Artificial Intelligence ICS461 Fall 2010

Nancy E. Reed

nreed@hawaii.edu

Lecture #10A – Classical Planning Outline


- The Planning problem
- Classical planning
- STRIPS
- Partial Order Planning
- Chapter 10

What is Planning?

- Generate sequences of actions to perform tasks and achieve objectives.
 - · States, actions and goals
- Search for solution over abstract space of plans.
- Assists humans in practical applications
 - · design and manufacturing
 - military operations
 - games
 - · space exploration

Search or Planning Agent?

State Space Search: (Problem solving agent)


 Planning (Planning agent) – computes several steps of problem solving procedure before executing them.
 Plan: sequence of actions.

Previous Agent Limitations

- Ch 3 model-based agent
 - Uses an atomic representation of states
 - With good domain-specific heuristics
 - · can find a goal state not too large
- Ch 7 hybrid propositional logic agent
 - may be swamped with large search spaces having many actions and/or states


Planning: Example

- Goal: Get a bunch of bananas, a cordless drill, and a quart of milk
 - Initial State: At Home ∧ No milk ∧ No cordless drill ∧ No bananas
 - Goal State: At Home ∧ milk ∧ cordless drill ∧ bananas

Problem: Many actions and many states to consider; sequence of actions could become too long

```
PlanResult(p, s) is the situation resulting from executing p in s
 Plan Result([],s) = s
 PlanResult([a|p], s) = PlanResult(p, Result(a, s))
Initial state At(Home, S_0) \land \neg Have(Milk, S_0) \land \dots
Actions as Successor State axioms
Have(Milk, Result(a, s)) \Leftrightarrow
[(a = Buy(Milk) \land At(Supermarket, s)) \lor (Have(Milk, s) \land a \neq ...)]
 s = PlanResult(p, S_0) \land At(Home, s) \land Have(Milk, s) \land ...
 p = [Go(Supermarket), Buy(Milk), Buy(Bananas), Go(HWS), ...]
Principal difficulty: unconstrained branching, hard to apply heuristics
```

Tidily arranged actions descriptions, restricted language ACTION: Buy(x)Precondition: At(p), Sells(p, x)Effect: Have(x)[Note: this abstracts away many important details!] Restricted language \Rightarrow efficient algorithm Precondition: conjunction of positive literals Effect: conjunction of literals At(p) Sells(p,x) Buy(x) Have(x)


Forward vs. Backward Search

- Forward search may not succeed.
 - Starting at initial state.
 - Forces agent's hand.
 - Example: Since agent is at home, and the things he needs are not at home, he must go somewhere. But where?
- Backward search may be better.
 - One way to have milk is to buy it.
 - Milk can be purchased at the grocery store. Therefore,

Planning

- Determine possible next states by applying evaluation function.
 - Only select states closer to goal.
- Problem: Too many states!
 - Goal and evaluation function are black boxes, therefore, cannot really eliminate a number of actions from consideration.
- Note: Evaluation function is being applied after the fact
- After the fact goal evaluation isn't enough

Search vs. Planning

Planning systems do the following:

- 1) open up action and goal representation to allow selection
- 2) divide-and-conquer by subgoaling
- 3) relax requirement for sequential construction of solutions

	Search	Planning
States	Lisp data structures	Logical sentences
Actions	Lisp code	Preconditions/outcomes
Goal	Lisp code	Logical sentence (conjunction)
Plan	Sequence from S_0	Constraints on actions

Planning: Classical Approach

- Considers environments that are:
 - Fully observable
 - Deterministic
 - Finite
 - Static
 - Only change is via the agent's actions
 - And are discrete in time, action, objects, and effects.

Planning Languages

- What is a good language?
 - Expressive enough to describe a wide variety of problems.
 - **Restrictive** enough to allow efficient algorithms to operate on it.
 - Planning algorithm should be able to take advantage of the logical structure of the problem.
- STRIPS and ADL

14

General Language Features

Representation of states

- Decompose the world in logical conditions and represent a state as a conjunction of positive literals.
 - Propositional literals: Poor \(\simeq Unknown \)
 - FO-literals (grounded and function-free): *At(Plane1, Melbourne)* ∧ *At(Plane2, Sydney)*
- · Closed world assumption

Representation of goals

- Partially specified state and represented as a conjunction of positive ground literals
- A goal is *satisfied* if the state contains all literals in goal.

15

General Language Features

Representations of actions

Action = PRECOND + EFFECT

Action(Fly(p,from, to),

 $PRECOND: At(p,from) \land Plane(p) \land Airport(from) \land Airport(to)$

EFFECT: $\neg AT(p,from) \land At(p,to))$

- = action schema (p, from, to need to be instantiated)
- · Action name and parameter list
- · Precondition (conj. of function-free literals)
- Effect (conj of function-free literals and P is True and not P is false)
- · Add-list vs. delete-list in Effect

16

How Do Actions Affect States?

- An action is applicable in any state that satisfies the precondition.
- For FO action schema applicability involves a substitution θ for the variables in the PRECOND.
 - $At(P1,JFK) \land At(P2,SFO) \land Plane(P1) \land Plane(P2) \land Airport(JFK) \land Airport(SFO)$
 - Satisfies : $At(p,from) \land Plane(p) \land Airport(from) \land Airport(to)$
 - With $\theta = \{p/P1, from/JFK, to/SFO\}$
 - Thus the action is applicable.

STRIPS

- (STanford Research Institute Problem Solver) language
 - Relies on representing states, goals and actions.
 - Uses Closed World Assumption in state representation.

STRIPS

- States: Conjunction of grounded function free predicates
 - States are always represented with positive literals (no negations).

Initial State:

 $At(Home) \land Want(Milk) \land Want(Bananas) \land Want(Drill)$

• Goals: A partially specified State.

 $At(Home) \land Have(Milk) \land Have(Bananas) \land Have(Drill)$

STRIPS Actions: Represented by

- Precondition: conjunction of function free positive literals that must be true before the action is applied.
- Add list: A set of function free literals that will be added to the current state.
- Delete List: A set of function free literals that will be deleted from the current state.
- Effect: Conjunction of function free literals representing how the state changed when the action is applied.
 - · Negations in Effect list represent items to be deleted.

STRIPS Operators

Restricted Language

Action: Buy(x)

Precondition: $At(p) \wedge Sells(p,x) \wedge Want(x)$

Add List: *Have*(*x*) **Delete List:** *Want*(*x*)

Effect: \neg Want(x) \land *Have*(x)

 abstracts away many important details ⇒ search algorithm to generate efficient plan.

STRIPS

STRIPS action consists of three parts

- 1. PC: preconditions
- 2. *D*: delete list (negative literals)
- 3. A: add list (positive literals)
- 4. Ef: Effect
 - After-action state description generated by deleting all literals in D from the before-action state description, and then add the literals in A.
 - **Strips Assumption:** All literals not mentioned in *D* carry over from the *before-action* to the *after-action* state (Effect). -- Important: *Frame Problem.*

Executing Actions

The result of executing action a in state s is the state s'

- s' is same as s except
 - Any positive literal P in the effect of a is added to s'
 - Any negative literal $\neg P$ is removed from s'

 $At(P1,SFO) \land At(P2,SFO) \land Plane(P1) \land Plane(P2) \land Airport(JFK) \land Airport(SFO)$

23

STRIPS assumption: (avoids representational frame problem)
 every literal NOT in the effect remains
 unchanged


Expressiveness and Extensions


- STRIPS is simplified
 - Important limit: function-free literals
 - Allows for propositional representation
- Function symbols lead to infinitely many states and actions
- Recent extension: Action Description language (ADL)
 Action(Fly(p:Plane, from: Airport, to: Airport),


PRECOND: $At(p,from) \land (from \neq to)$ EFFECT: $\neg At(p,from) \land At(p,to))$

Standardization: Planning domain definition language (PDDL)

24


STRIPS Algorithm

- Forward search (progression planning) with a divide-and conquer heuristic.
 - Solve conjunctive goal literals, one at a time.
 - Based on the General Problem Solver (GPS) developed by Newell, Shaw, and Simon in 1959
 - Technique to solve goal literal called *Means-end* analysis.


STRIPS Algorithm


STRIPS (γ) -- γ is conjunctive goal formula

Uses global data structure, S, consisting of a set of ground literals – initial state description.

- Repeat (iterative main loop continues till state description = γ) Termination in step 9 produces a substitution σ, such that some conjuncts (possibly none) of γσ appear in S. Several substitutions can be tried in performing the test, so this is possible backtracking point.
- g ← an element of γσ, such that S | ≠g. In means-end analysis terms g is regarded as "difference" that must be "reduced" to achieve the goal. (Backtracking point).
- f←STRIPS rule whose add list contains the literal, λ, that unifies with g using
 unifier s. f is an operator that is relevant to reducing the difference. More than one
 choice of f: <u>backtracking point</u>.
- f' ← fs. This is an instance of f after substitution s. f' can contain variables (is not a ground instance).
- 5. $p \leftarrow$ **precondition formula for** f' (instantiated with the substitution s).
- 6. STRIPS(p). Recursive call with new sub-goal.
- 7. $f'' \leftarrow$ a ground instance of f' applicable in S
- 8. $S \leftarrow \text{result of applying } f'' \text{ to } S$.
- until $S = \gamma$. (This test is always against the entire goal γ).


Sussman Anomaly (notes)

- STRIPS can generate a plan for Sussman anomaly situations but has to undo a goal condition to satisfy the other goal condition.
- There is no way STRIPS can avoid this, irrespective of which goal condition it starts of with first.


Backward Search


- Search backwards from goal states.
- Also known as regression planning
- Considers only relevant actions.
 - Asks: "What are the states from which applying a given action leads to the goal?"
 - What does this consideration imply about the search space?
- Any action that does not undo a desired literal is consistent
 - All actions must be consistent.


Regression Planning

- Why move A from floor to B?
- So why make commitment?
 - Principle: Least Commitment Planning
 - Regress goal through partially instantiated operators
 - Makes backward search complicated, but avoids problems, such as Sussman Anomaly


Total Order Searches

Forward and backward searches discussed are Total Order searches

- Strictly linear sequence of actions from start to goal states.
- Does not permit independent sub-goal problem solving
- Is this realistic for real world problems?
- How can we deal with these issues?

Planning: Flexible Order

- Need representations for states, goals, and actions.
- Planner can add actions to the plan in any order as needed.
 - Do not have to start at initial state and incrementally (sequentially) progress.

Partial Order Plans

Partially ordered collection of steps with

Start step has the initial state description as its effect Finish step has the goal description as its precondition causal links from outcome of one step to precondition of another temporal ordering between pairs of steps

Open condition = precondition of a step not yet causally linked

A plan is complete iff every precondition is achieved

A precondition is achieved iff it is the effect of an earlier step and no possibly intervening step undoes it

Partial Order Plans (2)

Operators on partial plans:

add a link from an existing action to an open condition add a step to fulfill an open condition order one step wrt another to remove possible conflicts

Gradually move from incomplete/vague plans to complete, correct plans

Backtrack if an open condition is unachievable or if a conflict is unresolvable

Planning: Problem Decomposition

- Many parts of the world are independent of others.
- Use divide and conquer.
 - Create sub-problems and solve them one by one.
 - Many planners assume subgoals can be solved independently.
 - Will this approach always work?

Partial Order Planning

- Allows planning for multiple independent sub-goals.
- The sub-plans are then combined to form a complete plan.
- Allows one to solve *obvious* and important decisions first
- "Any planner that can place two actions into a plan without specifying which comes first is a partial order planner."

Partial Order Planning Components

Each POP has four components

- 1. The plan **action** steps.
- 2. The **ordering constraints** determine in what order steps are to be executed.
 - Ordering constraints that create cycles are not added to plans.
 - Fewer ordering constraints simplify plan construction.


POP Components (cont)

- 3. A set of **causal links** indicates what assertions must be true between two actions.
 - "A achieves p for B." $A \xrightarrow{p} B$
 - p must be true from the time A is completed and B starts.
- 4. The set of **open preconditions** contains all preconditions that have not yet been achieved by an action in the plan.
 - Planners attempt to empty the set while not introducing contradictions.

44


Consistency


- A consistent plan contains no cycles in the ordering constraints and no conflicts with the causal links.
- A solution is a consistent plan with an empty precondition set.


Plan Transformations


- Potential plan transformations
 - Adding steps to the plan.
 - Reordering existing plan steps.
 - Changing a POP into a fully-ordered plan.
 - Changing the plan schema (with instantiated variables) into some instance of that schema.
- Plan Transformations are considered actions in the search, NOT actions on the world.


Advantages/Disadvantages

- Advantage:
 - POP is able to decompose problems into subproblems.
- Disadvantage:
 - POP does not directly represent states
 - It is harder to determine how close the POP is to achieving the goal.

Planning, part B

 Continuation of classical planning in next set of slides 6