

Local search with constraint propagation and conflict-based heuristics

Narendra Jussien, Olivier Lhomme

▶ To cite this version:

Narendra Jussien, Olivier Lhomme. Local search with constraint propagation and conflict-based heuristics. Artificial Intelligence, 2002, 139 (1), pp.21-45. hal-00312750

HAL Id: hal-00312750

https://hal.science/hal-00312750

Submitted on 26 Aug 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Local search with constraint propagation and conflict-based heuristics

Narendra Jussien

École des Mines de Nantes – BP 20722 F-44307 NANTES Cedex 3 – FRANCE Narendra Jussien@emn.fr

Olivier Lhomme

ILOG – Les Taissounières HB2 1681 route des Dolines – F-06560 VALBONNE – FRANCE olhomme@ilog.fr

Abstract

In this paper, we introduce a new solving algorithm for Constraint Satisfaction Problems (CSP). It performs an overall local search helped with a domain filtering technique to prune the search space. Conflicts detected during filtering are used to guide the search. First experiments with a tabu version of the algorithm have shown good results on hard instances of open shop scheduling problems. It competes well with the best highly specialized algorithms.

Introduction

Many industrial and engineering problems can be modeled as constraint satisfaction problems (CSP). A CSP is defined as a set of variables each with an associated domain of possible values and a set of constraints over those variables.

Most of constraint solving algorithms are built upon backtracking mechanisms. Those algorithms usually explore the search space systematically, and thus guarantee to find a solution if one exists. Backtracking-based search algorithms are usually improved by using some relaxation techniques (usually called filtering techniques in the CSP world) which aim at pruning the search space in order to decrease the overall duration of the search.

Another series of constraint solving algorithms are local search based algorithms (*eg. min-conflict* (Minton, Johnston, & Laird 1992), GSAT (Selman, Levesque, & Mitchell 1992), *tabu search* (Glover & Laguna 1993)). They perform a probabilistic exploration of the search space and therefore cannot guarantee to find a solution, but may be far more efficient (*wrt* reponse time) than systematic ones to find a solution.

Several works have studied cooperation between local and systematic search (Yokoo 1994; Pesant & Gendreau 1996; David 1997; Schaerf 1997; Gervet 1998; Richards & Richards 1998). Those hybrid approaches have led to good results on large scale problems. Three categories of hybrid approaches can be found in the literature:

1. performing a local search before or after a systematic search;

Copyright © 2000, American Association for Artificial Intelligence (www.aaai.org). All rights reserved.

- 2. performing a systematic search improved with a local search at some points of the search (typically for optimisation problems, to try to improve the quality of a solution);
- 3. performing an overall local search, and using systematic search either to select a candidate neighbor or to prune the search space.

The hybrid approach presented in this paper falls in the third category. It uses filtering techniques to both prune the search space and help in choosing the neighbor in a local search. This leads to a generic search technique over CSP which is called path-repair. An implementation of path-repair which merges a tabu search together with a filtering technique and conflict-based heuristics to guide the search is described in this paper. That implementation has been used to solve open shop scheduling problems. It has given very good results on hard instances well competing with the best highly specialized algorithms. This was quite surprising since, unlike those specialized algorithms, our implementation is general and does not need any tuning of complex parameters.

The paper is organized as follows. The following section presents the notation used. Next we introduce the pathrepair algorithm. Then related works are discussed. Finally first results obtained in the field of open shop scheduling problems are presented.

Preliminaries

A CSP is a pair < V, C> where V is a set of variables and $C=\{c_1,\ldots,c_m\}$ a set of constraints. The domains of the variables are handled as unary constraints.

For a given constraints set $S = \{c_1, \ldots, c_k\}$, \hat{S} will be the logical conjunction of the constraints in S: $\hat{S} = (c_1 \land \ldots \land c_k)$. By convention: $\hat{\varnothing} = true$.

Classical CSP solving simultaneously involves a filtering algorithm, to *a priori* prune the search tree, and an enumeration mechanism, to overcome the incompleteness of that filtering algorithm. For example, for binary CSP over finite domains, arc-consistency can be used as filtering technique. After a filtering step, three situations may arise:

1. the domain of a variable becomes empty: there is no feasible solution;

- 2. all the domains are reduced to a singleton: those values assigned to their respective variables provide a feasible solution for the considered problem;
- there exists at least one domain which contains two values or more: the search has not yet been successful. In a classical approach, it would be time for enumeration through a backtracking-based mechanism.

In a more general way, a filtering algorithm Φ applied on a set C of constraints returns a new set $C' = \Phi(C)$ such that $C \subseteq C'$ (Note that we consider domain reductions as addition of redundant constraints). Moreover, for any filtering algorithm Φ applied on the set C of constraints of a given CSP, there exists a function obviousInference which, when applied on $C' = \Phi(C)$, answers:

- *noSolution* iff it is immediate to infer that no solution can be find for C' (as in situation 1 above).
- *solution* iff the current constraint system can immediately provide a solution that verifies all the constraints in C' (as in situation 2 above).
- flounder in all other situations (as in situation 3 above).

The function obviousInference has typically a low computational cost. Its aim is to make explicit the use of some properties that depends on the filtering algorithm that is used. The example of arc-consistency filtering with an empty domain or with only singleton domains has already been given, but a function obviousInference can be made explicit in many other filtering or pruning algorithms. For example, in integer linear programming, the aim is to find an optimal integer solution. This can be done by using the simplex algorithm over the reals. If there is no real solution or if the real optimum has only integer values, then an obviousInference function would respectively return noSolution or solution.

Enumerating discrete binary CSP is assigning a value a to a variable v *i.e.* adding a new constraint v=a. For other kinds of problems, enumerating may be different: for example, when dealing with scheduling problems, enumerating is often adding a precedence constraint between two tasks of the problem. We will call those constraints *decision* constraints.

In the next section, the path-repair algorithm is presented through an abstraction of the solved problems: they may be discrete binary CSP, numeric CSP as well as scheduling problems. This will be possible thanks to:

- 1. the parameter Φ which represents the filtering algorithm used;
- 2. the function obviousInference, tightly related to the used filtering algorithm, that is able to examine a set of constraints in order to continue the computation or not;
- 3. the concept of decision constraint.

The path-repair algorithm

The idea of the path-repair algorithm is very simple. First observe that:

```
{\it procedure\,path-repair}\,(C\,)
(1) begin
(2)
 repeat
 if conditions of failure verified then
(3)
(4)
 return failure
(5)
 else
(6)
 C' \leftarrow \phi(C \cup C_P)
 switch obviousInference(C')
(7)
(8)
 case noSolution:
(9)
 k \leftarrow \text{nogood explaining the failure}
 P \leftarrow \text{neighbor}(P, k, \Gamma)
(10)
(11)
 case solution:
(12)
 return C'
(13)
 default :
(14)
 P \leftarrow \text{extend}(P, \Gamma)
(15)
 endswitch
(16)
 endif
(17)
 until false
(18) end
```

Figure 1: The path-repair algorithm

- current local search algorithms mainly work upon a total instantiation of the variables;
- backtracking-based search algorithms work upon a partial instantiation of the variables.

The ability of backtracking-based search algorithms to be combined with filtering techniques only comes from the fact that they work upon a partial instantiation of the variables. Thus, a local search algorithm working upon a partial instantiation of the variables would have the same ability. Indeed, the path-repair algorithm is such an algorithm. The considered partial instantiation is defined by a set of decision constraints (as described above) on the variables of the problem. Such a constraint set defines a *path* in the search tree.

Principles of path-repair

The principles of the path-repair algorithm as shown in figure 1 are the following: let P be a path in the search tree. At each node of that path, a decision constraint has been added. Let C_P be the set of added decision constraints while moving along P.

The path-repair algorithm starts with an initial path (it may range from the empty path to a path that defines a complete assignment). The main loop first checks the *conditions of failure* 1 . A filtering algorithm is then applied on $C \cup C_P$ giving a new set of constraints $C' = \Phi(C \cup C_P)$. The function obviousInference is then called over C'. Three cases may occur:

- obviousInference (C') = solution: a solution has been found. The algorithm terminates and returns C'.
- obviousInference (C') = flounder: the pathrepair algorithm tries to extend the current path P by adding a decision constraint. That behavior is similar to

¹These conditions depend on the instance of the algorithm; examples are given in the following sections.

that of backtracking-based search algorithms. For that purpose, a function <code>extend(P, \Gamma)</code> is assumed to exists that chooses a decision constraint to be added and adds it to P. Parameter Γ can be used to store a context that varies according to the chosen version of the algorithm. Its meaning will be made clear later.

• obviousInference (C') = noSolution: $C \cup C_P$ is inconsistent. We will say that P is a dead-end, or P is inconsistent: P cannot be extended. The path-repair algorithm will thus try to repair the current path by choosing a new path through the function neighbor (P, k, Γ) . Parameter k as Γ will be explained later.

The path-repair algorithm appears here as a search method that handles partial instantiations and uses filtering techniques to prune the search space. The key components of this algorithm are the neighboring computation functions (neighbor) and the extension functions (extend).

Nogoods in path-repair

In a local search algorithm such as GSAT (on boolean CSP), an inconsistent instantiation is replaced by a new one built by negating the value of one of its variables. That variable is heuristically chosen (*eg.* selecting the one whose negation will allow the greatest number of clauses to become satisfied). More generally, a local search algorithm uses complete instantiations (called *states*) and replaces an inconsistent state with another state chosen among its *neighbors*.

The path-repair algorithm works in the same way except that it uses partial instantiations (paths): as soon as a path becomes inconsistent, one of its neighbors needs to be chosen. A path (partial instantiation) synthetizes all the included complete instantiations. Switching paths is like setting aside many irrelevant complete instantiations in one movement.

Like any local search algorithm, path-repair may use a heuristic way to select an interesting neighbor. It seems to be a good idea to select a neighboring path P' which does not have the drawbacks of the current path P (recall that in path-repair, neighbors of path P are computed iff P is inconsistent). Ideally, we would like to get to a consistent neighbor P' i.e. such that obviousInference ($\Phi(C \cup C'_{P'})$) = solution. However, that is equivalent to solve the whole problem.

Instead, we may try to get to a partially consistent neighbor P' i.e. such that obviousInference ($\Phi(C \cup C'_{P'})$) $\neq noSolution$. Unfortunately, the only way to get there (without using computing resources) is to get back to an already explored node but, doing so, we would achieve a kind of backtracking mechanism, what is not wanted in the path-repair algorithm.

Nevertheless, what can be done is to avoid the neighbors that can already be known as inconsistent. Such an information can be extracted from an inconsistent path P. Indeed, inconsistency means that $\hat{C} \wedge \hat{C_P} \Longrightarrow false$. It is possible to compute a subset of C_P that is alone inconsistent with C. Such a subset is called a conflict set or nogood.

Definition 1 (Nogood) A nogood k for a set of constraints C and a path P, is a set of constraints such that: $k \subset C_P$ and $\hat{C} \wedge \hat{k} \Longrightarrow false$.

Now, we can define a neighbor P' of a path P according to a single nogood k. As long as constraints in the computed nogood k remain altogether in a given path P', that path will remain inconsistent. Therefore, in order to get a path with some hope to be consistent, we need to remove from the current path P at least one of the constraints in k.

Indeed, a more precise neighborhood can be computed. Let $c \in k$ be a constraint to be removed from C_P . As long as all the constraints in $k \setminus c$ remain in the active path, c will never be satisfiable. Thus, the negation of c can be added in the new path. A neighbor of a path P according to a nogood k is thus defined as follows:

Definition 2 (Neighbor wrt one nogood) Let k be a nogood for a path P, a neighbor P' of P wrt k verifies $\exists c \in k, C_{P'} = C_P \setminus c \cup \{ \neg c \}$

Computing nogoods Note that if the current path P is inconsistent, C_P is a valid nogood. Obviously, a strict subset will be much more interesting and will give a more precise neighborhood. A minimal (for the inclusion) nogood would be the best, but could be expensive to compute (Verfaillie & Lobjois 1999). The current implementation does not try to find such a minimal nogood. Instead, it tries to find a *good* nogood in a fast way.

Nogoods are provided by the filtering algorithm as soon as it can prove that no solution exists in the subsequent complete paths derived from the current partial path. In filtering based constraint solving algorithms, a contradiction is raised as soon as the domain of a variable v becomes empty. Suppose that, for each value (or set of values) a_i removed from the domain of v, a set of decision constraints $k_i \subset C_P$ is given $(k_i$ is called a removal explanation for a_i) and is such that: $\hat{C} \wedge \hat{k_i} \Longrightarrow v \neq a_i$. If so, $k = \bigcup_i k_i$ is a nogood since no value for v is allowed by the union of the k_i . Therefore, in order to compute nogoods, it is sufficient to be able to compute an explanation for each value (or set of values) removal from the domain of the failing variable.

Value removals are direct consequences of the filtering algorithms. Therefore, value removal explanations can be easily computed by using a trace mechanism embedded within the filtering algorithm and memorizing the reason why a removal is done (*eg.* see (Jussien & Lhomme 1998)).

For example, let us consider two variables v_1 and v_2 whose domains are both $\{1,2,3\}$. Let c_1 be the constraint: $v_1 \geq 3$ and let c_2 be the constraint: $v_2 \geq v_1$. Let us assume that the used filtering algorithm is arc-consistency filtering. The constraint c_1 explains the fact that $\{1,2\}$ should be removed from v_1 . Afterwards, c_2 leads to remove $\{1,2\}$ from v_2 . An explanation of the removal of $\{1,2\}$ from v_2 will be: $c_1 \wedge c_2$ because c_2 makes that removal only because previous removals occured in v_1 due to c_1 .

Tabu path-repair

In a local search algorithm, the neighbor selection is very important. Many heuristics may be used. That is also the

```
function neighbor (P, k, \Gamma)
 % precondition: k \subset C_P, P covers \Gamma
(1)
(2)
 add k to the list of nogoods \Gamma
 if sizeof(\Gamma) > s then
(3)
(4)
 remove the oldest element of \Gamma
(5)
(6)
 L \leftarrow ordered list (decr. weight) of constraints in k
(7)
 repeat
 remove the first constraint c from L
(8)
 P' \leftarrow P \setminus \{c\} \cup \{\neg c\}
(9)
(10)
 if C_{P'} covers all nogoods in \Gamma then
 return P'
(11)
 endif
(12)
 until L empty
(13)
 return stop (or extend the neighborhood)
(14)
(15) end
```

Figure 2: The neighbor function for *tabu* path-repair

case in path-repair.

The *tabu* version of path-repair uses a tabu list of a given size s. The s last computed nogoods are kept in a list Γ . The following invariant is maintained by the algorithm: the current path P covers all the nogoods in Γ , ie does not completely contain any of the nogoods in Γ .

We have defined so far a neighbor wrt one single nogood, so we have to extend the definition when facing multiple nogoods.

Definition 3 (Neighbor *wrt* **several nogoods)** *A valid neighbor is defined as a path that* covers *all the nogoods in* Γ .

In other words, at least one constraint in each nogood of Γ is not (or is negated) in the new neighbor. To compute such a neighbor in a reasonable time, a greedy algorithm can be used.

Figure 2 shows an implementation of the *neighbor* function for *tabu* path-repair that has been used for solving scheduling problems.

The neighbor function has to record in Γ the new nogood k found by the filtering algorithm and to maintain the invariant. It tries to find one constraint in k such that negating this constraint makes the path cover all the nogoods. An integer (weight) is associated with each constraint counting the number of times that the constraint has appeared in any nogood. The neighbor function chooses to negate the constraint with the greatest weight that, when negated, makes the new path cover all the nogoods in Γ . If such a constraint does not exist, the neighborhood can be extended. For example, we may try to negate two constraints. In our implementation for open shop problems (see last section), this case is handled as a stopping criterion, so there is no need for any neighborhood extension.

Note that, in the same way, the function $extend(P, \Gamma)$ has to use Γ in order to extend the partially consistent current path while maintaining the invariant. A heuristically ordered list of constraints which performs an extension of the current

path is dynamically generated and the first constraint that covers all the nogoods in Γ is chosen.

As for now, our algorithm seems to need to call the filtering algorithm many times with little changes to handle in the constraint set. Of course, it would not be very efficient to each time recompute for example the arc-consistency closure from scratch. That problem has been adressed for dynamic CSP. The algorithms used in path-repair are similar to those of (Bessière 1991; Debruyne 1996) or other works (Jussien & Lhomme 1998).

Related works

The path-repair algorithm takes its roots in many other works, among which (Ginsberg & McAllester 1994) has probably been the most influential by highlighting the relationships between local search and systematic search, and by the use of nogoods to guide the search and make it systematic. In the same spirit are (Ginsberg 1993), (Frost & Dechter 1994), (Schiex & Verfaillie 1994) and (Bliek 1998).

Two algorithms have been designed that have similarities with the path-repair algorithm:

- The algorithm proposed in (Schaerf 1997) can be seen as an instance of the path-repair algorithm where: the decision contraints are instantiations; there is no propagation and no pruning (the filtering algorithm Φ only consists in checking if the constraints containing only instantiated variables are not violated) and it does not make use of nogoods neither in the the *neighbor* function nor in the *extend* function.
 - The common idea, which already exists in previous works (Jackson 1990), is essentially to extend a partial instantiation when it is consistent, and to perform a local change when the partial solution appears to be a dead-end.
- The idea to use a filtering algorithm during the running of a local search has been also used in (Stuckey & Tam 1998), where an extension to GENET, a local search method based on an artificial neural network aiming at solving binary CSP, is introduced. This extension achieves what is called "lazy arc-consistency" during the search. The lazy arc-consistency filtering performs a filtering over the initial domains. The result is at most the one obtained by filtering the domains before any search. In path repair, the filtering is applied over the current domains at every step.

The heuristic we used to select the decision constraint to negate – choose the one that has appeared the greatest number of times in a nogood – is an adaptation of a similar approach for GSAT counting the number of times that a constraint has not been verified (Selman & Kautz 1993).

The way nogoods are computed by the filtering algorithm is a well-known technique that has already been used with slight variations for different combinations of filtering algorithms with systematic search algorithms (forward checking + intelligent backtracking (Prosser 1993), forward checking + dynamic backtracking (Verfaillie & Schiex 1994), arcconsistency + intelligent backtracking (Codognet, Fages, & Sola 1993), arc-consistency + dynamic backtracking

(Jussien 1997), 2B-consistency + dynamic backtracking (Jussien & Lhomme 1998). Nevertheless, as far as we know, the *tabu* version of path-repair is the first time such a technique is used in combination with a local search algorithm.

Solving scheduling problems

Classical scheduling shop problems for which a set J of n jobs consisting each in m tasks (operations) must be scheduled on a set M of m machines can be considered as CSP upon intervals². One of those problems is called the Open Shop problem (Gonzales & Sahni 1976). For that problem, operations for a given job may be sequenced as wanted but only one at a time. We will consider here the building of non preemptive schedules of minimal makespan³. That problem is NP-hard as soon as $\min(n,m) \geq 3$.

Constraints on resources (machines and jobs) are propagated thanks to *immediate selections* from (Carlier & Pinson 1994). The consistency level achieved by that technique does not ensure the computation of a feasible solution. An enumeration step is therefore needed. For shop problems, enumeration is classically performed on the relative order on which tasks are scheduled on the resources. When every possible precedence has been posted, setting the starting date of the variable to their smallest value provides a feasible solution. Such a precedence constraint is therefore a decision constraint as described above.

One of the best systematic search algorithms developed for the Open Shop problem is the branch and bound algorithm presented in (Brucker *et al.* 1994). It consists in adding precedence constraints along the critical path of a heuristic solution in each node. As far as we know, although this is one of the best methods ever, some problems of size 7×7 remain unsolved.

We tested a tabu version of path-repair. That version is fully systematic due to the used heuristics. Table 1 presents the results obtained on a series of 30 problems from Taillard (1993). In order to put in perspective our results, we recall results presented in (Alcaide, Sicilia, & Vigo 1997) and (Liaw 1998). Those papers present tabu searches specifically developed for the Open Shop problem. Those methods both use carefully chosen complex parameter values. Results presented in table 1 show that our simple approach which merely applies principles presented in this paper already gives very good results. More precisely, the time required to solve those problems is similar to those reported by (Alcaide, Sicilia, & Vigo 1997) and (Liaw 1998). Moreover, for the problems of size 4×4 , the obtained results are the same as those of (Liaw 1998); for 5×5 problems, if our algorithm gives bad results, they are not very far from the results of (Liaw 1998) but it often gives the same results and even a better one for the 5x5-3 problem; for 7×7 problems, our algorithms gives the same results as the best of the two others except for four problems among which three

```
procedure minimize-makespan (C)
(1)
 begin
(2)
 P \leftarrow \text{initial path}
 bound \leftarrow +\infty
(3)
 lastSolution \leftarrow failure
(4)
(5)
 repeat
 C \leftarrow C \cup \{ \text{ makespan} < bound \}
(6)
(7)
 solution \leftarrow path-repair(C)
(8)
 if solution = failure then
 return lastSolution
(9)
(10)
(11)
 bound \leftarrow value of makespan in solution
 lastSolution \leftarrow solution
(12)
 endif
(13)
(14)
 until false
(15) end
```

Figure 3: Algorithm used to solve Taillard's problems

are worse (but not much) and one is better (7x7-5). In a few words, our algorithm seems to compete well with those highly customized algorithms.

Our implementation uses a tabu list of size 15. The neighbor function is the one given in figure 2. The conditions of failure specifying the exit of the main loop (figure 1) are either a *stop* returned by the neighbor function or 1500 iterations without improvement of the last solution reached.

Taillard's problems are optimization problems. This requires a main loop that calls the function path-repair until improvement is no longer possible (see figure 3). Improvements are generated by adding a constraint that specifies that the makespan is less than the current best solution found. The initial path for each call of the function path-repair is the latest path (which describes the last solution found).

Conclusion and future works

In this paper, we introduced a new solving algorithm for CSP: the path-repair algorithm. The two main points of that algorithm are: it makes use of a repair algorithm (local search) as a basis and it works on a partial instantiation in order to be able to use filtering techniques. The most useful tool to implement that algorithm was the use of *nogoods*: nogoods allow relevant neighborhoods to be considered and nogoods can be used to derive efficient neighbor selecting heuristics for a path-repair algorithm.

First experiments with a tabu version of path-repair has shown good results over open shops scheduling problems. It competes well with the best highly specialized algorithms. This was quite surprising since, unlike those specialized algorithms, our implementation is general and does not need any tuning of complex parameters. Experiments over other problems are currently being done.

Acknowledgements

We would like to thank Christian Bliek for his useful suggestions.

²Variables are the starting date of the tasks. Bounds thus represent the least feasible starting time and the least feasible ending time of the associated task.

³Ending time of the last task.

Problem	Solution	PR	Dist.	L	Α
4x4-1	193	193	-	193	-
4x4-2	236	236	-	236	-
4x4-3	271	271	-	271	-
4x4-4	250	250	-	250	-
4x4-5	295	295	-	295	-
4x4-6	189	189	-	189	-
4x4-7	201	201	-	201	-
4x4-8	217	217	-	217	-
4x4-9	261	261	-	261	-
4x4-10	217	217	-	217	-
5x5-1	300	301	0.33 %	300	-
5x5-2	262	262	-	262	-
5x5-3	323	323	-	326	-
5x5-4	310	311	0.32 %	310	-
5x5-5	326	326	-	326	-
5x5-6	312	314	0.64 %	312	-
5x5-7	303	304	0.33 %	303	-
5x5-8	300	300	-	300	-
5x5-9	353	356	0.85 %	353	-
5x5-10	326	326	-	326	-
7x7-1	435	435	-	435	437
7x7-2	443	449	1.35 %	447	444
7x7-3	468	473	1.07 %	474	476
7x7-4	463	463	-	463	464
7x7-5	416	416	-	417	417
7x7-6	451	460	2.00 %	459	-
7x7-7	422	430	1.90 %	429	429
7x7-8	424	424	-	424	-
7x7-9	458	458	-	458	458
7x7-10	398	398	-	398	398

Table 1: Results on Taillard's problems

PR: results using path-repair restricted to 1500 moves without improvement, Dist. represents the distance to the optimum value. L: results obtained by Liaw with 50 000 moves without improvement and A: results obtained by Alcaide et al. with 100 000 moves without improvement. -: represents unknown values.

References

Alcaide, D.; Sicilia, J.; and Vigo, D. 1997. A tabu search algorithm for the open shop problem. *TOP: Trabajos de Investigación Operativa* 5(2):283–296.

Bessière, C. 1991. Arc consistency in dynamic constraint satisfaction problems. In *Proceedings AAAI'91*.

Bliek, C. 1998. Generalizing partial order and dynamic backtracking. In *Proceedings of AAAI*.

Brucker, P.; Hurink, J.; Jurisch, B.; and Westmann, B. 1994. A branch and bound algorithm for the open-shop problem. Technical report, Osnabrueck University.

Carlier, J., and Pinson, E. 1994. Adjustment of heads and tails for the job-shop problem. *European Journal of Operational Research* 78:146–161.

Codognet, P.; Fages, F.; and Sola, T. 1993. A metalevel compiler of CLP(FD) and its combination with intelligent backtracking. In Benhamou, F., and Colmerauer, A., eds., *Constraint Logic Programming - Selected Research*. Massachussetts Institute of Technology. chapter 23, 437–456.

David, P. 1997. A constraint-based approach for examination timetabling using local repair techniques. In *Proceedings of the Second International Conference on the Practice And Theory of Automated Timetabling (Patat'97)*, 132–145.

Debruyne, R. 1996. Arc-consistency in dynamic CSPs is no more prohibitive. In 8th Conference on Tools with Artificial Intelligence (TAI'96), 299–306.

Frost, and Dechter. 1994. Dead-end driven learning. In 12th National Conf. on Artificial Intelligence, AAAI94.

Gervet, C. 1998. Large combinatorial optimization problem methodology for hybrid models and solutions (invited talk). In *JFPLC*.

Ginsberg, M., and McAllester, D. A. 1994. Gsat and dynamic backtracking. In *International Conference on the Principles of Knowledge Representation (KR94)*, 226–237.

Ginsberg, M. 1993. Dynamic backtracking. *Journal of Artificial Intelligence Research* 1:25–46.

Glover, F., and Laguna, M. 1993. *Modern heuristic Techniques* for Combinatorial Problems, chapter Tabu Search, C. Reeves. Blackwell Scientific Publishing.

Gonzales, T., and Sahni, S. 1976. Open-shop scheduling to minimize finish time. *Journal of the Association for Computing Machinery* 23(4):665–679.

Jackson, P. 1990. *Introduction to Expert Systems*. Readings. Addison Wesley.

Jussien, N., and Lhomme, O. 1998. Dynamic domain splitting for numeric csp. In *European Conference on Artificial Intelligence*, 224–228

Jussien, N. 1997. Relaxation de Contraintes pour les problèmes dynamiques. 1. thèse, Université de Rennes I.

Liaw, C.-F. 1998. A tabu search algorithm for the open shop scheduling problem. *Computers and Operations Research* 26.

Minton, S.; Johnston, M.; and Laird, P. 1992. Minimizing conflicts: A heuristic repair method for constraint satisfaction and scheduling problems. *Artificial Intelligence* 58:161–206.

Pesant, G., and Gendreau, M. 1996. A view of local search in constraint programming. In *Proc. of the Principles and Practice of Constraint Programming*, 353–366. Springer-Verlag.

Prosser, P. 1993. Hybrid algorithms for the constraint satisfaction problem. *Computational Intelligence* 9(3):268–299. (Also available as Technical Report AISL-46-91, Stratchclyde, 1991).

Richards, E. T., and Richards, E. B. 1998. Non-systematic search and learning: An empirical study. In *Proc. of the the Conference on Principles and Practice of Constraint Programming*.

Schaerf, A. 1997. Combining local search and look-ahead for scheduling and constraint satisfaction problems. In *Proc. of the 15th International Joint Conf. on Artificial Intelligence (IJCAI-96)*, 1254–1259. Nagoya, Japan: Morgan Kaufmann.

Schiex, T., and Verfaillie, G. 1994. Nogood Recording fot Static and Dynamic Constraint Satisfaction Problems. *International Journal of Artificial Intelligence Tools* 3(2):187–207.

Selman, B., and Kautz, H. 1993. Domain-independent extensions to gsat: Solving large structured satisfiability problems. In Bajcsy, R., ed., *Proceedings of International Joint Conference on Artificial Intelligence (IJCAI-93)*, 290–295. Chambery, France: Morgan Kaufmann.

Selman, B.; Levesque, H.; and Mitchell, D. 1992. A new method for solving hard satisfiability problems. In *AAAI 92, Tenth National Conference on Artificial Intelligence*, 440–446.

Stuckey, P., and Tam, V. 1998. Extending GENET with lazy arc consistency. *IEEE Transactions on Systems, Man, and Cybernetics* 28(5):698–703.

Taillard, É. 1993. Benchmarks for basic scheduling problems. *European Journal of Operations Research* 64:278–285.

Verfaillie, G., and Lobjois, L. 1999. Problèmes incohérents: expliquer l'incohérence, restaurer la cohérence. In *Actes des JNPC*. Verfaillie, G., and Schiex, T. 1994. Dynamic backtracking for dynamic csps. In Schiex, T., and Bessière, C., eds., *Proceedings ECAI'94 Workshop on Constraint Satisfaction Issues raised by Practical Applications*.

Yokoo, M. 1994. Weak-commitment search for solving constraint satisfaction problems. In *Proceedings of AAAI*.