

Planning for Information Gathering

Craig Knoblock
University of Southern California

These slides are based in part on slides from José Luis Ambite and Rao Kambhampati, which are in turn based in part on slides from Alon Halevy.

Craig Knoblock

University of Southern California

1

Planning on the Web

- Part I: Planning for Information Gathering
- Part II: Plan Execution for Information Gathering

Craig Knoblock

University of Southern California

2

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

3

Information Gathering Example

Craig Knoblock

University of Southern California

4

Wrappers for Accessing Online Information Sources

- Wrappers provide uniform querying and data extraction

The screenshot shows a web page titled "Yellow Pages" with a navigation bar including "Home", "Yellow Pages", and "Results". Below this is a "RESULTS" section for "Restaurants (1 - 1 of 1)". The result for "Casablanca Restaurant" is listed with address "220 Lincoln Boulevard, Venice, CA 90291" and phone number "(310) 392-5751". A note says it appears in the "Restaurants" category. At the bottom is a "Jump to Top" link.

NAME Casablanca Restaurant
STREET 220 Lincoln Boulevard
CITY Venice
PHONE (310) 392-5751

- State of the art in wrapper induction
 - Data extraction is based on Web page layout (Muslea *et al.* 1999, Kushmerick *et al.* 1997)
 - User labels examples of data on pages
 - Induction algorithm learns extraction rules for data

Craig Knoblock

University of Southern California

5

Planning for Information Gathering

- Database query access planning
 - Specialized planner optimized for task
 - Sources are fixed
 - Mappings predefined in global schema
 - Complete plan is generated and then executed
 - Assumes closed-world and complete information
- Distributed, heterogeneous environments:
 - Sources and mappings are not fixed
 - Sources are autonomous
 - Overlapping and redundant sources
 - Sources may be incomplete
 - Sources may be unavailable
 - Additional information may be required to access a source
 - Access to sources may be costly

Craig Knoblock

University of Southern California

6

Database Query Access Plans

Declarative SQL query


```
SELECT S.buyer  
FROM Purchase P, Person Q  
WHERE P.buyer=Q.name AND  
 Q.city='seattle' AND  
 Q.phone > '5430000'
```

Inputs:

- the query
- statistics about the data (indexes, cardinalities, selectivity factors)
- available memory

Ideally: Want to find best plan. *Practically:* Avoid worst plans!

Craig Knoblock

University of Southern California

7

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

8

Virtual Integration Architecture

- Leave the data in the sources
- When a query comes in:
 - Determine the relevant sources to the query
 - Break down the query into sub-queries for the sources
 - Get the answers from the sources, and combine them appropriately
- Data is fresh. Approach scalable
- Issues:
 - Relating Sources & Mediator
 - Reformulating the query
 - Efficient planning & execution

Garlic [IBM], Hermes[UMD]; Tsimmis, InfoMaster[Stanford]; DISCO[INRIA]; Information Manifold [AT&T]; SIMS/Ariadne[USC]; Emerac/Havasu[ASU]

Craig Knoblock

University of Southern California

9

Desiderata for Relating Source-Mediator Schemas

- **Expressive power:** distinguish between sources with closely related data. Hence, be able to prune access to irrelevant sources.
- **Easy addition:** make it easy to add new data sources.
- **Reformulation:** be able to reformulate a user query into a query on the sources efficiently and effectively.
- **Nonlossy:** be able to handle all queries that can be answered by directly accessing the sources

Reformulation

- Given:
 - A query Q posed over the mediated schema
 - Descriptions of the data sources
- Find:
 - A query Q' over the data source relations, such that:
 - Q' provides only *correct answers* to Q , and
 - Q' provides *all possible answers* to Q given the sources.

Craig Knoblock

University of Southern California

10

Source Descriptions

Elements of source descriptions:

- Contents: source contains movies, directors, cast.
- Constraints: only movies produced after 1965.
- Completeness: contains *all* American movies.
- Capabilities:
 - Negative: source requires movie title or director as input
 - Positive: source can perform selections, joins, ...

Craig Knoblock

University of Southern California

11

Approaches to Specification of Source Descriptions

- **Global-as-View (GAV):**
Mediator relation defined as a view over source relations
Ex: TSIMMIS (Stanford), HERMES (Maryland)
- **Local-as-View (LAV):**
Source relation defined as view over mediator relations
Ex: Information Manifold (AT&T), Tukwila(UW), InfoMaster (Stanford), Ariadne (USC)

View ~ named query ~ logical formula

Craig Knoblock

University of Southern California

12

Views and Conjunctive Queries

```
CREATE VIEW Big-LA-buyers AS  
 SELECT buyer, seller, price  
 FROM Person, Purchase  
 WHERE Person.city = "Los Angeles" AND  
 Person.name = Purchase.buyer AND  
 Purchase.price > 10000
```


big-LA-buyers(Buyer, Seller, Price) :-
 person(Buyer, "Los Angeles"),
 purchase(Buyer, Seller, Product, Price),
 Price > 10000.

Datalog rule ~ view definition
Rule body ~ select-from-where construct of SQL

Craig Knoblock

University of Southern California

13

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

14

Query Reformulation

Problem: rewrite the user query expressed in the mediated schema into a query expressed in the source schemas

Given a query Q in terms of the mediated-schema relations, and descriptions of the information sources,

Find a query Q' that uses only the source relations, such that

- $Q' \models Q$ (i.e., answers are correct; i.e., $Q' \subseteq Q$) and
- Q' provides all possible answers to Q given the sources

Craig Knoblock

University of Southern California

15

Global-as-View (GAV)

Each mediator relation is defined as a view over source relations.

```
MovieActor(title,actor) ←  
 DB1(id,title,actor,year)  
MovieActor(title,actor) ←  
 DB2(title,director,actor,year)  
MovieReview(title, review) ←  
 DB1(id,title,actor,year) ^ DB3(id,review)
```

Craig Knoblock

University of Southern California

16

Query Reformulation in GAV

Query reformulation = rule unfolding+simplification

Query: *Find reviews for ‘DeNiro’ movies*

$q(\text{title}, \text{review}) :- \text{MovieActor}(\text{title}, \text{'DeNiro'}),$
 $\quad \text{MovieReview}(\text{title}, \text{review})$

1. $q'(\text{title}, \text{review}) :- \text{DB1}(\text{id}, \text{title}, \text{'DeNiro'}, \text{year}),$ Redundant
 ~~$\quad \text{DB1}(\text{id}, \text{title}, \text{actor}, \text{year}), \text{DB3}(\text{id}, \text{review})$~~

2. $q'(\text{title}, \text{review}) :-$ Redundant
wrt 1
 ~~$\quad \text{DB2}(\text{title}, \text{director}, \text{'DeNiro'}, \text{year}),$~~
 ~~$\quad \text{DB1}(\text{id}, \text{title}, \text{actor}, \text{year}), \text{DB3}(\text{id}, \text{review})$~~

Craig Knoblock

University of Southern California

17

Local-as-View (LAV)

- Each source relation is defined as a view over mediator relations

$V1(\text{title}, \text{year}, \text{director}) \xrightarrow{\subseteq} \text{Movie}(\text{title}, \text{year}, \text{director}, \text{genre})$
 $\wedge \text{American}(\text{director}) \wedge \text{year} \geq 1960 \wedge \text{genre} = \text{'Comedy'}$

$V2(\text{title}, \text{review}) \rightarrow \text{Movie}(\text{title}, \text{year}, \text{director}, \text{genre}) \wedge$
 $\text{year} \geq 1990 \wedge \text{MovieReview}(\text{title}, \text{review})$

Craig Knoblock

University of Southern California

18

Query Reformulation in LAV

Query: *Reviews for comedies produced after 1950*

$q(\text{title}, \text{review}) :- \text{Movie}(\text{title}, \text{year}, \text{director}, \text{'Comedy'}), \text{year} \geq 1950, \text{MovieReview}(\text{title}, \text{review})$

Reformulated query:

$q'(\text{title}, \text{review}) :- V1(\text{title}, \text{year}, \text{director}), V2(\text{title}, \text{review})$

$$q' \subseteq q$$

$V1(\text{title}, \text{year}, \text{director}) \rightarrow \text{Movie}(\text{title}, \text{year}, \text{director}, \text{genre}) \wedge \text{American}(\text{director}) \wedge \text{year} \geq 1960 \wedge \text{genre} = \text{'Comedy'}$

$V2(\text{title}, \text{review}) \rightarrow \text{Movie}(\text{title}, \text{year}, \text{director}, \text{genre}) \wedge \text{year} \geq 1990 \wedge \text{MovieReview}(\text{title}, \text{review})$

Craig Knoblock

University of Southern California

19

Inverse-Rules Algorithm

[Duschka+1997]

Idea: Construct an equivalent logic program which evaluation yields the answer to the query

- The antecedent of the query and views is in term of mediator predicates
- Would like to have source predicates in antecedent so that program can be evaluated

⇒ Invert the rules

(simply by using standard logical manipulations)

Craig Knoblock

University of Southern California

20

The Inverse-Rules Algorithm: Example

$\forall \text{dept, course} \rightarrow \text{Enrolled}(\text{student}, \text{dept}) \wedge \text{Registered}(\text{student}, \text{course})$

$$a \rightarrow b \equiv \neg a \vee b$$

$$\begin{aligned} & \forall D, C [v1(D, C) \rightarrow \exists S [e(S, D) \wedge r(S, C)]] \\ & \equiv \neg v1(D, C) \vee [e(f(D, C), D) \wedge r(f(D, C), C)] \\ & \equiv [\neg v1(D, C) \vee e(f(D, C), D)] \wedge [\neg v1(D, C) \vee r(f(D, C), C)] \\ & \equiv [v1(D, C) \rightarrow e(f(D, C), D)] \wedge [v1(D, C) \rightarrow r(f(D, C), C)] \\ & \equiv \\ & \quad e(f(D, C), D) \leftarrow v1(D, C) \\ & \quad r(f(D, C), C) \leftarrow v1(D, C) \end{aligned}$$

Craig Knoblock

University of Southern California

21

The Inverse-Rules Algorithm: Example

$q(D) \leftarrow \text{Enrolled}(S, D) \wedge \text{Registered}(S, "DB")$
 $v1(D, C) \rightarrow \text{Enrolled}(S, D) \wedge \text{Registered}(S, C)$

$q(D) \leftarrow \text{Enrolled}(S, D) \wedge \text{Registered}(S, "DB")$
 $\text{Enrolled}(f(D, C), D) \leftarrow v1(D, C)$
 $\text{Registered}(f(D, C), C) \leftarrow v1(D, C)$
 $q(D) \leftarrow v1(D, "DB")$

$\text{Ext}(v1) = \{("CS", "DB"), ("EE", "DB"), ("CS", "AI")\}$
 $\text{Ext}(q) = \{("CS"), ("EE")\}$

Craig Knoblock

University of Southern California

22

GAV VS. LAV

- Not modular
 - Addition of new sources changes the mediated schema
 - Can be awkward to write mediated schema without loss of information
 - Query reformulation easy
 - reduces to view unfolding (polynomial)
 - Can build hierarchies of mediated schemas
 - Best when
 - Few, stable, data sources
 - well-known to the mediator (e.g. corporate integration)
 - Garlic, TSIMMIS, HERMES
- Modular--adding new sources is easy
 - Very flexible--power of the entire query language available to describe sources
 - Reformulation is hard
 - Involves answering queries only using views (can be intractable)
 - Best when
 - Many, relatively unknown data sources
 - possibility of addition/deletion of sources
 - Information Manifold, InfoMaster, Emerac

Craig Knoblock

University of Southern California

23

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

24

Modeling Source Capabilities

Negative capabilities:

- A web-site may require certain inputs (in an HTML form) to answer a query
- Need to consider only valid query execution plans

Positive capabilities:

- A source may be database (understands SQL)
- Need to decide the placement of operations according to capabilities

Problem: how to describe and exploit source capabilities

Craig Knoblock

University of Southern California

25

Negative Capabilities: Binding Patterns

Sources:

AAAIdb^f(X) → AAAIPapers(X)

CitationDB^{bf}(X,Y) → Cites(X,Y)

AwardDB^b(X) → AwardPaper(X)

Query: find all the award winning papers:

$q(X) \leftarrow \text{AwardPaper}(X)$

Craig Knoblock

University of Southern California

26

Recursive Rewritings

$q(X) \leftarrow \text{AwardPaper}(X)$

- Problem: *Unbounded* union of conjunctive queries

$q_1(X) \leftarrow \text{AAAIdb}(X), \text{AwardDB}(X)$

$q_1(X) \leftarrow \text{AAAIdb}(X_1), \text{CitationDB}(X_1, X), \text{AwardDB}(X)$

...

$q_1(X) \leftarrow \text{AAAIdb}(X_1), \text{CitationDB}(X_1, X_2), \dots, \text{CitationDB}(X_n, X), \text{AwardDB}(X)$

- Solution: Recursive Rewriting

$\text{papers}(X) \leftarrow \text{AAAIdb}(X)$

$\text{papers}(X) \leftarrow \text{papers}(Y), \text{CitationDB}(Y, X)$

$q'(X) \leftarrow \text{papers}(X), \text{AwardDB}(X)$

$\text{AAAIdb}^{\textbf{f}}(X) \rightarrow \text{AAAIpapers}(X)$

$\text{CitationDB}^{\textbf{bf}}(X, Y) \rightarrow \text{Cites}(X, Y)$

$\text{AwardDB}^{\textbf{b}}(X) \rightarrow \text{AwardPaper}(X)$

Craig Knoblock

University of Southern California

27

Inverse-Rules Algorithm Binding Patterns

Sources:

$\text{AAAIdb}^{\textbf{f}}(X) \rightarrow \text{AAAIpapers}(X)$

$\text{CitationDB}^{\textbf{bf}}(X, Y) \rightarrow \text{Cites}(X, Y)$

$\text{AwardDB}^{\textbf{b}}(X) \rightarrow \text{AwardPaper}(X)$

Query: find all the award winning papers:

$q(X) \leftarrow \text{AwardPaper}(X)$

Craig Knoblock

University of Southern California

28

Inverse-Rules Algorithm Inverse + Domain Rules (1)

Inverted Rules:

$\text{AAAPapers}(X) \leftarrow \text{AAIdb}(X)$
 $\text{Cites}(X, Y) \leftarrow \text{dom}(X) \wedge \text{CitationDB}(X, Y)$
 $\text{AwardPaper}(X) \leftarrow \text{dom}(X) \wedge \text{AwardDB}(X)$

Domain Rules:

$\text{dom}(Y) \leftarrow \text{dom}(X) \wedge \text{CitationDB}(X, Y)$
 $\text{dom}(X) \leftarrow \text{AAIdb}(X)$

Query:

$q(X) \leftarrow \text{AwardPaper}(X)$

Craig Knoblock

University of Southern California

29

Inverse-Rules Algorithm Inverse + Domain Rules (2)

Simplifying the program:

$q(X) \leftarrow \text{paper}(X) \wedge \text{AwardDB}(X)$
 $\text{paper}(Y) \leftarrow \text{paper}(X) \wedge \text{CitationDB}(X, Y)$
 $\text{paper}(X) \leftarrow \text{AAIdb}(X)$

Craig Knoblock

University of Southern California

30

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

31

Managing Source Overlap

- Often, sources on the Internet have overlapping contents
 - The overlap is *not* centrally managed (unlike DDBMS—data replication etc.)
- Reasoning about overlap is important for plan optimality
 - We cannot possibly call all potentially relevant sources!
- Qns: How do we characterize and exploit source overlap?

Craig Knoblock

University of Southern California

32

Local Completeness Information

- If sources are incomplete, we may need to look at all of them
- Often, sources are *locally complete*
- Movie(title, director, year) complete for years after 1960, or for American directors
- **Question:** given a set of local completeness statements, is a query Q' a complete answer to Q?

Craig Knoblock

University of Southern California

33

Using LCW rules to minimize plans

Basic Idea:

- If reformulation of Q leads to a union of conjunctive plans
 - $P_1 \vee P_2 \vee \dots \vee P_k$
 - Then, if P_1 is “complete” for Q (under the given LCW information), then we can minimize the reformulation by pruning $P_2 \dots P_k$
 - $[P_1 \wedge LCW]$ contains $P_1 \vee P_2 \vee \dots \vee P_k$
- [Duschka, AAAI-97]
- For Recursive Plans (obtained when the sources have access restrictions)
 - We are allowed to remove a rule r from a plan P , if the “complete” version of r is already contained in $P-r$

Emerac [Lambrecht & Kambhampati, 99]

Craig Knoblock

University of Southern California

34

Example

- S1: Movie(title, director, year) (complete after 1960)
 $S1(T,D,Y) \rightarrow M(T,D,Y)$
- S2: Show(title, theater, city, hour)(complete for Seattle)
 $S2(T,Th,C,H) \rightarrow Sh(T,Th,C,H)$
LCW: $S2(T,Th,C,H) \leftarrow Sh(T,Th,C,H) \& C = \text{Seattle}$
- S3: Show(title, theater, city, hour)
 $S3(T,Th,C,H) \rightarrow Sh(T,Th,C,H)$
- Query: Find movies and directors playing in Seattle
 $Q(T,D) \leftarrow M(T,D,Y) \& Sh(T,Th,C,H) \& C = \text{"Seattle"}$
- Plan: Combine S1 with S2 or S3
 $Q(T,D) \leftarrow S1(T,D,Y) \& S2(T,Th,C,H) \& C = \text{"Seattle"}$
 $Q(T,D) \leftarrow S1(T,D,Y) \& S3(T,Th,C,H) \& C = \text{"Seattle"}$
- Optimized Plan: Use LCW to prune S3
 $Q(T,D) \leftarrow S1(T,D,Y) \& S2(T,Th,C,H) \& C = \text{"Seattle"}$

Craig Knoblock

University of Southern California

35

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- **Optimizing Information Gathering Plans**
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

36

Planning by Rewriting

[Ambite & Knoblock, 1998]

- Efficiently generate an initial solution plan (possibly of low quality)
- Iteratively rewrite the current plan
 - using a set of declarative plan rewriting rules
 - improving plan quality
 - until an acceptable solution or resource limit reached

Efficient High-Quality Planning

Craig Knoblock

University of Southern California

37

Planning by Rewriting as Local Search

- PbR: efficient high-quality planning using local search
- Main issues:
 - Selection of initial feasible point: Initial plan generation
 - Generation of a local neighborhood: Set of plans obtained from application of the plan rewriting rules
 - Cost function to minimize: Measure of plan quality
 - Selection of next point: Next plan to consider -- determines how the global space is explored

Craig Knoblock

University of Southern California

38

Planning by Rewriting for Query Planning in Mediators

- Initial plan generation: random parse of the query
- Plan rewriting rules: based on properties of:
 - relational algebra,
 - distributed environment,
 - integration axioms
- Plan quality: query execution time (size estimation)
- Search Strategies: gradient descent+restart, simulated annealing, variable-depth rewriting, ...

Craig Knoblock

University of Southern California

39

Query Planning in PbR

$a(name \text{ sal } proj) :- Emp(name ssn) \wedge Payroll(ssn sal) \wedge Projects(name proj)$

HQ-db
Emp(name ssn)
Payroll(ssn sal)

Branch-db
Project(name proj)

Join Swap

Remote Join Eval

Craig Knoblock

University of Southern California

40

Rewriting Rules: Distributed Environment remote-join-eval

```
(define-rule remote-join-eval
  :if (:operators ((?n1 (retrieve ?source ?query1))
 (?n2 (retrieve ?source ?query2))
 (?n3 (join ?join-conds ?query0 ?query1 ?query2)))
 :constraints (capability ?source join))
  :replace (:operators (?n1 ?n2 ?n3))
  :with (:operators ((?n4 (retrieve ?source ?query0)))))

  
```


Craig Knoblock

University of Southern California

41

Rewriting Rules: Relational Algebra join-associativity

```
(define-rule :name join-associativity
  :if (:operators ((?n1 (join ?jc34 ?q1 ?q3 ?q4)
 (?n2 (join ?jc12 ?q0 ?q1 ?q2)))
 :constraints (join-swappable ?jc34 ?q1 ?q3 ?q4 ?jc12 ?q0 ?q2 ;;in
 ?jc24 ?jc35 ?q5) ;; out
  :replace (:operators (?n1 ?n2))
  :with (:operators ((?n3 (join ?jc24 ?q5 ?q4 ?q2))
 (?n4 (join ?jc35 ?q0 ?q3 ?q5))))
```


Craig Knoblock

University of Southern California

42

Rewriting Rules: Integration Axioms

- Rules computed from integration axioms relevant to query:

$\text{Restaurant}(\text{name cuisine rating lat long}) =$

- $\text{Zagat}(\text{name address cuisine rating}) \wedge \text{Geocoder}(\text{address lat long})$
- $\text{Fodors}(\text{name street zip cuisine rating}) \wedge \text{Mapblast}(\text{street zip lat long})$

Craig Knoblock

University of Southern California

43

PbR in Query Planning: Summary

- Operators: output, retrieve, assign, select, join, union
- Plan rewriting rules:
 - Relational algebra: join-swap, selection-push-in, selection-push-out, assignment-push-in, assignment-push-out, selection-assignment-swap, push-join-thru-union, and push-union-thru-join.
 - Distributed environment: source-swap, remote-join-eval, remote-selection-eval, and remote-assignment-eval.
 - Integration axioms: computed automatically from the relevant integration axioms for classes in the query
- Search: gradient descent + random restart
 - first-improvement
 - steepest descent

Craig Knoblock

University of Southern California

44

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- **Interleaving Planning and Sensing**
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

45

Planning for the Internet Softbot

[Golden et al., 1996, Golden, 1998]

- XII and Puccini planners for the Internet Softbot
- Plans both gathering and manipulation actions
 - e.g., ls -a, chmod +r *
- Used to model Internet resources such as netfind
- Each resource modeled as an operator


```
Name: (netfind ?person)
Preconds:
  (current.shell csh)
  (isa netfind.server ?server)
  (firstname ?person ?firstname)
  (lastname ?person ?lastname)
  (or
 (person.city ?person ?keyword)
 (person.institution ?person ?keyword))
Postconds:
  (userid ?person !userid)
  (person.machine ?person !machine)
```

Netfind Operator from XII

Craig Knoblock

University of Southern California

46

Observational Effects and Knowledge Preconditions

- **Observational Effects**
 - Effect that changes the state of the world
`chmod +r foo.tex -- cause(readable(foo.tex))`
 - Effect that changes the agent's model of the world
`wc -- observe(word.count(file, !word))`
- **Knowledge Preconditions**
 - Information goal -- `find-out(length(paper.tex, l))`
 - Goals of achievement -- `satisfy(readable(f) False)`
- **Verification Links**
 - Alternative to knowledge preconditions
 - Assume secondary condition is true and then use an observational effect to determine whether it is true after execution

Craig Knoblock

University of Southern California

47

Sensing for Locally Complete Information

- **Reasons about incomplete information**
 - Uses LCW to reason about what it knows and what it doesn't know
 - e.g., `ls -a *` gives it locally complete information about the current directory
- **Interleaves sensing actions to gather LCW information**
 - LCW statements are a way of satisfying universally quantified goals
- **Provides fine-grained reasoning**
 - e.g., can request all recent techreports by X not already stored locally

Craig Knoblock

University of Southern California

48

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- **Interleaving Planning and Sensing**
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

49

Sensing to Determine Relevant Sources [Ashish, Knoblock, & Levy, 1997]

Technical Report Repositories

Carnegie Mellon

Stanford

AT&T Labs

Craig Knoblock

University of Southern California

50

Building a Discrimination Matrix

- Discrimination matrix specifies the relevant sources for each region of each attribute
- Approach:
 - Analyze source descriptions to build a discrimination matrix
 - Matrix partitions sources along some attribute
 - Discrimination matrix used to estimate the cost of querying with and without sensing
- Useful discriminations provided when:
 - Sources can be partitioned by some attribute
 - Exists another source that provides that attribute
- Example: Information about the year of a tech report reduces the relevant sources from 7 to 3

Craig Knoblock

University of Southern California

51

Discrimination Matrix

<u>Region</u>	<u>Relevant Sources</u>
< 1980	CMU-1, Stanford
[1980,1990)	CMU-2, Stanford
[1990,1994)	CMU-3, Stanford
[1994,1994]	CMU-3, Stanford, AT&T-1
[1995,1995]	CMU-3, Stanford, AT&T-2
[1996,1996]	CMU-3, Stanford, AT&T-3
> 1996	CMU-3, Stanford

Craig Knoblock

University of Southern California

52

Planning with Discriminating Queries

- Consider inserting a discriminating query for any subquery that:
 - Requires accessing multiple sources
 - There exists a discriminating attribute in the matrix
- Compare the cost of no discrimination to the combined cost of discriminating and querying
- Since we cannot know the results of the discrimination, use the average estimated cost
- Potentially relevant sources: $S = S_1, \dots, S_6$
- Discriminating queries: R_1, R_2
- Possible plans: $S, R_1 S', R_2 S'', R_1 R_2 S'''$
 - $R_1: \{\{S_1, S_2\}, \{S_3, S_4, S_5\}, \{S_6\}\}$
 - $R_2: \{\{S_1\}, \{S_2, S_3\}, \{S_4, S_5, S_6\}\}$
 - $R_1 R_2: \{\{S_1\}, \{S_2\}, \{S_3\}, \{S_4, S_5\}, \{S_6\}\}$

Craig Knoblock

University of Southern California

53

Plan without Sensing

Retrieve GNP
where Org=NATO
from Afghanistan Page
of the World Factbook

⋮
267 countries
⋮

⋮
Retrieve GNP
where Org=NATO
from Zimbabwe Page
of the World Factbook

Union GNP
of Countries
where Org=NATO

Average GNP
of Countries
where Org=NATO

Craig Knoblock

University of Southern California

54

Plan with Sensing

Craig Knoblock

University of Southern California

55

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

56

Contingent Planning for Information Gathering [Friedman & Weld '97]

- Use subsumption relationships to make a plan more resource conscious
 - Determined based on LCW statements
- Execution policies:
 - Brute force – ignore subsumption and execute everything greedily
 - Aggressive – execute multiple alternatives and cancel others once a subsumed source is successful
 - Frugal – execute the most general source first and only execute others if it fails

Craig Knoblock

University of Southern California

57

Augmenting the Plans

- Contingent plans
 - Operator can fire when its guard is true
 - Status variable for each operator
 - Sleeping, running, failed, and done
 - Approach:
 - Nodes initialized to running
 - Running nodes fired when input is available
 - Update status based on guards
- Guards
 - Aggressive policy:
 - Failed(Y)
 - Frugal policy:
 - Failed(Y)

Craig Knoblock

University of Southern California

58

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- **Planning to Compose Web Sources**
- Discussion

Craig Knoblock

University of Southern California

59

Composing Web Services

- Information sources only have inputs and outputs
 - Possibly with some additional constraints on those
- Services have:
 - Inputs and outputs
 - Preconditions and effects
- Could be cast as a traditional planning problem with preconditions and effects
- Example:
 - To purchase a book on Amazon has a precondition of having the money and has the effects of having the book and less money
- Services can be composed into compound services [McIlraith & Fadel, 2002]

Craig Knoblock Stored and reused similar to Macros [Eikes, 1972]

University of Southern California

60

Outline

- Information Gathering
- Planning for Information Gathering
 - View Integration
 - Query Reformulation
 - Source Capabilities
- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Optimizing Sources and Queries
- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Sensing to Optimize Plans
- Contingent Planning for Information Gathering
- Planning to Compose Web Sources
- Discussion

Craig Knoblock

University of Southern California

61

Discussion

- Is this planning?
 - Not in the sense of composing sequences of actions with interacting effects
 - Certainly in the broader sense of formulating a scheme or program for the accomplishment or attainment of some goal
- Good ideas can be shared across fields
 - Planning by rewriting based on traditional approaches to query planning
- Lots of interesting problems with real world applications
 - Optimizing the plans (e.g., interleaving sensing actions)
 - Interleaving source selection and plan optimization
 - Efficient execution of the plans (next class)

Craig Knoblock

University of Southern California

62

Bibliography

- Planning for Information Gathering

- View Integration

- Levy, Alon Y. (2000). Logic-based Techniques in Data Integration. *Logic Based Artificial Intelligence*, Edited by Jack Minker, Kluwer Publishers.
 - Halevy, Alon Y. (2001). Answering Queries Using Views: A Survey. *VLDB Journal*.
 - Duschka, Oliver M. (1997). Query Planning and Optimization in Information Integration. Ph.D. Thesis, Stanford University, Computer Science Technical Report STAN-CS-TR-97-1598.
 - Duschka, Oliver M. and Alon Y. Levy (1997). Recursive Plans for Information Gathering. *Proceedings of IJCAI-97*

Craig Knoblock

University of Southern California

63

Bibliography

- Planning for Information Gathering

- Traditional Planning Approaches

- Lambrecht, Eric and Subbarao Kambhampati (1997). Planning for Information Gathering: A Tutorial Survey. ASU CSE Technical Report 96-017.
 - Knoblock, Craig A. (1995). Planning, Executing, Sensing, and Replanning for Information Gathering. In *Proceedings of IJCAI-95*.
 - Knoblock, Craig A. (1996) Building a planner for information gathering: A report from the trenches. In *Proceedings of AIPS-96*.
 - Kwok, Chung T. and Daniel S. Weld (1996). Planning to Gather Information. In *Proceedings of AAAI-96*.

Craig Knoblock

University of Southern California

64

Bibliography

- Optimizing Information Gathering Plans
 - Removing Redundant Sources
 - Duschka, Oliver M. (1997). Query Optimization Using Local Completeness. In *Proceedings of AAAI-97*.
 - Lambrecht, Eric and Subbarao Kambhampati, and Senthil Gnanaprakasam. (1999) Optimizing Recursive Information Gathering Plans. In *Proceedings of IJCAI-99*.
 - Optimizing Sources and Queries
 - Ambite, Jose Luis and Craig A. Knoblock (2000). Flexible and Scalable Cost-based Query Planning in Mediators: A Transformational Approach. *Artificial Intelligence Journal*, 118(1-2):115—161.
 - Jose Luis Ambite and Craig A. Knoblock (1997). Planning by Rewriting: Efficient Generating High-Quality Plans. In *Proceedings of AAAI-1997*.

Craig Knoblock

University of Southern California

65

Bibliography

- Interleaving Planning and Sensing
 - Sensing to Handle Incomplete Information
 - Golden, Keith, Oren Etzioni, and Daniel S. Weld (1996). Planning with Execution and Incomplete Information. University of Washington, Department of Computer Science, Technical Report UW-CSE-96-01-09.
 - Golden, Keith (1998) Leap Before you Look: Information Gathering in the PUCCINI Planner. In *Proceedings of AIPS-98*.
 - Sensing to Optimize Plans
 - Ashish, Naveen, Craig A. Knoblock, and Alon Y. Levy (1997). Information Gathering Plans with Sensing Actions, *Recent Advances in AI Planning: 4th European Conference on Planning, ECP'97*. Springer-Verlag, New York, 1997.

Craig Knoblock

University of Southern California

66

Bibliography

- Contingent Planning for Information Gathering
 - Friedman, Marc and Daniel S. Weld. (1997). Efficiently Executing Information-Gathering Plans. In *Proceedings of IJCAI-97*, Nagoya, Japan, August 1997.
- Planning to Compose Web Sources
 - McIlraith, Sheila and Ronald Fadel (2002). Planning with Complex Actions. In *Proceedings of AIPS-2002 Workshop: Is There Life Beyond Operator Sequencing? - Exploring Real-World Planning*.