Non-Deterministic (Probabilistic) Planning

Blai Bonet

Universidad Simón Bolívar

Summer School – ICAPS 2011 – Freiburg, Germany

Non-Deterministic (Probabilistic) Planning

Diai Done

Objectives

Main goal is to learn about:

- underlying mathematical models
- standard algorithms such as value and policy iteration
- search-based algorithms such as LAO* and RTDP
- representation languages and heuristics

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Objectives

Main goal is to learn about:

- underlying mathematical models
- standard algorithms such as value and policy iteration
- search-based algorithms such as LAO* and RTDP
- representation languages and heuristics

We will also learn about:

- mathematical notation and techniques
- open problems and research opportunities
- pointers and references to related work (at the end)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Outline of the Lecture

Part I: Background

Part II: Models

Part III: Algorithms

Part IV: Languages

Part V: Heuristics

Part VI: Variants and Extensions

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Part I

Background

Non-

Deterministic (Probabilistic) Planning

Blai Bone

Expectation

Operators

Probability: Expectation

Let X be a random variable, $A\subseteq\mathbb{R}$ and $f(\cdot)$ a function

•
$$E[f(X); A] = \sum_{x \in A} f(x) \cdot P(X = x)$$

•
$$E[f(X)] = E[f(X); A] + E[f(X); A^c]$$

•
$$P(X \in A) = E[1_A] = E[1; A]$$

•
$$P(X \in A) = 0 \implies E[f(X)] = E[f(X); A]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Let Z and X be random variables, and $f(\cdot)$ a function

Conditional expectation of f(Z) given X is E[f(Z)|X]

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

viarkov Chai

- ------

Let Z and X be random variables, and $f(\cdot)$ a function

Conditional expectation of f(Z) given X is E[f(Z)|X]

It is a **function** $F(\cdot)$ that depends on X; i.e.

F(x) = E[f(Z)|X = x]

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Let Z and X be random variables, and $f(\cdot)$ a function

Conditional expectation of f(Z) given X is E[f(Z)|X]

It is a **function** $F(\cdot)$ that depends on X; i.e.

F(x) = E[f(Z)|X = x]

Thm (Iterated Exp.): let Y be a random variable. Then,

$$E[f(Z)|X] = E[\underbrace{E[f(Z)|X,Y]}_{\text{func. of }X,Y}|X]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Let Z and X be random variables, and $f(\cdot)$ a function

Conditional expectation of f(Z) given X is E[f(Z)|X]

It is a **function** $F(\cdot)$ that depends on X; i.e.

• F(x) = E[f(Z)|X = x]

Thm (Iterated Exp.): let Y be a random variable. Then,

$$E[f(Z)|X] = E[\underbrace{E[f(Z)|X,Y]}_{\text{func. of }X,Y}|X]$$

Cor: E[f(Z)] = E[E[f(Z)|X]]

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Probability: Markov Chains

Elements:

- ullet finite state space S
- timed-indexed transition probabilities $p_i(s|s')$

Unique probabilities $\{P_s\}_s$ over trajectories $\Omega=S^\infty$ such that

$$P_s(\langle s_0, s_1, s_2, \dots, s_{n+1} \rangle) =$$

$$[s = s_0] \cdot p_0(s_1|s_0) \cdot p_1(s_2|s_1) \cdots p_n(s_{n+1}|s_n)$$

Non-Deterministic (Probabilistic) Planning

Expectation

Markov Chains

Probability: Markov Chains

Elements:

- ullet finite state space S
- timed-indexed transition probabilities $p_i(s|s')$

Unique probabilities $\{P_s\}_s$ over trajectories $\Omega=S^\infty$ such that

$$P_s(\langle s_0, s_1, s_2, \dots, s_{n+1} \rangle) =$$

$$[s = s_0] \cdot p_0(s_1|s_0) \cdot p_1(s_2|s_1) \cdots p_n(s_{n+1}|s_n)$$

Expectation wrt P_s is denoted as E_s

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Markov Chains

Operators

Probability: Markov Property

If $p_i = p_j$ for all i, j, the chain is **time homogeneous** (TH)

A time-homogenous chain satisfies the \boldsymbol{Markov} $\boldsymbol{property}$:

for any function f over trajectories:

$$\underbrace{E_s[f(X_k,X_{k+1},\ldots)|X_1,\ldots,X_k]}_{\text{func. of }X_1,\ldots,X_k} = \underbrace{E_{X_k}[f(X)]}_{\text{func. of }X_k}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Markov Chains

Probability: Markov Property

If $p_i = p_j$ for all i, j, the chain is **time homogeneous** (TH)

A time-homogenous chain satisfies the **Markov property**:

for any function f over trajectories:

$$\underbrace{E_s[f(X_k,X_{k+1},\ldots)|X_1,\ldots,X_k]}_{\text{func. of }X_1,\ldots,X_k} = \underbrace{E_{X_k}[f(X)]}_{\text{func. of }X_k}$$

For k=1,

$$E_s[f(X_1, X_2, \ldots)|X_1] = E_{X_1}[f(X)]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Markov Chains

Operators

Operators

An operator maps functions to functions. We will use simple operators that map vectors in \mathbb{R}^N_+ to vectors in \mathbb{R}^N_+

Extended non-negative reals $\overline{\mathbb{R}}_+ = [0,\infty) \cup \{\infty\}$

Let $T: \overline{\mathbb{R}}_+^N \to \overline{\mathbb{R}}_+^N$ be an operator:

- monotone: $J \leq J'$ implies $TJ \leq TJ'$
- continuous: J_k is a monotone sequence that converges to J implies $TJ_k \to TJ$
- **fixed points**: J is a fixed point of T iff TJ = J

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Fixed Points

Fixed Points (a la Tarski)

Thm: Let T be a **monotone** operator and \mathcal{FP} the set of fixed points of T. Then

- \bullet \mathcal{FP} is non-empty
- \bullet $\ensuremath{\mathcal{FP}}$ has minimum (LFP) and maximum (GFP) (wrt pw $\leq)$
- if T is continuous, the LFP is $\lim_{k\to\infty} T^k 0$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Fixed Points (a la Tarski)

Thm: Let T be a **monotone** operator and \mathcal{FP} the set of fixed points of T. Then

- ullet \mathcal{FP} is non-empty
- ullet \mathcal{FP} has minimum (LFP) and maximum (GFP) (wrt pw \leq)
- if T is continuous, the LFP is $\lim_{k\to\infty} T^k 0$

Remark: Thm is more general. It holds for any **monotone** function on a **complete** lattice. It says that \mathcal{FP} is a complete lattice as well

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Expectation

Operators

Part II

Models

Non-

Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Optimal

.

Greedy Policies

uboptimality

More Facts

Goals of Part II

- Understand the underlying model for probabilistic planning
- Understand the solutions for these models
- Familiarity with notation and formal methods
- Knowledge about basic facts

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

uboptimality

More Facts

Summary and

Models for Classical Planning

Characterized by:

- A finite state space S
- a finite set of actions A with subsets $A(s) \subseteq A$ of actions applicable at each state $s \in S$
- a deterministic transition function $f: S \times A \to S$ such that f(s,a) is the state that results of applying action $a \in A(s)$ in state $s \in S$
- initial state $s_{init} \in S$
- a subset $G \subseteq S$ of **goal states**
- **positive costs** $c: S \times A \to \mathbb{R}^+$ where c(s,a) is the cost of applying action $a \in A(s)$ in state $s \in S$ (often, c(s,a) only depends on s; i.e. costs are given as $c: A \to \mathbb{R}^+$)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models
Classical
NonDeterministic
Probabilistic

Solutions

Optimal Solutions

Operator

Greedy Policies

Suboptimality

More Facts

Solutions for Classical Planning

A plan is a sequence $\pi = \langle a_0, a_1, \dots, a_n \rangle$ of actions that defines a **trajectory** s_0, s_1, \dots, s_{n+1} where

- $s_0 = s_{init}$ is the initial state
- $a_i \in A(s_i)$ is an applicable action at state s_i , $i = 0, \dots, n$
- ullet $s_{i+1}=f(s_i,a_i)$ is the result of applying action a_i at state s_i

The plan π is a **solution** iff s_{n+1} is a goal state

The **cost** of
$$\pi$$
 is $c(s_0, a_0) + c(s_1, a_1) + \cdots + c(s_n, a_n)$

A solution is **optimal** if it is of minimum cost

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Classical Non-Deterministic

Solutions

Optimal Solutions

perators

Policies

Suboptimality

Nore Facts

Actions with Uncertain Effects

Certain problems contains actions whose intrinsic behaviour is **non-deterministic**. For example, tossing a coin or rolling a dice are actions whose outcomes cannot be predicted with certainty

In other cases, uncertainty is the result of a **coarse model** that does not include all the information required to predict the outcomes of actions

In both cases, it is convenient to consider problems with **non-deterministic actions**

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models
Classical
NonDeterministic

Solutions

Optimal

Croody

Greedy Policies

Suboptimality

More Facts

Extending the Classical Model into the Non-Deterministic Model

- A finite state space S
- a finite set of **actions** A with subsets $A(s) \subseteq A$ of actions applicable at each state $s \in S$
- a non-deterministic transition function $F: S \times A \to 2^S$ such that F(s,a) is the set of states that may result of applying action $a \in A(s)$ in state $s \in S$ (with $F(s,a) \neq \emptyset$)
- initial state $s_{init} \in S$
- a subset $G \subseteq S$ of **goal states**
- positive costs $c: S \times A \to \mathbb{R}^+$ where c(s,a) is the cost of applying action $a \in A(s)$ in state $s \in S$

States are assummed to be fully observable

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goal

Models
Classical
NonDeterministic

olutions

Optimal Solutions

- .

Policies

Suboptimality

More Facts

Probabilistic Planning Problems

- A finite **state space** *S*
- a finite set of actions A with subsets $A(s) \subseteq A$ of actions applicable at each state $s \in S$
- **probabilities** p(s'|s,a) that express the probability of reaching state s' when action $a \in A(s)$ is applied at $s \in S$
- initial state $s_{init} \in S$
- a subset $G \subseteq S$ of **goal states**
- positive costs $c: S \times A \to \mathbb{R}^+$ where c(s,a) is the cost of applying action $a \in A(s)$ in state $s \in S$

States are assummed to be fully observable

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models
Classical
NonDeterministic

Solutions

Optimal Solutions

Operators

Policies

Suboptimality

More Facts

Solutions

A solution cannot be a sequence of actions because the outcomes of the actions **cannot be predicted**

However, since states are fully observable, we can think on **contingent plans**

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Guais

Models

Solutions Form

> Cost Properties

Optimal Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Contingent Plans

Many ways to formalize contingent plans. The most general corresponds to **functions** that map states into actions

A contingent plan is a sequence $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ of **decision** functions $\mu_i : S \to A$ such that if at time i the **current state** is $s \in S$, then the action to execute is $\mu_i(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Form Cost Properties

Optimal Solutions

Operators

Greedy

Suboptimality

More Facts

Contingent Plans

Many ways to formalize contingent plans. The most general corresponds to **functions** that map states into actions

A contingent plan is a sequence $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ of **decision** functions $\mu_i : S \to A$ such that if at time i the **current state** is $s \in S$, then the action to execute is $\mu_i(s)$

A contingent plan generates a **set of trajectories** $Traj_{\pi}(s)$ from an initial state $s: \langle s_0, s_1, s_2, \ldots \rangle \in Traj_{\pi}(s)$ iff

- $s_0 = s$
- $s_{i+1} \in F(s_i, \mu_i(s_i))$ and $\mu_i(s_i) \in A(s_i)$
- if $s_i \in G$, then $s_{i+1} = s_i$ (convenient)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions Form

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Cost of Plans (Intuition)

Each trajectory $\tau = \langle s_0, s_1, \ldots \rangle$ has **probability**

$$P(\tau) = p(s_1|s_0, \mu_0(s_0)) \cdot p(s_2|s_1, \mu_1(s_1)) \cdots$$

where p(s|s,a)=1 for all $a\in A$ when $s\in G$ (convenient)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

000.5

iviodeis

Form Cost

roperties ptimal

)-----

Operators

Greedy Policies

Suboptimality

More Facts

Cost of Plans (Intuition)

Each trajectory $\tau = \langle s_0, s_1, \ldots \rangle$ has **probability**

$$P(\tau) = p(s_1|s_0, \mu_0(s_0)) \cdot p(s_2|s_1, \mu_1(s_1)) \cdots$$

where p(s|s,a)=1 for all $a\in A$ when $s\in G$ (convenient)

Each trajectory has cost

$$c(\tau) = c(s_0, \mu_0(s_0)) + c(s_1, \mu_1(s_1)) + \cdots$$

where c(s,a)=0 for all $a\in A$ and $s\in G$ (convenient)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

000.5

. . . .

Form Cost

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Cost of Plans (Intuition)

Each trajectory $\tau = \langle s_0, s_1, \ldots \rangle$ has **probability**

$$P(\tau) = p(s_1|s_0, \mu_0(s_0)) \cdot p(s_2|s_1, \mu_1(s_1)) \cdots$$

where p(s|s,a)=1 for all $a\in A$ when $s\in G$ (convenient)

Each trajectory has cost

$$c(\tau) = c(s_0, \mu_0(s_0)) + c(s_1, \mu_1(s_1)) + \cdots$$

where c(s,a)=0 for all $a\in A$ and $s\in G$ (convenient)

The **cost of policy** π at state s is

$$J_{\pi}(s) = \sum_{\tau} c(\tau) \cdot P(\tau)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

.00.5

olutions

Cost Properties

Operators

Operators

Greedy Policies

Suboptimality

More Facts

Notes

Cost of Plans (Formal)

Under fixed π , the system becomes a Markov chain

with transition probabilities $p_i(s'|s) = p(s'|s, \mu_i(s))$

The transitions induce **probabilities** $\{P_s^{\pi}\}_s$ over trajectories $S^{\infty} = \{\langle s_0, s_1, \ldots \rangle | s_i \in S\}$ and **expectations** $\{E_s^{\pi}\}_s$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions ⁻orm

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Cost of Plans (Formal)

Under fixed π , the system becomes a Markov chain

with transition probabilities $p_i(s'|s) = p(s'|s, \mu_i(s))$

The transitions induce **probabilities** $\{P_s^\pi\}_s$ over trajectories $S^\infty = \{\langle s_0, s_1, \ldots \rangle | s_i \in S\}$ and **expectations** $\{E_s^\pi\}_s$

Let X_i be the r.v. that denotes the state of the chain at time i The \cos of policy π at state s is defined as

$$J_{\pi}(s) = E_s^{\pi} \left[\sum_{i=0}^{\infty} c(X_i, \mu_i(X_i)) \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oais

Models

Solutions Form Cost

Properties

Operators

C I

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Godis

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Notes

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If $\boldsymbol{\mu}$ is stationary then

 $J_{\mu}(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

.......

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_s^{\mu} \left[c(X_0, \mu(X_0)) + \sum_{i=1}^{\infty} c(X_i, \mu(X_i)) \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_{s}^{\mu} \left[c(X_{0}, \mu(X_{0})) + \sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$
$$= c(s, \mu(s)) + E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Guais

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_{s}^{\mu} \left[c(X_{0}, \mu(X_{0})) + \sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$
$$= c(s, \mu(s)) + E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$
$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) | X_{1} \right] \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

JUAIS

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_{s}^{\mu} \left[c(X_{0}, \mu(X_{0})) + \sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \middle| X_{1} \right] \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{X_{1}}^{\mu} \left[\sum_{i=0}^{\infty} c(X_{i}, \mu(X_{i})) \middle| X_{1} \right] \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

GOAIS

Models

olutions

Cost Properties

O-----

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_{s}^{\mu} \left[c(X_{0}, \mu(X_{0})) + \sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \middle| X_{1} \right] \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{X_{1}}^{\mu} \left[\sum_{i=0}^{\infty} c(X_{i}, \mu(X_{i})) \right] \right]$$

$$= c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s)) E_{s'}^{\mu} \left[\sum_{i=0}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

GOAIS

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Policy π is **stationary** (i.e. decisions do not depend on time) if $\mu=\mu_i$ for all $i\geq 0$. Stationary policy denoted as μ

Under μ , the chain is TH and satisfies the Markov property

If μ is stationary then

$$J_{\mu}(s) = E_{s}^{\mu} \left[c(X_{0}, \mu(X_{0})) + \sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{s}^{\mu} \left[\sum_{i=1}^{\infty} c(X_{i}, \mu(X_{i})) \middle| X_{1} \right] \right]$$

$$= c(s, \mu(s)) + E_{s}^{\mu} \left[E_{X_{1}}^{\mu} \left[\sum_{i=0}^{\infty} c(X_{i}, \mu(X_{i})) \right] \right]$$

$$= c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s)) E_{s'}^{\mu} \left[\sum_{i=0}^{\infty} c(X_{i}, \mu(X_{i})) \right]$$

I.e., $J_{\mu}(s) = c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s)) J_{\mu}(s')$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Models

Form Cost

roperties ptimal

perators

Greedy

uboptimality

More Facts

Solutions

Policy π is solution for state s if π reaches a goal with probability 1 from state s

A policy π is **solution** if it is solution for each s

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Cost Propertie

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Solutions

Policy π is solution for state s if π reaches a goal with probability 1 from state s

A policy π is **solution** if it is solution for each s

In prob. planning, we are interested in solutions for s_{init}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Cost Propertie

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Proper Policies

Let μ be a stationary policy. We say that μ is **proper** if

$$\max_{s} P_s^{\mu}(X_N \notin G) = \rho_{\mu} < 1$$

where N = |S| is the number of states

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions -

Cost Propertie

Optimal

Operators

Operators

Greedy Policies

Suboptimality

More Facts

Let $T = \min\{i : X_i \in G\}$ be the **time to arrive to goal**

- μ is a solution for s iff $P_s^{\mu}(T=\infty)=0$
- μ is proper iff $P_s^{\mu}(T>N)<1$ for all s

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let $T = \min\{i : X_i \in G\}$ be the **time to arrive to goal**

- μ is a solution for s iff $P_s^{\mu}(T=\infty)=0$
- μ is proper iff $P_s^{\mu}(T>N)<1$ for all s

Let $R^{\mu}(s)$ be the set of reachable states from s using μ

Lemma: if $P^{\mu}_{s'}(T>N)<1$ for all $s'\in R^{\mu}(s)$, $E^{\mu}_sT<\infty$

Lemma: if $P^{\mu}_s(T=\infty)=0$, $P^{\mu}_{s'}(T>N)<1$ for $s'\in R^{\mu}(s)$

Lemma: $P_s^{\mu}(T > m) \leq P_s^{\mu}(T > n)$ for all n < m

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Oais

olutions -

Cost Properties

oolutions

Operators

Greedy Policies

 ${\sf Suboptimality}$

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T < \infty$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Form Cost

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T<\infty$

Proof:

 (\Leftarrow)

$$E_s^{\mu}T < \infty \implies P_s^{\mu}(T = \infty) = 0$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions Form

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T<\infty$

Proof:

$$(\Rightarrow) \text{ Note: } \mu \text{ sol. for } s \implies P_s^{\mu}(T=\infty) = 0 \implies \text{Lemma 2}$$

$$P_s^{\mu}(T>N(k+1)) = E_s^{\mu}[P_s^{\mu}(T>N(k+1)|X_0,\dots,X_{Nk})]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Vlodels

orm

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T<\infty$

Proof:

$$(\Rightarrow)$$
 Note: μ sol. for $s\implies P_s^\mu(T=\infty)=0\implies$ Lemma 2
$$P_s^\mu(T>N(k+1))=E_s^\mu[P_s^\mu(T>N(k+1)|X_0,\dots,X_{Nk})]$$

$$=E_s^\mu[P_{X_{Nk}}^\mu(T>N)]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

000.5

Models

olutions -

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T<\infty$

Proof:

$$\begin{array}{l} (\Rightarrow) \mbox{ Note: } \mu \mbox{ sol. for } s \implies P_s^\mu(T=\infty) = 0 \implies \mbox{Lemma 2} \\ P_s^\mu(T>N(k+1)) = E_s^\mu[P_s^\mu(T>N(k+1)|X_0,\ldots,X_{Nk})] \\ \\ = E_s^\mu[P_{X_{Nk}}^\mu(T>N)] \\ \\ = E_s^\mu[P_{X_{Nk}}^\mu(T>N) \, ; \, X_{Nk} \notin G] \end{array}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

30413

viodeis

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T < \infty$

Proof:

$$\begin{array}{l} (\Rightarrow) \mbox{ Note: } \mu \mbox{ sol. for } s \implies P_s^\mu(T=\infty) = 0 \implies \mbox{Lemma 2} \\ P_s^\mu(T>N(k+1)) = E_s^\mu[P_s^\mu(T>N(k+1)|X_0,\ldots,X_{Nk})] \\ \\ = E_s^\mu[P_{X_{Nk}}^\mu(T>N)] \\ \\ = E_s^\mu[P_{X_{Nk}}^\mu(T>N) \ ; \ X_{Nk} \notin G] \\ \\ \leq P_s^\mu(T>Nk) \cdot \max_{s' \in R^\mu(s)} P_{s'}^\mu(T>N) \end{array}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

.....

. . .

orm -

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T < \infty$

Proof:

$$\begin{array}{l} (\Rightarrow) \mbox{ Note: } \mu \mbox{ sol. for } s \implies P_s^{\mu}(T=\infty) = 0 \implies \mbox{Lemma 2} \\ P_s^{\mu}(T>N(k+1)) = E_s^{\mu}[P_s^{\mu}(T>N(k+1)|X_0,\ldots,X_{Nk})] \\ \\ = E_s^{\mu}[P_{X_{Nk}}^{\mu}(T>N)] \\ \\ = E_s^{\mu}[P_{X_{Nk}}^{\mu}(T>N) \ ; \ X_{Nk} \notin G] \\ \\ \leq P_s^{\mu}(T>Nk) \cdot \max_{s' \in R^{\mu}(s)} P_{s'}^{\mu}(T>N) \\ \\ \leq \rho^k \cdot \rho = \rho^{k+1} \qquad \mbox{(some } \rho < 1 \mbox{ by Lemma 2)} \end{array}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

vioueis

Form

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $E_s^{\mu}T < \infty$

Proof:

$$(\Rightarrow) \text{ Note: } \mu \text{ sol. for } s \implies P_s^\mu(T=\infty) = 0 \implies \text{Lemma 2}$$

$$P_s^\mu(T>N(k+1)) = E_s^\mu[P_s^\mu(T>N(k+1)|X_0,\dots,X_{Nk})]$$

$$= E_s^\mu[P_{X_{Nk}}^\mu(T>N)]$$

$$= E_s^\mu[P_{X_{Nk}}^\mu(T>N) \, ; \, X_{Nk} \notin G]$$

$$\leq P_s^\mu(T>Nk) \cdot \max_{s' \in R^\mu(s)} P_{s'}^\mu(T>N)$$

$$\leq \rho^k \cdot \rho = \rho^{k+1} \qquad \text{(some } \rho < 1 \text{ by Lemma 2)}$$

$$E_s^\mu T = \sum_{k=0}^\infty P_s^\mu(T>k) \stackrel{\text{Lemma 3}}{\leq} \sum_{k=0}^\infty N P_s^\mu(T>Nk) \leq \sum_{k=0}^\infty N \rho^k < \infty$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Uais

riodelis

Form Cost

Properties

Operators

Greedy Policies

 ${\sf Suboptimality}$

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

→ Skip Proof

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Form Cost

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$E_s^{\mu}T = \sum_{k=0}^{\infty} k P_s^{\mu}(T=k) + \infty \cdot P_s^{\mu}(T=\infty)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions -

Cost Properties

Optimal Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$E_s^{\mu}T = \sum_{k=0}^{\infty} k P_s^{\mu}(T=k) + \infty \cdot P_s^{\mu}(T=\infty)$$

$$J_{\mu}(s) = E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Models

Solutions

Cost Properties

Optimal Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$\begin{split} E_s^{\mu} T &= \sum_{k=0}^{\infty} k P_s^{\mu} (T=k) + \infty \cdot P_s^{\mu} (T=\infty) \\ J_{\mu}(s) &= E_s^{\mu} \bigg[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \bigg] \\ &= \sum_{k=0}^{\infty} E_s^{\mu} \bigg[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \, ; \, T=k \bigg] + \infty \cdot P_s^{\mu} (T=\infty) \end{split}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Form Cost

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$\begin{split} E_s^{\mu} T &= \sum_{k=0}^{\infty} k P_s^{\mu} (T=k) + \infty \cdot P_s^{\mu} (T=\infty) \\ J_{\mu}(s) &= E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \right] \\ &= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \, ; \, T=k \right] + \infty \cdot P_s^{\mu} (T=\infty) \\ &= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{k-1} c(X_i, \mu(X_i)) \, ; \, T=k \right] + \infty \cdot P_s^{\mu} (T=\infty) \end{split}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions -

Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$E_s^{\mu}T = \sum_{k=0}^{\infty} k P_s^{\mu}(T=k) + \infty \cdot P_s^{\mu}(T=\infty)$$

$$J_{\mu}(s) = E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \right]$$

$$= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)); T=k \right] + \infty \cdot P_s^{\mu}(T=\infty)$$

$$= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{k-1} c(X_i, \mu(X_i)); T=k \right] + \infty \cdot P_s^{\mu}(T=\infty)$$

$$\leq \sum_{k=0}^{\infty} \bar{c} \cdot k \cdot P_s^{\mu}(T=k) + \infty \cdot P_s^{\mu}(T=\infty) = \bar{c} \cdot E_s^{\mu}T$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions .

Properties Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is a solution for s iff $J_{\mu}(s) < \infty$

Proof:

$$E_s^{\mu} T = \sum_{k=0}^{\infty} k P_s^{\mu} (T = k) + \infty \cdot P_s^{\mu} (T = \infty)$$

$$J_{\mu}(s) = E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \right]$$

$$= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)); T = k \right] + \infty \cdot P_s^{\mu} (T = \infty)$$

$$= \sum_{k=0}^{\infty} E_s^{\mu} \left[\sum_{i=0}^{k-1} c(X_i, \mu(X_i)); T = k \right] + \infty \cdot P_s^{\mu} (T = \infty)$$

$$\leq \sum_{k=0}^{\infty} \bar{c} \cdot k \cdot P_s^{\mu} (T = k) + \infty \cdot P_s^{\mu} (T = \infty) = \bar{c} \cdot E_s^{\mu} T$$

Hence, μ is solution for $s \implies E_s^{\mu}T < \infty \implies J_{\mu}(s) < \infty$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

√lodels

olutions orm

Properties

Operators

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is proper iff μ is solution

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

olutions

Cost Properties

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: μ is proper iff μ is solution

Proof:

$$(\Rightarrow)$$

$$\mu$$
 is proper $\stackrel{\text{Lemma } 1}{\Longrightarrow} E^{\mu}_s T < \infty \implies P^{\mu}_s (T = \infty) = 0$

for all s. Hence, μ is solution

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Models

Solutions

Cost Properties

Optimal

Operators

Greedy

Suboptimality

More Facts

Thm: μ is proper iff μ is solution

Proof:

$$(\Rightarrow)$$

$$\mu \text{ is proper} \stackrel{\text{Lemma } 1}{\Longrightarrow} E^\mu_s T < \infty \implies P^\mu_s (T=\infty) = 0$$

for all s. Hence, μ is solution

$$(\Leftarrow)$$
 for all s :

$$\mu \text{ is solution for } s \stackrel{\text{Def}}{\Longrightarrow} P^{\mu}_s(T=\infty) = 0 \stackrel{\text{Lemma }^2}{\Longrightarrow} P^{\mu}_{s'}(T>N) < 1$$

for all $s' \in R^{\mu}(s)$. Hence, μ is proper

Non-Deterministic (Probabilistic) Planning

Blai Bonet

ioais

/lodels

Solutions

Cost Properties

Optimal

Operators

Greedy

Suboptimality

More Facts

Optimal Solutions

Solution π is **optimal for** s if $J_{\pi}(s) \leq J_{\pi'}(s)$ for all policies π'

Solution π is (globally) **optimal** if it is optimal for all states

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions
Optimal

Solutions

Operators

reedy Policies

Suboptimality

More Facts

Optimal Solutions

Solution π is **optimal for** s if $J_{\pi}(s) \leq J_{\pi'}(s)$ for all policies π'

Solution π is (globally) **optimal** if it is optimal for all states

In probabilistic planning, we are interested in:

- Solutions for s_{init}
- ullet Optimal solutions for s_{init}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

30415

Models

Solutions Optimal

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Fundamental Operators

For stationary policy μ , define the operator T_{μ} as

$$(T_{\mu}J)(s) = c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s))J(s')$$
$$= c(s, \mu(s)) + E_s^{\mu}J(X_1)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

oolutions

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimant

More Facts

Fundamental Operators

For stationary policy μ , define the operator T_{μ} as

$$(T_{\mu}J)(s) = c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s))J(s')$$
$$= c(s, \mu(s)) + E_s^{\mu}J(X_1)$$

Also, define the operator T as

$$(TJ)(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a)J(s')$$

Assume all value functions satisfy J(s) = 0 for $s \in G$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

30als

Models

Solutions

Operators

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimality

More Facts

Operators T_{μ} and T are **monotone** and **continuous**

Therefore, both have a unique least fixed points

Lemma: for policy $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ and $J_0 \equiv 0$,

$$(T_{\mu_0}T_{\mu_1}\cdots T_{\mu_{k-1}}J_0)(s) = E_s^{\pi}\left[\sum_{i=0}^{k-1}c(X_i,\mu_i(X_i))\right]$$

Thm: the LFP of T_{μ} is J_{μ}

→ Skip Proof

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimality

More Facts

Operators T_{μ} and T are **monotone** and **continuous**

Therefore, both have a unique least fixed points

Lemma: for policy $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ and $J_0 \equiv 0$,

$$(T_{\mu_0}T_{\mu_1}\cdots T_{\mu_{k-1}}J_0)(s) = E_s^{\pi}\left[\sum_{i=0}^{k-1}c(X_i,\mu_i(X_i))\right]$$

Thm: the LFP of T_{μ} is J_{μ}

Proof: Let $J_0 = 0$ and \hat{J} be the LFP of T_{μ} .

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Models

olutions

Solutions

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimality

More Facts

Operators T_{μ} and T are **monotone** and **continuous**

Therefore, both have a unique least fixed points

Lemma: for policy $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ and $J_0 \equiv 0$,

$$(T_{\mu_0}T_{\mu_1}\cdots T_{\mu_{k-1}}J_0)(s) = E_s^{\pi}\left[\sum_{i=0}^{k-1}c(X_i,\mu_i(X_i))\right]$$

Thm: the LFP of T_{μ} is J_{μ}

Proof: Let $J_0 = 0$ and \hat{J} be the LFP of T_{μ} .

By Lemma, $(T^k_\mu J_0)(s) = E^\mu_s \left[\sum_{i=0}^{k-1} c(X_i, \mu(X_i))\right]$.

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

O----

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimality

More Facts

Operators T_{μ} and T are **monotone** and **continuous**

Therefore, both have a unique least fixed points

Lemma: for policy $\pi = \langle \mu_0, \mu_1, \ldots \rangle$ and $J_0 \equiv 0$,

$$(T_{\mu_0}T_{\mu_1}\cdots T_{\mu_{k-1}}J_0)(s) = E_s^{\pi}\left[\sum_{i=0}^{k-1}c(X_i,\mu_i(X_i))\right]$$

Thm: the LFP of T_{μ} is J_{μ}

Proof: Let $J_0 = 0$ and \hat{J} be the LFP of T_{μ} .

By Lemma, $(T^k_\mu J_0)(s) = E^\mu_s \left[\sum_{i=0}^{k-1} c(X_i, \mu(X_i))\right]$.

Hence, $\hat{J}(s) = \lim_{k \to \infty} (T_{\mu}^k J_0)(s) = E_s^{\mu} \left[\sum_{i=0}^{\infty} c(X_i, \mu(X_i)) \right] = J_{\mu}(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Models

olutions

Operators

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimality

More Fac

Bellman Equation

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

500.5

iviodeis

Optimal

Operators

Fixed Points Bellman Equation

Greedy Policies

Suboptimant

More Facts

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

Skip Proof

Non-Deterministic (Probabilistic) Planning

Blai Bonet

C 1 ...

Optimal Solutions

Fixed Points
Bellman

Equation Greedy

Greedy Policies

Juboptimants

More Facts

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

Proof: show by induction on k that $T^k J_0 \leq T_{\mu_0} \cdots T_{\mu_{k-1}} J_0$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

ivioueis

Ontimal

Solutions

Operators
Fixed Points
Bellman
Equation

Greedy Policies

Suboptimanty

More Facts

Notes

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

Proof: show by induction on k that $T^k J_0 \leq T_{\mu_0} \cdots T_{\mu_{k-1}} J_0$

$$(T_{\mu_0}\cdots T_{\mu_k}J_0)(s) = c(s,\mu_0(s)) + \sum_{s'} p(s'|s,\mu_0(s))(T_{\mu_1}\cdots T_{\mu_k}J_0)(s')$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

0415

.....

Optimal Solutions

Operators
Fixed Points
Bellman

Bellman Equation

Greedy Policies

Suboptimality

More Fact

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

Proof: show by induction on k that $T^k J_0 \leq T_{\mu_0} \cdots T_{\mu_{k-1}} J_0$ $(T_{\mu_0} \cdots T_{\mu_k} J_0)(s) = c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T_{\mu_1} \cdots T_{\mu_k} J_0)(s')$ $\geq c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T^k J_0)(s')$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Oais

. . . .

Optimal Solutions

Fixed Point
Bellman
Equation

Greedy Policies

Suboptimality

More Facts

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

$$\begin{split} \textbf{Proof:} & \text{ show by induction on } k \text{ that } T^k J_0 \leq T_{\mu_0} \cdots T_{\mu_{k-1}} J_0 \\ & (T_{\mu_0} \cdots T_{\mu_k} J_0)(s) = c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T_{\mu_1} \cdots T_{\mu_k} J_0)(s') \\ & \geq c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T^k J_0)(s') \\ & \geq \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) (T^k J_0)(s') \end{split}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

C = 1......

Optimal Solutions

Operators
Fixed Points
Bellman
Equation

Greedy Policies

Suboptimality

More Facts

Let J^* be the LFP of T

Recursion II: Bellman Equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J^*(s')$$

Thm: $J^* \leq J_{\pi}$ for all π (stationary or not)

Proof: show by induction on k that $T^kJ_0 \leq T_{\mu_0} \cdots T_{\mu_{k-1}}J_0$

$$(T_{\mu_0} \cdots T_{\mu_k} J_0)(s) = c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T_{\mu_1} \cdots T_{\mu_k} J_0)(s')$$

$$\geq c(s, \mu_0(s)) + \sum_{s'} p(s'|s, \mu_0(s)) (T^k J_0)(s')$$

$$\geq \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) (T^k J_0)(s')$$

$$= (T^{k+1} J_0)(s)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

, u. . .

Salutions

Optimal Solutions

Operators
Fixed Points
Bellman
Equation

Greedy Policies

Suboptimality

More Facts

Greedy Policies

The **greedy** (stationary) policy μ for value function J is

$$\mu(s) = \operatorname*{argmin}_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J(s')$$

Non-Deterministic (Probabilistic)

Planning

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Greedy Policies

The **greedy** (stationary) policy μ for value function J is

$$\mu(s) = \operatorname*{argmin}_{a \in A(s)} c(s,a) + \textstyle \sum_{s'} p(s'|s,a) J(s')$$

Observe

$$(T_{\mu}J)(s) = c(s, \mu(s)) + \sum_{s'} p(s'|s, \mu(s))J(s')$$

$$= \min_{a} c(s, a) + \sum_{s'} p(s'|s, a)J(s)$$

$$= (TJ)(s)$$

Thus, μ is greedy for J iff $T_{\mu}J = TJ$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Optimal Greedy Policies

Let μ^* be the greedy policy for J^*

Thm (Main): $J^* = J_{\mu^*}$

Cor: μ^* is an optimal policy (and is stationary!)

→ Skip Proof of Thm

Non-Deterministic (Probabilistic) Planning

Blai Bone

000.5

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Optimal Greedy Policies

Let μ^* be the greedy policy for J^*

Thm (Main): $J^* = J_{\mu^*}$

Cor: μ^* is an optimal policy (and is stationary!)

Proof of Thm: Let $J_0 = 0$. Show by induction $T_{\mu^*}^k J_0 \leq J^*$:

Non-Deterministic (Probabilistic)

Planning Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Optimal Greedy Policies

Let μ^* be the greedy policy for J^*

Thm (Main): $J^* = J_{\mu^*}$

Cor: μ^* is an optimal policy (and is stationary!)

Proof of Thm: Let $J_0 = 0$. Show by induction $T_{\mu^*}^k J_0 \leq J^*$:

$$egin{aligned} T_{\mu^*}^0 J_0 &= J_0 \leq J^* \ &T_{\mu^*}^k J_0 &= T_{\mu^*} T_{\mu^*}^{k-1} J_0 \ &\leq T_{\mu^*} J^* \quad ext{(monotonicity of } T_{\mu^*} ext{)} \ &= T J^* \quad ext{(μ^* is greedy for } J^* ext{)} \ &= J^* \end{aligned}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Suboptimality of Policies

The suboptimality of π at state s is $|J_{\pi}(s) - J^{*}(s)|$

The suboptimality of π is $||J_{\pi} - J^*|| = \max_s |J_{\pi}(s) - J^*(s)|$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Skip More Facts

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goal

Mode

Solution:

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a unique FP J with $||J|| < \infty$

Skip Proof of Thr

Non-Deterministic (Probabilistic) Planning

Blai Bonet

000.5

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a **unique** FP J with $||J|| < \infty$

Proof of Thm: $|E_s^{\mu}J(X_k)| \le P_s^{\mu}(X_k \notin G) ||J|| = P_s^{\mu}(T > k) ||J|| \to 0$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Godis

Models

. . .

oolutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a **unique** FP J with $||J|| < \infty$

Proof of Thm: $|E_s^{\mu}J(X_k)| \le P_s^{\mu}(X_k \notin G) ||J|| = P_s^{\mu}(T > k) ||J|| \to 0$

 $(T^0_\mu J)(s) = J(s) = (T^0_\mu J_0)(s) + E^\mu_s J(X_0)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Models

Solutions

Solutions

Operators

reedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a **unique** FP J with $||J|| < \infty$

Proof of Thm:
$$|E^\mu_s J(X_k)| \le P^\mu_s (X_k \notin G) \|J\| = P^\mu_s (T>k) \|J\| \to 0$$

$$(T^0_\mu J)(s) = J(s) = (T^0_\mu J_0)(s) + E^\mu_s J(X_0)$$

$$(T^k_\mu J)(s) = c(s, \mu(s)) + E^\mu_s T^{k-1}_\mu J(X_1)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Models

Solutions

Solutions

Operators

reedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a unique FP J with $\|J\| < \infty$

Proof of Thm:
$$|E_s^{\mu}J(X_k)| \le P_s^{\mu}(X_k \notin G)||J|| = P_s^{\mu}(T > k)||J|| \to 0$$

$$(T^0_\mu J)(s) = J(s) = (T^0_\mu J_0)(s) + E^\mu_s J(X_0)$$

$$(T^k_\mu J)(s) = c(s, \mu(s)) + E^\mu_s T^{k-1}_\mu J(X_1)$$

$$=c(s,\mu(s))+E_{s}^{\mu}\left[(T_{\mu}^{k-1}J_{0})(X_{1})+E_{X_{1}}^{\mu}J(X_{k-1})\right]$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a unique FP J with $\|J\| < \infty$

Proof of Thm:
$$|E_s^{\mu}J(X_k)| \le P_s^{\mu}(X_k \notin G) ||J|| = P_s^{\mu}(T > k) ||J|| \to 0$$

 $(T_u^0J)(s) = J(s) = (T_u^0J_0)(s) + E_s^{\mu}J(X_0)$

$$\begin{split} (T^k_\mu J)(s) &= c(s,\mu(s)) + E^\mu_s T^{k-1}_\mu J(X_1) \\ &= c(s,\mu(s)) + E^\mu_s \big[(T^{k-1}_\mu J_0)(X_1) + E^\mu_{X_1} J(X_{k-1}) \big] \\ &= (T^k_\mu J_0)(s) + E^\mu_s \big[E^\mu_{X_1} J(X_{k-1}) \big] \end{split}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if μ is solution, then $T^k_\mu J \to J_\mu$ for all J with $\|J\| < \infty$

Cor: if μ is solution, T_{μ} has a unique FP J with $\|J\| < \infty$

$$\begin{aligned} \text{Proof of Thm: } & |E_s^\mu J(X_k)| \leq P_s^\mu (X_k \notin G) \|J\| = P_s^\mu (T>k) \|J\| \to 0 \\ & (T_\mu^0 J)(s) = J(s) = (T_\mu^0 J_0)(s) + E_s^\mu J(X_0) \\ & (T_\mu^k J)(s) = c(s,\mu(s)) + E_s^\mu T_\mu^{k-1} J(X_1) \\ & = c(s,\mu(s)) + E_s^\mu \left[(T_\mu^{k-1} J_0)(X_1) + E_{X_1}^\mu J(X_{k-1}) \right] \\ & = (T_\mu^k J_0)(s) + E_s^\mu \left[E_{X_1}^\mu J(X_{k-1}) \right] \\ & = (T_\mu^k J_0)(s) + E_s^\mu J(X_k) \to \lim_{k \to \infty} (T_\mu^k J_0)(s) + 0 \end{aligned}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

500.5

iviodeis

Solutions

Onerators

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if $T_{\mu}J \leq J$ for some J such that $||J|| < \infty$, μ is solution

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if $T_{\mu}J \leq J$ for some J such that $||J|| < \infty$, μ is solution

Proof: $J \geq T_{\mu}J \geq T_{\mu}^{2}J \geq \cdots \geq T_{\mu}^{k}J \setminus \hat{J}$. By continuity of T_{μ} , \hat{J} is FP of T_{μ} . Therefore, $J_{\mu} \leq \hat{J} \leq J$. Hence, μ is proper (by Thm)

Non-

Deterministic (Probabilistic) Planning

More Facts

Thm: if $T_{\mu}J \leq J$ for some J such that $||J|| < \infty$, μ is solution

Proof: $J \geq T_{\mu}J \geq T_{\mu}^{2}J \geq \cdots \geq T_{\mu}^{k}J \setminus \hat{J}$. By continuity of T_{μ} , \hat{J} is FP of T_{μ} . Therefore, $J_{\mu} \leq \hat{J} \leq J$. Hence, μ is proper (by Thm)

Thm: if \exists solution, $T^kJ \to J^*$ for all J such that $\|J\| < \infty$

Cor: if \exists solution, T has a unique FP J such that $\|J\| < \infty$

Non-Deterministic (Probabilistic)

(Probabilistic)

Blai Bonet

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Thm: if $T_{\mu}J \leq J$ for some J such that $||J|| < \infty$, μ is solution

Proof: $J \geq T_{\mu}J \geq T_{\mu}^{2}J \geq \cdots \geq T_{\mu}^{k}J \setminus \hat{J}$. By continuity of T_{μ} , \hat{J} is FP of T_{μ} . Therefore, $J_{\mu} \leq \hat{J} \leq J$. Hence, μ is proper (by Thm)

Thm: if \exists solution, $T^kJ \to J^*$ for all J such that $||J|| < \infty$

Cor: if \exists solution, T has a unique FP J such that $\|J\| < \infty$

Proof: Let J,J' be two solutions with $\|J\|,\|J'\|<\infty$. Let μ and μ' be such that $T_{\mu}J=TJ=J$ and $T_{\mu'}J'=TJ'=J'$

Then, μ and μ' are proper. Hence,

$$J = T^k J \le T_{\mu'} J \to J'$$
$$J' = T^k J' \le T_{\mu} J' \to J$$

Therefore, J = J'

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oais

Models

Solutions

oolutions

Operators

ireedy olicies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- \bullet μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

▶ Skip Proof

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- \bullet μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof: $J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- \bullet μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof: $J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$

Monotonicity:

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

∕lodels

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- \bullet μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof: $J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$

Monotonicity: $J_{\mu_k} \geq T_{\mu_{k+1}} J_{\mu_k}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

∕lodels

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- ullet μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof:
$$J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$$

Monotonicity:
$$J_{\mu_k} \ge T_{\mu_{k+1}} J_{\mu_k} \ge T_{\mu_{k+1}}^2 J_{\mu_k}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goa

Models

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof:
$$J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$$

Monotonicity:
$$J_{\mu_k} \ge T_{\mu_{k+1}} J_{\mu_k} \ge T_{\mu_{k+1}}^2 J_{\mu_k} \ge \cdots \ge T_{\mu_{k+1}}^m J_{\mu_k} \setminus J_{\mu_{k+1}}$$

Hence,
$$J_{\mu_0} \geq J_{\mu_1} \geq J_{\mu_2} \geq \cdots J_{\mu_k} \geq \cdots$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

/lodels

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- ..
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof:
$$J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$$

Monotonicity:
$$J_{\mu_k} \ge T_{\mu_{k+1}} J_{\mu_k} \ge T_{\mu_{k+1}}^2 J_{\mu_k} \ge \cdots \ge T_{\mu_{k+1}}^m J_{\mu_k} \setminus J_{\mu_{k+1}}$$

Hence,
$$J_{\mu_0} \ge J_{\mu_1} \ge J_{\mu_2} \ge \cdots J_{\mu_k} \ge \cdots$$

If
$$\mu_k$$
 isn't optimal, $\exists s$ with $(TJ_{\mu_k})(s) < (T_{\mu_k}J_{\mu_k})(s) = J_{\mu_k}(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

vioueis

Solutions

Solutions

Operators

Greedy Policies

Suboptimality

More Facts

Let J_0 be such that $||J_0|| < \infty$. Define:

- μ_0 greedy for J_0
- μ_1 greedy for J_{μ_0}
- . .
- μ_{k+1} greedy for J_{μ_k}

Thm: μ_k tends to an optimal policy as k tends to ∞

Proof:
$$J_{\mu_k} = T_{\mu_k} J_{\mu_k} \ge T J_{\mu_k} = T_{\mu_{k+1}} J_{\mu_k}$$

Monotonicity:
$$J_{\mu_k} \ge T_{\mu_{k+1}} J_{\mu_k} \ge T_{\mu_{k+1}}^2 J_{\mu_k} \ge \cdots \ge T_{\mu_{k+1}}^m J_{\mu_k} \setminus J_{\mu_{k+1}}$$

Hence,
$$J_{\mu_0} \geq J_{\mu_1} \geq J_{\mu_2} \geq \cdots J_{\mu_k} \geq \cdots$$

If
$$\mu_k$$
 isn't optimal, $\exists s$ with $(TJ_{\mu_k})(s) < (T_{\mu_k}J_{\mu_k})(s) = J_{\mu_k}(s)$

$$J_{\mu_{k+1}}(s) \le (T_{\mu_{k+1}}^m J_{\mu_k})(s) \le (T_{\mu_{k+1}} J_{\mu_k})(s) = (T J_{\mu_k})(s) < J_{\mu_k}(s)$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

viodeis

Solutions

oolutions

Operators

Greedy Policies

Suboptimality

More Facts

Summary

- Solutions are not linear plans but functions that map states into actions
- ullet Global solutions vs. solutions for s_{init}
- Cost of solutions is expected cost over trajectories
- Cost function J_{μ} is LFP of operator T_{μ}
- There is a stationary policy μ^* that is optimal
- J_{μ^*} satisfies the Bellman equation and is LFP of Bellman operator

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Models

Solutions

Solutions

Operators

Greedy Policies

uboptimality

More Facts

Notes

- Probabilistic planning problems is a subclass of stochastic shortest-path problems
- There are recent partial results on bounding suboptimality in terms of residual
- If there are no probabilities, have pure non-deterministic models
 - strong cyclic solutions

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

/lodels

Solutions

Solutions

Operators

reedy Policies

uboptimality

More Facts

Part III

Algorithms

Non-Deterministic

(Probabilistic) Planning

Blai Boue

Goa

Basic Algorithms

Discussion

Search Algorithms

Goals of Part III

- Basic Algorithms
 - Value Iteration and Asynchronous Value Iteration
 - Policy Iteration
 - Linear Programming
- Heuristic Search Algorithms
 - Real-Time Dynamic Programming
 - LAO*
 - Labeled Real-Time Dynamic Programming
 - Others
- Summary and Notes

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms

Value Iteration (VI) 1/2

Computes a sequence of iterates J_k using the Bellman equation as assignment:

$$J_{k+1}(s) = \min_{a \in A(s)} c(s, a) + \sum_{s'} p(s'|s, a) J_k(s')$$

I.e., $J_{k+1} = TJ_k$. The initial iterate is J_0

The iteration stops when the **residual** $||J_{k+1} - J_k|| < \epsilon$

- ullet Enough to store two vectors: J_k (current) and J_{k+1} (new)
- Gauss-Seidel: store one vector (performs update in place)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Value Iteration
Policy Iteration
Linear
Programming

Discussion

Search

Value Iteration (VI) 2/2

Thm: if there is a solution, $\|J_{k+1} - J_k\| \to 0$ from every initial J_0 with $\|J_0\| < \infty$

Cor: if there is solution, VI terminates in finite time

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic

Value Iteration Policy Iteration

.inear Programming . .

Discussion

Search

Value Iteration (VI) 2/2

Thm: if there is a solution, $\|J_{k+1} - J_k\| \to 0$ from every initial J_0 with $\|J_0\| < \infty$

Cor: if there is solution, VI terminates in finite time

Open: upon termination at iterate k+1 with residual $<\epsilon$, what is the suboptimality of the greedy policy μ_k for J_k ; i.e., $\|J^*-J_{\mu_k}\|$?

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Value Iteration Policy Iteration Linear

Discussion

Search Algorithms

Asynchronous Value Iteration

VI doesn't need to update all states in all iterations

Let S_k be the states updated at iteration k; i.e.,

$$J_{k+1}(s) = \begin{cases} (TJ_k)(s) & \text{if } s \in S_k \\ J_k(s) & \text{otherwise} \end{cases}$$

Thm: if there is solution and every state is updated infinitely often, then $J_k \to J^*$ as $k \to \infty$

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Basic Algorithms

Value Iteration Policy Iteration Linear

Programming

Discussion

Search Algorithms

Policy Iteration (PI)

Computes a sequence of greedy policies μ_k from initial J_0 :

- μ_0 is greedy for J_0
- μ_{k+1} is greedy for J_{μ_k}
- Stops when $J_{\mu_{k+1}} = J_{\mu_k}$

 J_{μ_k} is calculated solving the **linear system** $T_{\mu_k}J_{\mu_k}=J_{\mu_k}$

Thm: if there is solution, PI terminates in finite time with an optimal policy

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Value Iteration
Policy Iteration
Linear

Discussion

Search Algorithms

Modified Policy Iteration (MPI)

The computation of J_{μ_k} (policy evaluation) is the most time-consuming step in PI. MPI differs from PI in two aspects:

- Policy evaluation is done **iteratively** by computing a sequence $J_{\mu_k}^{m+1} = T_{\mu_k}J_{\mu_k}^m$ that converges to J_{μ_k} . This iteration is performed until $\|J_{\mu_k}^{m+1} J_{\mu_k}^m\| < \delta$
- MPI is **stopped** when $||J_{\mu_{k+1}} J_{\mu_k}|| < \epsilon$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Policy Iteration Linear Programming

Discussion

Search Algorithms

Linear Programming (LP)

Optimal value function J^* computed as the solution of the LP:

$$\max \sum_{s} x_s$$

s.t.
$$c(s,a) + \sum_s p(s'|s,a) x_{s'} \ \geq \ x_s \quad \forall s \in S, a \in A(s)$$

$$x_s \geq 0 \quad \forall s \in S$$

Thm: if there is solution, LP has bounded solution $\{x_s\}_{s\in S}$ and $J^*(s)=x_s$ for all $s\in S$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Policy Iteration Linear Programming

Programmin

Discussio

Search Algorithms

Linear Programming (LP)

Optimal value function J^* computed as the solution of the LP:

$$\max \sum_{s} x_s$$

s.t.
$$c(s,a) + \sum_s p(s'|s,a) x_{s'} \ \geq \ x_s \quad \forall s \in S, a \in A(s)$$

$$x_s \geq 0 \quad \forall s \in S$$

Thm: if there is solution, LP has bounded solution $\{x_s\}_{s\in S}$ and $J^*(s)=x_s$ for all $s\in S$

In practice, VI is faster than PI, MPI and LP

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Value Iteration Policy Iteration Linear Programming

Programmin Discussion

D.50035101

Search Algorithms

Discussion

Complete methods compute entire solutions (policies) that work for all states. In probabilistic planning, we want solutions for s_{init}

Worse, the problem may have solution for s_{init} and not have entire solution (e.g., when there are **avoidable dead-end** states). In this case, previous methods do not work

Search-based methods designed to compute solutions for s_{init}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms

Real-Time Dynamic Programming (RTDP)

```
Let H be empty hash table with entries H(s) initialized to h(s) as needed repeat  \begin{array}{l} \text{Set } s:=s_{init} \\ \text{while } s\notin G \text{ do} \\ \text{For each action } a\in A(s), \text{ set } Q(s,a):=c(s,a)+\sum_{s'\in S} p(s'|s,a)H(s') \\ \text{Select best action a}:= \operatorname{argmin}_{a\in A(s)} Q(s,a) \\ \text{Update value } H(s):=Q(s,\mathbf{a}) \\ \text{Sample next state } s' \text{ with probability } p(s'|s,\mathbf{a}) \text{ and set } s:=s' \\ \text{end while} \\ \text{until some termination condition} \\ \end{array}
```

- Online algorithm that interleaves planning/execution
- Performs multiple trials. At each, actions chosen with one-step lookahead using current value function
- Converges to optimal policy under certain conditions
- Can be made into an offline algorithm
- Generalizes Korf's Learning Real-Time A* (LRTA*)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms RTDP

LAO* LRTDP Non-Admissibl Heuristics

Summary and

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h:S\to\mathbb{R}^+$ is **consistent** if $h\leq Th$

Lemma: if h is consistent, h is admissible

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Basic Algorithms

Discussion

Algorithms

RTDP

LAO*

LRTDP

Non-Admissible
Heuristics

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h:S\to\mathbb{R}^+$ is **consistent** if $h\leq Th$

Lemma: if h is consistent, h is admissible

Proof: (by monotonicity of T) $h \le Th \le T^2h \le \cdots \le J^*$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h:S\to\mathbb{R}^+$ is **consistent** if $h\leq Th$

Lemma: if h is consistent, h is admissible

Proof: (by monotonicity of T) $h \leq Th \leq T^2h \leq \cdots \leq J^*$

Lemma: let h be consistent (admissible) and h'=h except h'(s')=(Th)(s'). Then, h' is consistent (admissible)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms RTDP LAO* LRTDP

Others
Summary and

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h: S \to \mathbb{R}^+$ is **consistent** if $h \leq Th$

Lemma: if h is consistent, h is admissible

Proof: (by monotonicity of T) $h \leq Th \leq T^2h \leq \cdots \leq J^*$

Lemma: let h be consistent (admissible) and h'=h except h'(s')=(Th)(s'). Then, h' is consistent (admissible)

Proof:
$$h(s') \leq (Th)(s') = h'(s')$$
 and $h(s) = h'(s)$. Hence, $h \leq h'$
$$h'(s) = h(s) \leq (Th)(s) \leq (Th')(s)$$

$$h'(s') = (Th)(s') \leq (Th')(s')$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h: S \to \mathbb{R}^+$ is **consistent** if $h \leq Th$

Lemma: if h is consistent, h is admissible

Proof: (by monotonicity of T) $h \le Th \le T^2h \le \cdots \le J^*$

Lemma: let h be consistent (admissible) and h'=h except h'(s')=(Th)(s'). Then, h' is consistent (admissible)

Proof:
$$h(s') \leq (Th)(s') = h'(s')$$
 and $h(s) = h'(s)$. Hence, $h \leq h'$
$$h'(s) = h(s) \leq (Th)(s) \leq (Th')(s)$$

$$h'(s') = (Th)(s') \leq (Th')(s')$$

The constant-zero heuristic is admissible and consistent

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Subproblems

Subproblems:

Let $M = \langle S, A, G, s_{init}, p(\cdot), c(\cdot) \rangle$ be a probabilistic planning problem

A subproblem of M is $M' = \langle S', A', G', s'_{init}, p'(\cdot), c'(\cdot) \rangle$ such that

- \bullet $S' \subseteq S$
- $A'(s) \subseteq A(s)$ for all $s \in S'$
- $G' \subseteq G$
- $s'_{init} = s_{init}$
- for all $s \in S'$ and $a \in A'(s)$, if p(s'|s,a) > 0 then $s' \in S'$
- p'(s'|s,a) = p(s'|s,a) for all $s \in S'$ and $a \in A'(s)$
- $\bullet \ c'(s,a) = c(s,a) \text{ for all } s \in S' \text{ and } a \in A'(s)$

Thm: if M' is subproblem of M, $J_M^*(s) \leq J_{M'}(s)$ for $s \in S'$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

→ Skip Proof

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms RTDP LAO* LRTDP Non-Admissible Heuristics

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Let $\Omega = \{\langle s_0, s_1, \ldots \rangle : s_0 = s_{init} \}$ be the trajectories RTDP can generate, and $\mathbb P$ the measure on Ω defined by the **random choices** in RTDP

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms

RTDP

LAO*

LRTDP

Non-Admissible
Heuristics

Others

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Let $\Omega = \{\langle s_0, s_1, \ldots \rangle : s_0 = s_{init} \}$ be the trajectories RTDP can generate, and $\mathbb P$ the measure on Ω defined by the **random choices** in RTDP

For trajectory $\tau \in \Omega$, define:

- set S_{τ} of **recurrent** states in τ
- sets $A_{\tau}(s)$ of recurrent actions in τ chosen at $s \in S_{\tau}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Let $\Omega = \{\langle s_0, s_1, \ldots \rangle : s_0 = s_{init} \}$ be the trajectories RTDP can generate, and $\mathbb P$ the measure on Ω defined by the **random choices** in RTDP

For trajectory $\tau \in \Omega$, define:

- set S_{τ} of **recurrent** states in τ
- sets $A_{\tau}(s)$ of recurrent actions in τ chosen at $s \in S_{\tau}$

For s, a, p(s'|s, a) > 0, let $B(s, a, s') = \{\tau : s \in S_{\tau}, a \in A_{\tau}(s), s' \notin S_{\tau}\}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Let $\Omega = \{\langle s_0, s_1, \ldots \rangle : s_0 = s_{init} \}$ be the trajectories RTDP can generate, and $\mathbb P$ the measure on Ω defined by the **random choices** in RTDP

For trajectory $\tau \in \Omega$, define:

- set S_{τ} of **recurrent** states in τ
- sets $A_{\tau}(s)$ of recurrent actions in τ chosen at $s \in S_{\tau}$

For
$$s, a, p(s'|s, a) > 0$$
, let $B(s, a, s') = \{\tau : s \in S_{\tau}, a \in A_{\tau}(s), s' \notin S_{\tau}\}$
 $\mathbb{P}(B(s, a, s')) = 0 \implies \mathbb{P}(\bigcup_{s, a, s'} B(s, a, s')) = 0$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Thm: if \exists solution for reachable states from s_{init} , and h is admissible, RTDP converges to optimal policy for s_{init} w.p. 1

Proof: Let J_k be the value function at time k; e.g., $J_0 = h$

By Lemma, J_k is admissible and bounded; i.e. $J_k \leq J^*$ and $\|J^*\| < \infty$

Let $\Omega = \{\langle s_0, s_1, \ldots \rangle : s_0 = s_{init} \}$ be the trajectories RTDP can generate, and $\mathbb P$ the measure on Ω defined by the **random choices** in RTDP

For trajectory $\tau \in \Omega$, define:

- set S_{τ} of **recurrent** states in τ
- sets $A_{\tau}(s)$ of recurrent actions in τ chosen at $s \in S_{\tau}$

For s, a, p(s'|s, a) > 0, let $B(s, a, s') = \{\tau : s \in S_{\tau}, a \in A_{\tau}(s), s' \notin S_{\tau}\}$

$$\mathbb{P}(B(s, a, s')) = 0 \implies \mathbb{P}(\bigcup_{s, a, s'} B(s, a, s')) = 0$$

Hence, S_{τ} and A_{τ} define a random subproblem M_{τ}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

With \mathbb{P} -probability 1:

• After finite time, RTDP performs Asynchronous VI on M_τ and thus converges to the value function J_{M_τ} on S_τ

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP

Non-Admissibl Heuristics Others

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_τ and thus converges to the value function J_{M_τ} on S_τ
- $J^*(s) \leq J_{M_\tau}(s)$ for all $s \in S_\tau$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_τ and thus converges to the value function J_{M_τ} on S_τ
- $J^*(s) \leq J_{M_{\tau}}(s)$ for all $s \in S_{\tau}$
- On the other hand, $J_k \leq J^*$ for all k

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms RTDP LAO* LRTDP Non-Admissible Heuristics

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_{τ} and thus converges to the value function $J_{M_{\tau}}$ on S_{τ}
- $J^*(s) \leq J_{M_{\tau}}(s)$ for all $s \in S_{\tau}$
- On the other hand, $J_k \leq J^*$ for all k

Therefore, RTDP converges to $J_{M_{\tau}}(s) = J^{*}(s)$ for all $s \in S_{\tau}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_{τ} and thus converges to the value function $J_{M_{\tau}}$ on S_{τ}
- $J^*(s) < J_{M_{\pi}}(s)$ for all $s \in S_{\tau}$
- On the other hand, $J_k \leq J^*$ for all k

Therefore, RTDP converges to $J_{M_{\tau}}(s) = J^{*}(s)$ for all $s \in S_{\tau}$

It remains to show that s_{init} is recurrent; i.e., $s_{init} \in S_{\tau}$ w.p. 1

Non-Deterministic (Probabilistic) Planning

Summary and

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_τ and thus converges to the value function J_{M_τ} on S_τ
- $J^*(s) \leq J_{M_{\tau}}(s)$ for all $s \in S_{\tau}$
- On the other hand, $J_k \leq J^*$ for all k

Therefore, RTDP converges to $J_{M_{\tau}}(s) = J^{*}(s)$ for all $s \in S_{\tau}$

It remains to show that s_{init} is recurrent; i.e., $s_{init} \in S_{\tau}$ w.p. 1

If $s_{init} \notin S_{\tau}$, then S_{τ} contains no goal state

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms RTDP LAO* LRTDP Non-Admissible Heuristics

With \mathbb{P} -probability 1:

- After finite time, RTDP performs Asynchronous VI on M_{τ} and thus converges to the value function $J_{M_{\tau}}$ on S_{τ}
- $J^*(s) \leq J_{M_{\tau}}(s)$ for all $s \in S_{\tau}$
- On the other hand, $J_k \leq J^*$ for all k

Therefore, RTDP converges to $J_{M_{\tau}}(s) = J^{*}(s)$ for all $s \in S_{\tau}$

It remains to show that s_{init} is recurrent; i.e., $s_{init} \in S_{ au}$ w.p. 1

If $s_{init} \notin S_{\tau}$, then S_{τ} contains no goal state

Therefore, all costs in M_{τ} are positive (there are no absorbing states). Hence, $J_{M_{\tau}}(s)=\infty$ for $s\in S_{\tau}$ which is impossible since $\|J^*\|<\infty$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms

RTDP

LAO*

LRTDP

Non-Admissible
Heuristics

AND/OR Graphs

An AND/OR graph is a **rooted digraph** made of AND nodes and OR nodes

An OR node represents the choice of an action at the state

An AND node represents (multiple) outcomes of an action

if deterministic actions, the AND/OR graph is a digraph

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search
Algorithms
RTDP
LAO*
LRTDP

Summary and

Solution for AND/OR Graphs

A solution to an AND/OR graph is a **subgraph** that satisfies:

- ullet the root node (for s_{init}) belongs to the solution
- for every OR node in the solution, exactly one of its branches belongs to the solution
- for every AND node in the solution, all of its branches belong to the solution

Complete if every maximal directed path ends in a goal

Partial if any directed path ends at an open (unexpanded) node

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

$AO^* = A^*$ for AND/OR Graphs

Best First: iteratively, expands nodes on the fringe of best partial solution graph until solution is complete

Optimal because cost of best partial solution graph is lower bound of any complete solution

Best partial solution determined **greedily** by choosing, for each OR node, the action with **best (expected) value**

AO* solves the DP recursion in **acyclic spaces** by:

- Expansion: expands one or more nodes on the fringe of best partial solution
- Cost Revision: propagates the new values on the fringe using backward induction

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Othors

LAO*

LAO* generalizes AO* for AND/OR graphs with cycles

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible

LAO*

LAO* generalizes AO* for AND/OR graphs with cycles

Maintains the expansion step of AO* but changes the cost-revision step from backward induction to **policy evaluation** of the partial solution

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible

LAO*

LAO* generalizes AO* for AND/OR graphs with cycles

Maintains the expansion step of AO* but changes the cost-revision step from backward induction to **policy evaluation** of the partial solution

Improved LAO* (ILAO*):

- expands all open nodes on the fringe of current solution
- performs just one backup for each node in current solution

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Algorithms

Discussion

Search
Algorithms
RTDP
LAO*
LRTDP
Non-Admissible

Summary and

LAO*

LAO* generalizes AO* for AND/OR graphs with cycles

Maintains the expansion step of AO* but changes the cost-revision step from backward induction to **policy evaluation** of the partial solution

Improved LAO* (ILAO*):

- expands all open nodes on the fringe of current solution
- performs just **one backup** for each node in current solution

As a result, current partial solution is not **guaranteed** to be a best partial solution

Hence, stopping criteria is strengthened to ensure optimality

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible

Improved LAO*

The expansion and cost-revision steps of ILAO* performed in the same depth-first traversal of the partial solution graph

Stopping criteria extended with a test on residual

Thm: if there is solution for s_{init} and h is consistent, LAO* and ILAO* terminate with solution for s_{init} and residual $<\epsilon$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Basic Algorithms

Discussion

Search
Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Faster Convergence

ILAO* converges much faster than RTDP because

- performs systematic exploration of the state space rather than stochastic exploration
- has an explicit convergence test

Both ideas can be incorporated into RTDP

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms RTDP LAO*

LRTDP Non-Admissible Heuristics Others

Labeling States

RTDP keeps visiting reachable states even when the value function has **converged** over them

Updates over "solved states" are wasteful as the value function doesn't change

Hence, it makes sense to **detect solved states** and to avoid performing updates on them

Non-Deterministic (Probabilistic) Planning

LRTDP

Solved States

A state s is said to be ${\bf solved}$ for J when s and all states reachable from s using π_J have residual $<\epsilon$

If the **solution graph contains cycles**, labeling states as 'solved' **cannot** be done by backward induction

However, the solution graph can be decomposed into strongly-connected components (SCCs) that make up an acyclic graph that can be labeled

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search
Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Detecting Solved States

A depth-first traversal from s that chooses actions with π_J can be used to test if s is solved:

- backtrack at solved states returning true
- backtrack at states with residual $\geq \epsilon$ returning false

If updates are performed at states with residual $\geq \epsilon$ and their ancestors, the traversal either

- detects a solved state or
- performs at least one update changing the value

This algorithm is called **CheckSolved**(s)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms RTDP LAO* LRTDP Non-Admissible Heuristics Others

Labeled RTDP (LRTDP)

Goal states are marked as solved and trials modified to:

- terminate at solved states rather than goal states
- at termination, call CheckSolved on all states in the trial (in reverse order) until it returns false
- terminate trials when s_{init} is labeled as solved

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Labeled RTDP (LRTDP)

Goal states are marked as solved and trials modified to:

- terminate at solved states rather than goal states
- at termination, call CheckSolved on all states in the trial (in reverse order) until it returns false
- terminate trials when s_{init} is labeled as solved

Hence, LRTDP achieves the following:

- crisp termination condition
- ullet final function has residual $<\epsilon$ on states reachable from s_{init}
- it doesn't perform updates over converged states
- the search is still stochastic yet is "more systematic"

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Labeled RTDP (LRTDP)

Goal states are marked as solved and trials modified to:

- terminate at solved states rather than goal states
- at termination, call CheckSolved on all states in the trial (in reverse order) until it returns false
- ullet terminate trials when s_{init} is labeled as solved

Hence, LRTDP achieves the following:

- crisp termination condition
- ullet final function has residual $<\epsilon$ on states reachable from s_{init}
- it doesn't perform updates over converged states
- the search is still stochastic yet is "more systematic"

Thm: if there is solution for all reachable states from s_{init} , and h is consistent, LRTDP terminates with an optimal solution for s_{init} in a number of trials bounded by $\epsilon^{-1} \sum_{s} J^*(s) - h(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search
Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Non-Admissible Heuristics

Suppose there is a solution for s_{init}

Consider **non-admissible** heuristic *h*

Then, LAO* and LRTDP terminate with **solution** for s_{init}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms RTDP

LAO* LRTDP Non-Admissible

Heuristics Others

Heuristic Dynamic Programming (HDP)

Tarjan's algorithm for computing SCCs is a depth-first traversal that computes the SCCs and their acyclic structure

It can be modified to:

- backtrack on solved states
- expand and update the value of non-goal tip nodes
- **update** the value of states with residual $\geq \epsilon$
- update the value of ancestors of updated nodes
- when detecting an SCC of nodes with residual $<\epsilon$, label all nodes in the SCC as solved

Modified Tarjan's algorithm can find optimal solutions:

while s_{init} isn't solved do TarjanSCC (s_{init})

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics

Summary and Notes

Others

Other Algorithms

Bounds: admissible heuristics are LBs. With UBs, we can:

- use difference of bounds to bound suboptimality
- use difference of bounds to focus the search

Algorithms that use both bounds are BRTDP, FRTDP, ...

AND/OR Graphs: used to model a variety of problems. The **LDFS** algorithm is a unified algorithm for AND/OR graphs that is based of depth-first search and DP

Symbolic Search: many variants of above algorithms as well as others that implement search in symbolic representations and **factored MDPs**

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Algorithms
RTDP
LAO*
LRTDP
Non-Admissible
Heuristics
Others

Summary

- Explicit algorithms such as VI and PI work well for small problems
- Explicit algorithms compute (entire) optimal solutions
- Search algorithms such as LAO* and LRTDP compute solutions for s_{init}
 - if heuristic is admissible, both compute optimal solutions
 - if heuristic is non-admissible, both compute solutions
 - number of updates depends on quality of heuristic
- There are other search algorithms

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Basic Algorithms

Discussion

Search Algorithms

Part IV

Language

Non-

Deterministic (Probabilistic) Planning

Biai Bone

Summary ar

Goals of Part IV

- Representation Languages
 - Flat
 - Factored
- Probabilistic PDDL (PPDDL)
- Simple-PPDDL
- Summary and Notes

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

PPDDL

Flat Representation

A flat representation consists of explicit:

- enumeration of state space and actions
- boolean vectors for applicability for each action
- transition matrices for each action
- cost vectors for each action

A model with n states and m actions has a flat representation of size $O(n^2m)$ bits

Impractical for problems with many states (millions)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Juais

PPDDL

Factored Representation

A factored representation can express a "large" problem with "few" bits

If problem has n states and m actions, a factored representation needs $O(poly(\log nm))$ or $O(poly(m\log n))$ bits

Many variants:

- propositional languages
- dynamic Bayesian networks
- state abstractions
- first-order and relational representations (even more compact!)
- . . .

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oais

PPDDL

Probabilistic PDDL (PPDDL) 1/2

Extension of PDDL with probabilistic effects and rewards

By Younes and Littman for IPC-04 and extended for IPC-06

New probabilistic effect of the form

```
(probabilistic \langle eff_1 \rangle \langle p_1 \rangle \dots \langle eff_n \rangle \langle p_n \rangle)
```

Effect is well defined iff $0 < p_i \le 1$ and $\sum_i p_i \le 1$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

PPDDI

C.....

Probabilistic PDDL (PPDDL) 1/2

Extension of PDDL with probabilistic effects and rewards

By Younes and Littman for IPC-04 and extended for IPC-06

New **probabilistic effect** of the form

(probabilistic
$$\langle eff_1 \rangle \langle p_1 \rangle \dots \langle eff_n \rangle \langle p_n \rangle$$
)

Effect is well defined iff $0 < p_i \le 1$ and $\sum_i p_i \le 1$

The effect of the statement is to apply eff_i with probability p_i , or apply null effect with probability $1-\sum_i p_i$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

PPDDI

Example: Blocksworld

```
(:action put-on-block
  :parameters (?b1 ?b2 - block)
  :precondition (and (holding ?b1) (clear ?b2))
  :effect (probabilistic
 3/4 (and (on ?b1 ?b2) (emptyhand) (clear ?b1) (not (holding ?b1)) (not (clear ?b2)))
 1/4 (and (on-table ?b1) (emptyhand) (clear ?b1) (not (holding ?b1))))
(:action pick-tower
  :parameters (?b1 ?b2 - block)
  :precondition (and (emptyhand) (on ?b1 ?b2))
  :effect (probabilistic
 1/10 (and (holding ?b1) (clear ?b2) (not (emptyhand)) (not (on ?b1 ?b2))))
(:action put-tower-on-block
 :parameters (?b1 ?b2 - block)
  :precondition (and (holding ?b1) (clear ?b2))
 :effect (probabilistic
 1/10 (and (on ?b1 ?b2) (emptyhand) (not (holding ?b1)) (not (clear ?b2)))
 9/10 (and (on-table ?b1) (emptyhand) (not (holding ?b1))))
```

Non-Deterministic (Probabilistic) Planning

Blai Bonet

PPDDI

......

Example: Boxworld

```
(:action drive-truck
  :parameters (?t - truck ?src - city ?dst - city)
  :precondition (and (truck-at-city ?t ?src) (can-drive ?src ?dst))
 :effect
 (and (not (truck-at-city ?t ?src))
 (probabilistic
 2/10 (forall (?wrongdst1 - city)
 (when (wrong-drive1 ?src ?wrongdst1)
 (forall (?wrongdst2 - city)
 (when (wrong-drive2 ?src ?wrongdst2)
 (forall (?wrongdst3 - city)
 (when (wrong-drive3 ?src ?wrongdst3)
 (probabilistic
 1/3 (truck-at-city ?t ?wrongdst1)
 1/3 (truck-at-city ?t ?wrongdst2)
 1/3 (truck-at-city ?t ?wrongdst3)
 )))))))
 8/10 (truck-at-city ?t ?dst)
```

Non-Deterministic (Probabilistic) Planning

Blai Bone

30415

PPDDL

Probabilistic PDDL (PPDDL) 2/2

PDDL has **existential** quantification, **disjunctive** conditions, **unbounded nesting** of conditional effects

PPDDL has **unbounded nesting** of conditional and probabilistic effects

Calculating the overall effect is complex

Non-Deterministic (Probabilistic) Planning

Blai Bonet

PPDDI

Summary and

Fragment Simple-PPDDL

Better to focus on **fragment** obtained by **forbidding**:

- existential quantification
- disjunctive conditions
- nested conditional effects
- probabilistic effects inside conditional effects

Fragment called (in this talk) Simple-PPDDL

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Guais

PPDDL

Fragment Simple-PPDDL

Better to focus on **fragment** obtained by **forbidding**:

- existential quantification
- disjunctive conditions
- nested conditional effects
- probabilistic effects inside conditional effects

Fragment called (in this talk) Simple-PPDDL

Simple-PPDDL is general and permits heuristic for classical planning to be lifted for probabilistic planning

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

PPDDL

Example: Drive

Non-Deterministic (Probabilistic) Planning

Blai Bone

Guais

PPDDL

Example: Drive

```
(:action look_at_light
  :parameters (?x - coord ?y - coord)
  :precondition (and (light color unknown) (at ?x ?v))
  ·effect
 (and (probabilistic
 9/10 (when (and (heading north) (light preference ?x ?v north south))
 (and (not (light color unknown))(light color green)))
 1/10 (when (and (heading north) (light_preference ?x ?y north_south))
 (and (not (light_color unknown))(light_color red))))
 (probabilistic
 9/10 (when (and (heading south) (light_preference ?x ?y north_south))
 (and (not (light color unknown))(light color green)))
 1/10 (when (and (heading south) (light preference ?x ?v north south))
 (and (not (light_color unknown))(light_color red))))
 (probabilistic
 1/10 (when (and (heading east) (light_preference ?x ?y north_south))
 (and (not (light_color unknown))(light_color green)))
 9/10 (when (and (heading east) (light preference ?x ?v north south))
 (and (not (light_color unknown))(light_color red))))
 ...; six more probabilistic effects!
```

Non-Deterministic (Probabilistic) Planning

Blai Bonet

oals

PPDDL

Summary

- Factored representation specifies a problem with few bits
- PPDDL, Simple-PPDDL and other variants widely used
- Challenge for algorithms and heuristics!

Non-Deterministic (Probabilistic) Planning

Blai Bone

Guais

PPDDL

Part V

Heuristics

Non-Deterministic (Probabilistic)

Planning
Blai Bonet

Goals

Admissible Heuristics

Goals of Part V

- Properties of Heuristics
- How to Obtain Heuristics?
 - Determinization
 - Abstractions
 - Linear Programming
- Representation Languages
- Lifting Heuristics
- Summary and Notes

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Recap: Properties of Heuristics

Heuristic $h: S \to \mathbb{R}^+$ is admissible if $h \leq J^*$

Heuristic $h: S \to \mathbb{R}^+$ is **consistent** if $h \leq Th$

Lemma: if h is consistent, h is admissible

Search-based algorithms compute:

- ullet Optimal solution for s_{init} is heuristic is admissible
- Solution for s_{init} for any heuristic

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Admissible Heuristics

How to Obtain Admissible Heuristics?

 $\textbf{Relax problem} \rightarrow \textbf{Solve optimally} \rightarrow \textbf{Admissible heuristic}$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

How to Obtain Admissible Heuristics?

$\textbf{Relax problem} \rightarrow \textbf{Solve optimally} \rightarrow \textbf{Admissible heuristic}$

How to relax?

- Remove non-determinism
- State abstraction (?)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

How to Obtain Admissible Heuristics?

$\textbf{Relax problem} \rightarrow \textbf{Solve optimally} \rightarrow \textbf{Admissible heuristic}$

How to relax?

- Remove non-determinism
- State abstraction (?)

How to solve relaxation?

- Solver
- Use search with admissible heuristic
- Substitute with admissible heuristic for relaxation

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Determinization: Min-Min Heuristic

Determinization **obtained** by transforming Bellman equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s' \in s} p(s'|s, a) J^*(s')$$

into

$$J_{min}^*(s) = \min_{a \in A(s)} c(s, a) + \min\{J_{min}^*(s') : p(s'|s, a) > 0\}$$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Determinization: Min-Min Heuristic

Determinization **obtained** by transforming Bellman equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s' \in s} p(s'|s, a) J^*(s')$$

into

$$J_{min}^*(s) = \min_{a \in A(s)} c(s, a) + \min\{J_{min}^*(s') : p(s'|s, a) > 0\}$$

Obs: Bellman equation for deterministic problem

Thm: $J_{min}^*(s)$ is consistent and thus $J_{min}^*(s) \leq J^*(s)$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Determinization: Min-Min Heuristic

Determinization **obtained** by transforming Bellman equation

$$J^*(s) = \min_{a \in A(s)} c(s, a) + \sum_{s' \in s} p(s'|s, a) J^*(s')$$

into

$$J_{min}^*(s) = \min_{a \in A(s)} c(s, a) + \min\{J_{min}^*(s') : p(s'|s, a) > 0\}$$

Obs: Bellman equation for deterministic problem

Thm: $J_{min}^*(s)$ is consistent and thus $J_{min}^*(s) \leq J^*(s)$

Solve with standard search algorithm, or use **admissible** estimate for J_{min}^*

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Abstraction of problem P with space S is problem P' with space S' together with abstraction function $\alpha:S\to S'$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Abstraction of problem P with space S is problem P' with space S' together with abstraction function $\alpha:S\to S'$

Interested in "small" abstractions; i.e., $|S'| \ll |S|$

Non-Deterministic (Probabilistic) Planning

Blai Bone

Goals

Admissible Heuristics

Abstraction of problem P with space S is problem P' with space S' together with abstraction function $\alpha: S \to S'$

Interested in "small" abstractions; i.e., $|S'| \ll |S|$

Abstraction is admissible if $J_{P'}^*(\alpha(s)) \leq J_P^*(s)$

Abstraction is **bounded** if $J_{P'}^*(\alpha(s)) = \infty \implies J_P^*(s) = \infty$

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Abstraction of problem P with space S is problem P' with space S' together with abstraction function $\alpha: S \to S'$

Interested in "small" abstractions; i.e., $|S'| \ll |S|$

Abstraction is admissible if $J_{P'}^*(\alpha(s)) \leq J_P^*(s)$

Abstraction is **bounded** if $J_{P'}^*(\alpha(s)) = \infty \implies J_P^*(s) = \infty$

Open: how to compute a small abstraction that is admissible?

Open: how to compute a small abstraction that is bounded?

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Heuristics + Representation Language

Question: how to compute a heuristic for factored problem?

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Heuristics + Representation Language

Question: how to compute a heuristic for factored problem?

Const.: cannot convert factored problem into flat model

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Summary and

Heuristics + Representation Language

Question: how to compute a heuristic for factored problem?

Const.: cannot convert factored problem into flat model

Answer: need to compute heuristic at representation level

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Determinization of Simple-PPDDL = PDDL

Simple-PPDDL: un-nested top-level probabilistic effects

Idea: translate operator with single probabilistic effect with n effects, into n PDDL operators

A Simple-PPDDL operator with m probabilistic effects, generates $2^{O\left(m\right)}$ PDDL operators

Convert Simple-PPDDL problems into PDDL (relaxation)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Determinization of Simple-PPDDL = PDDL

Simple-PPDDL: un-nested top-level probabilistic effects

Idea: translate operator with single probabilistic effect with n effects, into n PDDL operators

A Simple-PPDDL operator with m probabilistic effects, generates $2^{O(m)}$ PDDL operators

Convert Simple-PPDDL problems into PDDL (relaxation)

Translation exponential in number of probabilistic effecs

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Lifting Classical Planning Heuristics

Let P be a Simple-PPDDL problem and P' its PDDL translation

We have:

- $J_{P'}^* \le J_P^*$
- admissible heuristic for P' is admissible heuristic for P

Admissible heuristics for classical planning can be **lifted** for probabilistic planning for Simple-PPDDL

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Lifting Classical Planning Heuristics

Let P be a Simple-PPDDL problem and P' its PDDL translation

We have:

- $J_{P'}^* \le J_P^*$
- ullet admissible heuristic for P' is admissible heuristic for P

Admissible heuristics for classical planning can be **lifted** for probabilistic planning for Simple-PPDDL

Therefore, can use admissible LM-Cut, Merge-and-Shrink, $h^m(s)$, etc. and non-admissible h_{FF} , h_{LAMA}

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Summary

- Not much known about heuristics for probabilistic planning
- There are (search) algorithms but cannot be exploited
- Heuristics to be effective must be computed at representation level like done in classical planning
- Heuristics for classical planning can be lifted for probabilistic planning through determinization

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Summary

- Not much known about heuristics for probabilistic planning
- There are (search) algorithms but cannot be exploited
- Heuristics to be effective must be computed at representation level like done in classical planning
- Heuristics for classical planning can be lifted for probabilistic planning through determinization

Lots of things to be done about heuristics!

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Goals

Admissible Heuristics

Part VI

Variants and Extensions

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Variants and Extensions

Variants and Extensions

- Non-deterministic problems
- MDPs and Stochastic Shortest-Path problems
- Roll-out policies
- Partially Observable MDPs (POMDPs)
- Decentralized POMDPs (DEC-POMDPs)
- Partially Observable Stochastic Games (POSGs)

Non-Deterministic (Probabilistic) Planning

Blai Bonet

Variants and Extensions