

LECTURE 20 of 42

Introduction to Classical Planning: STRIPS & Partial-Order Planning (POP)

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:

Section 11.3, p. 387 – 394, Russell & Norvig 2nd edition Partial plan: http://en.wikipedia.org/wiki/Partial_plan

ON SCIENCES

CIS 530 / 730

ECTURE 20 OF 42

LECTURE 20 OF

LECTURE OUTLINE

- Reading for Next Class: Section 11.3 (p. 387 394), R&N 2^e
- Last Class: Knowledge Representation Concluded; Midterm Review
 - * Inheritance semantics
 - * Midterm exam emphasis
 - ⇒ Rational intelligent agents: reflex, reflex/state, goals, preferences
 - ⇒ Search: heuristic, constraint, game tree
 - ⇒ Knowledge representation and inference: logic, resolution; FC/BC, L_{SAT}C
- Today: Classical Planning, Sections 11.1 11.2 (p. 375 386), R&N 2^e
 - * Planning problem defined
 - □ Initial conditions
 - **⇒ Actions: preconditions, postconditions**
 - ⇒ Goal conditions / goal test
 - * Limitations of situation calculus and FOL
 - * STRIPS operators: represent actions with preconditions, ADD/DELETE lists
- Coming Week: Midterm; More Classical and Robust Planning

PLANNING IN SITUATION CALCULUS

```
PlanResult(p, s) is the situation resulting from executing p in s
 PlanResult([],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

 $Have(Milk, Result(a, s)) \Leftrightarrow$ $[(a = Buy(Milk) \land At(Supermarket, s)) \lor (Have(Milk, s) \land a \neq \ldots)]$

 $s = PlanResult(p, S_0) \land At(Home, s) \land Have(Milk, s) \land \dots$

Solution

 $p = [Go(Supermarket), Buy(Milk), Buy(Bananas), Go(HWS), \ldots]$

Principal difficulty: unconstrained branching, hard to apply heuristics

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

MAKING PLANS USING FOL: **REVIEW**

Initial condition in KB:

 $At(Agent, [1, 1], S_0)$ $At(Gold,[1,2],S_0)$

Query: $Ask(KB, \exists s \ Holding(Gold, s))$

i.e., in what situation will I be holding the gold?

Answer: $\{s/Result(Grab, Result(Forward, S_0))\}$ i.e., go forward and then grab the gold

This assumes that the agent is interested in plans starting at S_0 and that S_0 is the only situation described in the KB

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

MAKING PLANS — BETTER WAY: REVIEW

Represent plans as action sequences $[a_1, a_2, \ldots, a_n]$

PlanResult(p, s) is the result of executing p in s

Then the query $Ask(KB, \exists p \; Holding(Gold, PlanResult(p, S_0)))$ has the solution $\{p/[Forward, Grab]\}$

Definition of PlanResult in terms of Result:

 $\forall s \ PlanResult([], s) = s \\ \forall a, p, s \ PlanResult([a|p], s) = PlanResult(p, Result(a, s))$

<u>Planning systems</u> are special-purpose reasoners designed to do this type of inference more efficiently than a general-purpose reasoner

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

CIS 530 / 730 Artificial Intelligence LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES

STRIPS OPERATORS

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)

Биу

Have(x)

Action(Fly(p, from, to),

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

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

Adapted from materials © 2003 – 2004 S. Russell & P. Norvig. Reused with permission.

STATE SPACE VERSUS PLAN SPACE

Standard search: node = concrete world state

Planning search: node = partial plan

Defn: open condition is a precondition of a step not yet fulfilled

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

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

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

CIS 530 / 730 Artificial Intelligence LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES

AIR CARGO TRANSPORT PROBLEM STRIPS SPECIFICATION

Figure 11.2 p. 380 R&N 2e

STRIPS AND ITS LIMITATIONS: NEED FOR RICHER PLANNING LANGUAGE

• What STRIPS Can Represent

* States

Action(Fly(p, from, to),

* States $\begin{array}{c} \text{PRECOND:} At(p, from) \land Plane(p) \land Airport(from) \land Airport(to) \\ \text{* Goals} \\ \text{Effect:} \neg At(p, from) \land At(p, to)) \end{array}$

* Actions (using action schema)

⇒ <u>Preconditions</u>: must be true before action can be applied

⇒ Effects: asserted afterwards

• Real STRIPS: ADD, DELETE Lists for Operators

- STRIPS Assumption
 - * Representational frame problem solution
 - * Default is that conditions remain unchanged unless mentioned in effect
- What STRIPS Cannot Represent
 - * Negated preconditions
 - * Inequality constraints
- Richer Planning Language: <u>Action Description Language</u> (ADL)

 $\begin{aligned} & Action(Fly(p:Plane, from: Airport, to: Airport), \\ & \text{PRECOND:} At(p, from) \wedge (from \neq to) \\ & \text{Effect:} \neg At(p, from) \wedge At(p, to)) \ . \end{aligned}$

ARTIFICIAL INTELLIGENCE

LECTURE 20 OF 42

STRIPS *vs.*<u>A</u>CTION <u>D</u>ESCRIPTION <u>L</u>ANGUAGE (ADL)

STRIPS Language	ADL Language
Only positive literals in states: $Poor \wedge Unknown$	Positive and negative literals in states: $\neg Rich \land \neg Famous$
Closed World Assumption: Unmentioned literals are false.	Open World Assumption: Unmentioned literals are unknown.
Effect $P \wedge \neg Q$ means add P and delete Q .	Effect $P \wedge \neg Q$ means add P and $\neg Q$ and delete $\neg P$ and Q .
Only ground literals in goals: $Rich \wedge Famous$	Quantified variables in goals: $\exists x A t(P_1, x) \land A t(P_2, x)$ is the goal of having P_1 and P_2 in the same place.
Goals are conjunctions: $Rich \wedge Famous$	Goals allow conjunction and disjunction: $\neg Poor \wedge (Famous \vee Smart)$
Effects are conjunctions.	Conditional effects allowed: when P : E means E is an effect only if P is satisfied.
No support for equality.	Equality predicate $(x = y)$ is built in.
No support for types.	Variables can have types, as in $(p : Plane)$.

Figure 11.1 p. 379 R&N 2°

© 2003 S. Russell & P. Norvig. Reused with permission.

SIMPLE SPARE TIRE PROBLEM [2]: ADL SPECIFICATION

```
Init(At(Flat, Axle) \land At(Spare, Trunk))
Goal(At(Spare, Axle))
Action(Remove(Spare, Trunk),
PRECOND: At(Spare, Trunk)
EFFECT: \neg At(Spare, Trunk) \land At(Spare, Ground))
Action(Remove(Flat, Axle),
PRECOND: At(Flat, Axle)
EFFECT: \neg At(Flat, Axle) \land At(Flat, Ground))
Action(PutOn(Spare, Axle),
PRECOND: At(Spare, Ground) \land \neg At(Flat, Axle)
EFFECT: \neg At(Spare, Ground) \land At(Spare, Axle))
Action(LeaveOvernight,
PRECOND:
EFFECT: \neg At(Spare, Ground) \land \neg At(Spare, Axle) \land \neg At(Spare, Trunk)
\land \neg At(Flat, Ground) \land \neg At(Flat, Axle))
```

Figure 11.3 p. 381 R&N 2°

© 2003 S. Russell & P. Norvig. Reused with permission.

BLOCKS WORLD: THREE-BLOCK TOWER PROBLEM

```
Init(On(A, Table) \land On(B, Table) \land On(C, Table) \\ \land Block(A) \land Block(B) \land Block(C) \\ \land Clear(A) \land Clear(B) \land Clear(C)) \\ Goal(On(A, B) \land On(B, C)) \\ Action(Move(b, x, y), \\ PRECOND: On(b, x) \land Clear(b) \land Clear(y) \land Block(b) \land (b \neq x) \land (b \neq y) \land (x \neq y), \\ Effect: On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y)) \\ Action(MoveToTable(b, x), \\ PRECOND: On(b, x) \land Clear(b) \land Block(b) \land (b \neq x), \\ Effect: On(b, Table) \land Clear(x) \land \neg On(b, x)) \\ \end{cases}
```

Figure 11.4 p. 383 R&N 2e

© 2003 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

ECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCE

FORWARD (PROGRESSION) VS. BACKWARD (REGRESSION) STATE SPACE SEARCH

Figure 11.5 p. 383 R&N 2°

© 2003 S. Russell & P. Norvig. Reused with permission.

OMPUTING & INFORMA

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY

PARTIAL ORDER PLANNING (POP) [1]: TOTAL ORDER PLANS & INTERLEAVINGS

Figure 11.6 p. 389 R&N 2°

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

ARTIFICIAL INTELLIGENCE

ECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE I INVERSITY

PARTIAL ORDER PLANNING (POP) [2]: DEFINITION — COMPLETE PLANS

A plan is complete iff every precondition is achieved

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

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE UNIVERSITY

POP ALGORITHM [1]: TOP-LEVEL FUNCTIONS

```
function POP(initial, goal, operators) returns plan plan \leftarrow \text{Make-Minimal-Plan}(initial, goal) loop do if Solution?( plan) then return plan S_{need}, \ c \leftarrow \text{Select-Subgoal}(\ plan) Choose-Operator( plan, operators, S_{need}, c) Resolve-Threats( plan) end
```

function Select-Subgoal(plan) returns S_{need} ; c pick a plan step S_{need} from Steps(plan) with a precondition c that has not been achieved return S_{need} ; c

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 20 OF 42

RE 20 OF 42

POP ALGORITHM [2]: LOWER-LEVEL FUNCTIONS & PROPERTIES

```
procedure Choose-Operator (plan, operators, S_{need}, c)

choose a step S_{add} from operators or STEPS (plan) that has c as an effect if there is no such step then fail add the causal link S_{add} \stackrel{c}{\longrightarrow} S_{need} to Links (plan) add the ordering constraint S_{add} \prec S_{need} to Orderings (plan) if S_{add} is a newly added step from operators then add S_{add} to STEPS (plan) add Start \prec S_{add} \prec F_{inish} to Orderings (plan)
```

procedure Resolve-Threats(plan)

for each S_{threat} that threatens a link $S_i \stackrel{c}{\longrightarrow} S_j$ in Links(plan) do choose either Demotion: Add $S_{threat} \prec S_i$ to Orderings(plan) Promotion: Add $S_j \prec S_{threat}$ to Orderings(plan) if not Consistent (plan) then fail end

POP is sound, complete, and systematic (no repetition)

Extensions for disjunction, universals, negation, conditionals

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CLOBBERING AND PROMOTION / DEMOTION

A <u>clobberer</u> is a potentially intervening step that destroys the condition achieved by a causal link. E.g., Go(Home) clobbers At(HWS):

<u>Demotion</u>: put before Go(HWS)

Promotion: put after Buy(Drill)

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSIT

PREVIEW: How Things Go Wrong in Planning

Incomplete information

 $\label{eq:conditions} \begin{array}{l} \text{Unknown preconditions, e.g., } Intact(Spare)? \\ \text{Disjunctive effects, e.g., } Inflate(x) \text{ causes} \\ Inflated(x) \vee SlowHiss(x) \vee Burst(x) \vee BrokenPump \vee \dots \end{array}$

Incorrect information

Current state incorrect, e.g., spare NOT intact Missing/incorrect postconditions in operators

Qualification problem:

can never finish listing all the required preconditions and possible conditional outcomes of actions

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 20 OF 42

COMPUTING & INFORMATION SCIENCES
KANSAS STATE I INIVERSITY

TERMINOLOGY

- Classical Planning STRIPS and ADL
 - * Planning problem defined
 - **□** Initial conditions
 - ⇒ Actions: preconditions, effects (postconditions)
 - ⇒ Goal conditions / goal test
 - * STRIPS operators: action specifications
 - * ADL operators: allow negated preconditions, unequality
- Partial-Order Planning
 - * Represent multiple possible interleavings
 - * Keep track of which ones are achievable
 - * Complete plans
 - ⇒ Every precondition achieved,
 - ⇒ No clobberings by possibly intervening steps
- Sussman Anomaly
 - * Contains threat that needs to be resolved to get to goal
 - * Illustrates need for partial-order planning, promotion / demotion

ARTIFICIAL INTELLIGENCE

LECTURE 20 OF 42

-2

SUMMARY POINTS

- Last Class: Knowledge Representation Concluded; Midterm Review
 - * Inheritance semantics
 - * Midterm emphasis: intelligent agents, search, KR, resolution/unification
- Today: Classical Planning STRIPS and ADL
 - * Planning problem defined
 - ⇒ Initial conditions
 - ⇒ Actions: preconditions, postconditions
 - ⇒ Goal conditions / goal test
 - * Limitations of situation calculus and FOL
 - * STRIPS operators
 - * ADL operators: allow negated preconditions, unequality
- Next Time (After Exam): More Classical and Robust Planning
 - * Hierarchical abstraction planning (ABSTRIPS)
 - * Robust planning: sensorless, conditional, monitoring/replanning, continual
- Coming Week: Midterm; Planning Continued

