

Restrições - O que são

- Intuitivamente são **limitações** aos possíveis valores que as **variáveis** de um problema podem tomar dentro de um certo **domínio**.
- Um problema de satisfação de restrições pode ser especificado por um tuplo $\langle V, D, R \rangle$ em que
 - **V**: é o conjunto de variáveis usadas na modelação do problema
 - **D**: é o domínio(s) em que as variáveis de V podem tomar valores
 - **R**: é o conjunto de restrições que afectam as variáveis V

Restrições - Exemplos

- **Geração de testes em circuitos digitais**
 - Para detecção de avarias
 - Para distinção de avarias
- **Gestão da Produção**
- **Gestão de Tráfego em Redes**
- **Sequenciação de Tarefas (*Scheduling* - Escalonamento)**
- **Geração de Horários**
- **Caixeiro Viajante**
 - Simples ou Múltiplo
- **“Colocação” ou “preenchimento”**
 - 2D: corte de peças (tecido, tábuas, etc...)
 - 3D: preenchimento de contentores

Restrições - Circuitos digitais

- **Geração de testes para detecção de avarias**
- **Objectivo:**
 - Encontrar um vector de entrada que permita detectar se uma “gate” está avariada.
- **Variáveis:**
 - modelam o valor do nível eléctrico (*high / low*) nos vários “fios” do circuito
- **Domínio:**
 - Boleanos: 0/1.
- **Restrições:**
 - Restrições de igualdade entre o sinal de saída e o esperado pelo funcionamento das “gates”

Restrições - Circuitos digitais

- $E = A+B+A \cdot B$ % $E = \text{or}(A, B)$
- $F = 1+ B \cdot C$ % $F = \text{nand}(B, C)$
- $G = C \cdot D$ % $G = \text{and}(C, D)$
- $H = 1+E \cdot F$ % $H = \text{nand}(E, F)$
- $I = 1+F \cdot G$ % $I = \text{nand}(F, G)$

Restrições - Gestão de Produção

- **Determinação de quantidades ideais de itens a produzir**
- **Objectivo:**
 - Determinar a quantidade de itens que deve compor um plano de produção
- **Variáveis:**
 - Modelam o número de exemplares de cada produto
- **Domínio:**
 - Inteiros / Reais não negativos.
- **Restrições:**
 - Limites dos recursos existentes,
 - Quantidades mínimas a produzir
 - Custos a não exceder

Restrições - Gestão de Produção

- **Limites dos recursos existentes**

- Só está disponível uma quantidade R_i de “unidades” do recurso i

$$a_{i1} X_1 + a_{i2} X_2 + a_{i3} X_3 + \dots \leq R_i$$

em que

- a_{ij} é a quantidade do recurso i necessário para produzir uma unidade do produto j
- X_j é a quantidade do produto j produzida

- **Restrições sobre o plano produzido**

- Objectivos mínimos de produção

$$X_1 + X_2 \geq 50$$

- Equilíbrio na produção

$$| X_4 - X_5 | < 20$$

Restrições - Gestão de Redes

- **Determinação do tráfego em redes de telecomunicações ou outras (e.g. de transporte de água).**
- **Objectivo:**
 - Determinar a quantidade de informação que flui em cada um dos troços de uma rede de comunicações
- **Variáveis:**
 - Modelam o fluxo num troço
- **Domínio:**
 - Reais (normalmente não negativos).
- **Restrições:**
 - Limites de capacidade dos troços,
 - Manutenção de informação nos vários nós

Restrições - Gestão de Redes

- Denotando por X_{ij} o fluxo (bits, carros, m³ de água, corrente eléctrica, ...) entre os nós i e j
 - Restrições de Capacidade
 $X_{ab} \leq 15$
 - Restrições de manutenção de informação
 $X_{ab} + X_{db} = X_{bc}$

Restrições - Escalonamento de Tarefas

Job-Shop

- Denotando por S_{ij} / D_{ij} / M_{ij} o início / duração / máquina da tarefa (task) i do trabalho (job) j :

- Precedência entre tarefas do mesmo trabalho

$$S_{ij} + D_{ij} \leq S_{kj} \quad \text{para } i < k$$

- Não sobreposição de 2 tarefas ($\langle i, j \rangle$ e $\langle k, l \rangle$) na mesma máquina

$$(M_{ij} \neq M_{kl}) \vee (S_{ij} + D_{ij} \leq S_{kl}) \vee (S_{kl} + D_{kl} \leq S_{ij})$$

Restrições - Horários

- **Determinação de horários (p. ex. escolares) para planos de produção**
- **Objectivo:**
 - Determinar o início das várias aulas dum horário
- **Variáveis:**
 - Modelam o início da aula, e eventualmente a sala, o professor, etc...
- **Domínio:**
 - Finitos para os professores
 - Finitos (horas certas) para os tempos
- **Restrições:**
 - Não sobreposição de aulas na mesma sala ,
 - nem com o mesmo professor,
 - etc...,

Restrições - Caixeiro Viajante

- **Determinação de percursos (frotas de carros, empresas de distribuição)**
- **Objectivo:**
 - Determinar o “melhor” caminho para ser seguido pelos veículos de uma empresa de distribuição
- **Variáveis:**
 - Ordem em que uma localidade é atingida
- **Domínio:**
 - Finitos (número de localidades existentes)
- **Restrições:**
 - Não repetir localidades,
 - Garantir ciclo,

Restrições - Caixeiro Viajante

- Denotando por V_i a ordem em que a localidade i é visitada, e c_{ij} o custo/distância do caminho directo de i a j

- Garantir que o caminho existe

$$|V_i - V_j| = 1 \Rightarrow c_{ij} < M$$

- Garantir ciclo

$$V_i \neq V_j$$

Restrições - Colocação

- **Colocar componentes sem sobreposição**
- **Objectivo:**
 - Determinar formas de conseguir colocar componentes num dado espaço
- **Variáveis:**
 - Coordenadas dos elementos
- **Domínio:**
 - Reais / Finitos (grelha)
- **Restrições:**
 - Não sobrepor componentes
 - Não ultrapassar os limites do “contentor”

Restrições - Colocação

- Denotando por X_k / Y_k as coordenadas do canto “inferior esquerdo” da peça k , e por Lx_k / Ly_k as dimensões dessa peça

- Não ultrapassar os limites do “contêntor”

$$X_k + Lx_k \leq X_{\max}$$

$$Y_k + Ly_k \leq Y_{\max}$$

- Não sobrepor componentes

$$(X_i + Lx_i \leq X_j) \quad \checkmark$$

% i à esquerda de j ou

$$(X_j + Lx_j \leq X_i) \quad \checkmark$$

% i à direita de j ou

$$(Y_i + Ly_i \leq Y_j) \quad \checkmark$$

% i à frente (abaixo) de j ou

$$(Y_j + Ly_j \leq Y_i)$$

% i atrás (acima) de j

Restrições - Complexidade

- **A maior dificuldade em resolver os problemas de restrições reside na sua complexidade exponencial.**
- **Domínio Boleano**
 - Número de variáveis: **n**
 - Dimensão do Domínio: **2**
 - Número de soluções potenciais: **2^n**
- **Domínios Finitos**
 - Número de variáveis: **n**
 - Dimensão do Domínio: **k**
 - Número de soluções potenciais: **k^n**
- **Domínios Racionais / Reais**
 - Em teoria infinitas soluções potenciais
 - Na prática, número finito, limitado à precisão utilizada
 - Métodos diferentes dos domínios finitos

Complexidade Exponencial

- Para perspectivar ...
- Assumindo-se que uma operação elementar tem uma duração de 1 μ s, o tempo de pesquisa **exaustiva** das k^n possíveis soluções será da ordem de

$K \setminus n$	10	20	30	40	50	60
2	1 mseg	1 seg	18 min	12.7 dias	35.7 anos	365 séculos
3	50 mseg	1 hora	6.5 anos	3855 séculos		
4	1 seg	12.6 dias	365 séculos			
5	9.8 seg	1103 dias	295 Kséculos			
6	1 min	116 anos				

Restrições - Complexidade

- **Os problemas de interesse de satisfação de restrições são geralmente NP – completos:**
 - Descoberta de solução: complexidade exponencial (pior caso)
 - Verificação de solução: complexidade polinomial

- **Analogia com SAT**

Restrições - Métodos de Resolução

- **Resolução Simbólica /Algébrica**
 - Domínios Herbrand – Unificação
 - Boleanos – Unificação Boleana
 - Programação Linear Inteira (Simplex)
- **Retrocesso**
 - Percorre todo o espaço de pesquisa
 - Complexidade k^n
 - Redução do espaço de pesquisa
 - Propagação de restrições
 - Cortes - Programação inteira
 - Complexidade k_r^n ($k_r < k$)

Retrocesso

Testes 0

Retrocessos 0

Retrocesso

$R2 \neq R1$, $R2 \neq R1-1$, $R2 \neq R1+1$

●							
●							

Testes $0 + 1 = 1$

Retrocessos 0

Retrocesso

$R1 \neq R2$, $R2 \neq R1-1$, $R2 \neq R1+1$

Testes $1 + 1 = 2$

Retrocessos 0

Retrocesso

$R1 \neq R2, R2 \neq R1-1, R2 \neq R1+1$

Testes $2 + 1 = 3$

Retrocessos 0

Retrocesso

Testes $3 + 1 = 4$

Retrocessos 0

Retrocesso

Testes $4 + 2 = 6$

Retrocessos 0

Retrocesso

Testes $6 + 1 = 7$

Retrocessos 0

Retrocesso

Testes $7 + 2 = 9$

Retrocessos 0

Retrocesso

Testes $9 + 2 = 11$

Retrocessos 0

Retrocesso

Testes $11 + 1 + 3 = 15$

Retrocessos 0

Retrocesso

Testes $15 + 1 + 4 + 2 + 4 = 26$

Retrocessos 0

Retrocesso

Testes $26 + 1 = 27$

Retrocessos 0

Retrocesso

Testes $27 + 3 = 30$

Retrocessos 0

Retrocesso

Testes $30 + 2 = 32$

Retrocessos 0

Retrocesso

Testes $32 + 4 = 36$

Retrocessos 0

Retrocesso

Testes $36 + 3 = 39$

Retrocessos 0

Retrocesso

Testes $39 + 1 = 40$

Retrocessos 0

Retrocesso

Testes $40 + 2 = 42$

Retrocessos 0

Retrocesso

Testes $42 + 3 = 45$

Retrocessos 0

Retrocesso

Testes 45

Retrocessos 0

Retrocesso

Testes 45

Retrocessos 1

Retrocesso

Testes $45 + 1 = 46$

Retrocessos 1

Retrocesso

Testes $46 + 2 = 48$

Retrocessos 1

Retrocesso

Testes $48 + 3 = 51$

Retrocessos 1

Retrocesso

Testes $51 + 4 = 55$

Retrocessos 1

Retrocesso

Testes $55+1+3+2+4+3+1+2+3 = 74$

Retrocessos 1 44

Retrocesso

Testes $7+4+2+1+2+3+3= 85$

Retrocessos $1+2 = 3$ 45

Retrocesso

Testes $85 + 1 + 4 = 90$

Retrocessos 3 46

Retrocesso

Testes $90 + 1 + 3 + 2 + 5 = 101$

Retrocessos 3 ⁴⁷

Retrocesso

Testes $10+1+5+2+4+3+6= 122$

Retrocessos 3 48

Retrocesso

Testes $122+1+5+2+6+3+6+4+1= 150$

Retrocessos $3+1=4$ 49

Retrocesso

Testes $150+1+2= 153$

Retrocessos $4+1=5$ 50

Retrocesso

Testes $153+3+1+2+3= 162$

Retrocessos $5+1=6$ 51

Retrocesso

Testes $162+2+4= 168$

Retrocessos 6

Retrocesso

Testes $168+1+3+2+5+3+1+2+3= 188$

Retrocessos $6+1=7$

Retrocesso

Testes $188+1+2+3+4= 198$

Retrocessos $7+1=8$ 54

Retrocesso

Testes $198 + 3 = 201$

Retrocessos 8

Retrocesso

Testes $201+1+4 = 206$

Retrocessos 8 56

Retrocesso

Testes $206+1+3+2+5 = 217$

Retrocessos 8 ⁵⁷

Retrocesso

Testes $217+1+5+2+5+3+6 = 239$

Retrocessos 8 58

Retrocesso

Testes $239+1+5+2+4+3+6+7+7= 274$

Retrocessos $8+1=9$ 59

Retrocesso

Testes $274+1+2=277$

Retrocessos $9+1=10$

Retrocesso

Testes $277+3+1+2+3= 286$

Retrocessos $10+1=11$ 61

Retrocesso

Testes $286+2+4=292$

Retrocessos 11 62

Retrocesso

Testes $292+1+3+2+5+3+1+2+3=312$

Retrocessos $11+1=12$

Retrocesso

Testes $3+1+2+3+4=322$

Retrocessos $12+2=14$ 64

Retrocesso

$R_1=1$

$R_2=3$

$R_3=5$

Impossível

Testes 322

Retrocessos 14

Propagação

Testes 0

Retrocessos 0 66

Propagação

$R1 \neq R2, R1 \neq R2+1, R1 \neq R2-1,$
 $R1 \neq R3, R1 \neq R3+2, R1 \neq R3-2, \dots$

							
1	1						
1		1					
1			1				
1				1			
1					1		
1						1	
1							1

Testes $7 * 8 = 56$ (#Vars * #Dom)

Retrocessos 0 67

Propagação

							
1	1	
					
1	2	1	2				
1		2	1	2			
1		2		1	2		
1		2			1	2	
1		2				1	2
1		2					1

Testes $56 + 6 * 6 = 92$

Retrocessos 0 68

Propagação

							
1	1	
					
1	2	1	2	
			
1		2	1	2	3		
1		2		1	2	3	
1	3	2		3	1	2	3
1		2		3		1	2
1		2		3			1

Testes $92 + 4*4 + 5 = 113$

Retrocessos 0 69

Propagação 2

R_6 só pode
tomar o
valor 4

							
1	1	
					
1	2	1	2	
			
1		2	1	2	3		
1		2		1	2	3	
1	3	2	
	3	1	2	3
1		2		3		1	2
1		2		3			1

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3		
1		2	6	1	2	3	
1	3	2	
	3	1	2	3
1		2	6	3		1	2
1	6	2	6	3	6		1

Testes $113+3+3+3+4 = 126$

Retrocessos 0 ⁷¹

Propagação 2

R_8 só pode
tomar o
valor 7

●							
1	1	●					
1	2	1	2	●			
1	6	2	1	2	3		
1		2	6	1	2	3	
1	3	2	○	3	1	2	3
1		2	6	3		1	2
1	6	2	2	3	6		1

Testes 126

Retrocessos 0 72

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3		
1		2	6	1	2	3	
1	3	2	
	3	1	2	3
1		2	6	3		1	2
1	6	2	2	3	6	
	1

Testes 126

Retrocessos 0 73

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	
1		2	6	1	2	3	
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes $126+2+2+2=132$

Retrocessos 0 74

Propagação 2

R_4 só pode
tomar o
valor 8

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	
1		2	6	1	2	3	
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes 132

Retrocessos 0 75

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1		2	6	1	2	3	
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes 132

Retrocessos 0 76

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1		2	6	1	2	3	4
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes $132+2+1=135$

Retrocessos 0 77

Propagação 2

R_5 só pode
tomar o
valor 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1		2	6	1	2	3	4
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1	
	2	6	1	2	3	4
1	3	2	
	3	1	2	3
1		2	6	3	8	1	2
1	6	2	2	3	6	
	1

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1	
	2	6	1	2	3	4
1	3	2	
	3	1	2	3
1	5	2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes $135+1=136$

Retrocessos 0 80

Propagação 2

							
1	1	
					
1	2	1	2	
			
1	6	2	1	2	3	8	

1	
	2	6	1	2	3	4
1	3	2	
	3	1	2	3
1	5	2	6	3	8	1	2
1	6	2	2	3	6	
	1

Testes 136

Retrocessos 0 81

Propagação 2

	
						
	1	1	
				
Falha	1	2	1	2	
		
R7	1	6	2	1	2	3	8
Retrocede	1	
	2	6	1	2	3
R3 !	1	3	2	
	3	1	2
	1	5	2	6	3	8	1
	1	6	2	2	3	6	

Testes 136

Retrocessos $0+1=1$ 82

Propagação 2

$R_1=1$
 $R_2=3$
 $R_3=5$
 Impossível

							
1	1	
					
1	2	1	2	
	
		
1		2	1	2	3	3	
1		2	3	1	2	3	3
1		2			1	2	3
1	3	2			3	1	2
1		2			3		1

Testes
 136
 (322)
 Retrocessos
 1
 (14)

Testes 136

Retrocessos 1 83

Programação por Restrições

- **Foco na propagação de restrições associada ao retrocesso**
- **Extensão ao Prolog**
 - Constraint Logic Programming
 - CHIP, ECLiPSe, SICStus
- **Outras possibilidades**
 - Packages de filtragem
 - ILOG, CHIP