

The Planning Problem

- Given:
 - A set of operators
 - An initial state description
 - A goal state description or predicate
- Find
 - A sequence of operator instances such that performing them in order from the initial state will modify the state to achieve the goal.

Mountains & Mine

Typical Assumptions

- Each action is indivisible (atomic).
- No concurrent actions allowed.
- Actions are deterministic (i.e., no uncertainty in outcome).
- Agent is sole cause of change to world.
- · Agent is omniscient.
- Closed World Assumption—Everything known to be true is included in state description. Otherwise it's false.

Sountains of Mind

Possible Approaches

- · Situation Calculus:
 - Augment FOL to reason about actions in time.
 - Add situation variables.
 - Define predicates as a function of situation.
 - Add new function, result(a,s), that returns new situation given action and current situation.
 - Example: Definition of action "agent-walks-to-location".
 - $\forall x \ \forall y \ \forall s \ (at(Agent,x,s) \land \neg trapped(Agent,s) \Rightarrow at(Agent,y,result(walk(y),s))$

Mountains & Mind

Possible Approaches

- State-Space Search:
 - We already need an initial state.
 - Goal test checks to see if goal state is achieved.
 - Successor function based on set of operators.
 - Once goal is found, the plan is simply the sequence of operators on path from initial state to goal state.
 - Unfortunately, this approach relies totally on algorithm and ignores information inherent in state (esp. goal) and operator descriptions.

Mountains & Mine

Opening States/Operators

- State/situation representation is a conjunction of ground literals (i.e., facts with no variables).
- Goal is a state where all literals are positive (i.e., all true).
- "STRIPS" Operators have three parts:
 - Operator/action name
 - Preconditions: what needs to be true
 - Effects: what is now true AND false

dountains & Min

Example Operator Description

- Suppose we want to describe an operator that picks up an object.
 - Name: pickup(x)
 - Preconditions: ontable(x), clear(x), handempty
 - Add List: holding(x)
 - **Delete List:** ontable(x), clear(x), handempty
- · Alternatively, effects could be
 - Effect List: holding(x), ¬ontable(x), ¬clear(x),
 ¬handempty

Mountains of Mind

Action Description Language

- Alternative method for representing actions.
- States include both positive and negative literals (*open* world assumption).
- Quantifiers and disjunction now allowed in goals.
- Equality predicate built in.
- Variables can be typed (reduces search space).

Mountains & Mine

Example: Moving a Piano 1 Goal: Move the piano through the window. MONTANA STATE UNIVERSITY P MOUNTAIAS Minds

Planning as Search

- Generally, planning is regarded as a search problem due to the natural description.
- Two main approaches suggest themselves:
 - Situation-Space Search: Search space is space of all possible states. Plan is sequence of operators on path from start to goal.
 - Plan-Space Search: Search space is space of all possible plans (or partial plans).

Situation-Space Planning

- · Two approaches
 - Progression Planning
 - Forward chaining
 - Use standard search techniques (BFS, A*, etc.)
 - State-space search except with STRIPS operators
 - Regression Planning

 - Backward chaining
 Historically More efficient that progression planning
 - · Must consider pre-conditions and add-list of effects
- · All search methods now benefit from heuristics.

STRIPS

- Uses a goal stack instead of the regression algorithm.
- · Maintains current state throughout.
- · Approach:
 - Pick an order for achieving each of the goals.
 - When a goal is popped from stack, push operator that adds goal, followed by its preconditions.
 - Repeat until all preconditions solved.

Progression Planning Initial State: The initial state for planning corresponds to the initial search state. Actions: Application actions are those whose preconditions are met by the current state. Successor state results from applying EFFECTS list. Goal Test: Checks whether goal state is achieved. Step Cost: Typically unit cost, but any cost function can be used. Any complete search algorithm can be used to solve.

Irrelevant Actions

- Forward (progression) planning considers all applicable actions from a state.
- Many of these actions are likely to be irrelevant for the problem.
- (Potentially) high branching factor can bog down search.
- Can improve the situation with a good heuristic (as in any informed search).

M MONTANA

Mountains # Mind

Progression planning tends to have trouble. Progression planning tends to have trouble. Parrot Start Parrot Class Read Read Finish Read

Regression Planning

- · Helps with the irrelevant action problem.
- Only relevant actions considered based on definition:
 - An action is relevant to a conjunctive goal if it achieves one of the conjuncts of the goal.
- Regression involves matching EFFECTS in rules satisfying goals (thus making relevant).
 - First identify states from which applying an action will yield goal (or goal conjunct).
 - Add new actions preconditions to goal description.
 - Delete positive effects from goal description.
- Consistent actions do not undo any desired literal.

36

Goal Interaction

- Most planners assume goals to be achieved are independent.
- Sometimes this is not true.
- Resulting interaction of goals can result in infinite loops or the inability to create a plan.

Heuristics

- Both progression and regression planning benefit greatly from good heuristics.
- Neither progression nor regression planning are efficient without heuristics.
- In fact, planning is PSPACE-complete unless limited to only positive preconditions and single effects.
- Recent advances in defining heuristics have enabled many practical planning problems to be solved.

Relaxation

- Note that we have explicit representations of both preconditions and effects.
- We will modify these to derive a "simpler" planning problem.
- One approach—remove all preconditions from actions (i.e., make all actions applicable at all times).
 - -h(n) = # unsatisfied subgoals? Not quite.
 - Negative interactions—one action canceling out another.
 - Single actions may achieve multiple goals.

40 Mountains 2 Mine

Subgoal Independence

- Assume pure divide-and-conquer will work
- Estimate cost of solving as sum of cost of solving each subgoal independently.
- Note that this can be either optimistic or pessimistic.
 - Optimistic when there are negative interactions between subplans that must be corrected.
 - Pessimistic when subplans contain redundant actions (e.g., actions from two subplans could be replaced with another single action).

ountains 🤯 Mir

Minimal Set Cover

- First relax the problem by ignoring preconditions.
- Then further relax the problem by removing negative effects.
- Finally, count the minimum number of actions required such that the union of the actions' positive effects satisfies the goal.
 - $Goal(A \wedge B \wedge C)$
 - Action(X,EFFECT: A ∧ P)
 - Action(Y,EFFECT: B ∧ C ∧ Q)
 - Action(Z,EFFECT: B ∧ P ∧ Q)
- Minimal set cover given by $\{X, Y\} = 2$

42 Iountains 12 Mind

Empty Delete List

- Can also relax problems by removing negative effects without removing preconditions.
 - Example: If action has effect A ∧ ¬B, it just has effect A in relaxed problem.
- Negative interactions no longer matter since no action can delete literals achieved by another action.
- · Requires solving the new planning problem.
- Heuristic is just number of steps to solve the problem.
- In practice, this approach is usually worthwhile.

Mountains & Min

Total Order vs Partial Order

- Total-Order Planner: a planner that maintains a partial solution as a totallyordered list of steps found so far.
 - Also known as a "linear planner."
- Partial-Order Planner: a planner that only represents partial-order constraints on steps.
 - Also known as a "non-linear planner."
- STRIPS is a total-order planner.

Mountains & Mir

Principle of Least Commitment

- Never make a choice unless required to do
 so
- In planning, never order the steps unless the order is required.
- Thus, ordering constraints define order of steps in a plan.
- Leads to partial-order planning.

45 Iountains Mind

Representing Partial-Order Plans • Represented as a graph. • Each node is a step in the plan. • Each arc represents a temporal constraint between two steps.

Components

- Each partial order plan has the following components:
 - A set of *actions* that make up the plan.
 - A set of ordering constraints of the form "A before B" where A
 and B are actions. Note this does not require A to be
 immediately before B.
 - A set of causal links of the form "A achieves p for B" where p is a predicate that is now satisfied by performing action A. Note that p is also a precondition for B that is now satisfied.
 - • Note: Once p is satisfied, a new action C cannot be added that conflicts with this causal link.
 - A set of open preconditions, i.e., preconditions not achieved by some action in the plan.

Countains of Mir

Approach

- Search in plan-space.
- Start node in plan-space consists of a plan with two connected "pseudo-nodes."
 - Start
 - P: None
 - E: all positive literals defining initial state
 - Finish
 - P: literals defining the conjunctive goal
 - E: None

5° Mountains of Mine

Searching in Plan-Space

- There are two main reasons why a plan may not be a solution.
 - Unsatisfied goal
 - There is a goal or subgoal that is not satisfied by the current plan steps.
 - Possible threat
 - A plan step could cause the undoing of a needed goal if that step is done at the wrong time.
- Define plan modification operators to detect and fix these problems.

Mountains & Minds

Example-Setting the Table

- Goal: {on(Tablecloth), out(Glasses), out(Plates), out(Silver)}
- Initial State: clear(Table)
- Operators
 - lay-tablecloth
 - P: clear(Table)
 - E: on(Tablecloth), ¬clear(Table)
 - put-out(x)
 - P: None
 - E: out(x), ¬clear(Table)

ntains 🤯 Minds

Threat

- Precondition to S1 is clear(Table).
- S2, S3, and S4 do not have this as a precondition.
- Performing S2, S3, or S4 before S1 would prevent S1 from ever being performed.
- Need to add a temporal constraint to prevent this from happening.

Changing a Flat Tire

- Now pick ¬At(Flat,Axle) precondition of the PutOn action.
- Suppose we choose LeaveOvernight as the action.
- The effect includes ¬At(Spare,Ground), but this conflicts with the causal link

 $Remove(Spare, Trunk) \xrightarrow{At(Spare, Ground)} PutOn(Spare, Axle)$

 Now we add ordering constraint LeaveOvernight before Remove(Spare, Trunk).

Mountains of Mir

Changing a Flat Tire

- Only one open precondition remains—At(Spare,Trunk), which is a precondition of Remove(Spare,Trunk).
- Only one action can achieve this—the Start action.
- Unfortunately, we have a conflict between the causal link between Start and Remove and the ¬At(Spare,Trunk) effect of LeaveOvernight.
- Note we cannot demote the LeaveOvernight action to precede Start, and we cannot promote it to follow Remove.
- This leads to a "backtrack" to remove LeaveOvernight from the plan altogether.
- Following in this manner yields the final plan.

untains 🤯 Min

Planning Graphs

- As we see, planning is a search problem.
- We would like to be able to apply search heuristics to improve the process.
- One approach is to construct a "graph" of the search space and use this to guide search.
- This leads to the concept of a planning graph.

Planning Graphs

- Planning graphs are constructed as a sequence of "levels."
- Each level contains a set of literals and a set of actions.
 - The literals are those that "could" be true at that time step.
 - The actions are those that "could" have their preconditions satisfied at that time step.
- Planning graphs work only for propositional planning problems.

Constructing Planning Graphs

- Start with state level S_0 , representing the problem's initial state.
- Insert action level $A_{\rm 0}$ and place all actions whose preconditions are satisfied in the previous level.
- Connect each action to its preconditions in S₀ and to its effects in S.
- This introduces new literals into S_1 not found in S_0 .
- Continue until the graph is filled out.

Persistent Actions

- We need to represent persistence (like frame axioms).
- **Persistent actions** are actions that have the same preconditions and effects.
- Thus, persistent action A has preconditions C and effects C.
- These are represented in planning graphs with small boxes.

Mutual Exclusion

- A particular level shows all actions that *could* occur in the corresponding state.
- The level also records conflicts between actions that could prevent them from occurring together.
- These conflicts are represented through mutual exclusion (mutex) links.
- These are shown as gray links in the planning graph.

Mutex Links

- Mutex links exist between two actions at a given level if any of the following holds:
 - Inconsistent effects: One action negates an effect of another action.
 - Interference: One of the effects of an action is the negation of a precondition of another action.
 - Competing needs: One of the preconditions of an action is mutually exclusive with the precondition of another action.
- Mutex links exist between two literals if one is the negation of the other or if each possible pair of actions that could achieve the literals is mutually exclusive (inconsistent support).

Mountains Mind

GRAPHPLAN

- Given a planning graph, it is possible to extract a plan directly from the graph.
- The process follows in two main steps that alternate in a loop:
 - Check whether all the goal literals are present in the current level with no mutex links between any pair of them.
 - If this holds, attempt to extract the plan; otherwise, expand the graph by adding the actions for the current level and the state literals for the next level.

7-

GRAPHPLAN

function GRAPHPLAN(problem) returns solution or failure graph ← INITIAL-PLANNING-GRAPH(problem) goals ← GOALS[problem] loop do

if goals all non-mutex in last level of graph then do solution ← EXTRACT-SOLUTION(graph, goals, LENGTH(graph))

if solution ≠ failure then return solution else if NO-SOLUTION-POSSIBLE(graph) then return failure

 $graph \leftarrow \text{EXPAND-GRAPH}(graph, problem)$

Mountains & Mind

