Al Planning in Context

Al Planning in the Context of Domain Modelling, Task Assignment and Execution

Overview

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++

Overview

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++


Practical Al Planners

Planner	Reference	Applications Mobile Robot Control, etc.		
STRIPS	Fikes & Nilsson 1971			
HACKER	Sussman 1973	Simple Program Generation		
NOAH	Sacerdoti 1977	Mechanical Engineers Apprentice Supervision		
NONLIN	Tate 1977	Electricity Turbine Overhaul, etc.		
NASL	McDermott 1978	Electronic Circuit Design		
ОРМ	Hayes-Roth & Hayes-Roth 1979	Journey Planning		
ISIS-II	Fox et. al. 1981	Job Shop Scheduling (Turbine Production)		
MOLGEN	Stefik 1981	Experiment Planning in Molecular Genetics		
DEVISER	Vere 1983	Spacecraft Mission Planning Factory Control Oil Spill Response, Military Planning, etc.		
FORBIN	Miller et al. 1985			
SIPE-2	Wilkins 1988			
O-Plan	Currie & Tate 1991	Search and Rescue, Spacecraft Operations, etc.		
SHOP/SHOP-2	Nau et al. 1999	Evacuation Planning, Forest Fires, Bridge Baron, etc.		
I-X/I-Plan	Tate et al. 2000	Emergency Response, etc.		

Course Reading

Review of Al Planners to 1990

- Hendler, J.A., Tate, A. and Drummond, M. (1990) "Al Planning: Systems and Techniques", Al Magazine Vol. 11, No. 2, pp.61-77, Summer 1990, AAAI Press.
- http://aaaipress.org/ojs/index.php/aimagazine/article/download/833/751

Knowledge-Based Planners

- Wilkins, D. E. and desJardins, M. (2001) "A Call for Knowledge-based Planning", Al Magazine, Vol. 22, No. 1, pp. 99-115, Spring 2001, AAAI Press.
- http://www.aaai.org/ojs/index.php/aimagazine/article/view/1547/ or http://www.ai.sri.com/pub_list/808

O-Plan Paper

 Tate, A. and Dalton, J. (2003) "O-Plan: a Common Lisp Planning Web Service", invited paper, in Proceedings of the International Lisp Conference 2003, October 12-25, 2003, New York, NY, USA, October 12-15, 2003. http://www.aiai.ed.ac.uk/project/ix/documents/2003/2003-luc-tate-oplan-web.pdf

Optimum-AIV Paper

- Tate, A. (1996) "Responsive Planning and Scheduling Using AI Planning Techniques Optimum-AIV", in "Trends & Controversies AI Planning Systems in the Real World", IEEE Expert: Intelligent Systems & their Applications, Vol. 11 No. 6, pp. 4-12, December 1996.
- http://www.aiai.ed.ac.uk/project/oplan/documents/1996/96-ieee-is-trends-and-controversies-orig.pdf


SHOP/SHOP2 Applications Paper

- Nau, D., Au, T-C., Ilghami, O., Kuter, U., Wu, D., Yaman, F., Muñoz-Avila, H., and Murdock, J.W. (2005) Applications of SHOP and SHOP2, IEEE Intelligent Systems, March-April 2005, Vol. 20, No. 2, pp.34-41, Computer Society.
- http://www.cs.utexas.edu/~chiu/papers/Nau05shop2.pdf

Other Practical Planners

 Ghallab, M., Nau, D. and Traverso, P. (2004) "Automated Planning – Theory and Practice", Chapters 19, 22 and 23, Elsevier/Morgan Kaufmann.

Origins of some well known Al Planners


Hendler, Tate and Drummond AI Magazine, 1990

Overview


- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++

Dynamic Planning


- problem: real world differs from model described by Σ
- more realistic model: interleaved planning and execution
 - plan supervision
 - plan revision
 - re-planning
- dynamic planning: closed loop between planner and controller
 - execution status

O-Plan 3 Levels of Agents: Task Assignment, Planning & Execution


Overview


- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++

Multiple-Agent Platforms behind some Practical Al Planners

 Multiple Planning Agents (MPA) platform is the basis for the SRI International SIPE-2 Planner

- The Open Planning Architecture is the basis for O-Plan and is designed to handle multiple planner roles and levels, such as task assigner, planner, planning specialists, plan execution
- I-X is intended to support multiple types of command, sensemaking, analysis, planning (I-Plan), decision making, execution and communications agents even in mixed agent frameworks.

Multiple Agents in the Context of Communications for Emergency Response


Emergency
Responders
Test New Options South Neigh Test


Options
Option


Example I-X Multiagent Applications


Example I-X Multiagent Applications


Example I-X Multiagent Applications

You can view video demonstrations of a couple of sample applications of I-X in the context of multiagent systems

- CoSAR-TS: Coalition Search & Rescue Task Support
- I-Globe: Planning and Execution in a Dynamic multiagent environment


Grand Challenge Adapted from H. Kitano and S. Tadokoro, RoboCup Rescue A Grand Challer for Multiagent and Intelligent Systems, AI Magazine, Spring, 2001. (aaai.org) Copyright (c) 2001, Association for the Advancement of Artificial Intelligence

Command, Control, and Communication

Simulation and Decision Support System


Data Collection


PDA


Adapted from H. Kitano and S. Tadokoro, RoboCup Rescue A Grand Challenge for Multiagent and Intelligent Systems, AI Magazine, Spring, 2001.


Overview

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++

Plan Representation & Use

- Plan representation itself an important area.
- Plans are used in many areas beyond activity planning ... such as situation understanding and summarisation, natural language interpretation and generation, etc.
- Plans provide an ontological and formal representation core for a wide range of practical applications and uses.

Uses of a Plan Representation


Plan Representation & Use

 Al planning work has influenced standards related to process and plan representations used by many industries and fields. E.g.,

- MIT Process Handbook Process Interchange Format (PIF)
- NIST Process Specification Language (PSL)
- DARPA Shared Planning & Activity Representation (SPAR)
- ISO 18629 Industrial Automation Systems and Integration -Process Specification Language

Overview

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++

Practical Al Planners

Planner	Reference	Applications		
STRIPS	Fikes & Nilsson 1971	Mobile Robot Control, etc.		
HACKER	Sussman 1973	Simple Program Generation		
NOAH	Sacerdoti 1977	Mechanical Engineers Apprentice Supervision		
NONLIN	Tate 1977	Electricity Turbine Overhaul, etc. Electronic Circuit Design		
NASL	McDermott 1978			
ОРМ	Hayes-Roth & Hayes-Roth 1979	Journey Planning Job Shop Scheduling (Turbine Production) Experiment Planning in Molecular Genetics Spacecraft Mission Planning		
ISIS-II	Fox et. al. 1981			
MOLGEN	Stefik 1981			
DEVISER	Vere 1983			
FORBIN	Miller et al. 1985	Factory Control		
SIPE-2	Wilkins 1988	Oil Spill Response, Military Planning, etc.		
SHOP/SHOP-2	Nau et al. 1999	Evacuation Planning, Forest Fires, Bridge Baron, etc.		
I-X/I-Plan	Tate et al. 2000	Emergency Response, etc.		


Nonlin (1974-1977)


- Hierarchical Task Network Planning
- Partial Order Planner
- Plan Space Planner
- Goal structure-based plan development only considers alternative "approaches" based on plan rationale
- QA/"Modal Truth Criterion" condition achievement
- Condition "types" to limit search
- Allows for multiple "contributors" to achieve facts for plan robustness
- "Compute Conditions" for links to external data bases and systems (attached procedures)
- Operations Research algorithms for time and resource constraints
- Nonlin core is a basis for text book descriptions of HTN Planning

O-Plan (1983-1999) Features


- Domain knowledge elicitation and modelling tools
- Rich plan representation and use
- Hierarchical Task Network Planning
- Detailed constraint management
- Goal structure-based plan monitoring
- Dynamic issue handling
- Plan repair in low and high tempo situations
- Interfaces for users with different roles
- Management of planning and execution workflow


O-Plan Unix Sys Admin Aid


O-Plan MOUT Task Description, Planning and Workflow Aids


Try out O-Plan as an Example Planner

- Web accessible HTN Al Planner: See http://www.aiai.ed.ac.uk/project/oplan/web-demo/
- Try the Unix Systems administration script generator. Consider other applications for which this
 generation technique may be suitable.
- Try a few block stacking examples, and ponder why the "Sussman Anomaly" task was not able to be solved by early Al planners.
- Try the "three pigs" resource constrained house building examples. Look at the domain and task description file. Can you explain why some tasks need little or no search and others more? Why does one task have no solution in the given domain?
- :am-cycles = Agenda management cycles (problem solving cycles)
- :n-alts-chosen = Number of alternatives chosen. 0 means the planner had no search at all
- :n-alts-remaining = Number of alternatives remaining. Indicating choices possible.
- :n-poisons = Number of dead ends reached (diagnostic should be same as :n-alts-chosen)

Optimum-AIV


Optimum-AIV (1992-4) Features

- Based on O-Plan design
- Rich plan representation and use
- Hierarchical Task Network (HTN) Planning
- Detailed constraint management
- Plan and User rationale recorded
- Dynamic issue handling
- Plan repair using test failure recovery plans
- Integration with ESA's Artemis Project Management System

Typical Features of Practical Al Planners

- Hierarchical Task Network (HTN) Planning
- Partial Order Planning (POP)
- Rich domain model
- Detailed constraint management, simulations and analyses
- Integration with other systems (user interfaces, databases, spreadsheets, project management systems, etc).

Overview

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- → Planning++

Planning Research Areas & Techniques

Domain ModellingDomain DescriptionDomain Analysis	HTN, SIPE-2 PDDL, NIST PSL TIMS	Plan RepairRe-planningPlan Monitoring	O-Plan O-Plan O-Plan, IPEM
 Search Methods Graph Planning Algtms Partial-Order Planning Hierarchical Planning Refinement Planning Opportunistic Search 	Heuristics, A* GraphPlan Nonlin, UCPOP NOAH, Nonlin, O-Plan Kambhampati OPM	 Plan Generalisation Case-Based Planning Plan Learning User Interfaces Plan Advice Mixed-Initiative Plans 	Macrops, EBL CHEF, PRODIGY SOAR, PRODIGY SIPE-2, O-Plan SRI/Myers TRIPS/TRAINS
Constraint SatisfactionOptimisation MethodIssue/Flaw Handling	CSP, OR, TMMS NN, GA, Ant Colony Opt O-Plan		O-Plan, SHOP2
Plan AnalysisPlan SimulationPlan Qualitative Modelling	NOAH, Critics QinetiQ Excalibur	 Plan Sharing & Comms NL Generation Dialogue Management Deals with	I-X, <i-n-c-a> whole</i-n-c-a>

life cycle of plans

Planning Research Areas & Techniques

_	Domain Modelling	HTN, SIPE-2	_	Plan Repair	J-Plan
_	Domain Description	PDDL, NIST PSL	_	Re Jan Ing	O-Plan
_	Domain Analysis	TIMS	_	landonitoring	O-Plan, IPEM
			1	Plan Generalisation	Macrops, EBL
_	Search Methods	Heuristics, A*		Cas 2-31 sed Planning	CHEF, PRODIGY
_	Graph Planning Algtms	GraphPlan	_	Pal Le ming	SOAR, PRODIGY
_	Partial-Order Planning	Nonlin, WPP			
_	Hierarchical Planning	NOAL, Nalin, O-Plan		ser Interfaces	SIPE-2, O-Plan
_	Refinement Planning	Kambha mpati		Plan Advice	SRI/Myers
_	Opportunistic Search	OW	_	Mixed-Initiative Plans	TRIPS/TRAINS
_	Constraint Satisfaction	SP, QR TO/IS			
_	Optimisation Method	NN, GA An Colony Opt	_	Planning Web Services	O-Plan, SHOP2
_	Issue/Flaw Handli	Q Han		Training Web Services	0-1 Idil, 01101 Z
			_	Plan Sharing & Comms	I-X, <i-n-c-a></i-n-c-a>
			_	NL Generation	,
_	Plan malysis	NOAH, Critics	_	Dialogue Management	•••
_	Plan Simulation	QinetiQ		Dialogue Mariagorilorit	•••

Deals with whole

life cycle of plans

Excalibur

Plan Qualitative Modering

A More Collaborative Planning Framework

- Human relatable and presentable objectives, issues, sense-making, advice, multiple options, argumentation, discussions and outline plans for higher levels
- Detailed planners, search engines, constraint solvers, analyzers and simulators act in this framework in an understandable way to provide feasibility checks, detailed constraints and guidance
- Sharing of processes and information about process products between humans and systems
- Current status, context and environment sensitivity
- Links between informal/unstructured planning, more structured planning and methods for optimisation


I-X/I-Plan (2000-)

- Shared, intelligible, easily communicated and extendible conceptual model for objectives, processes, standard operating procedures and plans:
 - I Issues
 - N Nodes/Activities
 - C Constraints
 - A Annotations
- Communication of dynamic status and presence for agents, and their collaborative processes and process products
- Context sensitive presentation of options for action
- Intelligent activity planning, execution, monitoring, re-planning and plan repair via I-Plan and I-P² (I-X Process Panels)

I-X aim is a Planning, Workflow and Task Messaging "Catch All"

- Can take ANY requirement to:
 - Handle an issue
 - Perform an activity
 - Respect a constraint
 - Note an annotation
- Deals with these via:
 - Manual activity
 - Internal capabilities
 - External capabilities
 - Reroute or delegate to other panels or agents
 - Plan and execute a composite of these capabilities (I-Plan)
- Receives reports and interprets them to:
 - Understand current status of issues, activities and constraints
 - Understand current world state, especially status of process products
 - Help user control the situation
- Copes with partial knowledge of processes and organisations

I-X for Emergency Response


Summary

- Context of Practical Systems
- Context of Task Assignment & Execution
- Context of Multiple Agents
- Context of Plan Representation & Use
- Example Practical Planners
- Planning++