

Computers in Industry 36 (1998) 101-111

On the complexity of precedence graphs for assembly and task planning

Carlos Ramos a,*, João Rocha a,1, Zita Vale b

Institute of Engineering-Polytechnic Institute of Porto (ISEP / IPP), Rua São Tomé, 4200 Porto, Portugal
 Faculty of Engineering, University of Porto (FEUP), Rua dos Bragas, 4099 Porto Codex, Portugal

Abstract

This paper deals with a complete and correct method to compute how many plans exist for an assembly or processing task. Planning is a NP-hard problem and then, in some situations, the application of time consuming search methods must be avoided. However, up to now the computation of the exact number of alternative plans for any situation was not reported elsewhere. Notice that the complexity of the problem does not depend on the number of involved operations, components or parts. The complexity of the problem depends on the topology of the precedences between operations. With the method presented in this paper, it will be easy to decide the search method to use, since we know how many possible plans could exist before applying the search method. © 1998 Elsevier Science B.V. All rights reserved.

Keywords: Precedence graph; Task planning; Manufacturing system

1. Introduction

In the past few years, we have observed fundamental changes in the markets for manufacturing products. Nowadays, Manufacturing Systems markets are more global, complex and competitive than before.

An important challenge is the dimension of orders and products life-cycles reduction. This implies a need for frequently redesigning products and reprogramming Manufacturing Systems. However, Manufacturing Systems reprogramming is a complex task involving a considerable time. Most of this time is spent in defining how the new product will be manufactured and in programming the different machines of the Manufacturing System (e.g., CNC, robots, AGV's, conveyors,...).

Increasing of system's flexibility is very important to achieve efficiency and productivity improvements. Now the emphasis is on versatility and intelligence leading to ideas such as Intelligent Design and Automatic Planning and Programming.

In the current manufacturing cells the operator is the one who defines the sequence of operations to be carried out and the way these ones will be performed by the different components of the system (robots, numerical control machines, AGV's,...).

^{*} Corresponding author. Tel.: +351-2-8330500; fax: +351-2-821159; e-mail: csr@dei.isep.ipp.pt

¹ E-mail: jsr@dei.isep.ipp.pt

A system able to replace or help the manufacturing cell programmer, i.e., automatically obtaining a plan to the industrial task and managing the control code (program, instructions) of each machine and robot is an important contribution to reduce the time spent for task activation, since it helps the programmers to develop programs for the manufacturing of new products and points in the direction of the new trends in Manufacturing Systems: intelligence, agility and flexibility. ²

In our previous work on the generation of plans for assembly and manufacturing tasks [2–7] we used Precedence Graphs as a structure to represent the involved process. In these graphs the manufacturing or assembly operations are the nodes while the precedence relations between operations are represented by directed arcs. In this way, we can represent very complex assemblies or manufacturing processes without any combinatory explosion problem in the graph representation since in our graph the number of nodes is equal to the number of operations. This is important because in some other representation structures (e.g., and/or graphs [8]) there is a huge amount of nodes when the number of involved operations increases. However, notice that independent of the used representation, the number of the possible plans to execute the task is the same.

Due to the complexity of the problem (planning is an NP-hard problem [9]) a great amount of time may be necessary to generate all plans for a specific task. For this reason, we decided to implement several algorithms to generate plans using precedence graphs.

One possibility is to generate all plans, but this can be a time consuming work when a great amount of plans exists. Notice that the number of plans does not directly depend on the number of operations, precedence relations, and parts. With 1 million of operations represented by a sequence of nodes there is only 1 plan, while with only 10 operations without any precedence (in this case the graph has 10 nodes and no arcs) we have 10! (3 628 800) possible plans. Thus, the number of plans depends on the topology of the Precedence Graph.

Another possibility is the use of heuristics for the fast generation of one or more plans. Here the quality of the solution is not guaranteed and it is strongly dependent on the example being used. However, the generation time is low.

Nevertheless, a very interesting possibility is the generation of the best plan according to time execution criterion. This algorithm takes some more time than the previous one but the best solution according that criterion is achieved. It is important to say that this algorithm is also able to generate the N best plans (N specified by the user). Notice that the best plan according to time execution criterion could not be the best according to other criteria (e.g., line balancing, quality, etc.) but with more than one plan the user may impose other constraints on the achieved solutions.

As we described before we have three alternative methods: to generate all plans, to generate one or more plans quickly, and to generate the best plans according to a specific criterion. However, how could we automatically decide which plan generation method will be used? As we showed before the complexity is not dependent on the number of operations or on the number of precedences. For this reason, we decided to study and to implement a method to analyze the Precedence Graph and to compute the number of possible plans without the need to generate all the plans. This method gives, almost immediately, the correct number of possible plans for the task.

2. The slot-block theory

The calculus of the number of plans is done in a way that reminds us how to calculate the equivalent resistance of an electric circuit. It is necessary to identify serial operations or parallel operations and in each

² Readers interested in a classification of Assembly and Task Planning may consult Ref. [1].

Fig. 1. Main topological elements of precedence graph.

case we can calculate how many plans with N operations exist. Grouping step by step we will achieve the equivalent, in our case the number of possible plans for the task. Notice that here, a plan is understood as a sequence of operations. If parallelism in the plan execution is allowed then some plans may correspond to the same situation.

As a very simple example, consider three operations (op1, op2 and op3), 2 precedence relations (op1 before op3, op2 before op3) and 3 machines (one for each operation). In this case, the plan $\{op1, op2, op3\}$ and the plan $\{op2, op1, op3\}$ are in fact the same. However, if we have only one machine for the three operations these plans are different and may lead to different execution times. This is very simple to understand. For example, consider that the machine has 2 tools (Tx) for op2 and Ty for op1 and op3) and that Tx is installed on the machine, for this situation the second plan is more efficient due to the setup time consideration.

Fig. 1 illustrates the main topologic elements found in precedence graphs: serial operations and parallel branches of operations. As the result of each grouping, we will have the number of possible plans (Nplan) with a number of involved operations (Nop).

Fig. 2 illustrates the possible plans for two parallel branches with two operations each. The parallel grouping will give as result 6 plans (Nplan = 6) with 4 operations. Fig. 2 helps to understand the basic idea to obtain the

Fig. 2. Possible plans for a precedence graph with 2 parallel branches.

Fig. 3. Slots in a branch.

number of plans. In any case, we will have four operations for the plan since all operations are necessary. Our goal is to compute how many plans will exist without generating them.

The basic idea is to expand one branch on another one. For example, considering the left branch of the figure, we will have three places (slots) where the operations of the right branch can be placed (before both operations, between op1 and op2 and after both operations). These slots are represented by rectangles in the possible plans. Generally, if we have N operations in one branch we will have N+1 slots (Fig. 3).

Thus, it is necessary to distribute the m operations of the other branch in the n+1 slots of the branch holding the slots. However, one must remember that the precedences in the branch with m slots must be guaranteed. The question here is how many different blocks of operations may be placed into the slots. Table 1 shows several possibilities of distribution of the m operations ($1 \le m \le 6$) grouped by blocks. In the table we consider that op, precedes op, $1 \le m \le 6$.

If we look at the table, we can see that for grouping m operations in i blocks we will have C_{i-1}^{m-1} groups. The i blocks can be placed into the slots. Since we have n+1 slots, it is easy to conclude that for i blocks we have C_i^{n+1} possible combinations. Thus, for expanding one branch with m operations, grouped in i blocks, on another branch with n operations we have $C_i^{n+1}C_{i-1}^{m-1}$ possible combinations. However, since the number of blocks i varies from 1 to the minimum between m and n+1, the total amount of combinations of operations in two parallel branches is:

$$\sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} \text{ combinations (subplans) with } n+m \text{ operations.}$$

The reasoning used was to expand the branch with m operations on the branch with n operations. The inverse reasoning could be used (to expand the branch with n operations on the branch with m operations). This corresponds to the right-hand side of the following expression that can be mathematically proved:

$$\sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \sum_{i=1}^{\min(m+1,n)} C_i^{m+1} C_{i-1}^{n-1}$$

For the example of Fig. 2, we have m = 2, and n = 2. Thus, the number of possible plans with these 4 operations is given by:

$$\sum_{i-1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \sum_{i=1}^2 C_i^3 C_{i-1}^1 = C_1^3 C_0^1 + C_2^3 C_1^1 = 3 * 1 + 3 * 1$$

Table 1 Grouping m operations in blocks $(1 \le m \le 6)$

M	1 block	2 blocks	3 blocks	4 blocks	5 blocks	6 blocks
1	{op1}					
2	{op1,op2}	{op1} {op2}				
3	{op1,op2,op3}	{op1} {op2,op3}{op1,op2} {op3}	{op1} {op2} {op3}			
4	{op1,op2,op3,op4}	{op1} {op2,op3,op4}{op1,op2} {op3,op4}{op1,op2,op3} {op4}	{op1} {op2} {op3,op4} {op1} {op2,op3} {op4}, {op1,op2} {op3} {op4}	{op1} {op2} {op3} {op4}		
5	{op1,op2,op3,op4,op5}	{op1} {op2,op3,op4,op5}, {op1,op2} {op3,op4,op5}, {op1,op2,op3} {op4,op5}, {op1,op2,op3,op4} {op5}	{op1} {op2} {op3,op4,op5}, {op1} {op2,op3,op4} {op5}, {op1,op2,op3} {op4} {op5}, {op1,op2} {op3,op4} {op5}, {op1,op2} {op3} {op4,op5}, {op1}	{op1} {op2} {op3} {op4,op5}, {op1} {op2} {op3,op4} {op5}, {op1} {op5}, {op1} {op2,op3} {op4} {op5}, {op1} {op2,op3} {op4} {op5}, {op1,op2} {op3} {op4} {op5},	{op1} {op2} {op3} {op4} {op5}	
6	{op1,op2,op3,op4,op5,op6}	{op1} {op2,op3,op4,op5,op6}, {op1,op2,op3,op4,op5} {op6}, {op1,op2} {op3,op4,op5,op6}, {op1,op2,op3,op4} {op5,op6}, {op1,op2,op3} {op4,op5,op6}	{op1} {op2} {op3,op4,op5,op6}, {op1} {op2,op3,op4,op5} {op6}, {op1,op2,op3,op4} {op5} {op6}, {op1} {op2,op3} {op4,op5,op6}, {op1} {op2,op3,op4} {op5,op6}, {op1,op2} {op3} {op4,op5,op6}, {op1,op2} {op3,op4,op5} {op6}, {op1,op2,op3} {op4} {op5,op6}, {op1,op2,op3} {op4,op5,op6}, {op1,op2,op3} {op4,op5} {op6}, {op1,op2,op3} {op4} {op5,op6}, {op1,op2,op3} {op4,op5} {op6}, {op1,op2} {op3,op4} {op5,op6}	{op1} {op2} {op3} {op4,op5,op6}, {op1} {op2} {op3,op4,op5} {op6}, {op1} {op2} {op3,op4,op5} {op6}, {op1} {op2,op3,op4} {op5} {op6}, {op1,op2,op3} {op4} {op5} {op6}, {op1} {op5} {op6}, {op1} {op2} {op3,op4} {op5} {op6}, {op1} {op2} {op3} {op4} {op5} {op6}, {op1} {op2} {op3} {op4} {op5,op6}, {op1} {op2,op3} {op4} {op5,op6}, {op1} {op2,op3} {op4,op5} {op6}, {op1,op2} {op3,op4} {op5,op6}, {op1,op2} {op3} {op4,op5} {op6}, {op1,op2} {op3} {op4,op5} {op6}, {op1,op2} {op3} {op4,op5} {op6}, {op1,op2} {op3} {op4,op5} {op6}, {op1,op2} {op3} {op4} {op5,op6}	{op1} {op2} {op3} {op4} {op5,op6}, {op1} {op2} {op3} {op4,op5} {op6}, {op1} {op2} {op3,op4} {op5} {op6}, {op1} {op2} {op3,op4} {op5} {op6}, {op1} {op2,op3} {op4} {op5} {op6}, {op1} {op2,op3} {op4} {op5} {op6}, {op1,op2} {op3} {op4} {op5} {op6}, {op1,op2} {op3} {op4} {op5}	{op1} {op2} {op3} {op4} {op5} {op6}

The first product of the sum corresponds to the possibilities of grouping in one slot (3 possibilities: before opA and opB; between opA and opB; and after opA and opB) the two operations of the right branch in one block (only one {opC.opD}). This part corresponds to the following plans (the 3 first plans of Fig. 2):

```
{opC,opD},opA,opB
opA,{opC,opD},opB
opA,opB,{opC,opD}.
```

The second product of the sum corresponds to the possibilities of grouping in two slots (3 possibilities: using the first and second slots; using the first and third slots; and using the second and third slots) the two operations of the right branch in two blocks (only one {opC}, {opD}). This part corresponds to the following plans (the three last plans of Fig. 2):

```
{opC},opA,{opD},opB
{opC},opA,opB,{opD}
opA,{opC},opB,{opD}.
```

3. The parse tree

In order to compute the total number of possible plans of a precedence graph we must group operations in serial and parallel until the equivalent has been obtained. A parse tree is built to drive the grouping process.

Let us consider an example for making the object shown in Fig. 4, involving 12 operations, starting with an aluminum cylinder. A lathe can be used to perform the necessary processing operations. The surface of the cylinder must be uniformly adjusted and some facing and turning operations are necessary. By default, we do not know the order by which the operations must be done. The sequence of operations will be obtained by the feasibility and geometric constraints between parts and tools. There are also some processing constraints.

The precedence graph for the above example is shown in Fig. 5, considering all feasibility, geometric (e.g., operation 1 must be done before operation 2) and processing constraints (e.g., for this type of material we must adjust the surface before starting to turn).

The parse tree for this graph is illustrated in Fig. 6 where the terminal nodes are the operations, p represents parallel operations and s represents serial operations.

The parse tree defines how to proceed in the grouping process of obtaining the total number of possible plans.

Fig. 4. Example.

Fig. 5. Precedence graph for the example.

For this example, the number of possible plans is obtained as follows.

1) For parallel of {op5, op6}, n = 1, m = 1 (let us name it as α)

$$\sum_{i=1}^{\min(n+1,m)} C_1^{n+1} C_{i-1}^{m-1} = \sum_{i=1}^{1} C_i^2 C_{i-1}^0 = C_1^2 C_0^0 = 2 * 1 = 2$$

this means 2 plans ($\alpha = 2$) with 2 operations (m + n = 2).

2) For parallel of $\{op3, \alpha\}$, n = 1, m = 2 (let us name it as β)

$$\alpha * \sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \alpha * \sum_{i=1}^{2} C_i^2 C_{i-1}^1 = \alpha * C_1^2 C_0^1 + C_2^2 C_1^1 = 2 * (2 * 1 + 1 * 1) = 2 * 3 = 6$$

this means 6 plans ($\beta = 6$) with 3 operations (n + m = 3). Notice that it is necessary to multiply the sum by α , since the sum represents the possible solution for 1 plan of the α branch; however for α we have 2 plans.

3) For the serial operations op2, op4, and those of, we have the same number of plans than in β , but with 5 operations, since the β parallel has 3 operations.

Fig. 6. Parse Tree of the precedence graph of Fig. 5.

4) For parallel {op8, s(op2, op4, β)}, n = 1, m = 5 (let us name it as γ)

$$\beta * \sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \beta * \sum_{i=1}^{2} C_i^2 C_{i-1}^4 = \beta * C_1^2 C_0^4 + C_2^2 C_1^4 = 6 * (2 * 1 + 1 * 4) = 6 * 6 = 36$$

this means 36 plans ($\chi = 36$) with 6 operations (m + n = 6).

5) For parallel of {op7, χ }, n = 1, m = 6 (let us name it as δ)

$$\chi * \sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \chi * \sum_{i=1}^{2} C_i^2 C_{i-1}^5 = \chi * C_1^2 C_0^5 + C_2^2 C_1^5 = 36 * (2 * 1 + 1 * 5) = 36 * 7 = 252$$

this means 252 plans with 7 operations (n + m = 7).

- 6) For the serial operations op1 and those of δ , we have the same number of plans of δ , but with 8 operations, since the δ parallel has 7 operations.
 - 7) For the serial operations op9, op10 and op11 we have only one plan with 3 operations.
 - 8) For parallel of $\{s(op9, op10, op11), s(op1, \delta)\}, n = 3, m = 8$

$$1 * \delta * \sum_{i=1}^{\min(n+1,m)} C_i^{n+1} C_{i-1}^{m-1} = \delta * \sum_{i=1}^{4} C_i^4 C_{i-1}^7 = \delta * C_1^4 C_0^7 + C_2^4 C_1^7 + C_3^4 C_2^7 + C_4^4 C_3^7$$

$$= 252 * (4 * 1 + 6 * 7 + 4 * 21 + 1 * 35) = 252 * 165 = 41580.$$

Therefore, since this is the last grouping, the total number of possible plans for the task is 41 580.

Once the number of plans has been achieved, one may decide which policy to use in order to generate the plans. If the number of plans is reduced then the generation of all plans is possible in order to give the user the possibility to choose in a set of few solutions. If the number of plans is high then one may decide to adopt one of the following policies: the fast generation of N plans or the generation of the best N plans according to the time execution criterion. In this way, the user will have the possibility to analyze only a small number of good possibilities. The experience shows that usually the best plan to achieve a compromise of constraints is in the set of the best plans according to the time execution criterion.

4. Execution plan

The plan generation is achieved considering all precedence relations (obtained from constraints) represented by the graph and the policy chosen as described in Section 3. Note that, in this case, only feasible plans are generated.

The algorithm used to generate the plan, [2] consider, for each operation, the time needed for each operation as well as the time for changing from one operation to another (e.g., change the tool, wait a certain time before a specific operation due to the involved process and so on). In this algorithm, the configuration of the manufacturing system is also considered, since the sequence of operations is important due to the time needed for changing from one operation to another.

Then it is possible to select the best plan (if that policy was chosen) considering time execution as criterion, since all times involved in the operations, tools, changing and setup are considered. In the example, as the number of different operations is small and the number of total operations is bigger, the main problems (concerning choice of best algorithm) are not the operations time, but the tools' changing and setup times. This is why the best plan is the one that minimizes the number of tools changing operations and times needed to move tools from one operation to another.

The best plan, for the example above, is: 0-1-8-2-3-7-6-5-4-9-10-11.

Fig. 7. Program for a GE FANUC SERIES OT lathe.

The next step is the generation of the program. The configuration of the manufacturing system must also be considered, since programs should be generated for each machine. This corresponds to the areas of Computer Aided Process Planning and CAD/CAM. The reader can find some good references of this kind of works in [10–14].

For the example of Fig. 4, the code for the lathe is presented at Fig. 7.

5. Conclusions

In this paper, we have presented a method for computing the complexity of a precedence graph for manufacturing or assembly tasks. As the core of the method, we created the slot-block theory, that allows to group branches of precedence graphs in order to know how many possible combinations of operations (subplans) exists. A parse tree defines how to proceed in the grouping process to obtain the total number of possible plans of a precedence graph.

The method presented in this paper is implemented in software. Using the software one can rapidly obtain the number of plans of a specific precedence graph, and decide which plan generation algorithm to use. The decision about which algorithm to use depends on the total number of plans as well as on the purposes of the planning system (on-line vs. off-line, strategic vs. tactical or reactive).

This work shows the impact of Information Technology on industrial processes. Besides the computer aided process planning, part of our work that is not described here (see Refs. [2–7]) we introduced a new method for the complexity analysis of precedence graphs. This method is implemented in software.

With our computer application for complexity analysis, we are able to know if we are in the presence of a combinatory explosion problem or not. Therefore, the software can select, automatically, the search method to use. The possible methods are the generation of all plans, the fast generation of one or more good plans or the

generation of the best plan (or even the N best plans). All these search methods are implemented also in software.

Further work on this method will be to consider several resources to execute the manufacturing and assembly task. In this case, some different plans are equivalent due to the parallelism during task execution. Temporal reasoning is important for this kind of study.

Another future direction is the integration with work being developed in the area of production planning and scheduling [15,16].

Acknowledgements

The authors of this paper would like to acknowledge FLAD (the Portuguese-American Foundation for the Development) for the support of Project 443/93 (SFF- Flexible Manufacturing Systems). The authors would like to acknowledge JNICT (the Joint National Institute for Scientific Research and Technology) for the support of Projects 2556/95 (SAPPIOP- Industrial Process Planning Support System) and 2551/95 (SAD/3PE-Decision Support System for Production Planning considering due dates).

References

- [1] S. Gottschlich, C. Ramos, D. Lyons, Assembly and task planning: a taxonomy, IEEE Robotics and Automation Magazine 1 (3) (1994)
- [2] J. Rocha, C. Ramos, Plan Representation and Heuristic Generation of Operation Sequences for Manufacturing Tasks, International Conference on Data and Knowledge Systems for Manufacturing and Engineering-DKSME '96, Tempe, AZ, USA, 1996.
- [3] J. Rocha, C. Ramos, Plan Representation and Generation for Manufacturing Tasks, First IEEE International Symposium on Assembly and Task Planning, Pittsburgh, USA, 1995.
- [4] J. Rocha, C. Ramos, TPMS: a system for sequencing operations in Process Planning, Eighth International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems, Melbourne, Australia, 1995.
- [5] J. Rocha, C. Ramos, Z. Vale, Sequencing Operations for Process Planning, The Practical Application of PROLOG Conference, Paris, France, 1995.
- [6] J. Rocha, C. Ramos, Z. Vale, Heuristic Generation of Operation Sequences for Process Plans, Advanced Summer Institute of Network of Excellence in Intelligent Control and Integrated Manufacturing Systems, ASIb '95, Lisbon, 1995.
- [7] J. Rocha, C. Ramos, Task Planning for Flexible and Agile Manufacturing Systems, IEEE/RSJ International Conference on Intelligent Robots and Systems-IROS '94, Munich, Germany, 1994, invited paper.
- [8] L. Homem de Mello, Task sequence planning for robotic assembly, PhD Dissertation, Carnegie Mellon University, 1989.
- [9] S. Gupta, D. Nau, Optimal Block's World Solutions are N-P, Technical Report, Computer Science Department, University of Maryland, 1990.
- [10] C.C. Hayes, MACHINIST: A Process Planner for Manufacturability Analysis, 1995.
- [11] J. Tulkoff, CAPP-Computer Aided Process Planning, Computer and Automated Systems Association of SME, MI, USA 1985.
- [12] L. Figueiredo, Conversion and Execution of Process Plans, Master Thesis, University of Porto, 1996.
- [13] A. Kusiak, Intelligent Manufacturing Systems, Prentice-Hall International Series in Industrial and Systems Engineering, 1990.
- [14] D. Das, S. Gupta, D. Nau, Reducing cost set-up by automated generation of redesign suggestions, ASME Computers in Engineering Conference, 1994.
- [15] C. Ramos, A. Almeida, Z. Vale, Scheduling Manufacturing Orders with Due Dates acting as real deadlines, Advanced Summer Institute of Network of Excellence in Intelligent Control and Integrated Manufacturing System, ASI '95, Lisbon, 1995.
- [16] C. Ramos, An Architecture and a Negotiation Protocol for the Dynamic Scheduling of Manufacturing Systems, IEEE International Conference on Robotics and Automation-ICRA '94, San Diego, USA, 1994, pp. 3161–3166.

Carlos Ramos is a Coordinator Professor in the Department of Computer Engineering of the Institute of Engineering at the Polytechnic Institute of Porto (ISEP/IPP), Portugal. His main research interests are AI applications and computer integrated manufacturing. He received his diploma and his PhD in electrical engineering from University of Porto. Readers can contact Ramos at the ISEP/IPP, Rua de S. Tomé, 4200 PORTO, Portugal. E-mail: csr@dei.isep.ipp.pt.

João Rocha is a Professor in the Department of Computer Engineering of the Institute of Engineering at the Polytechnic Institute of Porto (ISEP/IPP), Portugal. His main research interests are AI applications and computer integrated manufacturing. He received his diploma and his MSc in electrical engineering from University of Porto and is currently a PhD student at the same University. Readers can contact Rocha at the ISEP/IPP, Rua de S. Tomé. 4200 PORTO. Portugal. E-mail: irocha@ipp.pt.

Zita Vale is a Professor of power systems at the Faculty of Engineering of the University of Porto, Portugal. Her main research interests concern AI applications of power system operation and control and user-interface and human-factors issues. She received her diploma and her PhD in electrical engineering from University of Porto. She is a member of IEEE (Power Engineering Society; Computer Society, Systems, Man and Cybernetic Society and Industry Applications Society), the ACM and the Association for Logic Programming. Readers can contact Vale at Department of Electrical and Computer Engineering, Rua dos Bragas, 4099 PORTO CODES, Portugal. E-mail: zav@fe.up.pt; http://www.cim.isep.ipp.pt.