

Contents

- The Monkey and Bananas problem.
- What is Planning?
- Planning vs. Problem Solving
- STRIPS and Shakey
- Planning in Prolog
- Operators
- The Frame Problem
- Representing a plan
- Means Ends Analysis

Monkey & Bananas

• A hungry monkey is in a room. Suspended from the roof, just out of his reach, is a bunch of bananas. In the corner of the room is a box. The monkey desperately wants the bananas but he can't reach them. What shall he do?

Monkey & Bananas (2)

 After several unsuccessful attempts to reach the bananas, the monkey walks to the box, pushes it under the bananas, climbs on the box, picks the bananas and eats them.

The hungry monkey is now a happy monkey.

- To solve this problem the monkey needed to devise a plan, a sequence of actions that would allow him to reach the desired goal.
- Planning is a topic of traditional interest in Artificial Intelligence as it is an important part of many different AI applications, such as robotics and intelligent agents.
- To be able to plan, a system needs to be able to reason about the individual and cumulative effects of a series of actions. This is a skill that is only observed in a few animal species and only mastered by humans.
- The planning problems we will be discussing today are mostly Toy-World problems but they can be scaled up to real-world problems such as a robot negotiating a space.

Planning vs. Problem Solving

- Planning and problem solving (Search) are considered as different approaches even though they can often be applied to the same problem.
- Basic problem solving (as discussed in the Search lectures) searches a state-space of possible actions, starting from an initial state and following any path that it believes will lead it the goal state.
- Planning is distinct from this in three key ways:
 - 1. Planning "opens up" the representation of states, goals and actions so that the planner can deduce direct connections between states and actions.
 - 2. The planner does not have to solve the problem in order (from initial to goal state) it can suggest actions to solve any sub-goals at anytime.
 - 3. Planners assume that most parts of the world are independent so they can be stripped apart and solved individually (turning the problem into practically sized chunks).

Planning using STRIPS

- The "classical" approach most planners use today is derived from the STRIPS (Stanford Research Institute Problem Solver) language.
- STRIPS was devised in the early 1970s to control a robot called Shakey.
- Shakey's task was to negotiate a series of rooms, move boxes, and grab objects.
- The STRIPS language was used to derive plans that would control Shakey's movements so that he could achieve his goals.
- The STRIPS language is very simple but expressive language that lends itself to efficient planning algorithms.
- The representation we will use in Prolog is derived from the original STRIPS representation.

Shakey

• Shakey.ram

Planning

8

STRIPS Representation

- Planning can be considered as a logical inference problem:
 - a plan is inferred from facts and logical relationships.
- STRIPS represented planning problems as a series of state descriptions and operators expressed in first-order predicate logic.

State descriptions represent the state of the world at three points during the plan:

- Initial state, the state of the world at the start of the problem;
- Current state, and
- Goal state, the state of the world we want to get to.

Operators are actions that can be applied to change the state of the world.

- Each operator has outcomes i.e. how it affects the world.
- Each operator can only be applied in certain circumstances.
 These are the *preconditions* of the operator.

Planning in Prolog

- As STRIPS uses a logic based representation of states it lends itself well to being implemented in Prolog.
- To show the development of a planning system we will implement the Monkey and Bananas problem in Prolog using STRIPS.
- When beginning to produce a planner there are certain representation considerations that need to be made:
 - How do we represent the state of the world?
 - How do we represent operators?
 - Does our representation make it easy to:
 - check preconditions;
 - alter the state of the world after performing actions; and
 - recognise the goal state?

Representing the World

- In the M&B problem we have:
 - objects: a monkey, a box, the bananas, and a floor.
 - locations: we'll call them a, b, and c.
 - relations of objects to locations. For example:
 - the monkey is at location a;
 - the monkey is on the floor;
 - the bananas are hanging;
 - the box is in the same location as the bananas.
- To represent these relations we need to choose appropriate predicates and arguments:
 - at(monkey,a).
 - on(monkey,floor).
 - status(bananas,hanging).
 - at(box,X), at(bananas,X).

Initial and Goal State

Once we have decided on appropriate state predicates we need to

represent the Initial and Goal states.

Initial State:

```
on (monkey, floor),
on (box, floor),
at (monkey, a),
at (box, b),
at (bananas, c),
status (bananas, hanging).
```

Goal State:

```
on(monkey, box),
on(box, floor),
at(monkey, c),
at(box, c),
at(bananas, c),
status(bananas, grabbed).
```

Only this last state can be known without

knowing the details of the Plan (i.e. how we're going to get there).

'm a cleve

Representing Operators

- STRIPS operators are defined as:
 - NAME: How we refer to the operator e.g. go(Agent, From, To).
 - PRECONDITIONS: What states need to hold for the operator to be applied. e.g. [at(Agent, From)].
 - ADD LIST: What new states are added to the world as a result of applying the operator e.g. [at(Agent, To)].
 - DELETE LIST: What old states are removed from the world as a result of applying the operator. e.g. [at(Agent, From)].
- We will specify operators within a Prolog predicate opn/4:

The Frame Problem

- When representing operators we make the assumption that the only effects our operator has on the world are those specified by the add and delete lists.
- In real-world planning this is a hard assumption to make as we can never be absolutely certain of the extent of the effects of an action.
 - This is known in AI as the Frame Problem.
- Real-World systems, such as Shakey, are notoriously difficult to plan for because of this problem. Plans must constantly adapt based on incoming sensory information about the new state of the world otherwise the operator preconditions will no longer apply.
- The planning domains we will be working in our Toy-Worlds so we can assume that our framing assumptions are accurate.

All Operators

Operator	Preconditions	Delete List	Add List
go(X,Y)	at(monkey,X)	at(monkey,X)	at(monkey,Y)
	on(monkey, floor)		
push(box,X,Y)	at(monkey,X)	at(monkey,X)	at(monkey,Y)
	at(box, X)	at(box, X)	at(box,Y)
	on(monkey,floor)		
	on(box, floor)		
climb_on(box)	at(monkey,X)	on(monkey,floor)	on(monkey,box)
	at(box,X)		
	on(monkey,floor)		
	on(box,floor)		
grab(B)	on(monkey,box)	status(B,hanging)	status(B,grabbed)
	at(box,X)		
	at(B,X)		
	status(B,hanging)		

Finding a solution

- Look at the state of the world:
 - Is it the goal state? If so, the list of operators so far is the plan to be applied.
 - If not, go to Step 2.
- 2. Pick an operator:
 - Check that it has not already been applied (to stop looping).
 - Check that the preconditions are satisfied.

If either of these checks fails, backtrack to get another operator.

- 3. Apply the operator:
 - 1. Make changes to the world: delete from and add to the world state.
 - 2. Add operator to the list of operators already applied.
 - 3. Go to Step 1.

Finding a solution in Prolog

• The main work of generating a plan is done by the solve/4 predicate.

 On first glance this seems very similar to a normal depth-first search algorithm (unifies with first possible move and pursues it)

Why use operators?

- In fact, solve/4 is performing depth-first search through the space of possible actions but because actions are represented as operators instead of predicate definitions the result is significantly different:
 - A range of different actions can be selected using the same predicate opn/4.
 - The effect an action has on the world is made explicit. This allows actions to be chosen based on the preconditions of sub-goals: directing our search towards the goal rather than searching blindly.
 - Representing the state of the world as a list allows it to be dynamically modified without the need for asserting and retracting facts from the database.
 - solve/4 tries multiple operators when forced to backtrack due to failure.
 Database manipulation does not revert back to the original state during backtracking so we couldn't use it to generate a plan in this manner.

Representing the plan

- solve/4 is a linear planner: it starts at the initial state and tries
 to find a series of operators that have the cumulative effect of
 adding the goal state to the world.
- We can represent its behaviour as a flow-chart.

- When an operator is applied the information in its preconditions is used to instantiate as many of its variables as possible.
- Uninstantiated variables are carried forward to be filled in later.

Representing the plan (2)

- solve/4 chooses the push operator this time as it is the next operator after go/2 stored in the database and go(a, X) is now stored in the SoFar list so go(X, Y) can't be applied again.
- The preconditions of push/3 require the monkey to be in the same location as the box so the variable location, X, from the last move inherits the value b.

Representing the plan (3)

```
on (monkey, floor), on (box, floor), at (monkey, a), at
(box,b), at (bananas,c), status (bananas, hanging)
 Add: at (monkey, b)
 go(a,b)
 Delete: at (monkey, a)
 on (monkey, floor), on (box, floor), at (monkey, b), at
  (box,b), at (bananas,c), status (bananas, hanging)
 push(box,b,Y)
Add: at(monkey,Y), at(box,Y)
Delete: at(monkey,b), at(box,b)
on (monkey, floor), on (box, floor), at (monkey, Y), at
 (box, Y), at (bananas, c), status (bananas, hanging)
 Add: on (monkey, monkey) ← Whoops!
 climbon (monkey)
 Delete: on (monkey, floor)
```

- The operator only specifies that the monkey must climb on something in the same location; not that it must be something other than itself!
- This instantiation fails once it tries to satisfy the preconditions for the grab/1 operator. solve/4 backtracks and matches climbon (box) instead.

Representing the plan (4)

on (monkey,floor),on (box,floor),at (monkey,a),at
 (box,b),at (bananas,c),status (bananas,hanging)

on(monkey,floor),on(box,floor),at(monkey,b),at
(box,b),at(bananas,c),status(bananas,hanging)

$$Y = c$$

on (monkey,floor),on (box,floor),at (monkey,Y),at
 (box,Y),at (bananas,c),status (bananas,hanging)

on (monkey,box),on (box,floor),at (monkey,Y),at (b
ox,Y),at (bananas,c),status (bananas,hanging)

on (monkey,box),on (box,floor),at (monkey,c),at (box,c),at (bananas,c),status (bananas,grabbed)

For the monkey to grab the bananas it must be in the same location, so the variable location Y inherits c. This creates a complete plan.

GOAL

Inefficiency of forwards planning

 Linear planners like this, that progress from the initial state to the goal state can be unsuitable for problems with a large number of operators.

- Searching backwards from the Goal state usually eliminates spurious paths.
 - This is called Means Ends Analysis.

Means Ends Analysis

- The Means are the available actions.
- The Ends are the goals to be achieved.
- To solve a list of *Goals* in state *State*, leading to state *FinalState*, do:
 - If all the Goals are true in State then FinalState = State.
 Otherwise do the following:
 - 1. Select a still unsolved Goal from Goals.
 - 2. Find an *Action* that adds *Goal* to the current state.
 - 3. Enable *Action* by solving the preconditions of *Action*, giving *MidState*.
 - 4. MidState is then added as a new Goal to Goals and the program recurses to step 1.
 - i.e. we search backwards from the Goal state, generating new states from the preconditions of actions, and checking to see if these are facts in our initial state.

Means Ends Analysis (2)

- Means Ends Analysis will usually lead straight from the Goal State to the Initial State as the branching factor of the search space is usually larger going forwards compared to backwards.
- However, more complex problems can contain operators with overlapping Add Lists so the MEA would be required to choose between them.
 - It would require heuristics.
- Also, linear planners like these will blindly pursue sub-goals without considering whether the changes they are making undermine future goals.
 - they need someway of protecting their goals.
- Both of these issues will be discussed later.

Welcome to Blocks World (Goal Stack Planning)

 Blocks World is THE classic Toy-World problem of Al. It has been used to develop Al systems for vision, learning, language understanding, and planning.

It consists of a set of solid blocks placed on a table top (or, more often, a simulation of a table top). The task is usually to stack the blocks in some predefined order.

- It lends itself well to the planning domain as the rules, and state
 of the world can be represented simply and clearly.
- Solving simple problems can often prove surprisingly difficult so it provides a robust testing ground for planning systems.

- We'll illustrate the techniques with reference to the blocks world
- Contains a robot arm, 3 blocks (A, B, and C) of equal size, and a table-top

The Blocks World Ontology

To represent this environment, need an ontology

On(x, y)

OnTable(x)

Clear(x)

Holding(x)

obj x on top of obj y

obj x is on the table

nothing is on top of obj x

arm is holding *x*

 Here is a representation of the blocks world described above:

• Use the *closed world assumption*: anything not stated is assumed to be *false*

- A goal is represented as a set of formulae
- Here is a goal:

$$OnTable(A) \wedge OnTable(B) \wedge OnTable(C)$$

- Actions are represented using a technique that was developed in the STRIPS planner
- Each action has:
 - a name
 which may have arguments
 - a pre-condition list
 list of facts which must be true for action to be executed
 - a delete list
 list of facts that are no longer true after action is performed
 - an add list
 list of facts made true by executing the action

Each of these may contain *variables*

The Blocks World Operators

Example 1:

The *stack* action occurs when the robot arm places the object x it is holding is placed on top of object y.

```
Stack(x, y)

pre Clear(y) \wedge Holding(x)

del Clear(y) \wedge Holding(x)

add ArmEmpty \wedge On(x, y)
```

The Blocks World Operators

Example 2:

The *unstack* action occurs when the robot arm picks an object x up from on top of another object y.

$$UnStack(x, y)$$

pre $On(x, y) \land Clear(x) \land ArmEmpty$

del $On(x, y) \land ArmEmpty$

add $Holding(x) \wedge Clear(y)$

Stack and UnStack are *inverses* of one-another.

The Blocks World Operators

Example 3:

The *pickup* action occurs when the arm picks up an object *x* from the table.

```
Pickup(x)

pre Clear(x) \wedge OnTable(x) \wedge ArmEmpty


del OnTable(x) \wedge ArmEmpty

add Holding(x)
```

Example 4:

The *putdown* action occurs when the arm places the object *x* onto the table.

```
Putdown(x)
pre Holding(x)
del Holding(x)
add Clear(x) \wedge OnTable(x) \wedge ArmEmpty
```


What is a plan?
 A sequence (list) of actions, with variables replaced by constants.

The STRIPS approach

- The original STRIPS system used a goal stack to control its search
- The system has a database and a goal stack, and it focuses attention on solving the top goal (which may involve solving subgoals, which are then pushed onto the stack, etc.)

The Basic STRIPS Idea

Place goal on goal stack:

Goal1

Considering top Goal1, place onto it its subgoals:

GoalS1-2
GoalS1-1
Goal1

Then try to solve subgoal GoalS1-2, and continue...

Means-Ends Analysis

- Means-Ends Analysis plans backwards from the Goal state, generating new states from the preconditions of actions, and checking to see if these are facts in our initial state.
- To solve a list of *Goals* in current state *State*, leading to state *FinalState*, do:
 - If all the Goals are true in State then FinalState = State.
 Otherwise do the following:
 - 1. Select a still unsolved *Goal* from *Goals*.
 - 2. Find an *Action* that adds *Goal* to the current state.
 - 3. Enable *Action* by solving the preconditions of *Action*, giving *MidState*.
 - 4. MidState is then added as a new Goal to Goals and the program recurses to step 1.

Implementing MEA

```
% Plan is empty
plan(State, Goals, [], State):-
 satisfied( State, Goals).
 % Goals true in State
plan(State, Goals, Plan, FinalState):-
 append(PrePlan, [Action|PostPlan], Plan), % Divide plan
 member(Goal, Goals),
 \+ member(Goal,State),
 % Select a goal
 opn (Action, PreCons, Add),
 member (Goal, Add) ,
 % Relevant action
 % Check action is possible
 can (Action),
 plan (State, PreCons, PrePlan, MidState1) ,
 % Link Action to
 Initial State.
 apply (MidState1, Action, MidState2),
 % Apply Action
 plan (MidState2, Goals, PostPlan, FinalState) .
 % Recurse to link Action to rest of Goals.
```


Implementing MEA (2)

```
% Name
opn(move(Block, From, To),
 [clear(Block), clear(To), on(Block, From)], % Precons
 [ on(Block, To), clear(From)]).
 % Add List
can (move (Block, From, To)):-
 is block (Block), % Block to be moved
 object(To), % "To" is a block or a place
 To \== Block, % Block cannot be moved to itself
 object(From), % "From" is a block or a place
 From \== To, % Move to new position
 Block \== From. % Block not moved from itself
satisfied( ,[]).
 % All Goals are satisfied
satisfied(State, [Goal|Goals]):-
 member (Goal, State), % Goal is in current State
 satisfied(State, Goals).
```

Protecting Goals

MEA produces a very inefficient plan:

Plan = [move(b,3,c), move(b,c,3),move(c,a,2), move(a,1,b), move(a,b,1), move(b,3,c), move(a,1,b)]

Protecting Goals (2)

- The plan is inefficient as the planner pursues different goals at different times.
- After achieving one goal (e.g. on(b,c) where on(c,a)) it must destroy it in order to achieve another goal (e.g. clear(a)).
- It is difficult to give our planner foresight so that it knows which
 preconditions are needed to satisfy later goals.
- Instead we can get it to protect goals it has already achieved.
- This forces it to backtrack and find an alternate plan if it finds itself in a situation where it must destroy a previous goal.
- Once a goal is achieved it is added to a Protected list and then every time a new Action is chosen the Action's delete list is checked to see if it will remove a Protected goal.

Best-first Planning

- So far, our planners have generated plans using depth-first search of the space of possible actions.
- As they utilise no domain knowledge when choosing alternative paths, the resulting plans are very inefficient.
- There are three ways heuristic guidance could be incorporated;
 - The order in which goals are pursued. For example, when building structures you should always start with the foundations then work up.
 - 2. Choosing between actions that achieve the same goal. You might want to choose an action that achieves as many goals as possible, or has preconditions that are easy to satisfy.
 - 3. Evaluating the cost of being in a particular state.

Best-first Planning (2)

- The state space of a planning problem can be generated by
 - regressing a goal through all the actions that satisfy that goal, and
 - generating all possible sets of sub-goals that satisfy the preconditions for this action.
 - = this is known as *Goal Regression*.
- The 'cost' of each of these sets of sub-goals can then be evaluated.
 - cost = a measure of how difficult it will be to complete a plan when a particular set of goals are left to be satisfied.
- By ordering these sets of sub-goals based on the heuristic evaluation function and always choosing the 'cheapest' set, our planner can derive a plan using best-first search.

Partial Order Planning

- Our current planners will always consider all possible orderings of actions even when they are completely independent.
- In the above example, the only important factor is that *the two* plans do not interact.
 - The order in which moves alternate between plans is unimportant.
 - Only the order within plans matters.
- Goals can be generated without precedence constraints (e.g. on(a,b), on(d,e)) and then left unordered unless later preconditions introduce new constraints (e.g. on(b,c) must precede on(a,b) as \+clear(a)).
 - = A *Partial-Order Planner* (or Non-Linear Planner).

Summary: Planning

- Blocks World is a very common Toy-World problem in Al.
- Means-Ends Analysis (MEA) can be used to plan backwards from the Goal state to the Initial state.
 - MEA often creates more direct plans,
 - but is still inefficient as it pursues goals in any order.
- Goal Protection: previously completed goals can be protected by making sure that later actions do not destroy them.
 - Forces generation of direct plans through backtracking.
- Best-first Planning can use knowledge about the problem domain, the order of actions, and the cost of being in a state to generate the 'cheapest' plan.
- Partial-Order Planning can be used for problems that contain multiple sets of goals that do not interact.