
CLP zum Laufen bringen

Christian Pfaller
Software & Systems Engineering
Technische Universität München
`pfaller@in.tum.de`

Perlen der Informatik, 22.11.2006

Warum dieser Vortrag?

- Typische Sätze aus einführender Literatur:

„This Book is about constraint programming [...] The central notation is that of a constraint. Informally a constraint on a sequence of variables is a relation on their domains.“

K. Apt: *Principles of Constraint Programming*

„This tutorial provides an introduction to programming in ECLiPSe. It assumes a broad understanding of constrained optimisation problems, some background in mathematical logic and in programming languages ...“

Cheadle et al.: *ECLiPSe – A Tutorial Introduction*

 Hilfreich für den Einstieg in die CLP-Programmierung?

Mein Fazit aus der Einarbeitung

- Einführungen in Sprachimplementierungen / Werkzeuge
 - ▶ Setzen Erfahrung mit (C)LP voraus
- Allgemeine Einführungen in Constraint (Logik) Programmierung
 - ▶ Zeigen kaum, wie man ein Problem tatsächlich programmiert
- Dagegen bei Java, C++, C, etc.
 - ▶ Einführung der Konzepte anhand praktischer Anwendung

Übersicht

- Einordnung CLP
- Grundkonzepte
- LP vs. CLP
- Tools
- Erweiterungen
- Literatur

Historisches

■ 1963

- ▶ I. Sutherland: **SKETCHPAD** - Konzept von Constraints

■ 1970er Jahre

- ▶ 1971/72: **PROLOG** (Alain Colmerauer / Robert Kowalski)
- ▶ Erste experimentelle Sprachen zum Constraintlösen
- ▶ **Constraint Satisfaction Problem** im Bereich der KI

■ 1980er

- ▶ Früher 80er: Erste Programmiersprachen von gewisser Bedeutung
- ▶ Joxan Jaffar und Jean-Louis Lassez (IBM):
Constraint Logic Programming (POPL'87, München)
- ▶ **CHIP** – Mehmet Dincbas, (München, ECRC) 1988
- ▶ **PROLOG-III** – A. Colmerauer (Marseille) 1990
- ▶ **CLP(R)** – J. Jaffar et al. (Melbourne) 1992

Vergleich mit anderen Sprachen

- Frühe Prog.-Sprachen (z. B. FORTRAN66)
 - ▶ Widerspiegelung der physikalischen Rechnerarchitektur
- Imperative Sprachen
 - ▶ Definition von Strukturen/Objekten und Prozeduren korrespondierend zu **Entitäten** der Anwendungsdomäne
 - ▶ Insbesondere bei OO
 - ▶ **Aber:** Kaum Unterstützung zur Definition von Relationen zwischen Entitäten
- Constraint Logik Sprachen
 - ▶ Definition und Auswertung von Relationen bzw. Einschränkungen

Beispiel für eine Relation

- Ohmsche Gesetz

$$U = R \cdot I$$

(Spannung = Widerstand · Stromstärke)

- In Imperativen Sprachen nicht direkt verwendbar, Konsequenzen müssen explizit formuliert werden
 - ▶ $I := U / R$
 - ▶ $R := U / I$

Sprachen-Wirrwarr

- Logikprogrammierung (LP)
 - ▶ **Logik** zur Problemdarstellung (Klauseln) und Lösung (**Resolution** und **Rückwärtsschließen**)
- PROLOG
 - ▶ Auf LP basierende **Programmiersprache**
 - ▶ **Deterministische** Auswertungsreiheneinfolge
- Constraint-Programmierung / Constraint-Lösen
 - ▶ Berechnung von Lösungen unter **Einschränkungen**
 - ▶ Constraints über **Domänen**
- Constraint-Logik-Programmierung (CLP)
 - ▶ Logikprogrammierung **erweitert** um Constraints
 - ▶ Wird meist als Erweiterung von PROLOG um Constraints verstanden
 - ▶ Heutige PROLOG Implementierungen umfassen meist auch CLP

Übersicht

- Einordnung CLP
- Grundkonzepte LP
- LP vs. CLP
- Tools
- Erweiterungen
- Literatur

Was vs. Wie

- R. Kowalski 1979

Algorithm = Logic + Control

- Unterschied zwischen dem Was und dem Wie
 - ▶ Logische Komponente → Wissen über das Problem
 - ▶ Steuerkomponente → Auswertung des Wissens zur Problemlösung
- Ideal der LP
 - ▶ Programmierer muss nur das Wie, also das Problem beschreiben
 - ▶ Um den Programmablauf muss er sich nicht kümmern

Elemente in LP / Prolog

- LP-Programm

- ▶ Menge von **Klauseln**

- Klauseln

- ▶ Beschreiben Relationen, Sachverhalte, Zusammenhänge
- ▶ Sind über **Prädikate** aufgebaut

- Prädikate

- ▶ Logische **Atome**
- ▶ Prädikate werden **über Klauseln definiert**
- ▶ Klauseln eines Prädikats sind **ODER-verknüpft**
- ▶ Bestehen aus **Prädikatssymbol** und **Argumenten**
- ▶ Haben bestimmte **Stelligkeit**, Schreibweise name/stelligkeit

Mehr zu Klauseln

■ Klauseln

- ▶ **Fakten** $vater(fritz, thomas)$
 $vater(thomas, maja)$
- ▶ **Regeln** $grossvater(Opa, Enkel) \leftarrow vater(Opa, X) \wedge vater(X, Enkel)$

Prädikatssymbol

Argumente (Terme)

■ Regeln

- ▶ bestehen aus **Kopf** (links von \leftarrow)
- ▶ und **Rumpf** (rechts von \leftarrow), Konjunktion von **Zielen**
- ▶ Fakten sind Regeln ohne Rumpf, bzw. der Rumpf TRUE ist

■ Regeloperator \leftarrow

- ▶ falls rechte Seite gilt, gilt auch linke (umgekehrte Implikation)

Symbole und Variablen

■ Symbole (Konstanten) und Variablen

- ▶ symbol (Kleinbuchst.): *fritz, maja, thomas, vater*
- ▶ Variable (Großbuchst.): *Opa, Enkel, X*

■ Variablen

- ▶ Imperative Prog.: Verweis auf Speicherbereich
- ▶ Hier: **logische Variable** im mathem. Sinn
- ▶ Unterscheidung, ob Wert einer Variable bekannt (**gebunden**) oder unbekannt (**ungebunden**)
- ▶ **Gültigkeitsbereich** von Variablen: Nur in der jeweiligen Klausel

Syntax in Prolog

- Klausel wird mit **Punkt .** abgeschlossen
- Regeloperator wird durch **:-** dargestellt
- Logisches UND durch ein **Komma ,**
- Variablen beginnen mit **Großbuchstaben** oder **Unterstrich _**
- **_** ist die **anonyme Variable** für beliebige Werte
 - ▶ wird nicht gebunden, alle Vorkommen von **_** unabhängig
- Weitere Datenstrukturen, z. B.
 - ▶ **Listen:** [a,b,c]; [x|xs]
 - ▶ **Strukturen / Tupel:** (a,b)
- Anfragen werden nach **?-** gestellt
- Arithmetik: **+, -, *, /, mod, is**

Anfragen

■ Programm

```
vater(fritz, thomas).  
vater(thomas, maja).  
vater(fritz, anna).  
grossvater(X,Y) :- vater(X,Z), vater(Z,Y).
```

■ Beispiel-Anfragen

```
?-  
vater(fritz, anna).  
Yes
```

```
?-  
vater(hans, fritz).  
No
```

```
?- vater(fritz,X).  
X = thomas ;  
X = anna ;  
No
```

```
?-  
grossvater(firtz,E).  
E = maja ;  
No
```

Antworten auf Anfragen: Resolution (Prinzip)

■ Unifikation

- ▶ **Substitution** von Variablen durch Terme
- ▶ Zwei Terme sind **unifizierbar**, wenn durch Substitution eine **syntaktische Gleichheit** erreicht wird

■ Ableitung

- ▶ Wiederholtes Ersetzen von Zieltermen durch Klauseln aus dem Programm
- ▶ Ableitung ist (endlich) **gescheitert** falls keine Unifikation mit einer Klausel des Programms mehr möglich ist.

■ Anfrage ist ableitbar, wenn eine Ableitung möglich ist (LP-Kalkül)

- ▶ Freie Wahl der zu subst. Variablen und ersetzenden Klauseln

Resolution: Beispiel

```
vater(fritz, thomas).  
vater(thomas, maja).  
vater(fritz, anna).  
grossvater(X, Y) :-  
  vater(X, Z),  
  vater(Z, Y).
```


E = maja

Übersicht

- Einordnung CLP
- Grundkonzepte
- LP vs. CLP
- Tools
- Erweiterungen
- Literatur

Neues durch Constraints

■ LP / Prolog

- ▶ *Algorithm = Logik + Control*
- ▶ Basierend auf syntaktischer Gleichheit
- ▶ Nur Symbole, keinen Domänen Typen etc.

■ CLP

- ▶ **Control = Reasoning + Search**
- ▶ Auswahl guter Strategien zur Constraint-**Propagierung**
- ▶ Wahl von **Suchstrategien** und Heuristiken zum schnellen Finden von Lösungen
- ▶ Domänenspezifische Constraints, effizienter auswertbar
- ▶ Rechnen mit symbolischen Werten, erfordert keine voll instanziierten Variablen

Sudoku

■ Problem:

- ▶ 81 Variablen
- ▶ 27 Gruppen (Zeilen, Spalten, 3x3-Felder) á 9 Variablen sind je mit Permutation von [1..9] zu belegen

■ In Prolog (pure Logik)

- ▶ `permute_all_nine(X) :-
 permutation([1,2,3,4,5,6,7,8,9],X).`

■ Problem lässt sich relativ „wörtlich“ formulieren

5	3			7				
6			1	9	5			
	9	8					6	
8				6				3
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

Sudoku (pure Logik)

sudoku(L) :-

```
[A1,A2,A3, A4,A5,A6, A7,A8,A9,
 B1,B2,B3, B4,B5,B6, B7,B8,B9,
 C1,C2,C3, C4,C5,C6, C7,C8,C9,

 D1,D2,D3, D4,D5,D6, D7,D8,D9,
 E1,E2,E3, E4,E5,E6, E7,E8,E9,
 F1,F2,F3, F4,F5,F6, F7,F8,F9,

 G1,G2,G3, G4,G5,G6, G7,G8,G9,
 H1,H2,H3, H4,H5,H6, H7,H8,H9,
 I1,I2,I3, I4,I5,I6, I7,I8,I9] = L,

permute_all_nine([A1,A2,A3,A4,A5,A6,A7,A8,A9]), % Row1
permute_all_nine([B1,B2,B3,B4,B5,B6,B7,B8,B9]), % Row2
permute_all_nine([C1,C2,C3,C4,C5,C6,C7,C8,C9]), % Row3
permute_all_nine([D1,D2,D3,D4,D5,D6,D7,D8,D9]), % Row4
permute_all_nine([E1,E2,E3,E4,E5,E6,E7,E8,E9]), % Row5
permute_all_nine([F1,F2,F3,F4,F5,F6,F7,F8,F9]), % Row6
permute_all_nine([G1,G2,G3,G4,G5,G6,G7,G8,G9]), % Row7
permute_all_nine([H1,H2,H3,H4,H5,H6,H7,H8,H9]), % Row8
permute_all_nine([I1,I2,I3,I4,I5,I6,I7,I8,I9]), % Row9

permute_all_nine([A1,B1,C1,D1,E1,F1,G1,H1,I1]), % Column1
...
```

ziemlich langsam ...

Sudoku (CLP)

sudoku(L) :-

```
[A1,A2,A3, A4,A5,A6, A7,A8,A9,
 B1,B2,B3, B4,B5,B6, B7,B8,B9,
 C1,C2,C3, C4,C5,C6, C7,C8,C9,

 D1,D2,D3, D4,D5,D6, D7,D8,D9,
 E1,E2,E3, E4,E5,E6, E7,E8,E9,
 F1,F2,F3, F4,F5,F6, F7,F8,F9,

 G1,G2,G3, G4,G5,G6, G7,G8,G9,
 H1,H2,H3, H4,H5,H6, H7,H8,H9,
 I1,I2,I3, I4,I5,I6, I7,I8,I9] = L,
```

L in 1..9,

```
all_different([A1,A2,A3,A4,A5,A6,A7,A8,A9]), % Row1
all_different([B1,B2,B3,B4,B5,B6,B7,B8,B9]), % Row2
...
label(L).
```

Unterschied

■ LP allein

- ▶ Belegt Variablen nacheinander mit Werten
- ▶ Prüft, ob eine Variablenbelegung einen 9er-Permutation ist
- ▶ Falls nicht, neuer Versuch mit neuen Werten

■ CLP

- ▶ Leget die endliche Domäne `1..9` für Variablen fest
- ▶ Nutzt vorhandenen `all_different()` Constraint für endliche Domains (FD)
- ▶ Propagiert zunächst Constraints für alle Variablen, welche sich aus `all_different()` ergeben
- ▶ Sucht erst am Ende mit `label()` nach passenden Belegunge

Übersicht

- Einordnung CLP
- Grundkonzepte
- LP vs. CLP
- **Tools**
- Erweiterungen
- Literatur

SWI-Prolog

- <http://www.swi-prolog.org/>
 - ▶ Universiteit van Amsterdam, Jan Wielemaker
 - ▶ LGPL
 - ▶ Linux / Win / Mac / Source
- CLP(FD), CLP(R) und einige weitere sowie CHR
- Rudimentärer API für Java, auch C++
- Editor / IDE für Win, Emacs mode, Debugger
- Oft in Tutorials etc. verwendet
- Gut dokumentiert
- Wird laufend weiterentwickelt

ECLiPSe

- www.eclipse-clp.org
 - ▶ Früher kommerziell, seit 10/06 Open Source
 - ▶ „Cisco-style Mozilla Public License“
 - ▶ Linux, SunOS, Win
- Viele Constraint-Bibliotheken, Suchstrategien
- Effizienter als SWI
- API für Java, C++
- Emacs Mode, GUI für Debugging und weitere Entwicklungs-Tools (z. B. Prädikat-Browser)
- Viel Dokumentation
- Wird laufend weiterentwickelt

Übersicht

- Einordnung CLP
- Grundkonzepte
- LP vs. CLP
- Tools
- Erweiterungen
- Literatur

Erweiterungen

- **Constraint-Handling-Rules**
 - ▶ Erweiterung um eigene Constraints zu spezifizieren
- **Funktional-Logische-Sprachen**
 - ▶ Kombination von Logik-Programmierung und Funktionaler Programmierung
 - ▶ Curry
 - Constraint-Programmierung über CHR
 - PAKCS - <http://www.informatik.uni-kiel.de/~pakcs>
Münster Curry Compiler
<http://danae.uni-muenster.de/~lux/curry/>
 - ▶ Toy
 - Constraintlöser für endliche Domains: CFLP(FD)
 - <http://www.fdi.ucm.es/profesor/fernan/TOY/>
 - Gutes Tutorial

Übersicht

- Einordnung CLP
- Grundkonzepte
- LP vs. CLP
- Tools
- Erweiterungen
- Literatur

Einsteiger-Literatur

- J. R. Fisher: **prolog :- tutorial**
http://www.csupomona.edu/~jrfisher/www/prolog_tutorial/contents.html
- P. Blackburn, J. Bos, K. Striegnitz: **Learn Prolog Now!**
<http://www.coli.uni-saarland.de/~kris/learn-prolog-now/>
- K. Marriott and P.J. Stuckey: **Programming with Constraints. An Introduction.** MIT Press, 1998
- T. Frühwirth, S. Abdennadher: **Constraint Programmierung.** Springer, 1997
- U. Nilsson and J. Maluszynski: **Logic, Programming and Prolog (2ED)**
<http://www.ida.liu.se/~ulfni/lpp/>