Reactive Autonomous System Programming using the PROFETA tool

Corrado Santoro

ARSLAB - Autonomous and Robotic Systems Laboratory
Dipartimento di Matematica e Informatica
Università di Catania, Italy
santoro@dmi.unict.it

Miniscuola WOA 2013 - Torino, 04 Dicembre 2013

Outline

- 1 Introducing PROFETA
 - Basic Entities
 - Beliefs and Actions
 - Sensors
 - Execution Semantics
- 2 Special features of PROFFTA
 - Special Kind of Beliefs
 - Special Kind of Actions

- 3 Goals in PROFETA
 - Basics
 - Why Goals?
 - Goal Failure
- 4 Contexts in PROFETA
 - Motivation Scenarios
 - Defining and Using Contexts

Introducing PROFETA

Introducing PROFETA

PROFETA Basics

- PROFETA (*Python RObotic Framework for dEsigning sTrAtegies*) is Python tool for programming autonomous systems (agents or *robots*) using a **declarative approach**.
- PROFETA has been designed at ARSLAB @ UNICT in 2010.
- The aim is to have a single environment to implement the software of an autonomous robot.
- It provides an "all-in-one" environment supporting both imperative (algorithmical part) and declarative (behavioural part) programming models.

Basic Entities

PROFETA Basics

- PROFETA provides
 - A set of classes to represent basic BDI entities, i.e.
 - Beliefs ⇒ Knowledge
 - Goals ⇒ States to be achieved
 - Actions ⇒ Things to do to reach the Goals
 - A declarative language—dialect of AgentSpeak(L)—to express agent's behaviour
 - An engine executing that behaviour
 - A Knowledge base storing the beliefs

PROFETA Declarative Syntax

- A PROFETA behaviour is a set of **rules** in the form *Event"* / "Condition" >>" set_of Action where:
 - Event can be: belief assert or retract, goal achievement request, goal failure.
 - Condition refers to a certain state of the knowledge base.
 - Action can be: belief assert or retract, goal achievement request, user defined atomic action.

Example:

Such expressions are managed thanks to operator overloading

Basic Parts of a PROFETA Program

- Download PROFETA from: http://github.com/corradosantoro/profeta
- Import the PROFETA libraries
- Define beliefs and goals as subclasses of Belief and Goal
- Define user actions by subclassing Action and overriding method execute()
- Instantiate the PROFETA Engine
- Define the **rules** by means of the declarative sytntax
- Run the Engine

☐Basic Entities

"Hello World" in PROFETA

```
# import libraries
from profeta.lib import *
from profeta.main import *
# instantiate the engine
PROFETA.start()
# define a rule
+start() >> [ show_line("hello world from PROFETA") ]
# assert the "start()" belief
PROFETA.assert belief(start())
# run the engine
PROFETA.run()
```

- start() is a library belief
- show_line() is a library action

4

5

6 7

8

g 10

14

15

17

18

21

24

25 26

27

The "Picking Object" Robot

```
from profeta.lib import *
 from profeta.main import *
 class object_at(Belief):
 pass
 class object_got(Belief):
 pass
 class move_to(Action):
11
 def execute(self):
12
 x = self[0]
13
 y = self[1]
 # ... perform movement to x,y
16
 class pick object(Action):
 def execute(self):
 # drive the arm to pick object
19
20
 PROFETA.start()
22
 +object_at("X", "Y") / object_got("no") >>
23
 [ move_to("X", "Y"), pick_object(), -object_got("no"), +object_got("yes"),
 -object_at("X", "Y") ]
 PROFETA.assert_belief(object_got("no"))
 PROFETA. run()
```

Belief Syntax

- A belief is defined as a subclass of Belief
- In a rule, it is referred as an "atomic formula" with:
 - one or more ground terms, e.g. object_at(123, 456)
 - one or more variables, e.g. object_at("X", "Y")
 - A variable is expressed using a string starting with capitals
- Within the set of actions:
 - +bel(...) asserts a belief in the KB
 - -bel(...) retracts a belief from the KB
- As trigger event:
 - +bel(...) triggers the rule when the belief is asserted
 - -bel(...) triggers the rule when the belief is retracted

Action Syntax

- An action is defined as a subclass of Action
- The execute() method has to implement the computation which concretely performs the action; such a computation is executed atomically
- In a rule, it is referred as an "atomic formula" with:
 - one or more ground terms, e.g. move_to(123, 456)
 - one or more variables, e.g. move_to("X", "Y")
 - A variable is expressed using a string starting with capitals
- In method execute() terms can be accessed as self[term_index]

The "Picking Robot" Rule

That rule says:

- When an object is seen at a certain position and ...
- No object has been picked from the robot, then ...
- Move to that position, pick the object, and ...
- Update the beliefs in order to reflect the new state.

Sensors

- Belief object_at() is intended to be asserted as soon as an object is found (or detected) at a certain position.
- How is such a detection performed?
- A Sensor class is provided with the objective of allowing the programmer to write the proper code to "sense" the environment and generate the proper beliefs.
- The programmer has to:
 - subclass Sensor
 - override the sense() method
 - inform the Engine that a new sensor has been added in the program.

The "Picking Object" Robot with a Sensor

```
1
 . . . .
4
 class ObjectSensor(Sensor):
5
 def sense(self):
6
 Obj = detect_an_object()
7
 if Obi is None:
8
 return None
9
 else:
10
 (x, y) = 0bi
11
 return +object at(x, v)
12
13
 PROFETA.start()
14
15
 +object_at("X", "Y") / object_got("no") >>
16
 [ move_to("X", "Y"), pick_object(), -object_got("no"), +object_got("yes"),
17
 -object at("X", "Y") 1
18
19
 PROFETA.assert_belief(object_got("no"))
20
 PROFETA.add sensor(ObjectSensor())
21
 PROFETA.run()
```

Sensors

6

9

10

11 12

Sensor Semantics

```
class ObjectSensor(Sensor):
 def sense(self):
 Obj = detect_an_object()
 if Obj is None:
 return None
 else:
 (x, y) = Obj
 return +object_at(x, y)
...
```

Method sense() may return

- None, nothing has been sensed
- +bel(...), something has been sensed, a belief is added to the KB and the "add event" is generated.
- bel(...), something has been sensed, a belief is added to the KB but the "add event" is NOT generated.

PROFETA Structures

Terminology (according to AgentSpeak):

- A Plan is a rule of the PROFETA program
- An Intention is a plan which is selected for execution (the instantiation of a plan)

PROFETA Structures:

- An Event Queue which stores add/retract belief events
- An Intention Stack which stores Intentions to be executed
- A Sensor Set which stores instantiated sensors

PROFETA (Informal) Execution Semantics

PROFETA Main Loop Execution:

- If the Intention Stack is not empty, execute an action step and go to 1.
- 2 If the Event Queue is not empty, pick an event, find the relevant plan, verify the condition part and then put the plan at the top of Intention Stack, then go to 1.
- If both the Intention Stack and Event Queue are empty, scan sensors in Sensor Set and, for each of them, call the sense() method and analyse the return value; if it is an event, put it in the Event Queue.
- 4 Go to 1.

Special features of PROFETA

Special features of PROFETA

Special Kind of Beliefs

Here ...

- Belief object_at() represents that "an object has been detected"; after plan execution, the belief is removed.
- Belief object_got() represents a state of the robot, which could have picked or not the object. Only one belief of this kind can be present in the KB.

Special Kind of Beliefs

To support such cases, the following "special beliefs" are provided:

- Reactors, i.e. beliefs which are automatically removed from the KB when the associated plan is executed.
- SingletonBeliefs, i.e. beliefs which are "single instance".

Therefore ...

```
3
 class object at (Reactor):
 pass
5
 class object_got(SingletonBelief):
7
 pass
8
9
 . . .
10
 +object_at("X", "Y") / object_got("no") >>
11
12
 [ move_to("X", "Y"), pick_object(), +object_got("yes") ]
13
```

6

7

9

10

15

16

17 18

19 20

Example: Factorial in PROFETA Using Reactors

```
from profeta.lib import *
from profeta.main import *
class fact(Reactor):
 pass
class KB(Sensor):
 def sense(self):
 e = raw_input ("Enter,Number:,")
 return +fact(int(e), 1)
PROFETA.start()
PROFETA.add sensor(KB())
+fact(1, "X") >> [ show("the | resuilting | factorial | is | "), show | line("X") ]
+fact("N", "X") >> [ "Y, =, int(N), *, int(X)", "N, =, int(N), -, 1", +fact("N", "Y") ]
PROFETA. run()
```

Special Kind of Actions

```
...

+fact(1, "X") >> [ show("theuresuiltingufactorialuisu"), show_line("X") ]

+fact("N", "X") >> [ "Yu=uint(N)u*uint(X)", "Nu=uint(N)u-u1", +fact("N", "Y") ]

...
```

- show() and show_line() are library actions which are used to print an output onto the screen.
- An action can also be any Python expression, given that it is expressed as a string (string action)
- A string action can manipulate and create any plan variable but... look out!! PROFETA is not typed!

Goals in PROFETA

Goals in PROFETA

Goals

- Goals are (according to AgentSpeak(L)) "states of the systems which an agent wants to achieve", but indeed ...
- ... a goal is something like a "procedure plan" which expresses the things to do to achieve the goal itself.
- In PROFETA, a goal:
 - is first defined as a subclass of Goal
 - it is expressed, in the plans, as an "atomic formula", with zero or more terms.

1

4 5

6

8

10

14 15 16

18

21 22

23

24 25

Example: Factorial with goals

```
from profeta.lib import *
 from profeta.main import *
 class do factorial (Reactor):
 pass
7
 class fact (Goal):
9
 pass
11
 class KB(Sensor):
12
 def sense(self):
13
 e = raw input ("Enter::Number:::")
 return +do factorial(int(e))
17
 PROFETA.start()
 PROFETA.add_sensor(KB())
19
20
 +do factorial("N") >> [ show("computing factorial of "), show line("N"),
 fact("N", 1) ]
 fact(1, "X") >> [ show("the resulting factorial is,"), show line("X") ]
 fact("N", "X") >> [ "Y_=_int(N),*_int(X)", "N_=_int(N),-_i1", fact("N", "Y") ]
 PROFETA . run ()
```

Basics

The "Object Picker" with Goals

```
from profeta.lib import *
 from profeta.main import *
3
4
 class object_at(Reactor):
5
 pass
6
 class object_got(SingletonBelief):
8
 pass
9
10
 class pick_object_at(Goal):
11
 pass
12
13
 class move_to(Action):
14
 def execute(self):
15
 # ... perform movement to x,y
16
17
 class drive_arm(Action):
18
 def execute(self):
19
 # drive the arm to pick object
20
21
 PROFETA.start()
22
23
 +object_at("X", "Y") / object_got("no") >> [ pick_object_at("X", "Y"),
24
 +object_got("yes") ]
 pick_object_at("X", "Y") >> [ move_to("X", "Y"), drive_arm() ]
25
26
27
 PROFETA.assert_belief(object_got("no"))
28
 PROFETA run()
 Corrado Santoro - Using the PROFETA Tool - MiniScuola WOA 2013
```

Why Goals?

Goals are "procedures", thus they help to better organize your PROFETA program, e.g.

```
1  ... >> [ goal1(), goal2(), goal3() ]
2  goal1() >> [ ... do something ... ]
3  goal2() >> [ ... do something ... ]
4  goal3() >> [ ... do something ... ]
```

Goals can introduce branches since a condition is allowed in the head of the rule, e.g.

```
1 pick_object_at("X", "Y") / (lambda : X < 100) >> [ move_to("X", "Y"), ... ]
2 pick_object_at("X", "Y") / (lambda : X >= 100) >> [ # do other things ]
```

■ Goals may fail!

Goal Failure

■ Let us suppose that the robot cannot reach the object if it is located around position (1500, 1000), so:

- Library action fail() causes the current goal to fail
- Calling goals/plans fail in sequence (is something like an exception)

Recovery Actions

- A goal failure can be triggered also within the code of an Action, by calling fail().execute()
- A failure event can be catched by a rule in order to try a recovery action
- To catch a failure of a goal g, the related event is -g(), e.g.

Goal Failure Semantics

If we have

```
1 ... >> [ goal1(), ... ]
2 goal1() >> [ goal2() ]
3 goal2() >> [ goal3() ]
4 goal3() >> [ ..., fail() ]
```

- In plan in line 4, we have a stack of goal calls goal1() \rightarrow goal2() \rightarrow goal3(), and goal3() fails, thus
- If a plan related to -goal3() exists, it is first executed;
- otherwise, if a plan related to -goal2() exists, it is executed;
- otherwise, if a plan related to -goal1() exists, it is executed;
- otherwise, the calling plan of goal1() (line 1) is interrupted.

Contexts in PROFETA

Contexts in PROFETA

Scenario 1: Synchronous vs. Asynchronous Actions

- According to PROFETA execution semantics, Sensors are polled only if there are no intentions to be executed
- Therefore, during intention execution, an agent/robot is blind, w.r.t. events which could happen in the environment
- Action dynamics/duration matters!! E.g.
 - If action move_to(X,Y) is synchronous, i.e. it waits for the robot to reach the desired position, no events can be captured during the move!
 - In a robotic application this is quite undesirable.
- Solution:
 - Make action move_to(X,Y) asynchronous and add a Sensor checking that the target position has been reached.

3 4

5 6

7 8

g

10

11 12

13

14

15 16

17

18

19

20 21

22

23 24

25

26 27

28

The "Object Picker" with Asynchronous move_to()

```
class object at (Reactor): pass
 class object_got(SingletonBelief): pass
 class target got(Reactor): pass
 class move_to(Action):
 def execute(self):
 # ... trigger movement to x,y and immediatelly return
 class drive arm(Action):
 def execute(self):
 # drive the arm to pick object
 class TargetGot(Sensor):
 def sense(self):
 if motion control.target reached(): return +target got()
 else: return None
PROFETA.start()
PROFETA.add sensor(TargetGot())
+object_at("X", "Y") / object_got("no") >> [ move_to("X", "Y") ]
+target got() >> [ drive arm(), +object got("ves") ]
 PROFETA.assert_belief(object_got("no"))
 PROFETA run()
Corrado Santoro - Using the PROFETA Tool - MiniScuola WOA 2013
```

Uncontextualised beliefs

- Here, target_got() is asserted whatever movement has been started.
- If we want to check that a certain movement is completed, we should add a proper belief, e.g. to make the robot following a path:

■ that is, we have to add a *contextual information* by means of additional beliefs.

Scenario 2: A robot making "many things"

- Let's consider a robot which has to:
- Gather at most 10 objects placed in the environment
 - 2 Put the object into a specific container
 - **3** Go to step 1.
- Here we have two tasks or "macrostates" in which events sensed from the environment may have require different actions.
- Contextual beliefs could be used but ...
- ... it could be better to have language constructs which allows a better identification of the plans related to each task.

Contexts in PROFETA

- PROFETA let a programmer to define contexts:
 macrostates in which only specified plans can be triggered.
- A context is defined by placing the statement context(ContextName) in the plan list; after it, all plans will be referred to ContextName.
- At run-time, a context is "entered" by calling the library action set_context(ContextName).
- This action asserts the library reactor start() which is used to trigger an "intialization plan" in the entered context.

4

18

Contexts in PROFETA: An Example

```
class go(Goal): pass
 go() >> [ set_context("pick_objects") ]
 context("pick objects")
 # put here plans for 'pick object' task
 +start() >> [ +objects_got(0) ]
9
 +object_detected_at("X", "Y") >> [ move_to("X", "Y") ]
 +target got() / objects got("N") >> [ drive arm(), "N_|=|N_|+|1",
10
11
 +objects_got("N"), after_pick() ]
12
 after_pick() / objects_got(10) >> [ set_context("put_away_objects") ]
13
14
15
 context("put_away_objects")
 # put here plans for 'put_away_object' task
16
 +start() >> [ move to (1500. 1000) ] # the position of the container
17
 +target_got() >> [ release_all_objects(), set_context("pick_objects") ]
19
20
21
 PROFETA.achieve(go())
22
 PROFETA . run ()
```

Other features

Other features

Handling specific Sensor Dynamics

- Sensors are polled using the latency derived from the execution of the main PROFETA loop
- If you need to poll a Sensor with a specific dynamics, the AsyncSensorProxy allows a Sensor to be decoupled from the main loop
- It can have its own peridicity (NOT guaranteed!!).

```
1 ...
2 class MyAsyncSensor(Reactor):
3 def sense(self):
4 time.sleep(millisecs/1000.0)
5 # perform sensing
6 7 PROFETA.add_sensor(AsyncSensorProxy(MyAsyncSensor()))
```

Handling specific Action Dynamics

- Actions can be easily made asynchronous by subclassing AsyncAction instead of Action.
- An AsyncAction is executed in a different thread w.r.t. that of PROFETA main loop

```
1 ... class MyAsyncAction(AsyncAction):
def execute(self):
# ....
5 6
7 ... >> [ ... MyAsyncAction(...) ... ]
```

Conclusions

- PROFETA allows to define robot strategies in a flexible and intuitive way, by using the principles of the BDI model.
- PROFETA combines the advantages of both imperative and declarative approach, while offering an all-in-one environment
- PROFETA performs quite well also in systems with few memory, and has been successfully applied in various robot built at ARSLab

TO DO List

- Concurrent Plans. But under the strong control of the programmer.
- MAS Support. Currently PROFETA does not support muliple-agents: one robot/agent for virtual machine.
- Better notion of Task (or "Goal"). A Task is what the agent should do to achieve a specific goal. Why not mulitple and different choices for a goal/task? This could give a "deliberation ability" to agents.
- **Porting to other languages**. Only Python? Why not C++?

References

- http://github.com/corradosantoro/profeta
- L. Fichera, D. Marletta, V. Nicosia, C. Santoro. Flexible Robot Strategy Design using Belief-Desire-Intention Model. In Proc. of International Conference on Research and Education in Robotics (EUROBOT 2010), Spriger CCIS Series, Rappreswille, Swizerland), May 27-30, 2010.
- L. Fichera, D. Marletta, V. Nicosia, C. Santoro. A Methodology to Extend Imperative Languages with AgentSpeak Declarative Constructs. In Proc. of Workshop on Objects and Agents (WOA2010), CEUR-WS Publisher, ISSN 1613-0073, Rimini, Italy, Sept. 5-7, 2010.
- G. Fortino, W. Russo, C. Santoro. Translating Statecharts-based into BDI Agents: The DSC/PROFETA case. MAS&S Workshop @ MATES 2013.
- F. Messina, G. Pappalardo, C. Santoro. Integrating Cloud Services in Behaviour Programming for Autonomous Robots. CSmart-CPS Workshop, LNCS, 2013.

Reactive Autonomous System Programming using the PROFETA tool

Corrado Santoro

ARSLAB - Autonomous and Robotic Systems Laboratory
Dipartimento di Matematica e Informatica
Università di Catania, Italy
santoro@dmi.unict.it

Miniscuola WOA 2013 - Torino, 04 Dicembre 2013