# Local Search and Constraint Satisfaction


# Big Picture - Al

- Problem Solving/Search
- Perception
- Learning
- Language Understanding
- Knowledge Representation
- Reasoning (using Knowledge)
- Robotics
- Etc...

# Local Search algorithms

- In many optimization problems, the path to the goal is irrelevant; the goal state itself is the solution
- In such cases, we can use local search algorithms
- keep a single "current" state, try to improve it
  - Hill-climbing
  - Simulated annealing
  - Local Beam Search
  - Stochastic Beam Search
 - Genetic Algorithms

# Problems with hill-climbing?


# Hill-climbing Variants

- Stochastic Hill Climbing
- First-choice hill climbing
- Random-restart hill climbing

# Simulated annealing search

 Idea: escape local maxima by allowing some "bad" moves but gradually decrease their frequency

```
function Simulated-Annealing (problem, schedule) returns a solution state inputs: problem, a problem schedule, a mapping from time to "temperature" local variables: current, a node next, a node T, a "temperature" controlling prob. of downward steps  \begin{array}{c} current \leftarrow \text{Make-Node}(\text{Initial-State}[problem]) \\ \text{for } t \leftarrow 1 \text{ to} \propto \text{do} \\ T \leftarrow schedule[t] \\ \text{if } T = 0 \text{ then return } current \\ next \leftarrow \text{a randomly selected successor of } current \\ \Delta E \leftarrow \text{Value}[next] - \text{Value}[current] \\ \text{if } \Delta E > 0 \text{ then } current \leftarrow next \\ \text{else } current \leftarrow next \text{ only with probability } e^{\Delta E/T} \end{array}
```

#### Local beam search

- Keep track of k states rather than just one
- Start with k randomly generated states
- At each iteration, all the successors of all k states are generated
- If any one is a goal state, stop; else select the k
  best successors from the complete list and
  repeat.


#### Stochastic Beam Search

- Instead of choosing the k best from pool, choose k at "random"
- Like natural selection
  - Successors = offspring
  - State = organism
  - Value = fitness

# Genetic algorithms


- A successor state is generated by combining two parent states
- Start with k randomly generated states (population)
- A state is represented as a string over a finite alphabet (often a string of 0s and 1s)
- Evaluation function (fitness function). Higher values for better states.
- Produce (breed) the next generation of states by selection, crossover, and mutation

## Genetic algorithms


- Fitness function: number of non-attacking pairs of queens
- 24/(24+23+20+11) = 31%
- 23/(24+23+20+11) = 29% etc


# Genetic algorithms


# Genetic Algorithms Continued...

- 1. Choose initial population
- 2. Evaluate fitness of each in population
- 3. Repeat the following until we hit a terminating condition:
  - 1. Select best-ranking to reproduce
  - 2. Breed using crossover and mutation
  - 3. Evaluate the fitnesses of the offspring
  - Replace worst ranked part of population with offspring


# Anatomy of a Genetic Algorithm


## **Edge Labeling in Computer Vision - a CSP**


## Intro Example: 8-Queens


Generate-and-test, with no redundancies → "only" 88 combinations

# Intro Example: 8-Queens


#### What is Needed?

- Not just a successor function and goal test
- But also a means to propagate the constraints imposed by one queen on the others and an early failure test
- Explicit representation of constraints
 and constraint manipulation algorithms

#### **Constraint Satisfaction Problem**

- Set of variables {X1, X2, ..., Xn}
- Each variable Xi has a domain Di of possible values
  - Usually Di is discrete and finite
- Set of constraints {C1, C2, ..., Cp}
  - Each constraint Ck involves a subset of variables and specifies the allowable combinations of values of these variables
- Assign a value to every variable such that all constraints are satisfied


## **Example: 8-Queens Problem**

- 8 variables X<sub>i</sub>, i = 1 to 8
- Domain for each variable {1,2,...,8}
- Constraints are of the forms:
  - $-X_i = k \rightarrow X_j \neq k$  for all j = 1 to  $8, j\neq i$
  - $-X_i = k_i, X_j = k_j \rightarrow |i-j| \neq |k_i k_j|$ 
 - for all j = 1 to 8, j≠i

| | 1 | 2 | 3 | 4 |
|---|---|---|---|---|
| 1 | | X | | |
| 2 | | | | |
| 3 | X | | | |
| 4 | | | | |

$$X_1 = 3, X_2 = 1$$


## **Example: Map Coloring**


- 7 variables {WA,NT,SA,Q,NSW,V,T}
- Each variable has the same domain {red, green, blue}
- No two adjacent variables have the same value:

WA≠NT, WA≠SA, NT≠SA, NT≠Q, SA≠Q, SA≠NSW, SA≠V,Q≠NSW, NSW≠V

## **Example: Task Scheduling**


T1 must be done during T3


T2 must be achieved before T1 starts

T2 must overlap with T3


T4 must start after T1 is complete

## **Constraint Graph**

#### Binary constraints


Two variables are adjacent or neighbors if they are connected by an edge or an arc


## **Backtracking Algorithm**


#### CSP-BACKTRACKING(PartialAssignment a)

- If a is complete then return a
- X ← select an unassigned variable
- D ← select an ordering for the domain of X
- For each value v in D do
  - If v is consistent with a then
 - Add (X= v) to a
 - result ← CSP-BACKTRACKING(a)
 - If result ≠ failure then return result
- Return failure


#### CSP-BACKTRACKING({})


#### **Questions**


- Which variable X should be assigned a value next?
- In which order should its domain D be sorted?
- What are the implications of a partial assignment for yet unassigned variables?


• 8-queen


#### **Choice of Value**


#### Least-constraining-value heuristic:


Prefer the value that leaves the largest subset of legal values for other unassigned variables

# Eliminating wasted search

- Our goal is to avoid searching branches that will ultimately dead-end
- How can we use the information available at the beginning of the assignment to help with this process?


#### **Constraint Propagation ...**


... is the process of determining how the possible values of one variable affect the possible values of other variables


## **Forward Checking**

After a variable X is assigned a value v, look at each unassigned variable Y that is connected to X by a constraint and deletes from Y's domain any value that is inconsistent with v


| WA  | NT  | Q | NSW | V | SA  | Т |
|-----|-----|-----|-----|-----|-----|-----|
| RGB |


| WA  | NT  | Q | NSW | V | SA  | Т |
|-----|-----|-----|-----|-----|-----|-----|
| RGB |
| R | GB  | RGB | RGB | RGB | GB  | RGB |


| WA  | NT  | Q | NSW | V | SA  | Т |
|-----|-----|-----|-----|-----|-----|-----|
| RGB |
| R | GB  | RGB | RGB | RGB | GB  | RGB |
| R | В | G | RB  | RGB | В | RGB |

## **Map Coloring**


| WA  | NT  | Q | NSW | V | SA  | Т |
|-----|-----|-----|-----|-----|-----|-----|
| RGB |
| R | GB  | RGB | RGB | RGB | GB  | RGB |
| R | В | G | RB  | RGB | В | RGB |
| R | В | G | R | В | | RGB |

#### Removal of Arc Inconsistencies

#### REMOVE-ARC-INCONSISTENCIES(J,K)

- removed ← false
- X ← label set of J
- Y ← label set of K
- For every label y in Y do
  - If there exists no label x in X such that the constraint (x,y) is satisfied then
 - Remove y from Y
 - If Y is empty then contradiction ← true
 - removed ← true
- Label set of K ← Y
- Return removed


## **Map Coloring**


| WA  | NT  | Q | NSW | V | SA  | Т |
|-----|-----|-----|-----|-----|-----|-----|
| RGB |
| R | GB  | RGB | RGB | RGB | GB  | RGB |
| R | В | G | RB  | RGB | В | RGB |


## Solving a CSP


- Search:
  - can find good solutions, but must examine non-solutions along the way
- Constraint Propagation:
  - can rule out non-solutions, but this is not the same as finding solutions:
- Interweave constraint propagation and search
  - Perform constraint propagation at each search step.


## **Summary**


- Constraint Satisfaction Problems (CSP)
- CSP as a search problem
  - Backtracking algorithm
  - General heuristics
- Forward checking
- Removing Arch Inconsistencies
- Interweaving CP and backtracking

#### **Edge Labeling in Computer Vision**

# Russell and Norvig: Chapter 24


## Labels of Edges

- Convex edge:
  - two surfaces intersecting at an angle greater than 180°
- Concave edge
  - two surfaces intersecting at an angle less than 180°
- + convex edge, both surfaces visible
- concave edge, both surfaces visible
- ← convex edge, only one surface is visible and it is on the right side of ←


#### **Junction Label Sets**


## Edge Labeling as a CSP


- A variable is associated with each junction
- The domain of a variable is the label set of the corresponding junction
- Each constraint imposes that the values given to two adjacent junctions give the same label to the joining edge


#### Removal of Arc Inconsistencies

#### REMOVE-ARC-INCONSISTENCIES(J,K)

- removed ← false
- X ← label set of J
- Y ← label set of K
- For every label y in Y do
  - If there exists no label x in X such that the constraint (x,y) is satisfied then
 - Remove y from Y
 - If Y is empty then contradiction ← true
 - removed ← true
- Label set of K ← Y
- Return removed

## **CP Algorithm for Edge Labeling**

- Associate with every junction its label set
- Q ← stack of all junctions
- while Q is not empty do
  - $-J \leftarrow UNSTACK(Q)$
  - For every junction K adjacent to J do
 - If REMOVE-ARC-INCONSISTENCIES(J,K) then
 - If K's domain is non-empty then STACK(K,Q)
 - Else return false

(Waltz, 1975; Mackworth, 1977)