规划问题求解(Al Planning)

毛文吉 中国科学院自动化研究所

Outline

- STRIPS-like plan representation
- Planning with state-space search
- Partial-order planning (POP)
- Planning graphs (GraphPlan)
- Hierarchical task network (HTN) planning
- Probabilistic planning

Outline

- STRIPS-like plan representation
- Planning with state-space search
- Partial-order planning (POP)
- Planning graphs (GraphPlan)
- Hierarchical task network (HTN) planning
- Probabilistic planning

Hierarchical decomposition of actions

Task reduction

- Naturally encode hierarchical decomposition of actions
- Action hierarchy as domain-specific task knowledge

HTN(层次任务网络)planning

Hierarchical task network (HTN) planning [Erol et al 94]

- Capture hierarchical structure of the planning domain
- Planning domain contains non-primitive actions and schemas for reducing them
- Reduction schemas:
 - Given by the designer
 - Describe preferred ways to accomplish a task

- Tasks rather than goals
 - *Primitiv*e(原始的)vs *nonprimitiv*e(抽象的)actions
- Methods describe task reduction
 - Ways to decompose tasks into subtasks

HTN planning intuition

Problem reduction:

- Decompose tasks into subtasks
- Handle constraints
- Resolve interactions
- If necessary, backtrack and try other decompositions

Primitive actions: {A1, A2, A3, Start(A0), Finish(A∞)};

Orderings: {A1<A2, A2<A3}

Causal links: $\{(A0 \xrightarrow{at(x)} A2), (A0 \xrightarrow{money} A3), (A1 \xrightarrow{taxi} A2), (A2 \xrightarrow{at(y)} A3), (A2 \xrightarrow{at(y)} A\infty)\}$

Basic HTN Procedure

- Input a planning problem P
- 2. If P contains only *primitive* tasks, then resolve the conflicts and return *solution*: If the conflicts cannot be resolved, return *failure*
- 3. Choose a *non-primitive* task *t* in P

total ordering primitives satisfying constraints

- 4. Choose an expansion for t
- 5. Replace *t* with the expansion
- 6. Find interactions among the tasks in P and suggest ways to handle them
- 7. Choose one way and apply it
- 7. Go to step 2

Find conflicts and suggest ways to resolve them

Properties of HTN planning

Sound, complete and has formal semantics [Erol et al 94]

- Strictly more expressive than classical planning
- Encode expert knowledge essential to task reasoning
- Handle actions and propositions with variables

The idea of task decomposition is critical

- Efficient ways to represent complex task knowledge
- Practical planner applied to real-world problems
- Critical applications in large-scale intelligent systems

Outline

- STRIPS-like plan representation
- Planning with state-space search
- Partial-order planning (POP)
- Planning graphs (GraphPlan)
- Hierarchical task network (HTN) planning
- Probabilistic planning

Classical planning

- Most advances seen first in classical planning
- Many practical environments don't satisfy classical planning assumptions
 - Possible to handle *minor* assumption *violations* through re-planning and execution monitoring
 - Advantageous to rely on widely-used (and efficient) classical planning techniques
- Classical planning techniques often shed light on the effective ways of handling non-classical planning problems
 - Most of the efficient techniques for handling non-classical scenarios are based on classical ideas/advances

Classical planning assumptions

- Discrete time
- All effects are immediate
- Fully observable environment
- Deterministic effects
- No dynamic changes in plan execution
- Planning agent is the sole agent of changes

.

Classical planning assumptions

- Discrete time
- All effects are immediate
- Fully observable environment
- Deterministic effects
- No dynamic changes in plan execution
- Planning agent is the sole agent of changes

.

Uncertainty

Sources of uncertainty

When we try to execute plans, uncertainty from several different sources can affect plan success.

Firstly, we might have uncertainty about the *state of the world*.

Sources of uncertainty

Actions we take might have *uncertain effects* even when we know the world state.

Sources of uncertainty

External agents might be changing the world while we execute our plan.

Dealing with uncertainty: Re-planning

- Make a plan assuming nothing bad will happen
- Monitor for problems during execution
- Build a new plan if a problem is found
 - Either re-plan to the goal state
 - Or try to amend the existing plan

Dealing with uncertainty: Conditional planning

- Deal with contingencies (偶发事情、意外) at planning time before they occur
- Utilize conditional planning(条件规划) to address every possible contingency in the policy

```
E.g. if <test1> then plan_A
else if <test2> then plan_B
else if <test3> then plan_C
else if <test3> then plan_C
```

Trade-offs in strategies for uncertainty

- Re-planning: Can't predict the plan steps are needed before the contingency is discovered
 - Re-planning agent: "Why are you taking an umbrella? It's not raining!"
- Conditional planning: Impossible to plan for every contingency
 - Conditional planning agent: "Why are you leaving the house? Class may be cancelled. It might rain. You might have won the lottery. Was that an earthquake?..."

Probabilistic planning: The middle ground

- Partial knowledge about uncertainty: different contingencies have different probabilities of occurring
- Plan ahead for *likely* contingencies that may need steps taken before they occur
- Use probability theory to judge plans that address some contingencies:
 - seek a plan that is above some minimum probability of *success*

Some issues to think about

- How to represent the occurrence of *likely* contingencies in action representation?
- How do we figure out the probability of plan success?
 What are the representations to support this?
- Can we distinguish bad outcomes (e.g. not holding the glass) from really bad outcomes (e.g. broken the glass, spilled the sulfuric acid..)?

Some issues to think about

- How to represent the occurrence of *likely* contingencies in action representation?
- How do we figure out the probability of plan success?
 What are the representations to support this?
- Can we distinguish bad outcomes (e.g. not holding the glass) from really bad outcomes (e.g. broken the glass, spilled the sulfuric acid..)?
 - Probabilistic action representation
 - Probability of plan success
 - Plan utility

Representing actions with uncertain outcomes

Deterministic effects Non-deterministic effects

Non-deterministic effects with conditional probabilities

"~"表示否定,同"¬"

A partial-order plan to move china

An POP-based planner might come up with this plan for deterministic action representation:

A plan that works 70% of the time...

Recall: POP algorithm

POP((A, O, L), agenda, actions)

Initial plan: {Start, Finish} and preconditions in Finish as open conditions

- 1. If agenda is empty, then return (A, O, L) 结束条件
- 2. Pick (Q, A_{need}) from **agenda** (子) 目标
- 3. Choose an action A_{add} that adds effect Q 动作选择
 - If no such action exists, fail
 - Add the link $A_{add} \xrightarrow{Q} A_{need}$ to **L** and the ordering $A_{add} < A_{need}$ to **O**
 - If A_{add} is new, add it to **A** 规划扩充
- 4. Remove (Q, A_{need}) from **agenda**. If A_{add} is new, for each of its preconditions P add (P, A_{add}) to **agenda** 更新(子)目标
- 5. For every action A_t in A that threatens any causal link $A_p \rightarrow A_c$ in **L**
 - Choose to add $A_t < A_p$ or $A_c < A_t$ to O
 - If neither choice is consistent, fail
- 6. POP((A, O, L), agenda, actions)

保护因果连接:

- 降级(Demotion): **A**_t < **A**_p
- 升级(Promotion): $A_c < A_t$

Modifications to the UCPOP algorithm

- Allow more than one causal link for each condition in the plan
- Confront a threat by decreasing the probability of an outcome in which the threatened condition is negated
- Terminate when sufficient probability reached (may still have threats)

Finding plans for moving china

Goals:

(at china new-apartment)
~(broken china)

Actions:

(at car ?loc) (at ?x ?loc) Put-in-car ?x (in ?x car)

Initial states:

(at china old-apartment)
(at car old-apartment)
~(broken china)
~(packed china)

Plans:

Start → {Pack-china, Put-in-car china} → Drive-china → Finish (Prob: 0.95)

Start → Put-in-car china → Drive-china → Finish (Prob: 0.70)

.

DRIPS: Decision-theoretic Refinement Planner

- Consider plan *utility*, taking into account action costs and benefits of different states
- Search for a plan with Maximum Expected Utility (MEU), not just above a threshold
- A skeletal planner, makes use of utility ranges of alternative plans in order to search efficiently
- Prune alternatives whose utility ranges are completely below the range of some dominated plan

Example of decision theory

People are utility maximizers

Decision node: Agent plays

Chance node: Nature plays

Example of decision theory

- Money is not necessarily equal to preferences ...
 - Utility theory does not assume money is people's utility function
 - People assign utility to money. Different people have different utility functions

Abstract plan for moving china

 Use an abstraction-decomposition network to describe all possible specializations of an abstract plan to move china

Utilities of action outcomes

Use utility to represent the costs / benefits of action outcomes

Duration: [3, 6] hours

Refining abstract action Load-up-china

 Use utility ranges to compute the dominance between alternative plans

Other approaches

MaxPlan (Inspired by SATPLAN):

- Given a boolean formula with variables (either choice variables or chance variables), find an assignment to the choice variables that maximizes the probability that the formula is true
- We have control to choice variables:
 e.g. which actions to use
- We cannot control chance variables:
 e.g. the weather, the outcome of each action ...
- Then use standard algorithm to compute and maximize probability of success

Other approaches

MDPs and POMDPs:

- MDP-based approaches can find optimal solutions and deal elegantly with costs
- However,
 - They use rather compact action representation
 - Need to control potential state space explosion
 - Complexity issue and tractability

Recent trends in planning research

Trends:

- Combining planning with learning technique
 - Bridging the Gap between Al Planning and Reinforcement Learning (PRL) Workshop @ ICAPS 2020-2023
 - Bridging the Gap between Al Planning and Reinforcement Learning (PRL) Workshop @ IJCAI 2022
- Explainable automated planning and decision making
 - Explainable Al Planning (XAIP) Workshop @ ICAPS 2018-2022
 - Explainable AI (XAI) Workshop @ IJCAI 2017-2020, 2022
 - Explainable AI Workshop 2021 Organized by NIST
 - Explainable and Transparent AI and MAS (EXTRAAMAS)
 Workshop @ AAMAS 2019-2023

小结:关于规划

偏序规划(POP) 图规划(GraphPlan) 约束满足规划(SATPlan) 时序规划(TLPlan)

Classical planning

Hierarchical extension

层次任务网络规划 (HTN)

Probabilistic extension

概率规划

Probabilistic planning

Multi-agent extension

多智能体规划

Multi-Agent planning

Multi-agent planning

- Collective effort of multiple agents to combine their knowledge, information and capabilities so as to develop solution(s) to the planning problem that each agent could not have solved as well alone
- Assume that agents are cooperative: each agent must formulate plans for what it will do that take into account (sufficiently well) the plans of other agents

What aspects are multi-agent?

Multi-agent planning could refer to just the results of the planning process:

A centralized planning process formulates plans that specify how each of the multiple agents should do

- Centralized planning for distributed plans
- Multi-agent planning could refer to the process of formulating plans:

Multiple agents participate in the construction of a single joint plan

Distributed planning for centralized plans

What aspects are multi-agent?

- Both the planning process and results are multi-agent:
 - Each agent applies its local expertise and awareness to develop its local plan
 - Agents use communication and/or shared knowledge to shape their local plans and conform better to others' plans, in order to work together effectively
 - Distributed planning for distributed plans

Levels of working together

	As a process	As a result
Coordination	Decision-making takes others into account	Individuals are not thwarted by others
Cooperation	Individual decisions further the collective welfare	Individuals appear to be "working together"
Collaboration /Teamwork	Individuals work toward shared goals	Common goals are achieved well and/or efficiently

Coordinating multiple agents

- Social conventions (协定)
- Flocking behavior in nature

- Cohesion (凝聚): get closer to the average position of neighbors
- Separation (分离): avoid getting too close to any one neighbor
- Alignment (对齐): get closer to the average heading of neighbors
- Agent communication
- Agent modeling
 - Build mind model of other agents
 - Intention/goal recognition

Agent modeling

- Representing and reasoning about other agents
 - Other agents' capabilities, skills, responsibilities
 - Other agents' mental states, plans, goals, actions
 - Other teams' goals, plans, states

. . .

- Explicitly model other agents
 - Implicit modeling if all coordination with other agents compiled in without actual representation and reasoning about other agents

Modeling other agents: A critical technique

- In dynamic, complex, multi-agent environments:
 - Agents respond unpredictably to the environment
 - Interactions with other agents not always feasible
 E.g. communications failures, opponent behavior, etc
 - State of other agents not known at design time
- Agents must model other agents at execution time
 - To detect failures in their execution (leading to diagnosis, recovery)
 - To coordinate with others, render assistance
 - To visualize, ascertain progress
 - To compete against other agents

. . .

Plan recognition (规划/意图识别)

- Key agent modeling technique
 - Infer other agent's current plans and goals based on the available observations
 - Other agents may be unable to communicate directly for a variety of reasons
- Major challenge: Ambiguity
 - There may be multiple plans to explain the observed actions

Resources

UCPOP Planner:

https://www.swmath.org/software/20687

GraphPlan Planner:

https://en.wikipedia.org/wiki/Graphplan (External links)

UMCP Planner:

http://www.cs.umd.edu/projects/plus/umcp

SHOP/SHOP2 Planner:

http://www.cs.umd.edu/projects/shop

Planning Domain Definition Language (PDDL):

https://planning.wiki/guide/whatis/pddl

References

- R. Fikes and N. Nilsson. STRIPS: A New Approach to the Application of Theorem Proving to Problem Solving. *Artificial Intelligence*, 2(3-4), 1971
- D. Weld. An Introduction to Least-Commitment Planning. AI Magazine, 15(4), 1994 (POP)
- J. S. Penberthy and D. Weld. UCPOP: A Sound, Complete,
 Partial-Order Planner for ADL. *Proceedings of KR*, 1992
- A. Blum and M. Furst. Fast Planning Through Planning Graph Analysis. Artificial Intelligence, 90(1-2), 1997 (GraphPlan)
- K. Erol, J. Hendler and D. S. Nau. UMCP: A Sound and Complete Procedure for Hierarchical Task-Network Planning. *Proceedings* of AIPS,1994 (HTN)
- D. S. Nau, Y. Cao, A. Lotem and H. Munoz-Avila. SHOP: Simple Hierarchical Ordered Planner. *Proceedings of IJCAI*, 1999

References

- J. Hoffmann. FF: The Fast-Forward Planning System. *AI Magazine*, 22(3), 2001
- N. Kushmerick, S. Hanks and D. Weld. An algorithm for probabilistic planning. Artificial Intelligence, 76(1-2), 1995 (BURIDAN)
- P. Haddawy and M. Suwandi. Decision-Theoretic Refinement Planning Using Inheritance Abstraction. *Proceedings of AIPS*, 1994 (DRIPS)
- S. M. Majercik and M. L. Littman. MaxPlan: A new approach to probabilistic planning. *Proceedings of AIPS*, 1998
- J. Blythe. Decision-Theoretic Planning. *AI Magazine*, 20(2), 1999
- E. H. Durfee. Distributed Problem Solving and Planning. In M. Luck,
 V. Marik, O. Stepankova, and R. Trappl (eds.), *Multiagent Systems* and Applications (LNAI 2086). Springer, 2001

End.