

Planning (Chapter 10)

Planning

- Problem: I'm at home and I need milk, bananas, and a drill.
- How is planning different from regular search?
 - States and action sequences typically have complex internal structure
 - State space and branching factor are huge
 - Multiple subgoals at multiple levels of resolution
- Examples of planning applications
 - Scheduling of tasks in space missions
 - Logistics planning for the army
 - Assembly lines, industrial processes
 - Robotics
 - Games, storytelling

A representation for planning

- STRIPS (Stanford Research Institute Problem Solver): classical planning framework from the 1970s
- States are specified as conjunctions of predicates
 - Start state: At(Home) ∧ Sells(SM, Milk) ∧ Sells(SM, Bananas) ∧ Sells(HW, Drill)
 - Goal state: At(Home) ∧ Have(Milk) ∧ Have(Banana) ∧ Have(Drill)
- Actions are described in terms of preconditions and effects:
 - Go(x, y)
 - Precond: At(x)
 - Effect: ¬At(x) ∧ At(y)
 - Buy(x, store)
 - Precond: At(store)
 \(\times \) Sells(store, x)
 - **Effect**: Have(x)
- Planning is "just" a search problem

Challenges of planning: "Sussman anomaly"

http://en.wikipedia.org/wiki/Sussman_Anomaly

Challenges of planning: "Sussman anomaly"

- Shows the limitations of *non-interleaved*planners that consider subgoals in sequence and try to satisfy them one at a time
 - If you try to satisfy subgoal X and then subgoal Y, X might undo some preconditions for Y, or Y might undo some effects of X
- More powerful planning approaches must interleave the steps towards achieving multiple subgoals

Algorithms for planning

- Forward (progression) state-space search: starting with the start state, find all applicable actions (actions for which preconditions are satisfied), compute the successor state based on the effects, keep searching until goals are met
 - Can work well with good heuristics

Algorithms for planning

- Forward (progression) state-space search: starting with the start state, find all applicable actions (actions for which preconditions are satisfied), compute the successor state based on the effects, keep searching until goals are met
 - Can work well with good heuristics
- Backward (regression) relevant-states search: to achieve a goal, what must have been true in the previous state?

Situation space planning vs. plan space planning

- Situation space planners: each node in the search space represents a world state, arcs are actions in the world
 - Plans are sequences of actions from start to finish
 - Must be totally ordered
- Plan space planners: nodes are (incomplete)
 plans, arcs are transformations between plans
 - Actions in the plan may be partially ordered
 - Principle of least commitment: avoid ordering plan steps unless absolutely necessary

Partial order planning

Task: put on socks and shoes

Total order (linear) plans

Partial order plan

Partial Order Planning Example

Start
Sells(SM, Milk) At(Home) Sells(SM, Bananas)

Start: empty plan

Action: find flaw in the plan and modify plan to fix the flaw

Have(Milk) Have(Bananas)
Finish

Partial Order Planning Example

Application of planning: Automated storytelling

Home

Mark Riedl

Mark Riedl, Ph.D. Assistant Professor

School of Interactive Computing College of Computing Georgia Institute of Technology

GVU Center RIM Center

Email: riedl@cc.gatech.edu

Twitter: @mark_riedl

https://research.cc.gatech.edu/inc/mark-riedl

Application of planning: Automated storytelling

Applications

- Personalized experience in games
- Automatically generating training scenarios (e.g., for the army)
- Therapy for kids with autism
- Computational study of creativity

Complexity of planning

- Planning is <u>PSPACE-complete</u>
 - The length of a plan can be exponential in the number of "objects" in the problem!
- Example: towers of Hanoi

Complexity of planning

- Planning is <u>PSPACE-complete</u>
 - The length of a plan can be exponential in the number of "objects" in the problem!
 - So is game search
- Archetypal PSPACE-complete problem: quantified boolean formula (QBF)
 - Example: is this formula true?
 ∃x₁∀x₂∃x₃∀x₄ (x₁∨¬x₃∨x₄)∧(¬x₂∨x₃∨¬x₄)
- Compare to SAT:

$$\exists \mathbf{x}_1 \exists \mathbf{x}_2 \exists \mathbf{x}_3 \exists \mathbf{x}_4 (\mathbf{x}_1 \vee \neg \mathbf{x}_3 \vee \mathbf{x}_4) \wedge (\neg \mathbf{x}_2 \vee \mathbf{x}_3 \vee \neg \mathbf{x}_4)$$

 Relationship between SAT and QBF is akin to the relationship between puzzles and games

Real-world planning

- Resource constraints
- Actions at different levels of granularity: hierarchical planning
- Incorporating sensing and feedback
- Contingencies: actions failing
- Uncertainty