

LECTURE 21 OF 42

Planning: Graph Planning and Hierarchical Abstraction

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 11.4 – 11.7, p. 395 – 408, Russell & Norvig 2nd edition

LECTURE OUTLINE

- Reading for Next Class: Sections 11.4 11.7 (p. 395 408), R&N 2^e
- Last Class: Sections 11.1 − 11.2 (p. 375 − 386), R&N 2^e
 - * Planning problem: initial conditions, actions (preconditions/effects), goal
 - * STRIPS operators: represent actions with preconditions, ADD/DELETE list
 - * ADL operators: allow negated preconditions, inequality
 - * Examples: socks and shoes, blocks world, changing spare tire
- Today: Partial-Order Planning, Section 11.3 (p. 387 394), R&N 2^e
 - * Plan linearization
 - * Extended POP example: changing spare tire
 - * Graph planning
 - * Hierarchical abstraction planning (ABSTRIPS)
- Coming Week: Robust Planning Concluded; Uncertain Reasoning

STRIPS OPERATORS: REVIEW

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)

Action(Fly(p, from, to),

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

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

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

STRIPS VS. ADL REPRESENTATION [1]: REVIEW

- What STRIPS Can Represent
 - * States
 - * Goals

- Action(Fly(p, from, to), $PRECOND:At(p, from) \land Plane(p) \land Airport(from) \land Airport(to)$ $EFFECT: \neg At(p, from) \land At(p, to))$
- * Actions (using action schema)
 - ⇒ <u>Preconditions</u>: must be true before action can be applied
 - **⇒** Effects: asserted afterwards
- Real STRIPS: <u>ADD</u>, <u>DELETE</u> 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)

```
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)).
```


STRIPS VS. ADL REPRESENTATION [2]: REVIEW

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: $\exists x At(P_1, x) \land At(P_2, x)$ 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: $\neg Poor \land (Famous \lor Smart)$
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^e

SUSSMAN ANOMALY: REVIEW

Adapted from slides © 2004 S. Russell & P. Norvig. Reused with permission.

PARTIAL ORDER PLANNING — DEFINITIONS: REVIEW

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

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

POP, LINEARIZATION, & TOTAL ORDERINGS: REVIEW

Socks and Shoes Example: POP Constraints

- Plan Linearization
 - * Total ordering
 - * Enumerating interleavings: combinatorial explosion
- Theorem: Partial Order (PO) Plans
 - **★** Every linearization of PO plan is total ordering (TO)
 - * TO is guaranteed to satisfy goal condition(s) given initial condition(s)

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

POP ALGORITHM — TOP-LEVEL FUNCTIONS: REVIEW

```
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.

SPARE TIRE PLANNING EXAMPLE [1]: REVIEW

START

~Fiat(Spare) Intact(Spare) Ott(Spare) On(Tite1) Fiat(Tite1) $On(x) \sim Fiat(x)$

FINISH

On(x)

Remove(x)

Off(x) ClearHub

Ott(x) ClearHub

Puton(x)

On(x) ~ClearHub

Intact(x) Fiat(x)

Inflate(x)

 $\sim Fiat(x)$

SPARE TIRE PLANNING EXAMPLE [2]: REVIEW

```
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 &11.7 p. 381 (& 391) R&N 2^e

SPARE TIRE PLANNING EXAMPLE [3]: POP TRACE

Figure 11.8 p. 392 R&N 2^e

Figure 11.9 p. 392 R&N 2^e

Figure 11.10 p. 393 R&N 2^e

INSTANTIATION OF STRIPS/ADL OPERATORS

Action(Move(b, x, y),

PRECOND: $On(b, x) \wedge Clear(b) \wedge Clear(y)$,

Effect: $On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y)$

Action(Move(A, x, B),

 $PRECOND: On(A, x) \wedge Clear(A) \wedge Clear(B),$

Effect: $On(A, B) \wedge Clear(x) \wedge \neg On(A, x) \wedge \neg Clear(B)$

 $Move(A, x, B) \xrightarrow{On(A,B)} Finish$

HEURISTICS FOR CLASSICAL PLANNING

- Problem: Combinatorial Explosion due to High Branch Factor
 - * Branch factor (main problem in planning): possible operators
 - * Fan-out: many side effects
 - * Fan-in: many preconditions to work on at once
- Goal: Speed Up Planning
- Heuristic Design Principles
 - * Favor general ones (domain-independent)
 - * Treat as goals as countable or continuous instead of boolean (true/false)
 - * Use commonsense reasoning (need commonsense knowledge)
 - ⇒ Counting, weighting partially-achieved goals
 - ⇒ Way to compute preferences (utility estimates)
- Domain-Independent h: Number of Unsatisfied Conjuncts
 - * e.g., $Have(A) \wedge Have(B) \wedge Have(C) \wedge Have(D)$
 - * Have(A) \wedge Have(C): h = 2
- Domain-Dependent h: May Be Based on Problem Structure

GRAPH PLANNING: Graphplan ALGORITHM

- Previous Heuristics for STRIPS/ADL
 - * Domain-independent heuristics: counting parts (conjuncts) of goal satisfied
 - * Domain-dependent heuristics: based on (many) domain properties
 - ⇒ problem decomposability (intermediate goals)
 - ⇒ reusability of solution components
 - **⇒** preferences
- Limitation: Heuristics May Not Be Accurate
- Objective: Better Heuristics
 - Need: structure that clarifies problem
 - * Significance: faster convergence, more manageable branch factor
- Approach: Use Graphical Language of Constraints, Actions
- Notation
 - * Operators (real actions): large rectangles
 - * Persistence actions (for each literal): small squares, denote non-change
 - * Gray links: mutual exclusion (mutex)

GRAPH PLANNING: CAKE PROBLEM

```
Init(Have(Cake))

Goal(Have(Cake) \land Eaten(Cake))

Action(Eat(Cake)

PRECOND: Have(Cake)

EFFECT: \neg Have(Cake) \land Eaten(Cake))

Action(Bake(Cake)

PRECOND: \neg Have(Cake)

EFFECT: Have(Cake)
```

Figure 11.11 p. 396 R&N 2^e

Figure 11.12 p. 396 R&N 2^e

HIERARCHICAL ABSTRACTION: HOUSE-BUILDING EXAMPLE

© 2003 S. Russell & P. Norvig. Redrawn by José Luis Ambite, ISI http://bit.ly/3ldmiM

HIERARCHICAL ABSTRACTION: HOUSE-BUILDING EXAMPLE

© 2003 S. Russell & P. Norvig. Redrawn by José Luis Ambite, ISI http://bit.ly/3ldmiM

HIERARCHICAL TASK NETWORK (HTN) PLANNING

$$[(n_1 : achieve[clear(v_1)])(n_2 : achieve[clear(v_2)])(n_3 : do[move(v_1, v_3, v_2)]) \\ (n_1 \prec n_3) \land (n_2 \prec n_3) \land (n_1, clear(v_1), n_3) \land (n_2, clear(v_2), n_3) \land (on(v_1, v_3), n_3) \\ \land \neg (v_1 = v_2) \land \neg (v_1 = v_3) \land \neg (v_2 = v_3)]$$

© 2003 José Luis Ambite, ISI

http://bit.ly/3ldmiM

How Things Go Wrong in Planning

Incomplete information

Unknown preconditions, e.g., Intact(Spare)?

Disjunctive effects, e.g., Inflate(x) causes

 $Inflated(x) \lor SlowHiss(x) \lor Burst(x) \lor BrokenPump \lor \dots$

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.

PRACTICAL PLANNING SOLUTIONS [1]: CONDITIONAL PLANNING & REPLANNING

Conditional planning

Plan to obtain information (observation actions)

Subplan for each contingency, e.g.,

[Check(Tire1), If(Intact(Tire1), [Inflate(Tire1)], [CallAAA])]

Expensive because it plans for many unlikely cases

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

PRACTICAL PLANNING SOLUTIONS [2]: CONTINUAL PLANNING — PREVIEW

TERMINOLOGY

- 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
- Hierarchical Abstraction Planning: Refinement of Plans into Subplans
- Robust Planning
 - * Sensorless: use coercion and reaction
 - * Conditional aka contingency: IF statement
 - * Monitoring and replanning: resume temporarily failed plans
 - * Continual aka lifelong: multi-episode, longeval or "immortal" agents

SUMMARY POINTS

- Last Class: Classical Planning STRIPS and ADL
 - * Planning defined: initial conditions, actions (preconditions/effects), goal
 - * STRIPS operators: conjunction of positive preconditions
 - * ADL operators: allow negated preconditions, unequality
- Today: Graph Planning, Hierarchical Abstraction
 - GRAPHPLAN algorithm illustrated
 - * Hierarchical abstraction planning (ABSTRIPS)
- Preview: 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
 - ⇒ Continual aka lifelong: multi-episode, longeval or "immortal" agents
- Coming Week: More Robust Planning Continued