

LECTURE 24 OF 42

Planning: Monitoring & Replanning, Continuous Planning

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Chapter 13, p. 462–486, Russell & Norvig 2nd edition

"The Gift of the Magi": http://en.wikipedia.org/wiki/The_Gift_of_the_Magi

Continuations: http://en.wikipedia.org/wiki/Continuation

EMATION SCI

ARTIFICIAL INTELLIGENCE

LECTURE 24 OF 42

COMPUTING & INFORMATION SCIENCES

LECTURE OUTLINE

- Reading for Next Class: Chapter 13 (p. 462 486), R&N 2^e
- Last Week: Partial-Order Planning, Blocks World, Graphplan, SATPlan
 - * Classical planning defined: initial and goal conditions
 - * POP: preconditions and effects, satisfying open preconditions
 - * Algorithms: POP, Graphplan, SATPlan
- Last Class: Real-World Planning, 12.1 12.4 (p. 417 440), R&N 2e
 - * Time (12.1), HTN Planning (12.2), HTN example: DWR (crane domain)
 - * Nondeterminism and bounded indeterminacy (12.3)
 - * Conditional planning, aka contingency planning (12.4)
- Today: Robust Planning Concluded, 12.5 12.8 (p. 441 454), R&N 2e
 - * Monitoring and replanning (12.5)
 - * Continuous planning (12.6)
 - * Need for representation language for uncertainty
- Next Class: Intro to Probability as Language for Uncertainty
- Next Week: Reasoning under Uncertainty KR, Graphical Models

ACKNOWLEDGEMENTS

Héctor Muñoz-Avila Associate Professor Department of Computer Science & Engineering (CSE) Lehigh University

© 2007 H. Hoang & H. Muñoz-Avila Lehigh University http://bit.ly/2nUghl

Hai Hoang (not pictured)
Graduate Teaching Assistant, CSE
Lehigh University

Gerhard Wickler
Research Fellow
Artificial Intelligence Applications Institute
Centre for Intelligent Systems and their
Applications
University of Edinburgh

© 2005 G. Wickler & A. Tate University of Edinburgh http://bit.ly/Diir0

Austin Tate
Director,
Artificial Intelligence Applications Institute
University of Edinburgh

ECTURE 24 OF 42

MPUTING & INFORMATION SCIENCES

CIS 530 / 730 ARTIFICIAL INTELLIGENCE

FRAME, QUALIFICATION, AND RAMIFICATION PROBLEMS — REVIEW

- Frame Problem: Need to Describe and Propagate Non-Action
 - * Representational proliferation of frame axioms: e.g., in Wumpus World
 - **SHOOT doesn't clobber HOLDINGGOLD**
 - ⇒ MOVENORTH doesn't clobber HAVEARROW (precondition for SHOOT)
 - * Inferential copying state: HOLDINGGOLD (S₃) \rightarrow_{SHOOT} HOLDINGGOLD (S₄)
- Qualification Problem: Specifying All Preconditions ("Exceptions")
 - * "Action A is possible unless..."
 - * Improbable operator failures
- Ramification Problem: Specifying All Effects ("Side Effects")
 - * "Action A also causes..."
 - * Small incremental changes (e.g., "wear and tear"), aka "butterflies in China"
- Solution Approaches
 - * Representational FP: successor state axioms, graph/propositional planning
 - * Inferential FP: defeasible reasoning (e.g., defaults)
 - * Qualification problem: abstraction; reaction; replanning
 - * Ramification problem: defaults, abstraction

HTN PLANNING ALGORITHM (TFD): REVIEW


```
\mathsf{TFD}(s,\langle t_1,\ldots,t_k\rangle,O,M)
 if k = 0 then return \langle \rangle (i.e., the empty plan)
 if t_1 is primitive then
 active \leftarrow \{(a, \sigma) \mid a \text{ is a ground instance of an operator in } O,
 \sigma is a substitution such that a is relevant for \sigma(t_1),
 and a is applicable to s}
 if active = \emptyset then return failure
 Applying an operator
 nondeterministically choose any (a, \sigma) \in active
 Changing the state
 \pi \leftarrow \mathsf{TFD}(\gamma(s, a), \sigma(\langle t_2, \dots, t_k \rangle), O, M) \leftarrow \mathsf{if} \ \pi = \mathsf{failure} \ \mathsf{then} \ \mathsf{return} \ \mathsf{failure}
 else return a.\pi
 else if t_1 is nonprimitive then
 active \leftarrow \{m \mid m \text{ is a ground instance of a method in } M,
 \sigma is a substitution such that m is relevant for \sigma(t_1),
 and m is applicable to s}
 Randomly pick an applicable
 if active = \emptyset then return failure
 method
 nondeterministically choose any (m, \sigma) \in active
 Decompose method
 w \leftarrow \text{subtasks}(m). \sigma((t_2, \ldots, t_k))
 into tasks
 return TFD(s, w, O, M)
Adapted from slide © 2007 H. Hoang & H. Muñoz-Avila
Lehigh University
```

8 64

http://bit.ly/2nUghl

DWR – CRANE DOMAIN EXAMPLE: REVIEW

 task: move stack of containers from pallet p1 to pallet p3 in a way the preserves the order

- (informal) methods:
 - move via intermediate: move stack to intermediate pile (reversing order) and then to final destination (reversing order again)
 - move stack: repeatedly move the topmost container until the stack is empty
 - move topmost: take followed by put action

Adapted from slides © 2005 G. Wickler & A. Tate University of Edinburgh http://bit.ly/Diir0

PRACTICAL PLANNING [1] SENSORLESS PLANNING: REVIEW

- Problem: Bounded Indeterminacy
 - * Uncertainty in answering intelligent agent's questions (see: Lectures 0 & 1)
 - ⇒ "What world is like now"
 - ⇒ "What it will be like if I do action A"
 - * Scenario for boundedly rational decision-making
- Idea: Coerce State of World
 - * Complete plan in all possible situations
 - * Example: move forward to walk through door OR push it open
- Not Always Possible!

CIS 530 / 730 Artificial Intelligence LECTURE 24 OF 42

COMPUTING & INFORMATION SCIENC

PRACTICAL PLANNING [2] CONDITIONAL PLANNING: REVIEW

 $[\ldots, \mathbf{If}(p, [then\, plan], [else\, plan]), \ldots]$

Execution: check p against current KB, execute "then" or "else"

Conditional planning: just like POP except

if an open condition can be established by <u>observation</u> action add the action to the plan complete plan for each possible observation outcome insert conditional step with these subplans

CheckTire(x)

Knowslf(Intact(x))

© 2004 S. Russell & P. Norvig. Reused with permission.

SENSORLESS & CONTINGENCY PLANNING IN VACUUM WORLD: REVIEW

Single-state, start in #5. Solution?? [Right, Suck]

$$\begin{split} & \text{Conformant, start in } \{1,2,3,4,5,6,7,8\} \\ & \text{e.g., } Right \text{ goes to } \{2,4,6,8\}. \text{ } \underline{\text{Solution}}?? \\ & [Right, Suck, Left, Suck] \end{split}$$

Sensorless

Contingency, start in #5

Murphy's Law: *Suck* can dirty a clean carpet Local sensing: dirt, location only.

Solution??

 $[Right, \mathbf{if}\ dirt\ \mathbf{then}\ Suck] \\ \underline{\mathbf{Conditional}}$

1 2

Based on slide © 2003 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 24 OF 42

OMPUTING & INFORMATION SCIENCES

PRACTICAL PLANNING [3]: MONITORING AND REPLANNING

- Problem: Plans May Fail
 - * Plan steps fail: e.g., attempted play in sports
 - * May be due to faulty
 - ⇒ sensors
 - ⇒ effectors
 - **⇒ Plans**
- Need: Ability to Replan and Recover

Monitoring/Replanning

Assume normal states, outcomes

Check progress during execution, replan if necessary Unanticipated outcomes may lead to failure (e.g., no AAA card)

In general, some monitoring is unavoidable

© 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 24 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INIVERSITY

PRACTICAL PLANNING [3]: MONITORING AND REPLANNING

- Failure: Preconditions of Remaining Plan Not Met
- Preconditions of Remaining Plan
 - * All preconditions of remaining steps not achieved by remaining steps
 - * All causal links crossing current time point
- Upon Failure
 - * Resume POP
 - * Achieve open conditions from current state
- **Performs**
 - * Action monitoring
 - * Execution monitoring (aka plan monitoring)

Adapted from slide © 2005 A. Cristea http://www.dcs.warwick.ac.uk/~acristea/

REPLANNING AND CONTINUATIONS

Simplest: on failure, replan from scratch

Better: plan to get back on track by reconnecting to best continuation Generates "loop until done" behavior with no explicit loop

© 2004 S. Russell & P. Norvig. Reused with permission.

EXECUTION VS. ACTION MONITORING

Execution monitoring

"failure" = preconditions of remaining plan not met preconditions = causal links at current time

Action monitoring

"failure" = preconditions of next action not met (or action itself fails, e.g., robot bump sensor)

In both cases, need to replan

ON SCIENCES TE UNIVERSITY

CIS 530 / 730 Artificial Intelligence LECTURE 24 OF 42

KANSAS STATE UNIVERSI

TERMINOLOGY

- Bounded Indeterminacy: Kind of Uncertainty about Domain
 - * "How world is like"
 - * "How it will be if I do A"
- Robust Planning
 - * Planning with plan step failures
 - * Types
 - ⇒ Sensorless: use coercion and reaction
 - ⇒ Conditional aka contingency: IF statement
 - ⇒ Monitoring and replanning: resume temporarily failed plans
 - ⇒ Continuous: similar, but for agent that persists indefinitely
- Uncertain Reasoning
 - * Ability to perform inference in presence of uncertainty about
 - ⇒ premises
 - ⇒ rules
 - * Representations: probability, Dempster-Shafer theory, fuzzy logic

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 24 OF 42

TELLIGENCE

SUMMARY POINTS

- Previously: Partial-Order Planning, Blocks World, Graphplan, SATPlan
 - * Classical planning defined: initial, goal conditions
 - * POP: preconditions, effects, satisfying, threats and clobberings
 - * Promotion, demotion
 - * Planning vs. design, scheduling
 - * Algorithms: POP, Graphplan, SATPlan
- Last Class: Real-World Planning
 - * Time (12.1), HTN Planning (12.2), HTN example: DWR (crane domain)
 - * Nondeterminism and bounded indeterminacy (12.3)
 - * Conditional planning, aka contingency planning (12.4)
- Today: Robust Planning Concluded, 12.5 12.8 (p. 441 454), R&N 2^e
 - * Monitoring and replanning (12.5)
 - * Continuous planning (12.6)
 - * Need for representation language for uncertainty
- Next Class: Probability as KR for Uncertain Reasoning
- Coming Up: Bayesian Networks & Other Graphical Models

