

(Classical) AI Planning

General-Purpose Planning: State & Goals

- Initial state: (on A Table) (on C A) (on B Table) (clear B) (clear C)
- **Goals**: (on C Table) (on B C) (on A B) (clear A)

General-Purpose Planning: Operators

Operator: (Unstack ?x)

- Preconditions: (on ?x ?y) (clear ?x)
- Effects:
 - Add: (on ?x table) (clear ?y)
 - Delete: (on ?x ?y)

Planning: Search Space

(Michael Moll)

Some Examples

Applications which can be modeled as AI planning problems?

- **Route search**: Find a route between University and the Research Laboratory
- Project management: Construct a project plan for organizing an event
- Military operations: Develop an air campaign
- **Information gathering**: Find and reserve an airline ticket to travel from source to destination
- **Game playing**: plan the behavior of a computer controlled player
- **Resources control**: Plan the stops of several of elevators in a skyscraper building.

FSM vs AI Planning

But Planning Gives More Flexibility

• "Separates implementation from data" --- Orkin

reasoning knowledge

Patrol

- Preconditions:
 No Monster
- Effects: patrolled

•Fight

- Preconditions:

 Monster in sight
- Effects:
 No Monster

• • •

Many potential plans:

• • •

If conditions in the state change making the current plan unfeasible: replan!

But... Does Classical Planning Work for Games?

General Purpose vs. Domain-Specific

Planning: find a sequence of actions to achieve a goal

General purpose: symbolic descriptions of the problems and the domain. The plan generation algorithm the same Advantage: - opportunity to have clear semantics Disadvantage: - symbolic description requirement

Domain Specific: The plan generation algorithm depends on the particular domain Advantage: - can be very efficient

Disadvantage: - lack of clear semantics

- knowledge-engineering for plan generation

Classes of General-Purpose Planners

General purpose planners can be classified according to the space where the search is performed:

- state
- plan
- Hierarchical

State- and Plan-Space Planning

• **State-space** planners transform the state of the world. These planners search for a sequence of transformations linking the starting state and a final state

• **Plan-space** planners transform the plans. These planners search for a a plan satisfying certain conditions

Why Plan-Space Planning?

- 1. Motivation: "Sussman Anomaly"
 - Two subgoals to achieve:

(on A B) (on B C)

Why Plan-Space Planning?

- Problem of state-space search:
 - Try (on A B) first:

- Accidentally wind up with A on B when B is still on the Table
- We can not get B on C without taking A off B
- Try to solve the first subgoal first appears to be mistaken

Hierarchical (HTN) Planning

Principle: Complex tasks are decomposed into simpler tasks. The goal is to decompose all the tasks into *primitive* tasks, which define actions that change the world.

Application to Computer Bridge

- Chess: better than all but the best humans
- Bridge: worse than many good players
- Why bridge is difficult for computers
 - It is an imperfect information game
 - Don't know what cards the others have (except the dummy)
 - Many possible card distributions, so many possible moves
- If we encode the additional moves as additional branches in the game tree, this increases the number of nodes exponentially
 - worst case: about 6x10⁴⁴ leaf nodes
 - average case: about 10²⁴ leaf nodes

Not enough time to search the game tree

How to Reduce the Size of the Game Tree?

- Bridge is a game of planning
 - Declarer plans how to play the hand
 by combining various strategies (ruffing, finessing, etc.)
 - If a move doesn't fit into a sensible strategy,
 then it probably doesn't need to be considered
- HTN approach for declarer play
 - Use HTN planning to generate a game tree in which each move corresponds to a different *strategy*, not a different *card*
 - Reduces average game-tree size to about 26,000 leaf nodes
- Bridge Baron: implements HTN planning
 - Won the 1997 World Bridge Computer Challenge
 - All commercial versions of Bridge Baron since 1997 have include an HTN planner (has sold many thousands of copies)

Universal Classical Planning (UCP)

(Khambampati, 1997)

partially instantiated steps, plus constraints

- Loop:
 - If the current *partial plan* is a solution, then exit
 - Nondeterministically choose a way to refine the plan

add steps & constraints

- Some of the possible refinements
 - Forward & backward state-space refinement
 - Plan-space refinement
 - Hierarchical refinements

Abstract Example

