
Actes JFPC 2017

Améliorer les méthodes de décomposition
pour le dénombrement exact de solutions

Philippe Jégou Hanan Kanso Cyril Terrioux

Aix Marseille Univ, Université de Toulon, CNRS, ENSAM, LSIS, Marseille, France
{philippe.jegou, hanan.kanso, cyril.terrioux}@lsis.org

Résumé

Le problème du dénombrement de solutions d’une
instance CSP, appelé #CSP, constitue un problème ex-
trêmement difficile qui possède de multiples applications
en Intelligence Artificielle. S’il est le plus souvent résolu
par des méthodes approchées, ici, nous nous focalisons
sur le dénombrement exact. Nous montrons comment
il est possible d’améliorer les méthodes basées sur les
décompositions structurelles en améliorant la recherche
d’une nouvelle solution, qui est une étape essentielle, en
particulier pour de telles méthodes. De plus, si les res-
sources en temps ou en espace sont insuffisantes, nous
montrons comment notre approche est capable de four-
nir une borne inférieure du nombre de solutions. Des
expérimentations sur des benchmarks CSP mettent en
avant l’intérêt pratique de notre approche par rapport
aux meilleures méthodes de la littérature.

Ce papier est un résumé de [6].

Abstract

The problem of counting solutions in CSP, called
#CSP, is an extremely difficult problem that has many
applications in Artificial Intelligence. This problem can
be addressed by exact methods, but more classically it is
solved by approximate methods. Here, we focus primarily
on the exact counting. We show how it is possible to
improve the methods based on structural decomposition
by offering to enhance the search for a new solution
which is a critical step for counting, particularly for such
methods. Moreover, if the resources in time or in space
are insufficient, we show that our approach is still able
to provide a lower bound of the result. Experiments on
CSP benchmarks show the practical advantage of our
approach w.r.t. the best methods of the literature.

This is a summary of [6].

1 Contexte

Dénombrer les solutions d’une instance CSP (pro-
blème #CSP) ou les modèles d’une instance SAT (pro-

blème #SAT) constituent des problèmes extrêmement
difficiles qui possèdent de multiples applications. Ces
problèmes étant connus pour être #P-complet [10],
leur résolution d’un point de vue pratique s’effectue
souvent par le biais de méthodes approchées offrant
généralement une borne inférieure du nombre de so-
lutions. Cependant, en exploitant certaines propriétés
de l’instance, il est envisageable de proposer des mé-
thodes exactes qui soient efficaces en théorie comme
en pratique [2, 3, 5, 4]. C’est à ce type d’approche
que nous nous intéressons ici et plus particulièrement
à la méthode #BTD [4] qui dénombre les solutions
d’une instance CSP à l’aide d’une décomposition ar-
borescente. Bien qu’ayant fait preuve de résultats pra-
tiques intéressants, cette méthode peut être améliorée,
comme nous le montrons dans la section suivante.

2 Améliorer #BTD

Une instance de CSP (pour Problème de Satisfac-
tion de Contraintes) est définie par la donnée d’un
triplet (X,D,C), où X = {x1, . . . , xn} est un en-
semble de n variables, D = {dx1 , . . . , dxn} est un
ensemble de domaines finis de taille au plus d, et
C = {c1, . . . , ce} est un ensemble de e contraintes.
Chaque contrainte ci est un couple (S(ci), R(ci)), où
S(ci) = {xi1 , . . . , xik} ⊆ X définit la portée de ci, et
R(ci) ⊆ dxi1

× · · · × dxik
est une relation de compati-

bilité. La structure d’une instance CSP est donnée par
un hypergraphe, appelé hypergraphe de contraintes,
dont les sommets correspondent aux variables et les
arêtes aux portées des contraintes. Une affectation
d’un sous-ensemble de X est dite cohérente si toutes
les contraintes portant sur ce sous-ensemble sont sa-
tisfaites. Une solution est une affectation cohérente de
toutes les variables.

Certaines méthodes, comme #BTD, exploitent la

131

notion de décomposition arborescente de graphes [7]
pour identifier des sous-problèmes indépendants.

Définition 1 Une décomposition arborescente d’un
graphe G = (X,C) est un couple (E, T) où T = (I, F)
est un arbre (I est un ensemble de nœuds et F un en-
semble d’arêtes) et E = {Ei : i ∈ I} une famille de
sous-ensembles de X, telle que chaque sous-ensemble
(appelé cluster) Ei est un nœud de T et vérifie : (i)
∪i∈IEi = X, (ii) pour chaque arête {x, y} ∈ C, il
existe i ∈ I avec {x, y} ⊆ Ei, et (iii) pour tout
i, j, k ∈ I, si k est sur un chemin de i à j dans T ,
alors Ei ∩ Ej ⊆ Ek. La largeur d’une décomposition
est égale à maxi∈I |Ei|−1. La largeur arborescente dite
tree-width w de G est la largeur minimale pour toutes
les décompositions arborescentes de G.

Dans #BTD, chaque sous-problème est défini vis-à-
vis d’un cluster Ei (ce sous-problème porte sur toutes
les variables présentes dans la descendance de Ei) et
de l’affectation courante sur les variables de l’intersec-
tion de Ei avec son père. Pour chaque sous-problème,
#BTD va procéder à une exploration systématique et
dénombrer le nombre de solutions locales qu’il possède
avant de les combiner pour établir le nombre de solu-
tions du problème global. Ce faisant, #BTD obtient
une complexité en temps en O(n.e.dw

++1) (avec w+ la
largeur de la décomposition utilisée), qui d’un point de
vue théorique, est une des meilleures possibles. D’un
point de vue pratique, bien qu’ayant obtenu des résul-
tats intéressants, cette méthode peut être améliorée.
En effet, pour chaque sous-problème, #BTD s’attache
à dénombrer toutes ses solutions. Pour autant, à ce
stade-là, il ne possède aucune garantie que les solu-
tions locales ainsi trouvées pourront s’étendre sur le
reste du problème pour former des solutions du pro-
blème global. Si ces solutions locales ne participent pas
à des solutions globales, #BTD aura effectué un calcul
inutile des plus coûteux compte tenu de la complexité
théorique du problème #CSP. Aussi, ici, afin d’éviter
cela, nous proposons de modifier #BTD de sorte que,
lorsque l’algorithme trouve une solution locale pour
un sous-problème donné, celui-ci s’assure d’abord que
cette solution participe à une solution globale avant de
dénombrer toutes les solutions de ce sous-problème. Si
cette idée peut parâıtre simple et naturelle, elle modi-
fie significativement le comportement de l’algorithme
initial et nécessite, au final, de définir un nouvel al-
gorithme, appelé #EBTD (pour Enhanced BTD), et
un nouveau cadre formel avec notamment la notion de
goods structurels partiels.

Théorème 1 #EBTD a une complexité en temps en
O(n.(re+ns).dw

++1) pour une complexité en espace en
O(n.s.ds) avec s la taille de la plus grande intersection
entre deux clusters et r = maxc∈C |S(c)|.

Par ailleurs, si les ressources en temps ou en espace
sont insuffisantes, par construction, #EBTD est en
mesure de fournir une borne inférieure du nombre de
solutions, qui, en pratique, s’avère souvent non nulle.

Nous avons comparé expérimentalement #EBTD
à Toulbar2/#BTD [4] (c’est-à-dire #BTD), Cachet
[8], c2d [2], relsat [1] et sharpSAT [9] qui constituent
les méthodes de référence pour la résolution des pro-
blèmes #CSP ou #SAT. Il en résulte que #EBTD
résout plus d’instances (à savoir 908 instances sur
les 1 059 instances considérées) que sharpSAT (899
instances), Toulbar2/#BTD (877 instances), Cachet
(608 instances), relsat (618 instances) ou c2d (382 ins-
tances) tout en se révélant plus rapide sur la plupart
des instances.

3 Conclusion

Nous avons proposé un nouvel algorithme, appelé
#EBTD, pour calculer le nombre exact de solutions
d’une instance CSP. Si la complexité de cet algorithme
est similaire à celle de #BTD, en pratique, il se révèle
bien plus efficace et résout plus d’instances et plus ra-
pidement que les méthodes de l’état de l’art.

Plusieurs extensions sont envisageables comme no-
tamment l’exploitation de décompositions adaptées au
problème #CSP, ou l’utilisation de cette approche
pour calculer de meilleures approximations du nombre
de solutions.

Références

[1] R. Bayardo and J. Pehoushek. Counting Models Using
Connected Components. In AAAI, pages 157–162, 2000.

[2] A. Darwiche. New Advances in Compiling CNF into De-
composable Negation Normal Form. In ECAI, pages 328–
332, 2004.

[3] R. Dechter and R. Mateescu. The Impact of AND/OR
Search Spaces on Constraint Satisfaction and Counting. In
CP, pages 731–736, 2004.

[4] A. Favier, S. de Givry, and P. Jégou. Exploiting Problem
Structure for Solution Counting. In CP, pages 335–343,
2009.

[5] V. Gogate and R. Dechter. Approximate Solution Sampling
(and Counting) on AND/OR search spaces. In CP, pages
534–538, 2008.

[6] P. Jégou, H. Kanso, and C. Terrioux. Improving Exact
Solution Counting for Decomposition Methods. In ICTAI,
pages 327–334, 2016.

[7] N. Robertson and P.D. Seymour. Graph minors II : Algo-
rithmic aspects of treewidth. Algorithms, 7 :309–322, 1986.

[8] T. Sang, F. Bacchus, P. Beame, H. Kautz, and T. Pitassi.
Combining Component Caching and Clause Learning for
Effective Model Counting. In SAT, 2004.

[9] M. Thurley. sharpSAT - Counting Models with Advanced
Component Caching and Implicit BCP. In SAT, pages
424–429, 2006.

[10] L. Valiant. The Complexity of Computing the Permanent.
Theoretical Computer Science, 8 :189–201, 1979.

Actes JFPC’2017

132

