

Getting from Here to There: Interactive Planning and Agent Execution for Optimizing Travel

José Luis Ambite, Greg Barish,
Craig A. Knoblock, Maria Muslea, Jean Oh
USC/Information Sciences Institute
Steven Minton
Fetch Technologies

Outline

- Introduction:
 - Travel Planning
 - Information Integration, Planning & Monitoring
- □ The Travel Assistant
- Technologies:
 - Integration: Hierarchical Constraint Networks
 - → Heracles
 - Information-Gathering and Monitoring Agents
 - → Theseus
- □ Related Work, Future Work, Conclusions

Information Integration, Planning and Monitoring

Problem:

- Need information in support of a particular task
 - Travel planning
- Many sources, hard to find, painful to use, and difficult to integrate
 - Flights, Hotels, Car rentals, Airport parking, Weather ...
- Gather information efficiently
 - ☐ Given dates, query flights and hotels in parallel
- Evaluate and choose among different actions
 - □ Fly, rent a car, drive own car, or take a taxi?
- Monitor and react to events that affect plan
 - □ Fare changes, flight delays, ...

Information Integration, Planning and Monitoring

Solution: Framework for building information and planning assistants, domain-specific applications that extract and integrate data for a given task.

Two underlying technologies:

- Heracles: Hierarchical constraint planner
 - Organizes information
 - Decides what sources to query
 - Integrates results
 - Evaluates and suggests courses of action
- Theseus: Efficient dataflow plan execution
 - Information-gathering agents
 - Monitoring agents

Supports Informed Choices

Changes Propagate Throughout

Monitoring Travel Plans

Monitoring Tasks

Monitoring Agents

□ Flight-Status Agent:

☐ Flight delayed message:

Your United Airlines flight 190 has been delayed. It was originally scheduled to depart at 11:45 AM and is now scheduled to depart at 12:30 PM.

The new arrival time is 7:59 PM.

Flight cancelled message:

Your Delta Air Lines flight 200 has been cancelled.

□ Fax to hotel message:

Attention: Registration Desk

I am sending this message on behalf of David Pynadath, who has a reservation at your hotel. David Pynadath is on United Airlines 190, which is now scheduled to arrive at IAD at 7:59 PM. Since the flight will be arriving late, I would like to request that you indicate this in the reservation so that the room is not given away.

Monitoring Agents

Airfare Agent: Airfare dropped message

The airfare for your American Airlines itinerary (IAD - LAX) dropped to \$281.

Earlier-Flight Agent: Earlier flights message

The status of your currently scheduled flight is: # 190 LAX (11:45 AM) - IAD (7:29 PM) 45 minutes Late If you would like to return earlier, the following United Airlines flights will arrive earlier than your scheduled flights:

946 LAX (8:31 AM) - IAD (3:35 PM) 11 minutes Late

388 LAX (9:25 AM) - DEN (12:25 PM) 10 minutes Late

1534 DEN (1:20 PM) - IAD (6:06 PM) On Time

Heracles: Constraint Networks for Managing Information

Hierarchical Constraint Reasoning System

- Organizes and integrates information
- Decides when to launch data requests
- Evaluates constraints
- Propagates information
- Computes preferences
- All run as asynchronous processes to support the user

Constraint Network: Drive or Taxi?

Template Hierarchy

Theseus

- A plan language and execution system for building Web-based information-gathering and monitoring agents
 - Efficient enough for near-real-time monitoring: streaming dataflow
 - Expressive enough for integrating a variety of sources (web sites, XML, databases, ...)

Live Access to Web Sources

HTML sources turned into queryable XML


```
<YAHOO WEATHER>
- <ROW>
<TEMP>25</TEMP>
<OUTLOOK>Sunny</OUTLOOK>
<HI>32</HI>
<LO>19</LO>
<APPARTEMP>25</ APPARTEMP>
<HUMIDITY>35%</HUMIDITY>
<WIND>E/10 km/h</WIND>
<VISIBILITY>20 km</VISIBILITY>
<DEWPOINT>9</DEWPOINT>
<BAROMETER>959 mb</BAROMETER>
</ROW>
</YAHOO WEATHER>
```


Machine Learning for Constructing Wrappers

Theseus Information Agent: Orbitz Plan

Recursive plan to collect all flights from Orbitz

Theseus: Efficiency Streaming Dataflow

- Dataflow-style execution
 - Operators execute when inputs become available
 - Optimizes <u>horizontal parallelism</u>
 - Plan is as parallel as its data dependencies allow
- Data Streaming
 - Data in the system represented as relations
 - Producer operators pipeline tuples to consumers
 - Optimizes <u>vertical parallelism</u>
 - Multiple operators can work on same relation concurrently

Theseus: Expressivity Plan Language (I)

- Basic relational-style operators
 - Select, Project, Join, Union, ...
- Operators for gathering Web data
 - Wrapper
 - Database-like access to a Web source
 - XQuery, Rel2Xml, and Xml2Rel
 - Enables better integration with XML sources
- Operators for monitoring Web data
 - DbExport, DbQuery, DbAppend, DbUpdate
 - Facilitates the tracking of online data
 - Email, Phone, Fax
 - Facilitates asynchronous notification

Theseus: Expressivity Plan Language (II)

- Operators for extensibility
 - Apply: single-row functions
 - Ex: arithmetic, string ops, user-defined functions, ...
 - □ Aggregate: multi-row functions (ex: SUM)
- Operators for conditional plan execution
 - □ Null: Tests and routes data accordingly
- Subplans and recursion
 - Plans are named and have INPUT & OUTPUT
 - Can be operators in other plans → subplans
 - Subplans make recursion possible
 - Ex: "next page" links
 - Subplans encourage modularity & reuse

Theseus Monitoring Agent: Flight Status Plan

Related Work

- Commercial Tools
 - MyTrip XTRA Online
 - I:OFAI (Faltings) [Torrens 2002]
 - Airline flight reminders
- ☐ Electric Elves [Chalupsky et al 2002]
- Heracles
 - Dynamic constraint satisfaction [Mittal & Falkenhainer 1990]
 - Planning as dynamic CSP [Kambhampati 2000]
 - □ Interactive constraint satisfaction [Lamma et al. 1999]
 - Constraint logic programming applied to information integration [Bressan & Goh 1997]
- Theseus
 - Network query engines: Tukwila [Ives et al. 1999], Niagara [Naughton et al. 2001], Telegraph [Hellerstein et al. 2000]
 - General agent executors: RAPS [Firby94], PRS [Myers96]

Discussion

- □ The Travel Assistant:
 - Interactive, real-time, efficient travel planning
 - Monitors travel plans
- General framework for building information, planning, and monitoring assistants
 - Heracles:
 - Hierarchical Constraint Network
 - Mixed-Initiative GUI
 - Theseus:
 - Information gathering and monitoring agents
 - Expressive plan language
 - Efficient dataflow execution