Capítulo 9 Planificación

Planificación mediante pila de objetivos

Elementos del mundo de bloques

- •Una superficie plana
- •Bloques cúbicos
- •Brazo robot que puede tomar un bloque por vez

Estados posibles para un bloque

- •Sobre la mesa
- Apilado sobre otro bloque
- •Agarrado por el brazo robot

Planificación mediante pila de objetivos

Se modifica el estado actual del sistema mediante operadores

<u>Descripción de las acciones de operadores, mediante</u> <u>3 listas:</u>

- Precondición
- Borrado
- Adición

En cada momento se tiene:

- Un pila con objetivos y operadores
- •Un estado actual
- •Una pila con las acciones del plan

Estados posibles para un bloque:

despejado(x): el bloque x no tiene otro bloque sobre él.

brazolibre: el brazo no tiene algún bloque agarrado.

sobrelamesa(x): el bloque x está sobre la mesa.

sobre(**x**, **y**): el bloque x se encuentra arriba del bloque y.

agarrado(**x**): el bloque x se encuentra agarrado por el brazo robot

Operadores aplicables:

PRIMARY REPORT A applicated the design of the state of th

P: despejado(x)x) despejado(x)a(x)razoriabodibre

B: sleppejeld(x(x)) desplejjelbe(x), a (xr) a 2 dirbre libre

A: beglazedidones) a (oto) septenjezedo) (bytes potej spotej (oxo) (x)

Descripción del estado inicial

sobrelamesa(B) y sobrelamesa(C) y despejado (A) y despejado (C) y brazolibre y sobre(A, B)

Descripción del estado final

sobrelamesa(B) y sobrelamesa(A) y despejado (A) y despejado (C) y brazolibre y sobre(C, B)

Pila de objetivos y operadores

sobrelamesa(A) y sobre(C, B) y sobrelamesa(B) y despejado(A) y despejado(C) y brazolibre

sobrelamesa(A)

sobre(C, B)

sobrelamesa(B)

- despejado(A)

- despejado(C)

— brazolibre —

APILAR(C, B)

agarrado(C) y despejado(B)

agarrado(C) despejado(B)

Estado actual

sobrelamesa(B) sobrelamesa(C) despejado(A) despejado(C) brazolibre sobre(A, B)

Plan

Estado final

sobrelamesa(A)
sobre(C, B) y
sobrelamesa(B) y
despejado(A) y
despejado(C) y
brazolibre

Estado inicial

sobrelamesa(B) y sobrelamesa(C) y despejado(A) y despejado(C) y brazolibre y sobre(A, B)

Pila de objetivos y operadores

agarrado(C)
—despejado(B)—

DESAPILAR(A, B)

sobre(A, B) y despejado(A) y brazolibre

-sobre(A, B)

despejado(A)

brazolibre

AGARRAR(C)

despejado(C) y brazolibre y sobrelamesa(C)

despejado(C) brazolibre

sobrelamesa(C)

BAJAR(A)

Estado actual

sobrelamesa(B)
sobrelamesa(C)
despejado(A)
despejado(C)
brazolibre
sobre(A, B)
agarrado(A)

despejado(B)

Plan

DESAPILAR(A, B)

1 AGREGA

 $^{\mathbf{I}}$ BAJAR(x)

A: sobrelamesa(x) y
brazolibre y
despejado(x)

AGARRAR(x)

 † **A**: agarrado(x)

DESAPILAR(x, y)

A: agarrado(x) y despejado(y)

APILAR(x, y)

A: brazolibre y sobre(x, y) y

despejado(x)

Pila de objetivo	S
y operadores	

:

:

:

AGARRAR(C)

despejado(C) y brazolibre
 y sobrelamesa(C)

-despejado(C)-

<u>brazolibre</u>

sobrelamesa(C)

BAJAR(A)

agarrado(A)

-agarrado(A)

Estado actual

sobrelamesa(B)

-sobrelamesa(C)-

despejado(A)

despejado(C)

brazolibre

-sobre(A, B)

-agarrado(A)

despejado(B)

sobrelamesa(A)

<u>brazolibre</u>

despejado(A)

agarrado(C)

Plan

DESAPILAR(A, B)

BAJAR(A)

AGARRAR(C)

P AGREGA

B BAJAR(x)

P A: sobrelamesa(x),

A brazolibre, despejado(x)

 \mathbf{P} AGARRAR(x)

b A: agarrado(x)

 Γ DESAPILAR(x, y)

 $\mathbf{P} \mathbf{A}$: agarrado(x),

d despejado(y)

 $^{\circ}$ APILAR(x, y)

 A **A**: brazolibre,

 \mathbf{P} sobre(x, y),

d despejado(x)

Pila de objetivos y operadores

:

agarrado(C)

-despejado(B)-

DESAPILAR(A, B)

sobre(A, B) y despejado(A) y brazolibre

-sobre(A, B)

-despejado(A)-

brazolibre

-AGARRAR(C)-

:

:

Estado actual

sobrelamesa(B)

-sobrelamesa(C)-

-despejado(A)

despejado(C)_

brazolibre

-sobre(A, B)

-agarrado(A)

despejado(B)

sobrelamesa(A)

<u>brazolibre</u>

despejado(A)

agarrado(C)

Plan

DESAPILAR(A, B)

BAJAR(A)

AGARRAR(C)

Pila de objetivos y operadores

sobrelamesa(B) y sobrelamesa(A) y despejado(A) y despejado(C) y brazolibre y sobre(C, B)

sobrelamesa(B) sobrelamesa(A)

despejado(A)

despejado(C)

brazolibre

- sobre(C, B)

-APILAR(C,B)

agarrado(C) y despejado(B)

agarrado(C)

-despejado(B)-

Estado actual

stado

sobrelamesa(B)

-sobrelamesa(C)

despejado(A)

despejado(C)

brazolibre

-sobre(A, B)

-agarrado(A)-

-despejado(B)-

sobrelamesa(A)

<u>brazolibre</u>

despejado(A)

-agarrado(C)-

brazolibre

sobre(C, B)

despejado(C)

Plan

DESAPILAR(A, B)

BAJAR(A)

AGARRAR(C)

APILAR(C, B)

BORRA

BAJAR(x)

P: agarrado(x)

AGARRAR(x)

P: despejado(x) ^ sobrelamesa(x) ^ brazolibre

DESAPILAR(x, y)

P: sobre(x , y) ^ despejado(x) ^ brazolibre

APILAR(x, y)

P: agarrado(x) ^ despejado(y)