a ela primeiro
- Heurística do Valor Menos Restritivo
 - Escolha o valor que elimina o menor número de escolhas para as variáveis vizinhas no grafo de restrições

Backtracking Search – Heurísticas

Ordem dos valores - Valor Menos Restritivo

 A heurística tenta assim dar a maior flexibilidade possível para atribuições subsequentes

Backtracking Search – Heurísticas

Ordem dos valores - Valor Menos Restritivo

- A heurística tenta assim dar a maior flexibilidade possível para atribuições subsequentes
- Em geral, usar Busca Retroativa combinando essas 3 heurísticas acelera consideravelmente a obtenção do resultado

Usando a Estrutura do Problema

 Podemos usar a estrutura do problema para auxiliar na busca de soluções

Usando a Estrutura do Problema

- Podemos usar a estrutura do problema para auxiliar na busca de soluções
 - Usando o grafo de restrição

Usando a Estrutura do Problema

- Podemos usar a estrutura do problema para auxiliar na busca de soluções
 - Usando o grafo de restrição
- Ex:

Usando a Estrutura do Problema

- Podemos usar a estrutura do problema para auxiliar na busca de soluções
 - Usando o grafo de restrição
- Ex:
 - Note que T não está conectado

Usando a Estrutura do Problema

- Podemos usar a estrutura do problema para auxiliar na busca de soluções
 - Usando o grafo de restrição
- Ex:
 - Note que T não está conectado

WA

 A Tasmânia e a ilha principal são subproblemas independentes, com menos variáveis em cada um

Usando a Estrutura do Problema

 Podemos, então, começar buscando componentes conexos no grafo

Usando a Estrutura do Problema

- Podemos, então, começar buscando componentes conexos no grafo
 - Identificando, assim, regiões independentes

Usando a Estrutura do Problema

- Podemos, então, começar buscando componentes conexos no grafo
 - Identificando, assim, regiões independentes
- Cada componente corresponderá a um subproblema

Usando a Estrutura do Problema

- Podemos, então, começar buscando componentes conexos no grafo
 - Identificando, assim, regiões independentes
- Cada componente corresponderá a um subproblema
 - Com menos variáveis para busca e totalmente paralelizável

Propagação de Restrições

 Até agora, consideramos as restrições em uma variável somente quando a selecionamos

- Até agora, consideramos as restrições em uma variável somente quando a selecionamos
 - Uma melhoria seria ver os efeitos das restrições em uma variável nas demais (que ainda permanecem sem valor)

- Até agora, consideramos as restrições em uma variável somente quando a selecionamos
 - Uma melhoria seria ver os efeitos das restrições em uma variável nas demais (que ainda permanecem sem valor)
- Técnica chamada de Propagação de restrições

- Até agora, consideramos as restrições em uma variável somente quando a selecionamos
 - Uma melhoria seria ver os efeitos das restrições em uma variável nas demais (que ainda permanecem sem valor)
- Técnica chamada de Propagação de restrições
 - Usamos as restrições para reduzir o número de valores legais para uma variável

- Até agora, consideramos as restrições em uma variável somente quando a selecionamos
 - Uma melhoria seria ver os efeitos das restrições em uma variável nas demais (que ainda permanecem sem valor)
- Técnica chamada de Propagação de restrições
 - Usamos as restrições para reduzir o número de valores legais para uma variável
 - E então propagamos essa redução pelo grafo

- Até agora, consideramos as restrições em uma variável somente quando a selecionamos
 - Uma melhoria seria ver os efeitos das restrições em uma variável nas demais (que ainda permanecem sem valor)
- Técnica chamada de Propagação de restrições
 - Usamos as restrições para reduzir o número de valores legais para uma variável
 - E então propagamos essa redução pelo grafo
 - Métodos: Forward checking e Consistência de arestas

Backtracking Search com Forward Checking

• Quando atribuímos um valor a uma variável X:

- Quando atribuímos um valor a uma variável X:
 - Olhamos cada variável Y, ainda sem valor, conectada a X por uma restrição

- Quando atribuímos um valor a uma variável X:
 - Olhamos cada variável Y, ainda sem valor, conectada a X por uma restrição
 - Removemos do domínio de Y qualquer valor inconsistente com o valor escolhido para X

- Quando atribuímos um valor a uma variável X:
 - Olhamos cada variável Y, ainda sem valor, conectada a X por uma restrição
 - Removemos do domínio de Y qualquer valor inconsistente com o valor escolhido para X
- A busca termina quando alguma variável fica sem valor possível \rightarrow fazemos o *backtracking*

- Quando atribuímos um valor a uma variável X:
 - Olhamos cada variável Y, ainda sem valor, conectada a X por uma restrição
 - Removemos do domínio de Y qualquer valor inconsistente com o valor escolhido para X
- A busca termina quando alguma variável fica sem valor possível \rightarrow fazemos o *backtracking*
 - A ideia é então manter registro dos valores legais restantes para variáveis ainda sem valor

- Quando atribuímos um valor a uma variável X:
 - Olhamos cada variável Y, ainda sem valor, conectada a X por uma restrição
 - Removemos do domínio de Y qualquer valor inconsistente com o valor escolhido para X
- A busca termina quando alguma variável fica sem valor possível \rightarrow fazemos o *backtracking*
 - A ideia é então manter registro dos valores legais restantes para variáveis ainda sem valor
 - E terminar a busca quando uma variável estiver sem valor

Exemplo (sem heurísticas)

Exemplo (sem heurísticas)

 Inicialmente, o domínio de todas as variáveis tem todos os possíveis valores

Exemplo (sem heurísticas)

 Uma vez definida a cor para WA, essa cor é removida do domínio de NT e SA

Exemplo (sem heurísticas)

 O método propaga então informação das variáveis com valor para as sem valor definido

Exemplo (sem heurísticas)

- O método propaga então informação das variáveis com valor para as sem valor definido
 - Suponha que o próximo escolhido seja Q

Exemplo (sem heurísticas)

 Atribuído verde a Q, essa cor é removida de seus vizinhos ainda sem cor (NT, SA e NSW)

Exemplo (sem heurísticas)

• Escolhido V = azul, o método pára, pois SA ficou com o domínio vazio (não há valor consistente)

Exemplo (sem heurísticas)

 O algoritmo deve fazer então um backtracking para a decisão anterior e atribuir outra cor a V

Forward Checking + Valores Restantes Mínimos

 Para muitos problemas, a busca é mais efetiva se combinarmos a heurística dos valores restantes mínimos com forward checking

$\overline{\textit{Forward Checking}} + \mathsf{Valores}$ Restantes Mínimos

- Para muitos problemas, a busca é mais efetiva se combinarmos a heurística dos valores restantes mínimos com forward checking
 - Considere, por exemplo, quando fizemos WA = vermelho

Forward Checking + Valores Restantes Mínimos

- Para muitos problemas, a busca é mais efetiva se combinarmos a heurística dos valores restantes mínimos com forward checking
 - Considere, por exemplo, quando fizemos WA = vermelho

Forward Checking + Valores Restantes Mínimos

 Nesse ponto, pela heurística dos VRMs, teríamos que escolher entre NT e SA

Forward Checking + Valores Restantes Mínimos

- Nesse ponto, pela heurística dos VRMs, teríamos que escolher entre NT e SA
 - E o algoritmo não falharia

Forward Checking + Valores Restantes Mínimos

 Temos então que forward checking é, de fato, um modo eficiente de calcular incrementalmente a informação que a VRM precisa para fazer seu trabalho

Referências

- Russell, S.; Norvig P. (2010): Artificial Intelligence: A Modern Approach. Prentice Hall. 3a ed.
 - Slides do livro: http://aima.eecs.berkeley.edu/slides-pdf/
- http://ocw.mit.edu/OcwWeb/Electrical-Engineeringand-Computer-Science/6-034Spring-2005/ LectureNotes/index.htm