IFT608 / IFT 702 Planification en intelligence artificielle

Contrôle de la recherche avec des réseaux de tâches hiérarchiques

Froduald Kabanza
Département d'informatique
Université de Sherbrooke

Sujets

- Introduction
- Total-Order STN Planning (Total-Order Forward decomposition TFD)
- Partial-Order STN Planning (Partial-Order Forward decomposition - PFD)

Malik Ghallab, Dana Nau & Paolo Traverso. *Automated Planning and Acting.* http://projects.laas.fr/planning/book.pdf

Malik Ghallab, Dana Nau & Paolo Traverso. *Automated Planning: Theory and Practice*.

Introduction

- Principe: spécifier des recettes pour contrôler l'exploration de l'espace des solutions pour un planificateur.
 - » Spécifier les chemins à éviter: approche TLPLAN:
 - TLPLAN: Temporal Logic Planner
 - » Spécifier les sous-buts (sous tâches) à suivre: approche HTN:
 - HTN: Hierarchical Task Network (HTN)

TLPLAN

HTN

Vue d'ensemble de l'approche HTN

Éntrées: état initial, réseau de tâches initial (à effectuer), opérateurs, méthodes

Procédure:

- Décomposer les tâches récursivement, jusqu'à trouver des tâches primitives directement exécutables par les opérateurs
- Rebrousser chemin (*backtracking*) et essayer d'autres décompositions si nécessaire
 - » Ex., si aucune méthode n'est applicable, ou pas moyen de satisfaire une contrainte

Observations:

- Ressemble à la réduction de problèmes propre à la programmation dynamique (mais avec du backtracking si ça échoue)
- Effectuer un ensemble de tâches plutôt qu'atteindre un « but » comme en planification classique

Élements de base d'un HTN

- États, opérateurs: comme dans les approches précédentes.
- *Tâches (non primitives)*: une tâche représente une activité complexe décomposable en sous-activités.
 - » Elle a une *règle (méthode)* de décomposition de tâches associée.
- *Tâches Primitives* : une tâche primitive représente une activité non décomposable
 - » C'est une action
 - » Elle a des préconditions et des effets comme dans PDDL

Exemple

Les tâches non primitives sont en gras

1) air-travel(x,y)

Task: travel(x,y)

Pre: long-distance(x,y)

Subtasks:

buy-ticket(a(x),a(y)), **travel**(x,a(x)), fly(a(x),a(x)), **travel**(a(x),y)

2) taxi-travel(x,y)

Task: travel(x,y)

Pre: short-distance(x,y)

Subtasks:

get-taxi, ride(x,y),

pay-driver

Formes des problèmes/solutions

- Définition du domaine : méthodes & actions
- *Problème*: état initial, (un but), liste de tâches, et la définition du domaine
- Solution: plan (satisfaisant le but) obtenu en
 - » Applicant récursivement les méthodes aux tâches non primitives (en respectant les préconditions)
 - Applicant une action dont les préconditions satisfaites dans l'état courant.
 method
 precond
 subtask 1
 action
 action
 so
 precond
 effects
 s1
 precond
 effects
 s2

Plan

- Introduction
- Total-Order STN Planning
- Partial-Order STN Planning

Total-Order STN Planning

- Une méthode pour décomposer une tâche non primitive est décrite par
 - » La tâche à décomposer
 - » Une *précondition* (ensemble de littéraux: condition pour que la décomposition soit applicable)

1) air-travel(x,y)

Task: travel(x,y)

Pre: long-distance(x,y)

Subtasks: buy-ticket(a(x),a(y)), travel(x,a(x)), fly(a(x),a(x)), travel(a(x),y)

Exemple (Ghallab et al., 2004)

 Supposons qu'on veut déplacer trois piles de conteneurs en respectant l'ordre d'empilement pour chaque pile

- Une stratégie pour déplacer les containeurs d'une pile p à une pile r:
 - » déplacer les containeurs de la pile p vers une pile intermédiaire r (inversée)
 - » ensuite les déplacer de la pile r à la pile q


```
take-and-put(c, k, l_1, l_2, p_1, p_2, x_1, x_2):
 task:
 move-topmost-container (p_1, p_2)
 precond: top(c, p_1), on(c, x_1), ; true if p_1 is not empty
 attached(p_1, l_1), belong(k, l_1), ; bind l_1 and k
 \mathsf{attached}(p_2, l_2), \mathsf{top}(x_2, p_2) ; bind l_2 and x_2
 subtasks: \langle \mathsf{take}(k, l_1, c, x_1, p_1), \; \mathsf{put}(k, l_2, c, x_2, p_2) \rangle
recursive-move(p, q, c, x):
 move-stack(p, q)
 task:
 precond: top(c, p), on(c, x) ; true if p is not empty
 subtasks: \langle move-topmost-container(p, q), move-stack(p, q) \rangle
 ;; the second subtask recursively moves the rest of the stack
do-nothing(p,q)
 task:
 move-stack(p, q)
 precond: top(pallet, p) ; true if p is empty
 subtasks: () ; no subtasks, because we are done
move-each-twice()
 task:
 move-all-stacks()
 precond: ; no preconditions
 subtasks: ; move each stack twice:
 (move-stack(pla,plb), move-stack(plb,plc),
 move-stack(p2a,p2b), move-stack(p2b,p2c),
```

move-stack(p3a,p3b), move-stack(p3b,p3c)

Spécification avec ordre total

Exemple – StrarCraft Macromanagement

http://planiart.usherbrooke.ca/kabanza/publications/10/pair10-opponent.pdf

Opponent Behaviour Recognition for Real-Time Strategy Games

Exemple – Network Hackers

• http://www.sciencedirect.com/science/article/pii/S0004370209000459

A probabilistic plan recognition algorithm based on plan tree grammars Geib & Goldman, Artificial Intelligence, 2009.

Algorithme: Total-Order Forward decomposition (p. 239)

```
\mathsf{TFD}(s,\langle t_1,\ldots,t_k\rangle,O,M)
 if k=0 then return \langle \rangle (i.e., the empty plan)
 if t_1 is primitive then
 active \leftarrow \{(a, \sigma) \mid a \text{ is a ground instance of an operator in } O,
 \sigma is a substitution such that a is relevant for \sigma(t_1),
 and a is applicable to s}
 if active = \emptyset then return failure
 state s; task list T=(t_1,t_2,...)
 nondeterministically choose any (a, \sigma) \in active
 \pi \leftarrow \mathsf{TFD}(\gamma(s, a), \sigma(\langle t_2, \dots, t_k \rangle), O, M)
 action a
 if \pi = failure then return failure
 else return a.\pi
 state \gamma(s,a); task list T=(t<sub>2</sub>,...)
 else if t_1 is nonprimitive then
 active \leftarrow \{m \mid m \text{ is a ground instance of a method in } M,
 \sigma is a substitution such that m is relevant for \sigma(t_1),
 and m is applicable to s}
 if active = \emptyset then return failure
 task list T=(t_1,t_2,...)
 nondeterministically choose any (m, \sigma) \in active
 w \leftarrow \text{subtasks}(m).\sigma(\langle t_2,\ldots,t_k\rangle)
 method instance m
 return TFD(s, w, O, M)
 task list T=(\mathbf{u_1},...,\mathbf{u_k},t_2,...)
```


IFT702

Plan obtenu par TFD

Limites des tâches complètement ordonnées

- On ne peut pas entrelacer des soustâches de tâches différentes
 - » Inefficacité du planificateur
 - » Complexité de la spécification des domaines
- Théoriquement on peut toujours s'en sortir (puisque Total-Order-Forward est *Turing-complete*), mais au prix d'une spécification
 - » Peu naturelle
 - On veut des méthodes qui procèdent globalement plutôt que localement
 - » Peu efficace

Plan

- Introduction
- Simple Task Network (STN) Planning
- Total-Order STN Planning
- Partial-Order STN Planning

Partial-Order STN Planning

- "Partial-Order STN Planning" généralise "Total-Order STN Planning"
 - » Les sous-tâches ne sont pas totalement ordonnées
 - » Au contraire, elles sont partiellement ordonnées
 - » Par conséquent, on peut entrelacer des sous-tâches de tâches différentes

- L'algorithme de planification devient plus complexe
 - » Exemple: réparer les interactions (add/delete des effets) entre actions
- Certaines approches utilisent les lien causaux vue dans l'approche PSP (Planification par recherche dans l'espace de plans)

Partial-Order STN Planning

- Une méthode est décrite par
 - Une tâche non primitive (la tâche à décomposer par la méthode)
 - Une précondition (ensemble de littéraux: condition pour que la décomposition soit applicable)

Task: travel(x,y)

Pre: long-distance(x,y)

Subtasks: u_1 =buy-ticket(a(x),a(y)), u_2 =travel(x,a(x)), u_3 =fly(a(x),a(x)), u_4 =travel(a(x),y), { $(u_1,u_3), (u_2,u_3), (u_3,u_4)$ }

```
take-and-put(c, k, l_1, l_2, p_1, p_2, x_1, x_2):
 move-topmost-container(p_1, p_2)
 task:
 precond: top(c, p_1), on(c, x_1), ; true if p_1 is not empty
 \mathsf{attached}(p_1, l_1), \mathsf{belong}(k, l_1), ; \mathsf{bind}\ l_1\ \mathsf{and}\ k
 \mathsf{attached}(p_2, l_2), \mathsf{top}(x_2, p_2) ; bind l_2 and x_2
 subtasks: \langle \mathsf{take}(k, l_1, c, x_1, p_1), \mathsf{put}(k, l_2, c, x_2, p_2) \rangle
recursive-move(p, q, c, x):
 move-stack(p, q)
 task:
 precond: top(c, p), on(c, x) ; true if p is not empty
 subtasks: \langle move\text{-topmost-container}(p, q), move\text{-stack}(p, q) \rangle
 ;; the second subtask recursively moves the rest of the stack
do-nothing(p,q)
 move-stack(p, q)
 task:
 precond: top(pallet, p) ; true if p is empty
 subtasks: \langle \rangle ; no subtasks, because we are done
move-each-twice()
 move-all-stacks()
 task:
 ; no preconditions
 precond:
 network: ; move each stack twice:
 u_1 = move-stack(p1a,p1b), u_2 = move-stack(p1b,p1c),
 u_3 = move-stack(p2a,p2b), u_4 = move-stack(p2b,p2c),
 u_5 = move-stack(p3a,p3b), u_6 = move-stack(p3b,p3c),
 \{(u_1, u_2), (u_3, u_4), (u_5, u_6)\}
```

IFT702

Spécification avec ordre partiel

<- sous-tâches partiellement ordonnées

© Froduald Kabanza

Algorithme: Partial-Order Forward Decomposition (p. 243)

```
\mathsf{PFD}(s, w, O, M)
 if w = \emptyset then return the empty plan
 nondeterministically choose any u \in w that has no predecessors in w
 if t_u is a primitive task then
 active \leftarrow \{(a,\sigma) \mid a \text{ is a ground instance of an operator in } O,
 \sigma is a substitution such that name(a) = \sigma(t_u),
 and a is applicable to s}
 if active = \emptyset then return failure
 \pi = \{p_1, \dots, p_k\}; w = \{t_1, t_2, \dots\}
 nondeterministically choose any (a, \sigma) \in active
 \pi \leftarrow \mathsf{PFD}(\gamma(s,a), \sigma(w-\{u\}), O, M)
 operator instance o
 if \pi = failure then return failure
 else return a.\pi
 P = \{p_1 ..., p_k, o \}; w' = \{t_2, ...\}
 else
 active \leftarrow \{(m,\sigma) \mid m \text{ is a ground instance of a method in } M,
 \sigma is a substitution such that name(m) = \sigma(t_u),
 and m is applicable to s}
 w = \{ \mathbf{t_1}, \mathbf{t_2}, ... \}
 if active = \emptyset then return failure
 method instance m
 nondeterministically choose any (m, \sigma) \in active
 nondeterministically choose any task network w' \in \delta(w, u, m, \sigma)
 \mathsf{return}(\mathsf{PFD}(s, w', O, M))
 W' = \{ t_{11}, ..., t_{1k}, t_{2}, ... \}
```

Comparaison à recherche dans l'espace d'états

 Génère les actions dans l'ordre de leur exécution comme une recherche en avant

- Lorsqu'on veut planifier la prochaine tâche
 - » Toutes les tâches qui la précède sont déjà planifiées
 - » Ainsi, on connaît l'état courant!

Comparaison avec la planification classique

- Tout problème de planification classique peut être traduit en un problème HTN, en temps polynomial
 - » Une des façons de le faire:
 - Pour chaque but ou précondition e, crée une tâche t_e
 - Pour chaque action o et effet e, crée une méthode $m_{o,e}$
 - \rightarrow La tâche effectuée par la méthode est t_e
 - > Les sous tâches sont $t_{p1}, t_{p2}, ..., t_{pn}, o$ où $p_1, p_2, ..., p_n$ sont les préconditions de o
 - \rightarrow Ordre partiel sur les contraintes: chaque t_{pi} précède o
- Par contre, il y a des problèmes HTN qui ne peuvent être traduits dans des problèmes de planification classique.

Comparaison avec la planification classique

- Deux méthodes:
 - » Aucun argument
 - » Aucune précondition
- Deux opérateurs, a et b
 - » Sans argument ni précondition

- État initial : vide; tâche initiale t
- Ensemble de solutions $\{a^nb^n \mid n > 0\}$
- Aucun problème de planification classique n'a cette solution
 - » Le système de transitions est une machine à état fini
 - » Aucune machine à état fini ne peut reconnaître le language $\{a^nb^n \mid n \ge 0\}$

Implémentations

- L'approche TFD est implémenté dans SHOP
- L'approche PFD est implementé dans SHOP2
- http://www.cs.umd.edu/projects/shop/

Vers l'apprentissage automatique?

• Shah & Srivastava (AAMAS, 2022). Using Deep Learning to Bootstrap Abstractions for Hierarchical Robot Planning. https://arxiv.org/abs/2202.00907

Références

Malik Ghallab, Dana Nau & Paolo Traverso. Automated Planning: theory and practice. Morgan Kaufmann, 2004. ISBN: 1-55860-856.
 http://www.laas.fr/planning/ (Chapitre 11)

http://www.cs.umd.edu/projects/shop/