Flow-based Heuristics for Optimal Planning: Landmarks and Merges

Blai Bonet

Universidad Simon Bolivar Caracas, Venezuela bonet@ldc.usd.ve

Menkes van den Briel

NICTA & Australian National University
Canberra, Australia
menkes@nicta.com.au

Outline

- Background and motivation
- Base model
- Strengthening the base model
 - Adding constraints derived from landmarks
 - Adding constraints derived from merges
- Results
- Conclusions

Background

An LP-Based Heuristic for Optimal Planning. Van den Briel, Benton, Kambhampati, and Vossen. CP2007.

An LP-Based Heuristic for Optimal Planning

Menkes van den Briel¹, J. Benton², Subbarao Kambhampati², and Thomas Vossen²

Arisona State University, Department of Industrial Engineering, Department of Computer Science and Engineering, Tempe AI, SiESP, USA (smiker, j. benton, reo) Seas. edu 3 University of Colorada, Lends School of Husinese, Boulder CO, 80395, USA versameDoctordo, edu

Abstract. One of the most secondard approaches in unconsular planing is too subministration-goes marine at large plans and the popular humidite that a word by a number of state-space plansare is based on relaxing the planning should be juming the desiration flow order planning domains, however, this relax-asine produces rather word actimates to quide search effectively. We personal exhaustion using (integra) linear programming that suspends delated which but jupones waitous ordering, which is a surrounded carb to under sea administration between the product of the product of the programming that supports delate offsite but jupones waitous ordering, which is surrounded carb to under sea artificially heavisity for certained thousands.

Keywords: Automated planning, improving admissible heuristics, optimal relaced planning

1 Introduction

Many houristics that are used to guide houristic state-space nearth planners are based on constructing a relaxation of the original planning problem that is easier to solve. The idea is to use the solution to the relaxed problem to guide succeed for the solution to the original problem. A popular relaxation that has been implemented by several planning systems, including UNPOP grazm, IRSP ing., and FP [12], involves using relaxed actions in which the delete effects of the

For example, FF estimates the detaunce between an intermediate state and the goals by creating a planning graph [80] unity relaxed extens. From the graph, FF extracts in polynomial time a relaxed plan whose corresponding plan length is used as an intendistile, but effective, distance estimate. One can transfer this approach into an administile houristic by finding the optimal relaxed plan, also referred to as a "Hig., list comparing sont a plan in FW-Complete gi, and also referred to as a "Hig., list comparing sont a plan in FW-Complete gi, many graph to level of gi go that all reachable actions can be considered. Although ignoring oldes effects usuan out to be quite effective for many plans.

Although ignoring delete effects turns out to be quite effective for many planning domains, there are some obvious weaknesses with FF's relaxed plan heartstie. For example, in a relaxed plan no atom changes more than once, if an

C. Bassiers (Rd.): CP 2007, LNCS 4741, pp. 651 2007.

An Admissible Heuristic for SAS+ Planning Obtained from the State Equation. Bonet. IJCAI2013.

Proceedings of the Twenty-Third International Joint Conference on Artificial Intelligence

An Admissible Heuristic for SAS⁺ Planning Obtained from the State Equation

Blai Bonet

Departamento de Computación Universidad Simón Bolívar Caracas, Venezuela bonet@ldc.usb.ve

Abstract

Domain-independent optimal planning has seen important breakthough in zerest years with the development of tractable and informative administration of the brainties, statulate for planners based on formative administration of the planning of the planning through the planning through the planning through the planning problems that are quite involved and difficult for the layman layers we greened a new administration has been been proported by the planning problems. The new heartistic, that does not fall into one of the four standard clauses, can be computed in polynomial time and is competitive with the cut-locally demonstrated over a large number of problems, mainly because it often shows an improved quality-to-cost ratio. The new heartist capiles to MAST planning tasks with arbitrary non-egaptive

1 Introduction

Domais-independent planning deals with the development of planness for solving unknown input problems that are specified in a high-level description language. Domain-independent meant that the planner has not other information about the problem than the one it can infer from its description. The general interest is on building "statisticing" planners whose task is to compute a valid solution, while "optimal"

whose was a we compared a variation stounds, while "opinion was a variation of the compared of

³More negently, best optimal planners correspond to systems that use a 'portfolio' of heuristics that are scheduled according to features of the input problem. However, a portfolio is a collection of base heuristics and hence its intrinsic limitations is a function of the

Helmert and Domshlak [2009] observed that most of the well-known heuristics for optimal (and also for satisficing) planning fall in one of four categories: delete-relaxation heuristics that try to estimate the optimal cost h^+ of the delete-relaxed problem [Bonet and Geffner, 2001; Hoffmann and Nebel. 2001: Coles et al., 2008, abstraction heuristics that correspond to the optimal costs of a simplified yet infor-mative abstraction of the problem [Edelkamp, 2001; Haslum et al., 2007; Helmert et al., 2007; Katz and Domshlak, 2008], heuristics based on critical paths such as the family h' [Haslum and Geffner, 2000], and landmark heuristics that compute sets of facts or actions that every plan must achieve or execute from which the cost of an optimal plan can be estreated [Hoffmann et al., 2004; Richter and Westphal, 2010; Karpas and Domshlak, 2009; Helmert and Domshlak, 2009; Bonet and Helmert, 2010]. Currently, the most successful heuristic is the LM-cut heuristic [Helmert and Domsshlak, 2009] that approximate h⁺ quite well on some domains, but that can also be thought as a cost-partitioning heuristic or as a landmark heuristic. LM-cut is always bounded by h^+ and hence, ineffective at assessing the need to apply a fixed action multiple times for reaching the goal from a given state. On the other hand, abstraction heuristics are not de lete-relaxation heuristics and have the potential to overcome this and other limitations [Helmert and Domshlak, 2009], yet to this date, the full potential of such beuristics have not been realized in a domain-independent manner and thus do not stand out as the best general heuristics.

In this paper we define a new heuristic for optimal planing that targets problems specified in SAS *i movining multi-valued variables, arbitrary action costs, but without conditional effects. This is a class of problems that subsumes STRUSs and is as general as the classes of problems handled by other state of other, arbitrarities. The heuristic is simple to present the state of the state of

- SAS+ planning task with action cost $P = \langle V, A, s_0, s_*, c \rangle$
 - $-\ V$ set of variables each with a finite domain D_X
 - -A set of actions < Pre, Post, Prev >
 - $-s_0$ initial state
 - $-S_*$ goal state (partial valuation)
 - c non-negative action cost
- Domain transition graph (DTG)
 - Node for each value in D_X
 - Labeled arc for each transition T_X

$$T_X = \{(x, a, x'): X = x \in Pre, X = x' \in Post\} \cup \{(\bot, a, x'): X \notin Var(Pre), X = x' \in Post\} \cup \{(x, a, x): X = x \in Prev\}$$

DTG(P)

DTG(T)

• A flow for a planning task $P = \langle V, A, s_0, s_*, c \rangle$ is a function $f: A \to \mathbb{R}^+$ mapping action labels into non-negative real numbers

Minimize

$$\sum_{a \in A} c(a) f(a)$$

Subject to

$$\sum_{(x',a,x)\in T_X} f(a) - \sum_{(x,a,x')\in T_X} f(a) = 0$$

Minimize

$$\sum_{a \in A} c(a) f(a)$$

Subject to

ject to
$$\sum_{(x',a,x)\in T_X} f(a) - \sum_{(x,a,x')\in T_X} f(a) = \begin{cases} 1 & \text{if } x \notin s_0, x \in s_* \\ -1 & \text{if } x \in s_0, x \notin s_* \\ 0 & \text{otherwise} \end{cases}$$

Minimize

$$\sum_{a \in A} c(a) f(a)$$

• Subject to $\sum_{(x',a,x)\in T_X} f(a) - \sum_{(x,a,x')\in T_X} f(a) \ge \begin{cases} 1 & \text{if } x \notin s_0, x \in s_* \\ -1 & \text{if } x \in s_0, x \notin s_* \\ 0 & \text{otherwise} \end{cases}$

Due to incomplete actions (see paper for details)

Theorem 1. The solution to the base model h_{base} can be used as an admissible heuristic

Flow-based heuristic

Base heuristic is effective and efficient

- Bonet. IJCAI2013

Domain	LM-cut	base
Airport(50)	28	20
Barman-opt11(20)	4	4
Blocks(35)	28	28
Depot(22)	7	7
Driverlog(20)	13	11
Elevators-opt08(30)	22	9
Elevators-opt11(20)	17	7
Floortile-opt11(20)	6	4
Freecell(80)	15	35
Grid(5)	2	1
Gripper(20)	7	6
Logistics00(28)	20	15
Logistics98(35)	6	2
Miconic(150)	141	50
Mprime(35)	22	18
Mystery(30)	19	15
Nomystery-opt11(20)	14	10
Openstacks-opt08(30	20	15
Openstacks-opt11(20)	15	7
Openstacks(30)	7	7
Parcprinter-08(30)	18	28
Parcprinter-opt11(20)	13	20

Domain	LM-cut	base
Parking-opt11(20)	2	1
Pathways-noneg(30)	5	4
Pegsol-08(30)	27	28
Pegsol-opt11(30)	17	18
Pipesworld-notank(50)	17	15
Pipesworld-tank(50)	11	10
Psr-small(50)	49	50
Rovers(40)	7	6
Satellite(36)	7	6
Scanalyzer-08(30)	15	13
Scanalyzere-opt11(20)	12	10
Sokoban-opt08(30)	28	16
Sokoban-opt11(20)	20	15
Tidybot-opt11(20)	13	5
Tpp(30)	6	8
Transport-opt08(30)	11	10
Transport-opt11(20)	6	6
Trucks(30)	10	9
Visitall-opt11(20)	10	17
Woodworking-opt08(30)	16	12
Woodworking-opt11(20)	11	7
Zenotravel(20)	12	9
Total(1396)	756	594
10tai(1330)	750	334

#Problems solved in 30mins

Flow-based heuristic

Van den Briel, Benton, Kambhampati, and Vossen. CP2007

Problem	Opt	h+	LP-
logitstics4-0	20	19	16
logitstics4-1	19	17	14
logitstics4-2	15	13	10
logitstics5-1	17	15	12
logitstics5-2	8	8	6
logistics6-1	14	13	10
logistics6-9	24	21	18
logistics12-0	42	39	32
logistics15-1		66	54
driverlog1	7	6	3
driverlog2	19	14	12
driverlog3	12	11	8
driverlog4	16	12	11
driverlog6	11	10	8
driverlog7	13	12	11
driverlog13	26	21	15
driverlog19		89	60
driverlog20		84	60

Problem	Opt	h+	LP-
zenotravel1	1	1	1
zenotravel2	6	4	3
zenotravel3	6	5	4
zenotravel4	8	6	5
zenotravel5	11	11	8
zenotravel6	11	11	8
zenotravel13	26	23	18
zenotravel19		62	46
zenotravel20			50
tpp1	5	4	3
tpp2	8	7	6
tpp3	11	10	9
tpp4	14	13	12
tpp5	19	17	15
tpp6	25	21	21
tpp28			150
tpp29			
tpp30			174

Heuristic value at initial state

Flow-based heuristic

- Base heuristic is weak and can be improved significantly
 - Van den Briel, Benton, Kambhampati, and Vossen. CP2007

Problem	Opt	h+	LP-	LP
logitstics4-0	20	19	16	20
logitstics4-1	19	17	14	19
logitstics4-2	15	13	10	15
logitstics5-1	17	15	12	17
logitstics5-2	8	8	6	8
logistics6-1	14	13	10	14
logistics6-9	24	21	18	24
logistics12-0	42	39	32	42
logistics15-1		66	54	67
driverlog1	7	6	3	7
driverlog2	19	14	12	19
driverlog3	12	11	8	11
driverlog4	16	12	11	16
driverlog6	11	10	8	11
driverlog7	13	12	11	13
driverlog13	26	21	15	24
driverlog19		89	60	97
driverlog20		84	60	90

Problem	Opt	h+	LP-	LP
zenotravel1	1	1	1	1
zenotravel2	6	4	3	6
zenotravel3	6	5	4	6
zenotravel4	8	6	5	8
zenotravel5	11	11	8	11
zenotravel6	11	11	8	11
zenotravel13	26	23	18	24
zenotravel19		62	46	67
zenotravel20			50	69
tpp1	5	4	3	5
tpp2	8	7	6	8
tpp3	11	10	9	11
tpp4	14	13	12	14
tpp5	19	17	15	19
tpp6	25	21	21	25
tpp28			150	
tpp29				
tpp30			174	

Heuristic value at initial state

Motivation

- Base heuristic is effective and efficient yet can be improved significantly
 - Adding constraints derived from landmarks
 Bonet. IJCAI2013
 - Adding constraints derived from merges
 Van den Briel, Benton, Kambhampati, and Vossen. CP2007

Landmarks

- A landmark $L \subseteq A$ for a planning task $P = \langle V, A, s_0, s_*, c \rangle$ is a subset of actions such that every plan P contains at least one action in L
- A set of landmarks \mathcal{L} (state dependent) introduces the following constraints

$$\sum_{a \in L} f(a) \ge 1 \qquad \forall L \in \mathcal{L}$$

Theorem 2. The set of landmark constraints is admissible. As a result, the solution to the base model with landmark constraints $h_{base}^{\mathcal{L}}$ can be used as an admissible heuristic.

Further, $h_{base}^{\mathcal{L}}$ dominates $h_{\mathcal{L}}^*$. In particular, $h_{base}^{LM-cut} \geq h_{LM-cut}^* \geq h_{LM-cut}$

- Heuristic performance across common solved tasks
 - Base model versus Base model with LM-cut landmarks

Coverage results

f10 Zhu-Givan method, f20 LM-cut method

Domain	base	f 10	f 20
Airport(50)	20	26	25
Barman-opt11(20)	4	4	4
Blocks(35)	28	28	29
Depot(22)	7	7	7
Driverlog(20)	11	11	13
Elevators-opt08(30)	9	9	18
Elevators-opt11(20)	7	7	15
Floortile-opt11(20)	4	4	6
Freecell(80)	35	47	27
Grid(5)	1	2	1
Gripper(20)	6	7	5
Logistics00(28)	15	14	20
Logistics98(35)	2	3	6
Miconic(150)	50	57	140
Mprime(35)	18	20	20
Mystery(30)	15	16	16
Nomystery-opt11(20)	10	8	12
Openstacks-opt08(30	15	12	15
Openstacks-opt11(20)	7	7	7
Openstacks(30)	7	8	7
Parcprinter-08(30)	28	28	29
Parcprinter-opt11(20)	20	20	20

Domain	base	f 10	f 20
Parking-opt11(20)	1	1	1
Pathways-noneg(30)	4	4	5
Pegsol-08(30)	28	26	27
Pegsol-opt11(30)	18	16	17
Pipesworld-notank(50)	15	16	11
Pipesworld-tank(50)	10	10	9
Psr-small(50)	50	50	50
Rovers(40)	6	6	7
Satellite(36)	6	6	7
Scanalyzer-08(30)	13	13	11
Scanalyzer-opt11(20)	10	9	8
Sokoban-opt08(30)	16	20	27
Sokoban-opt11(20)	15	16	20
Tidybot-opt11(20)	5	11	8
Tpp(30)	8	8	8
Transport-opt08(30)	10	10	11
Transport-opt11(20)	6	5	6
Trucks(30)	9	9	9
Visitall-opt11(20)	17	17	19
Woodworking-opt08(30)	12	14	20
Woodworking-opt11(20)	7	9	15
Zenotravel(20)	9	9	11

630

749

594

Total(1396)

#Problems solved in 30mins

Merges

- A merge combines two or more variables into one "super" variable.
- A merged variable introduces the following constraints

$$\sum_{(x',a,x)\in T_X} f(a) - \sum_{(x,a,x')\in T_X} f(a) \ge \begin{cases} 1 \text{ if } x \notin s_0, x \in s_* \\ -1 \text{ if } x \in s_0, x \notin s_* \\ 0 \text{ otherwise} \end{cases}$$

$$f(a) \ge \sum_{a' \in Copies(a,Z)} f(a')$$

Theorem 3. The set of merge constraints is admissible. As a result, the solution to the base model with merge constraints can be used as an admissible heuristic

Merges

Dynamic merging

- Dynamic merging is dynamic in all ways
 - Incrementally merge more variables
 - Incrementally merge variables
- Very simple merge strategy
 - Merge prevail conditions with the preconditions of an action merge(p,q) for all atoms $p \in Prev(a)$ and $q \in Pre(a)$

DTG(P)

DTG(T)

- All experiments run with Fast Downward
 - Helmert, Journal of Artificial Intelligence Research, 2006
- Setup
 - AMD Opteron 6378 CPUs running at 2.4GHz
 - 2Gb memory limit
 - 1800 seconds timeout
 - Using IBM CPLEX 12.5.1 as the LP solver
- Heuristics
 - LM-cut
 - h*_{LM-cut}
 - base
 - fXY
 - X = 0, without landmarks, X = 1, with Zhu-Givan, X = 2, with LM-cut
 - Y = 0, without merge, Y = 1, with merge

Coverage results
 Base
 LM-cut
 Merge
 LM-cut
 Merge

Domain	LM-cut	h* _{LM-cut}	base	f 01	f 10	f 11	f 20	f 21
Airport(50)	28	28	20	22	26	22	25	22
Barman-opt11(20)	4	4	4	0	4	0	4	0
Blocks(35)	28	28	28	28	28	28	2 9	29
Depot(22)	7	7	7	6	7	5	7	5
Driverlog(20)	13	13	11	15	11	15	13	15
Elevators-opt08(30)	22	19	9	21	9	21	18	21
Elevators-opt11(20)	17	16	7	17	7	17	15	17
Floortile-opt11(20)	6	6	4	2	4	2	6	5
Freecell(80)	15	15	35	33	47	28	27	29
Grid(5)	2	2	1	2	2	2	1	2
Gripper(20)	7	6	6	20	7	20	5	20
Logistics00(28)	20	20	15	22	14	22	20	22
Logistics98(35)	6	6	2	7	3	7	6	10
Miconic(150)	141	141	50	58	57	140	140	141
Mprime(35)	22	22	18	24	20	24	20	25
Mystery(30)	19	18	15	20	16	20	16	17
Nomystery-opt11(20)	14	14	10	14	8	14	12	14
Openstacks-opt08(30	20	17	15	10	12	10	15	10
Openstacks-opt11(20)	15	12	7	5	7	5	7	5
Openstacks(30)	7	7	7	7	8	7	7	5
Parcprinter-08(30)	18	18	28	30	28	30	29	30
Parcprinter-opt11(20)	13	13	20	20	20	20	20	20

#Problems solved in 30mins

Coverage results

LM-cut

Base Merge Base LM-cut LM-cut Merge

Domain	LM-cut	h* _{LM-cut}	base	f 01	f 10	f 11	f 20	f 21
Parking-opt11(20)	2	1	1	1	1	1	1	1
Pathways-noneg(30)	5	5	4	4	4	4	5	5
Pegsol-08(30)	27	27	28	28	26	26	27	27
Pegsol-opt11(30)	17	17	18	18	16	16	17	17
Pipesworld-notank(50)	17	16	15	13	16	15	11	13
Pipesworld-tank(50)	11	9	10	10	10	10	9	10
Psr-small(50)	49	49	50	50	50	50	50	50
Rovers(40)	7	7	6	6	6	7	7	7
Satellite(36)	7	7	6	6	6	6	7	7
Scanalyzer-08(30)	15	13	13	12	13	11	11	11
Scanalyzer-opt11(20)	12	10	10	9	9	8	8	8
Sokoban-opt08(30)	28	28	16	18	20	20	27	27
Sokoban-opt11(20)	20	20	15	15	16	16	20	19
Tidybot-opt11(20)	13	13	5	1	11	1	8	1
Tpp(30)	6	6	8	11	8	11	8	10
Transport-opt08(30)	11	11	10	10	10	10	11	11
Transport-opt11(20)	6	6	6	5	5	5	6	6
Trucks(30)	10	10	9	10	9	12	9	11
Visitall-opt11(20)	10	10	17	17	17	17	19	19
Woodworking-opt08(30)	16	16	12	25	14	28	20	28
Woodworking-opt11(20)	11	11	7	18	9	20	15	20
Zenotravel(20)	12	12	9	13	9	13	11	13
Total(1396)	756	736	594	683	630	766	749	785

- Heuristic performance across common solved tasks
 - LM-cut versus Base model with landmarks and merges

Heuristic comparison

- Time spent by A^* search for finding a solution
 - LM-cut versus Base model with LM-cut landmarks and merges

Time comparison

Conclusions

- Flow-based heuristics are effective and efficient yet can be improved significantly
 - Adding constraints derived from landmarks
 - Adding constraints derived from merges
- Dynamic merging incrementally merges more and more variables
 - So far, only incorporated a very simple merge strategy
- Flow-based heuristics provide a rich area for future research

Blai Bonet

Universidad Simon Bolivar Caracas, Venezuela bonet@ldc.usd.ve

Menkes van den Briel

NICTA & Australian National University
Canberra, Australia
menkes@nicta.com.au

