

Inteligência Artificial

Anna Helena Reali Costa PCS – EPUSP

Planejamento Clássico

Planejamento

- 1. Introdução
- 2. Planejamento e Resolução de Problemas
- 3. STRIPS
- 4. POP
- 1. Conclusões

Conceitos Básicos

- Planejador: mecanismo que permite encontrar/gerar um plano que permita a um agente atingir um objetivo
- Plano: sequência ordenada de ações
 - problema: obter banana, leite e uma furadeira
 - plano: ir ao supermercado, ir à seção de frutas, pegar as bananas, ir à seção de leite, pegar uma caixa de leite, ir ao caixa, pagar tudo, ir a uma loja de ferramentas, ..., voltar para casa.

Planejamento e Resolução de Problemas

Representação em RP

- Ações : programas que geram o estado sucessor
- Estados : descrição completa
 - problemático em ambientes inacessíveis
- Objetivos: função de teste e heurística
- Planos: totalmente ordenados e criados incrementalmente a partir do estado inicial (ex. posições das peças de um jogo)

Exemplo do supermercado

- estado inicial: em casa, sem objetos desejados
- estado final: em casa com objetos desejados
- operadores: tudo o que o agente pode fazer
- heurística: número de objetos ainda não possuídos

Exemplo de Resolução de Problemas

Limitações de Resolução de Problemas

- Fator de ramificação grande
- A função heurística apenas escolhe o estado mais próximo do objetivo. Não permite descartar ações a priori
- Não permite abstração dos estados parciais
- Considera ações a partir do estado inicial, uma após a outra
- Objetivo é testado para cada estado, e para cada novo estado gerado um teste idêntico deve ser realizado
- Ideia: combinar busca com uma descrição mais rica dos estados, baseada em conhecimento, e criar um algoritmo eficiente para processá-la!

Planejamento: 3 ideias principais

- Representação dos estados, objetivos e ações usando lógica (descrições parciais dos estados)
 - pode conectar diretamente estados e ações
 - ex. estado: Have(Milk), ação: Buy(milk) → Have(Milk)
- Liberdade de adicionar ações ao plano quando forem necessárias
 - ordem de planejamento ≠ ordem de execução
 - primeiro, coloca-se o que é importante (ex. Buy(Milk)) mesmo sem saber quando esta ação será executada!
 - diminui fator de ramificação
- Utilizar a estratégia de dividir para conquistar, resolvendo subobjetivos
 - sub-plano supermercado, sub-plano loja de ferramentas

Planejamento clássico: Ambientes

- Consideramos aqui ambientes para planejamento clássico, que são:
 - Totalmente observáveis
 - Determinísticos
 - Finitos
 - Estáticos
 - Discretos (no tempo, nas ações, nos objetos e nos efeitos)

Uma Proposta: STRIPS & POP

Criar uma linguagem especializada

STRIPS: Stanford Research Institute Problem Solver (Fikes e Nilsson, 1971)

Criar um algoritmo para planejar

POP: Partial Order Planning

STRIPS: Estados

- Estados: conjunção de literais sem variáveis
 - Inicial: At(Home)
 - —Por default, literal não representado é falso (hipótese do mundo fechado); assim, não precisa escrever: ¬Have(Milk) ∧ ¬Have(Bananas) ∧ ¬Have(Drill)
 - Final: At(Home) \(\triangle \) Have(Bananas) \(\triangle \)
 Have(Drill)

Mundo fechado (closed world assumption): assume que o modelo do mundo do problema contém <u>tudo</u> que for necessário para o planejamento (não há surpresas!)

STRIPS: Objetivos

- Objetivos: conjunção de literais e/ou variáveis
 - At(Home) \(\triangle \text{Have(Milk)} \(\triangle \text{Have(Bananas)} \(\triangle \text{Have(Drill)} \)

At(x) ∧ Sells(x, Milk)
 x é uma variável

STRIPS: Ações

- Ações:
 - -Descritor da ação: predicado lógico
 - -Pré-condição: conjunção de literais positivos
 - -**Efeito**: conjunção de literais, podendo ser:
 - positivos (adicionados a uma lista)
 - negativos (retirados de uma lista)

STRIPS: Ações

Exemplo: Operador para ir de um lugar a outro

Op(ACTION: Go(there),

PRECOND: At(here) \land Path(here, there),

EFFECT: ADD: At(there), DEL: — At(here))

Notação alternativa At(here), Path(here, there)

Go(there)

 $At(there), \neg At(here)$

Tipos de Planejadores

Controle

- Progressivo: estado inicial → objetivo
- Regressivo: objetivo → estado inicial
 - mais eficiente (há menos caminhos partindo do objetivo do que do estado inicial), mas é problemático se existem múltiplos objetivos

Tipos de Planejadores

- Espaços de busca
 - Espaço de situações (como em resolução de problemas): vértices na árvore de busca representam estados do mundo
 - Espaço de planos (planos parciais): vértices na árvore de busca representam planos parciais
 - mais flexível, evita engajamento prematuro

Busca no Espaço de Planos

- Ideia: buscar um plano desejado em vez de uma situação desejada (espécie de meta-busca)
- Parte-se de um plano inicial (parcial), e aplica-se os operadores até chegar a um plano final (completo)

Busca no Espaço de Planos: Nós

Cada nó representa um plano parcial e contém:

- Ações = {A1, A2, A3, ..., An}
- Restrições de Ordem = { A1 < A2, ..., A3 < An },
- - efeito de Ai adiciona c que é uma pré-condição de Aj
- Pré-Condições Abertas: conjunto de pré-condições que ainda não tem ligações causais
- Instanciação de Variáveis = { x = cte1, y = z}

Busca no Espaço de Planos: Operadores

Os operadores possíveis no espaço de planos são:

- Adicionar uma ação para eliminar uma précondição aberta
- Adicionar um link causal de uma ação já existente para uma pré-condição aberta
- Adicionar uma restrição de ordem de uma ação em relação a outra
- Instanciar uma variável

Busca no Espaço de Planos: Plano Final

Plano inicial

- passos Start e Finish
- Start tem como efeitos o estado inicial do mundo
- Finish tem como pré-condições o objetivo do plano

Plano final

- Completo toda a pré-condição de toda ação tem uma ligação causal para alguma outra ação
- Consistente não há contradições
 - nos ordenamentos das ações
 - nas atribuição de variáveis

Exemplo: Plano para calçar meias e sapatos

- Plano inicial
 - Start
 - Finish (pré-condição: estar com meias e sapatos)
- Operadores
 - calçar meia direita (pré-condição: pé direito descalço; efeito: pé direito com meia)
 - calçar sapato direito (pré-condição: pé direito com meia; efeito: pé direito com meia e sapato)
 - calçar meia esquerda...
 - calçar sapato esquerdo...
- Plano final?
 - Existem vários possíveis....
 - Como representar isto?

Exemplo: Plano para calçar meias e sapatos

- Objetivo: RightShoeOn ∧ LeftShoeOn
- Operadores:

Op(ACTION:RightShoe	Op(ACTION: RightSock
PRECOND: RightSockOn ,	PRECOND: RightBarefoot ,
EFFECT: ADD: RightShoeOn)	EFFECT: ADD: RightSockOn)
Op(ACTION:LeftShoe	Op(ACTION: LeftSock
PRECOND: LeftSockOn ,	PRECOND: LeftBarefoot ,
EFFECT: ADD: LeftShoeOn)	EFFECT: LeftSockOn)

Exemplo: Plano para calçar meias e sapatos

Plano inicial

```
Plan(ACTIONS = {S1: Op(ACTION: Start,
 EFFECT: RightBarefoot \land
 LeftBarefoot),
 S2: Op(ACTION: Finish,
 PRECOND: RightShoeOn ^
 LeftShoeOn)},
 ORDERINGS: { S1 < S2 }, // relações de ordem
 BINDINGS: {}, // instanciações de variáveis
 LINKS: {} ) // conjunto de links causais
```

Plano de Ordem Parcial

Plano de Ordem Parcial e Total

Partial Order Plan: **Total Order Plans:** Start Start Start Start Start Start Start Left Right Right Left Left Right Sock Sock Sock Sock Sock Sock Left Right Sock Sock Left Right Left Right Right Left Shoe Shoe Sock Sock Sock Sock LettSockOn RightSockOn Right Right Left Left Right Left Left Right Sock Shoe Shoe Sock Shoe Shoe Shoe Shoe Left Right Left Right Left Right Shoe Shoe Shoe Shoe Shoe Shoe LettShoeOn, RightShoeOn **Finish** Finish **Finish** Finish **Finish** Finish Finish

Princípio do menor engajamento

POP (Partial Order Planning)

Características do POP

- algoritmo n\u00e3o determin\u00edstico
- a inserção de uma ação só é considerada se atender uma précondição aberta
- planejador regressivo (do objetivo para o início)
- é correto e completo, assumindo busca em largura ou em profundidade iterativa

Ideia do algoritmo

- 1. identifica ação com pré-condição aberta
- 2. introduz ação cujo efeito é satisfazer esta pré-condição
- 3. instancia variáveis e atualiza os links causais
- 4. verifica se há ameaças e corrige o plano se for o caso

POP: Problema da Ameaça

Ameaça

 ocorre quando os efeitos de um passo põem em risco as précondições de outro

Como testar?

- O efeito do novo passo é inconsistente com condição protegida
- O passo antigo é inconsistente com nova condição protegida

S3 ameaça a condição c estabelecida por S1 e protegida pelo link causal S1 para S2

POP: Solução do Problema da Ameaça

Demoção: adiciona uma restrição de ordem, forçando S3 a ocorrer antes de S1

Promoção: adiciona uma restrição de ordem, forçando S3 a ocorrer depois de S2

Start

Sells(HWS, Drill) At(Home) Sells(SM, Milk) Sells(SM, Bananas)

Have(Drill) Have(Milk) Have(Bananas) At(Home)

Finish

POP: Problema da Ameaça

- Ameaça
- Solução:
 - Demoção

Go(HWS) ocorre antes de Start

não pode! Nada pode vir antes de Start!

Promoção

Go(HWS) ocorre depois de Go(SM)

→ insere uma relação de ordem e
link causal entre Go(HWS) e
Go(SM)

S3 ameaça a condição c estabelecida por S1 e protegida pelo link causal S1 para S2

POP: Problema da Ameaça

- Ameaça
- Solução:
 - Demoção

Não pode!

Promoção

Go(HWS) ocorre depois de S2 (Buy(Milk) e Buy(Bananas)) → insere uma relação de ordem entre Go(HWS) e (Buy(Milk) e Buy(Bananas))

S3 ameaça a condição c estabelecida por S1 e protegida pelo link causal S1 para S2

POP: Problema da Ameaça

- Ameaça
- Solução:
 - Demoção

Não pode!

Promoção

Go(Home) ocorre depois de Buy(Drill) → insere uma relação de ordem entre Go(Home) e Buy(Drill)

S3 ameaça a condição c estabelecida por S1 e protegida pelo link causal S1 para S2

POP: Solução do Exemplo das Compras

POP: Solução do Exemplo das Compras

Planejamento: Engenharia de Conhecimento

- 1. Decidir sobre o que falar
- 2. Decidir sobre um vocabulário de condições, operadores e objetos
- 3. Codificar os operadores para o domínio
- 4. Codificar uma descrição da instância do problema
- 5. Colocar o problema para o planejador existente e obter os planos

Mundo dos Blocos: Estados e Ações

- O que falar (1)
 - um conjunto de blocos sobre uma mesa a serem empilhados numa certa ordem
 - só se pode mover um bloco se não houver nada em cima dele
 - Vocabulário (2):
 - Estado:
 - On(x, y): bloco x
 está em cima de y
 - Clear(x): bloco x está livre

- Ações:
 - PutOn(x, y): mover x para cima de y
 - PutOnTable(x): moverx para a mesa

Mundo dos Blocos: Ações / Operadores (3)

Op(ACTION: PutOn(x,y),

PRECOND: On(x,z), Clear(x), Clear(y)

EFFECT: ADD: On(x,y), Clear(z)

DEL: $\neg On(x,z)$, $\neg Clear(y)$

On(x,z), Clear(x), Clear(y)

PutOn(x,y)

On(x,y), $\neg Clear(y)$, Clear(z), $\neg On(x,z)$

Op(ACTION: PutOnTable(x),

PRECOND: On(x,z), Clear(x)

EFFECT: ADD: On(x,Table), Clear(z)

DEL: $\neg On(x,z)$)

On(x,z), Clear(x)

PutOnTable(x)

 $On(x,Table), Clear(z), \neg On(x,z)$

Mundo dos Blocos: Estados (4)

Estado inicial

Mundo dos Blocos: Estados

 Com isto é possível resolver problemas do mundo dos blocos... Enviar toda esta descrição a um planejador (5)

Limitações de POP-STRIPS

- Planejamento em um único nível de granularidade
- Precondições e efeitos não contextuais (inclui tudo em um único contexto / "mundo")
- Não possui representação do tempo
- Não tem representação de recursos limitados (ações consomem recursos)

Exemplo de Planejamento Hierárquico

Aplicações de Planejamento

- Construção de prédios:
 - SIPE
- Escalonamento de tarefas industriais
 - TOSCA (Hitachi)
 - ISIS (Whestinghouse)
- Construção, integração e verificação de espaçonaves:
 - Optimum-AIV (Agência Espacial Européia)
- Planejamento para Missões Espaciais
 - Voyager, Telescópio espacial Hubble (NASA)
 - ERS-1 (Agência Espacial Europea)
- Robótica, logística, manufatura, etc...

Referências Bibliográficas

 S. Russel and P. Norvig. Artificial Intelligence: A Modern Approach. Prentice Hall, Upper Saddle River, USA. 2nd. Edition, 2003. Chapter 11 and 12.