CS 1571 Introduction to AI Lecture 18

Planning: STRIPS and POP planners

Milos Hauskrecht

milos@cs.pitt.edu 5329 Sennott Square

CS 1571 Intro to Al

M. Hauskrecht

Representation of actions, situations, events

Propositional and first order logic assume a static world

• Once something is true it cannot become false

But, the world is dynamic:

- What is true now may not be true tomorrow
- Changes in the world may be triggered by our activities

Problems:

- How to represent the change in the FOL?
- How to represent actions we can use to change the world?

CS 1571 Intro to Al

Planning

Planning problem:

- find a sequence of actions that achieves some goal
- an instance of a search problem
- the state description is typically very complex and relies on a logic-based representation

Methods for modeling and solving a planning problem:

- State space search
- Situation calculus based on FOL
- STRIPS state space search algorithm
- Partial-order planning algorithms

CS 1571 Intro to Al

M. Hauskrecht

Situation calculus

Provides a framework for representing change, actions and for reasoning about them

- Situation calculus
 - based on the first-order logic
- How does it represent time?
- Uses a situation variable that models new states of the world
- Example: On(x,y,s)
- How does it represent the change due to actions?
- effect and frame axioms
- What inference method it uses?
- Inference rules, Resolution refutation

CS 1571 Intro to Al

Situation calculus. Blocks world example.

A B C C

Initial state

Goal

 $On(A, Table, s_0)$ $On(B, Table, s_0)$ $On(C, Table, s_0)$ $Clear(A, s_0)$

Find a state (situation) s, such that

Clear(A, s_0) Clear(B, s_0) Clear(C, s_0) Clear(Table, s_0) On(A,B, s) On(B,C, s)On(C,Table, s)

CS 1571 Intro to Al

M. Hauskrecht

Blocks world example. Effect axioms.

Effect axioms:

Moving x from y to z. MOVE(x, y, z)

Effect of move changes on On relations

$$On(x, y, s) \land Clear(x, s) \land Clear(z, s) \rightarrow On(x, z, DO(MOVE(x, y, z), s))$$

$$On(x, y, s) \land Clear(x, s) \land Clear(z, s) \rightarrow \neg On(x, y, DO(MOVE(x, y, z), s))$$

Effect of move changes on Clear relations

$$On(x,y,s) \land Clear\left(x,s\right) \land Clear\left(z,s\right) \rightarrow Clear\left(y,DO(MOVE\left(x,y,z\right),s\right))$$

$$On(x, y, s) \land Clear(x, s) \land Clear(z, s) \land (z \neq Table)$$

 $\rightarrow \neg Clear(z, DO(MOVE(x, y, z), s))$

CS 1571 Intro to Al

Blocks world example. Frame axioms.

- Frame axioms.
 - Represent things that remain unchanged after an action.

On relations:

$$On(u,v,s) \land (u \neq x) \land (v \neq y) \rightarrow On(u,v,DO(MOVE(x,y,z),s))$$

Clear relations:

$$Clear(u, s) \land (u \neq z) \rightarrow Clear(u, DO(MOVE(x, y, z), s))$$

CS 1571 Intro to Al

M. Hauskrecht

Planning in situation calculus

Planning problem:

- find a sequence of actions that lead to a goal
- Planning in situation calculus is converted to the theorem proving problem

Goal state:

$$\exists s \ On(A,B,s) \land On(B,C,s) \land On(C,Table,s)$$

- Possible inference approaches:
 - Inference rule approach
 - Conversion to SAT
- Plan (solution) is a byproduct of theorem proving.

CS 1571 Intro to Al

Example: blocks world

Planning in the blocks world.

Initial state (s0)

s1

Action: MOVE(B, Table, C) $s_1 = DO(MOVE(B, Table, C), s_0)$ $On(A, Table, s_1)$ $On(B, C, s_1)$ $\neg On(B, Table, s_1)$ $On(C, Table, s_1)$ $On(C, Table, s_1)$ $On(C, Table, s_1)$ $On(C, Table, s_1)$ $On(C, Table, s_1)$

CS 1571 Intro to Al

Planning in situation calculus.

Planning problem:

- Find a sequence of actions that lead to a goal
- Is a special type of a search problem
- Planning in situation calculus is converted to theorem proving.

• Problems:

- Large search space
- Large number of axioms to be defined for one action
- All 'unchanged' properties/relations must be explicitly moved to the next situation
- Proof may not lead to the best (shortest) plan.

CS 1571 Intro to Al

M. Hauskrecht

Problems and Solutions

- Complex state description and local action effects:
 - avoid the enumeration and inference of every state component, focus on changes only

Many possible actions:

- Apply actions that make progress towards the goal
- Understand what the effect of actions is and reason with the consequences

• Sequences of actions in the plan can be too long:

- Many goals consists of independent or nearly independent sub-goals
- Allow goal decomposition & divide and conquer strategies

CS 1571 Intro to AI M. Hauskrecht

STRIPS planner

Defines a **restricted representation language** as compared to the situation calculus

Advantage: leads to more efficient planning algorithms.

- State-space search with structured representations of states, actions and goals
- Action representation avoids the frame problem

STRIPS planning problem:

• much like a standard search problem

CS 1571 Intro to Al

M. Hauskrecht

STRIPS planner

- States:
 - conjunction of literals, e.g. On(A,B), On(B,Table), Clear(A)
 - represent facts that are true at a specific point in time
- Actions (operators):
 - Action: Move (x,y,z)
 - **Preconditions:** conjunctions of literals with variables On(x,y), Clear(x), Clear(z)
 - Effects. Two lists:
 - Add list: On(x,z), Clear(y)
 - **Delete list:** On(x,y), Clear(z)
 - Everything else remains untouched (is preserved)

CS 1571 Intro to Al

STRIPS planning

Operator: *Move* (x,y,z)

- **Preconditions:** On(x,y), Clear(x), Clear(z)
- Add list: On(x,z), Clear(y)
- **Delete list:** On(x,y), Clear(z)

STRIPS planning

Initial state:

• Conjunction of literals that are true

Goals in STRIPS:

- A goal is a partially specified state
- Is defined by a conjunction of ground literals
 - No variables allowed in the description of the goal

Example:

$$On(A,B) \land On(B,C)$$

Search in STRIPS

Objective:

Find a sequence of operators (a plan) from the initial state to the state satisfying the goal

Two approaches to build a plan:

- Forward state space search (goal progression)
 - Start from what is known in the initial state and apply operators in the order they are applied
- Backward state space search (goal regression)
 - Start from the description of the goal and identify actions that help to reach the goal

CS 1571 Intro to Al

M. Hauskrecht

Forward search (goal progression)

- **Idea:** Given a state s
 - Unify the preconditions of some operator a with s
 - Add and delete sentences from the add and delete list of an operator a from s to get a new state

Backward search (goal regression)

Idea: Given a goal G

- Unify the add list of some operator a with a subset of G
- If the delete list of a does not remove elements of G, then the goal regresses to a new goal G' that is obtained from G by:
 - deleting add list of a
 - adding preconditions of a В В C Move(A, Table, B)New goal (G') Goal (G) On(A, Table)Clear(B)On(A,B)precondition add Clear(A)On(B,C)On(B,C)On(C, Table)On(C, Table)

Mapped from G
CS 1571 Intro to Al

M. Hauskrecht

Backward search (goal regression)

- Use operators to generate new goals
- Check whether the initial state satisfies the goal

Search tree:

State-space search

- Forward and backward state-space planning approaches:
 - Work with strictly linear sequences of actions

- Disadvantages:
 - They cannot take advantage of the problem decompositions in which the goal we want to reach consists of a set of independent or nearly independent subgoals
 - Action sequences cannot be built from the middle
 - No mechanism to represent least commitment in terms of the action ordering

CS 1571 Intro to Al

M. Hauskrecht

Divide and conquer

- Divide and conquer strategy:
 - divide the problem to a set of smaller sub-problems,
 - solve each sub-problem independently
 - combine the results to form the solution

In planning we would like to satisfy a set of goals

- Divide and conquer in planning:
 - Divide the planning goals along individual goals
 - Solve (find a plan for) each of them independently
 - Combine the plan solutions in the resulting plan
- Is it always safe to use divide and conquer?
 - No. There can be interacting goals.

CS 1571 Intro to Al

Sussman's anomaly.

• An example from the blocks world in which the divide and conquer fails due to interacting goals

CS 1571 Intro to Al

M. Hauskrecht

Sussman's anomaly

1. Assume we want to satisfy On(A, B) first

But now we cannot satisfy On(B,C) without undoing On(A,B)

CS 1571 Intro to Al

Sussman's anomaly

1. Assume we want to satisfy On(A, B) first

But now we cannot satisfy On(B,C) without undoing On(A,B)

2. Assume we want to satisfy On(B,C) first.

Initial state

But now we cannot satisfy On(A, B) without undoing On(B, C)

CS 1571 Intro to Al