

HAL
open science

SatHYS: Sat Hybrid Solver

Gilles Audemard, Jean-Marie Lagniez, Bertrand Mazure, Lakhdar Saïs

► **To cite this version:**

Gilles Audemard, Jean-Marie Lagniez, Bertrand Mazure, Lakhdar Saïs. SatHYS: Sat Hybrid Solver. 2013. hal-00872803

HAL Id: hal-00872803

<https://hal.science/hal-00872803v1>

Submitted on 14 Oct 2013

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.

SATHYS: Sat Hybrid Solver

Gilles Audemard, Jean-Marie Lagniez, Bertrand Mazure, and Lakhdar Saïs

Université Lille-Nord de France CRIL - CNRS UMR 8188 Artois, F-62307 Lens
{audemard,lagniez,mazure,sais}@cril.fr

Abstract. This note describes features of the version of SATHYS that entered the SAT-race 2010 affiliated to the SAT'2010 conference in Edinburgh, Scotland, UK.

1 Overview

SATHYS (*Sat Hybrid Solver*) is a new hybridization of local search and modern SAT solver. In our approach, both components heavily cooperate through relevant information gathered during search. More precisely, our hybrid solver alternatively performs the search process using local search and CDCL based SAT solvers. On the one hand, at each node of the search tree, the local search component is used to extend to the model, the current (consistent) partial assignment built by the CDCL based component. On the other hand, the CDCL part is conditionally invoked by the local search component when a local minima is encountered. Each solver benefits from the other in several ways. First, each time a local minima is reached, the local search technique update the activity of the boundary variables [4]. The idea is to direct the CDCL search towards boundary points proven to be important by Goldberg in [4]. Secondly, the polarities of the literals involved in the best complete assignment found during local search are exploited by the CDCL component. From the other side, the CDCL solver shares with local search the current partial assignment together with the learnt clauses. The originality of our proposed hybrid SAT solver arises in alternating search of both components while exchanging relevant information.

The CDCL part includes all the modern enhancements of the DPLL procedure as they can be found in solvers such as RSAT [7] and MINISAT [2]. These enhancements include watched literal to the unit propagation, first-UIP learning scheme, frequent restarts (Luby strategy [5]), activity-based decision heuristics (VSIDS), and the phase learning policy is used [7]. The main improvement consists in storing the binary clauses in an adjacency list, and in reducing the learnt clauses. These learnt clauses are reduced by resolution with the binary clauses. For reducing learnt clauses database, clauses are sorted by using the phase. This step allows to associate a weight with each clause. This weight is the number of falsified literals. Once the clauses are sorted, half of them are kept.

The local search part includes the watched literal speedup [3] and the metaheuristic used is Rnovelty [6].

For not too large instances, we use SatElite as a pre-processor [1].

2 Code

The system is written in C and has about 4000 lines of code. It was submitted to the race as a 64 bit binary. It is written from scratch.

References

1. N. Eén and A. Biere. Effective preprocessing in SAT through variable and clause elimination. In *proceedings of SAT*, pages 61–75, 2005.
2. N. Een and N. Sörensson. An extensible SAT-solver. In *proceedings of SAT*, pages 502–518, 2003.
3. Alex S. Fukunaga. Efficient implementations of sat local search. In *SAT*, 2004.
4. Eugene Goldberg. Boundary points and resolution. In Oliver Kullmann, editor, *SAT*, volume 5584 of *Lecture Notes in Computer Science*, pages 147–160. Springer, 2009.
5. Michael Luby, Alistair Sinclair, and David Zuckerman. Optimal speedup of las vegas algorithms. In *ISTCS*, pages 128–133, 1993.
6. D. McAllester, B. Selman, and H. Kautz. Evidence for invariants in local search. In *proceedings of AAAI*, pages 321–326, 1997.
7. Knot Pipatsrisawat and Adnan Darwiche. A lightweight component caching scheme for satisfiability solvers. In João Marques-Silva and Karem A. Sakallah, editors, *SAT*, volume 4501 of *Lecture Notes in Computer Science*, pages 294–299. Springer, 2007.