


PASAR - Planning as Satisfiability with Abstraction Refinement


12th Annual Symposium on Combinatorial Search

Nils Froleyks (Speaker), Tomáš Balyo, Dominik Schreiber | July 17, 2019

INSTITUT FÜR THEORETISCHE INFORMATIK


Planning as Satisfiability with Abstraction Refinement


*Find a valid **sequence of actions** from some **initial world state** to a **desired goal state**.*


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- (World) **State**: Consistent set of boolean atoms:
 $\text{at}(T_1, A)$, $\text{at}(T_2, B)$, $\text{at}(P_1, B)$, $\text{at}(P_2, B)$,
 $\text{empty}(T_1)$, $\text{empty}(T_2)$, $\text{road}(A, B)$, $\text{road}(B, C)$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- `pickup(T_2, P_1, B)`
`requires empty(T_2), at(T_2, B), at(P_1, B)`
 `deletes at(P_1, B), empty(T_2) adds in(P_1, T_2)`


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- `pickup(T_2, P_1, B)`
`requires empty(T_2), at(T_2, B), at(P_1, B)`
 `deletes at(P_1, B), empty(T_2) adds in(P_1, T_2)`


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Goal g : Set of Atoms that must hold,
e.g. at(P_1, C) and at(P_2, C)


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B)$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C)$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C), \text{drop}(T_2, P_1, C) \rangle$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C), \text{drop}(T_2, P_1, C), \text{move}(T_1, A, B) \rangle$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C), \text{drop}(T_2, P_1, C), \text{move}(T_1, A, B), \text{pickup}(T_1, P_2, B) \rangle$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.

- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C), \text{drop}(T_2, P_1, C), \text{move}(T_1, A, B), \text{pickup}(T_1, P_2, B), \text{move}(T_1, B, C) \rangle$


Planning as Satisfiability with Abstraction Refinement


Find a valid *sequence of actions* from some *initial world state* to a *desired goal state*.


- Plan $\pi = \langle \text{pickup}(T_2, P_1, B), \text{move}(T_2, B, C), \text{drop}(T_2, P_1, C), \text{move}(T_1, A, B), \text{pickup}(T_1, P_2, B), \text{move}(T_1, B, C), \text{drop}(T_1, P_2, C) \rangle$

Planning as Satisfiability with Abstraction Refinement


[Kautz and Selman, 1992]


Planning as Satisfiability with Abstraction Refinement


Planning as Satisfiability with Abstraction Refinement


Planning as Satisfiability with Abstraction Refinement


State variable is_p^t and action variable do_a^t for each step $t = 0 \dots n$


- ➊ Initial state
- ➋ Goal conditions
- ➌ Preconditions are satisfied at step t
- ➍ Effects hold at step $t + 1$
- ➎ Frame axioms (state doesn't change arbitrarily)
- ➏

Interference


- ➊ $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ➋ $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

Interference


- ➊ $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ➋ $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

Disabling graphs

- $V = \text{Actions}$
- $(A, B) \in E \Leftrightarrow A \text{ requires a precondition that is deleted by } B$

Interference


- ➊ $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ➋ $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$
- \forall -step [Rintanen et al., 2006]
- Interference $(A, B) \Rightarrow \overline{A} \vee \overline{B}$

Encoding

State variable is_p^t and action variable do_a^t for each step $t = 0 \dots n$


- ① Initial state $\mathcal{O}(|P|)$
- ② Goal conditions $\mathcal{O}(|P|)$
- ③ Preconditions are satisfied at step t $\mathcal{O}(n \cdot |A| \cdot |E|)$
- ④ Effects hold at step $t + 1$ $\mathcal{O}(n \cdot |A| \cdot |E|)$
- ⑤ Frame axioms (state doesn't change arbitrarily) $\mathcal{O}(n \cdot |P|)$
- ⑥ Interference $\mathcal{O}(n \cdot |A|^2)$
 - Sequential action execution or \forall -step encoding

Encoding


State variable is_p^t and action variable do_a^t for each step $t = 0 \dots n$

- ① Initial state $\mathcal{O}(|P|)$
- ② Goal conditions $\mathcal{O}(|P|)$
- ③ Preconditions are satisfied at step t $\mathcal{O}(n \cdot |A| \cdot |E|)$
- ④ Effects hold at step $t + 1$ $\mathcal{O}(n \cdot |A| \cdot |E|)$
- ⑤ Frame axioms (state doesn't change arbitrarily) $\mathcal{O}(n \cdot |P|)$
- ⑥ Interference $\mathcal{O}(n \cdot |A|^2)$
 - Sequential action execution or \forall -step encoding
 - Abstraction: Nothing (\exists -step)

Fix Abstract Plan


Fix Abstract Plan


① Order actions

- Topological ordering of disabling graph


② Replan

- GBFS from s_i to s_{i+1}
- Small timeout

③ Refine


- Action set is a counter example
- Refine Abstraction

Trucking – Order


- ➊ {pickup(T_2, P_1, B), pickup(T_2, P_2, B),
move(T_2, B, C)}
➋ {drop(T_2, P_1, C), drop(T_2, P_2, C)}
➋ {drop(T_2, P_1, C), drop(T_2, P_2, C)}

Trucking – Order


- ➊ $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ➋ $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

Trucking – Replan


- ① $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ② $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

Trucking – Refine


- ➊ $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ➋ $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$


Trucking – Refine


- ① $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ② $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$


- Add all edges $\rightarrow \forall$ -step semantics

Trucking – Refine


- ➊ { $\text{pickup}(T_2, P_1, B)$, $\text{pickup}(T_2, P_2, B)$,
 $\text{move}(T_2, B, C)$ }
- ➋ { $\text{drop}(T_2, P_1, C)$, $\text{drop}(T_2, P_2, C)$ }

- Add all edges $\rightarrow \forall$ -step semantics
- Mutex reduction: DFS back edges


Sparsification


- ① $\{\text{deliver}(T_2, P_1, B, C), \text{deliver}(T_2, P_2, B, C)\}$


Planning problem is overdefined
⇒ Plan sparsification

Sparsification


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]


Sparsification


A_{k-1}

- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]


Sparsification


A_{k-1}

- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]


Sparsification


A_{k-1}

- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]


Sparsification


A_{k-1}


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]

Sparsification


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]

Sparsification


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]

Sparsification


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]

Sparsification


- Plan sparsification
- Greedy Action elimination algorithm [Nakhost and Müller, 2010]

Sparsification


- ① { $\text{deliver}(T_2, P_1, B, C)$, $\text{deliver}(T_2, P_2, B, C)$ }


Implementation Details

- Fast Downward to ground to *SAS+* [Helmert, 2006]
- *IPASIR* generic interface for incremental SAT solving [Balyo et al., 2016]
- We chose Glucose [Audemard and Simon, 2009]


Evaluation I

- Benchmarks from the satisficing and optimal tracks of *IPC* 2014 and 2018
- Up to 5 minutes of total run time
- State space search limited to 0.2 seconds
- Competitors:
 - \forall -Step encoding using our translation
 - PASAR-Order only ordering
 - PASAR-Replan ordering and replan

Evaluation I


Step Skipping


- 1 {pickup(T_2, P_1, B), pickup(T_2, P_2, B), move(T_2, B, C)}
- 2 {drop(T_2, P_1, C), drop(T_2, P_2, C)}


Step Skipping – local


① $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$

② $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

$$h(s) = \sum_{x=i+1}^{j+1} d_M(s, s_x) \cdot 1.2^x$$


Step Skipping – global


- ① $\{\text{pickup}(T_2, P_1, B), \text{pickup}(T_2, P_2, B), \text{move}(T_2, B, C)\}$
- ② $\{\text{drop}(T_2, P_1, C), \text{drop}(T_2, P_2, C)\}$

$$h(s) = \sum_{x=2}^k d_M(s, s_x) \cdot 1.2^x$$


Evaluation II

- Competitors:

- \forall -Step encoding using our translation
- PASAR-Order only ordering
- PASAR-Replan ordering and replan
- PASAR-Local local step skipping
- PASAR-Global additionally global step skipping fallback
- Madagascar [Rintanen, 2013]
 - glueMp Madagascar (linear scheduling) with glucose
 - glueMpC Madagascar (exponential scheduling) with glucose
 - Mp Madagascar (linear scheduling)
 - MpC Madagascar (exponential scheduling)

Evaluation II


Conclusion

Sparkle Planning Challenge (ICAPS 19)


- Contributed 22% to the optimal portfolio
- 3rd most relevant planner

Future Work

- More coarse-grained Abstraction with increasing Refinement
- Relaxed encodings
- Action learning

References I

-  Audemard, G. and Simon, L. (2009).
Predicting learnt clauses quality in modern SAT solvers.
In *Twenty-first International Joint Conference on Artificial Intelligence*.
-  Balyo, T., Biere, A., Iser, M., and Sinz, C. (2016).
SAT Race 2015.
Artificial Intelligence, 241:45–65.
-  Helmert, M. (2006).
The fast downward planning system.
Journal of Artificial Intelligence Research (JAIR), 26:191–246.
-  Kautz, H. and Selman, B. (1992).
Planning as Satisfiability.
In *Proceedings of the European Conference on Artificial Intelligence*, pages 359–363.

References II


-  Nakhost, H. and Müller, M. (2010).
Action elimination and plan neighborhood graph search: Two algorithms for plan improvement.
pages 121–128.
-  Rintanen, J. (2013).
Planning as satisfiability: state of the art.
<https://users.aalto.fi/rintanj1/satplan.html>.
-  Rintanen, J., Heljanko, K., and Niemelä, I. (2006).
Planning as satisfiability: parallel plans and algorithms for plan search.
Artificial Intelligence, 170(12-13):1031–1080.

Evaluation III

■ Competitors:

- **V-Step** encoding using our translation
- **PASAR-Order** only ordering
- **PASAR-Replan** ordering and replan
- **PASAR-Local** local step skipping
- **PASAR-Global** additionally global step skipping fallback
- Madagascar [Rintanen, 2013]
 - **glueMp** Madagascar (linear scheduling) with glucose
 - **glueMpC** Madagascar (exponential scheduling) with glucose
 - **Mp** Madagascar (linear scheduling)
 - **MpC** Madagascar (exponential scheduling)
- **PASAR-GBFS** initial GBFS for 100 seconds
- **LAMA** Fast Downward with the LAMA configuration [Helmert, 2006]

Evaluation III


Plan Caching


- Plan from initial state is known
- Order and replan
- Reached by state skipping search
- Plan to goal state is known
- Only order (no full state known)

Same Makespan Limit

- The abstraction doesn't represent enough of the problem
- When too many abstractions are solved in the same makespan
- Add all remaining interferences
⇒ Fallback to \forall -step