CLASSICAL PLANNING

What is planning?

- Planning is an Al approach to control
- It is deliberation about actions
- Key ideas
 - We have a model of the world
 - Model describes states and actions
 - Give the planner a goal and it outputs a plan
 - Aim for domain independence
- Planning is search

Classical planning restrictions

- 1. S is **finite**
- 2. Environment is **fully observable**
- 3. Environment is **deterministic**
- 4. Environment is **static** (no external events)
- 5. S has a **factored representation**
- 6. Goals are restricted to **reachability**
- 7. Plans are **ordered sequences** of actions
- 8. Actions have **no duration**
- 9. Planning is done **offline**

Planning Languages

- Languages must represent...
 - States
 - Goals
 - Actions
- Languages must be
 - Expressive for ease of representation
 - Flexible for manipulation by algorithms

We will talk about Planning Domain Definition Language (PDDL)

State Representation

- A state is represented with a conjunction of positive literals
- Using
 - Logical Propositions: Poor ∧ Unknown
 - First order logic literals: At(Plane1,OMA) ∧ At(Plane2,JFK)
- Closed World Assumption
 - What is not stated are assumed false

Goal Representation

- Goal is a <u>partially</u> specified state
- A proposition satisfies a goal if it contains all the atoms of the goal and possibly others..
 - \circ **Example**: Rich \wedge Famous \wedge Miserable satisfies the goal Rich \wedge Famous

Representing Actions

- Actions are described in terms of preconditions and effects.
 - Preconditions are predicates that must be true before the action can be applied.
 - Effects are predicates that are made true (or false) after the action has executed.
- Sets of similar actions can be expressed as a schema.

Example Action...

Applying an Action

- Find a substitution list θ for the variables using the current state description
- Apply the substitution to the propositions in the effect list
- Add the result to the current state description to generate the new state
- Example:
 - Current state: At(P1,JFK) ∧ At(P2,SFO) ∧ Plane(P1) ∧ Plane(P2) ∧ Airport(JFK) ∧ Airport(SFO)
 - \circ It satisfies the precondition with $\theta = \{p/P1, from/JFK, to/SFO\}$
 - Thus the action Fly(P1,JFK,SFO) is applicable
 - The new current state is: At(P1,SFO) ∧ At(P2,SFO) ∧ Plane(P1) ∧
 Plane(P2) ∧ Airport(JFK) ∧ Airport(SFO)

Example: Air Cargo

```
Action(Load(c,p,a)

PRECOND: At(c,a) \land At(p,a) \land Cargo(c) \land Plane(p) \land Airport(a)

EFFECT: \neg At(c,a) \land In(c,p))

Action(Unload(c,p,a)

PRECOND: In(c,p) \land At(p,a) \land Cargo(c) \land Plane(p) \land Airport(a)

EFFECT: At(c,a) \land \neg In(c,p))

Action(Fly(p,from,to)

PRECOND: At(p,from) \land Plane(p) \land Airport(from) \land Airport(to)

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

```
Init(At(C1, SFO) \land At(C2,JFK) \land At(P1,SFO) \land At(P2,JFK) \land Cargo(C1) \land Cargo(C2) \land Plane(P1) \land Plane(P2) \land Airport(JFK) \land Airport(SFO))
Goal(At(C1,JFK) \land At(C2,SFO))
```


Example: Spare Tire Problem

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

Example: Blocks World

```
Action(Move(b, x, y), \\ \mathsf{PRECOND}: On(b, x) \land Clear(b) \land Clear(y), \\ \mathsf{Effect}: On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y))
```

Action(MoveToTable(b,x), $PRECOND:On(b,x) \land Clear(b)),$ $Effect:On(b,Table) \land Clear(x) \land \neg On(b,x))$

Example: Blocks World 2

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


Start State

Goal State

Planning through Search

- Search the space of states connected by actions
- Each action takes a single timestep
- Use familiar algorithms
 - o BFS
 - o DFS
 - A*
 - 0 ...

Forward Search

 Forward (progression) state-space search, starting in the initial state and using the problem's actions to search forward for the goal state.

Backward Search

 Backward (regression) state-space search: search starting at the goal state(s) and using the inverse of the actions to search backward for the initial state.

Relevant Actions

- An action is relevant
 - In Progression planning, when its preconditions match a subset of the current state
 - In Regression planning, when its effects match a subset of the current goal state

Planning Graph

- A planning graph consists in a sequence of levels that correspond to time steps
 - Level 0 is the initial state
- Each level contains a set of literals that could be true at this time step
- Each level contains a set of actions that could be applied at this time step

Have Cake and Eat it Too

```
Init(Have(Cake))


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

Action(Eat(Cake)

PRECOND: Have(Cake)

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

Action(Bake(Cake))
```


Planning Graph

- Level A0 contains all the actions that could occur in state S0.
 - Persistence actions (small boxes) represent the fact that one literal is not modified.
 - O Mutual exclusions (*mutexes*, gray lines) represent *conflicts* between actions.
- To go from level 0 to the level 1, you pick a set of non exclusives actions (for instance, action Eat(Cake))

- Level S1 contains all the literals that could result from picking any subset of actions in A0.
- Mutexes represent conflicts between literals.

How to build the planning graph

- 1. Start from S₀
- 2. i = 0
- 3. Find all the actions of A_{i+1} applicable in S_i given the mutexes
- 4. Compute the mutexes between the actions of A_{i+1}
- 5. Compute the literals reachable in S_{i+1}
- 6. Compute the mutexes in S_{i+1}
- 7. If $S_{i+1} \neq S_i$, then increment *i* by 1 and go to 3

Mutexes

- A mutex between two actions indicates that it is impossible to perform these actions in parallel.
- A mutex between two literals indicates that it is impossible to have these both literals true at this stage.

How to compute mutexes

Actions

- Inconsistent effects: two actions that lead to inconsistent effects.
- Interference: an effect of the first action negates the precondition of the other action
- Competing needs: a precondition of the first action is mutually exclusive with a precondition of the second action.

Literals

- one literal is the negation of the other one
- Inconsistency support: each pair of action achieving the two literals are mutually exclusive.

- Inconsistent effects: Eat(Cake) & noop of Have(Cake) disagree on effect Have(Cake)
- Interference: Eat(Cake) negates precondition of the noop of Have(Cake)
- Competing needs: Bake(Cake) & Eat(Cake): compete on Have(Cake)

- In S1, Have(Cake) & Eaten(Cake) are mutex
- In S2, they are not because Bake(Cake) & the noop of Eaten(Cake) are not mutex

Plan Graph Summary

- Continue until two consecutive levels are identical.
- Graph indicates which actions are not executable in parallel
- Construction polynomial
- No choice which action to take, only indicate which are forbidden to occur in parallel

Planning graph for heuristic search

Using the planning graph to estimate the number of actions to reach a goal

- If a literal does not appear in the final level of the planning graph, then there is no plan that achieve this literal!
 - \circ $h = \infty$

Heuristics

- max-level: take the maximum level where any literal of the goal first appears
 - admissible

- level-sum: take the sum of the levels where any literal of the goal first appears
 - o not admissible, but generally efficient (specially for independent subplans)

- set-level: take the minimum level where all the literals of the goal appear and are free of mutex
 - admissible

Graphplan Algorithm

Extracts a plan directly from the plan graph

```
GRAPHPLAN(problem) returns solution or failure
graph ← InitialPlanningGraph(problem)
goals ← Goals[problem]
loop do
if goals all non-mutex in last level of graph then do
solution ← ExtractSolution(graph,goals,Length(graph))
if solution ≠ failure then return solution
else if NoSolutionPossible(graph) then return failure
graph ← ExpandGraph (graph,problem)
```

Questions?