Planificación con FastForward

Javier Béjar

Curso 2018/2019

CS - FIB

Fastforward

FastForward

- Fast Forward es un planificador que permite ejecutar planes definidos en el lenguaje PDDL
- El programa se puede descargar de http://fai.cs.uni-saarland.de/hoffmann/ff.html, hay un ejecutable para windows, para linux tendréis que compilar los fuentes
- La versión Metric-Fast Forward que necesitaréis para los apartados finales de la práctica la podéis descargar de http://fai.cs.uni-saarland.de/hoffmann/metric-ff.html, la tendréis que compilar tanto para linux como para windows (necesitaréis tener instalados flex y bison)

Descripción de problemas

Dominio + Problema

- Un problema de planificación en PDDL se divide en dos conjuntos de definiciones:
 - 1. Definición del dominio: Operadores, predicados, tipos, ...
 - 2. **Definición de una instancia del problema:** Constantes, hechos y objetivo
- Para ejecutar un plan en FF cada conjunto de definiciones está en un fichero separado.

Fichero de dominio (Definiciones)

- Requerimientos: Características del lenguaje PDDL que se usarán en la definición del problema
 - :strips, lenguaje básico
 - :typing, definición de tipos en parámetros y constantes
 - :adl, lenguaje avanzado con cuantificadores, efectos condicionales, ...
 - :equality, uso de comparaciones de igualdad
 - :fluents, lenguaje avanzado con funciones de coste y optimización
- Tipos: Tipos de las constantes/parámetros que se usarán en el problema
- Predicados: Predicados que representan el problema
- Acciones: Operadores de planificación para resolver el problema

Sintaxis del Dominio

```
(define (domain nom-domain)
 (:requirements :adl :typing)
 (:types tipo1 tipo2)
 (:predicates
 (pred1 ?V1 - tipo1)
 (pred2 ?V1 - tipo2)
 (:action nom-action1
 . . .
 (:action nom-action2
 . . .
```

Sintaxis de las acciones

Definición de las acciones

- En la precondición
 - Un predicado atómico (strips)
 - Conjunción (and) de predicados atómicos (strips)
 - Combinación de condiciones con operadores lógicos (and,or,not) (adl)
 - Fórmulas cuantificadas (forall, exists) (adl)
- En los efectos
 - Un predicado atómico (strips)
 - La negación de un predicado atómico (strips)
 - La conjunción de predicados atómicos (strips)
 - Efectos condicionales (when) (adl)
 - Efectos cuantificados universalmente (forall) (adl)

Fichero del problema (Definiciones)

- :domain, dominio del problema
- :objects, constantes del problema
- :init, estado inicial del problema
- :goal, objetivo del problema

Sintaxis del problema

```
(define (problem nom-problem)
 (:domain nom-domain)
 (:objects obj1T1 obj2T1 obj3T1 - tipo1
 obj1T2 obj2T2 obj3T2 - tipo2
 (:init
 (pred1 obj1T1)
 (pred1 obj2T1)
 (pred1 obj3T1)
 (pred2 obj1T2)
 (pred2 obj2T2)
 (pred2 obj3T2)
(:goal (forall (?V - tipo1) (pred1 ?V))
```

Evaluación de Condiciones

- Para ganar eficiencia es importante el orden en el que se escriben las condiciones
- Esto hay que tenerlo en cuenta en las condiciones de los operadores y en el objetivo
- Lo habitual es poner las condiciones mas restrictivas primero
- También es necesario evitar formulas que generen unificaciones demasiado complejas, sobre todo en la conclusion (por ejemplo con muchas disyunciones o existenciales)

Fluentes

Fluentes

- La extensión :fluents permite extender el lenguaje para incluir:
 - Funciones (de hecho son variables numéricas)
 - Comparaciones aritméticas entre funciones
 - Operaciones aritméticas entre funciones
 - Añadir costes en los efectos de las acciones
 - Optimización del plan a partir de los valores de las funciones

Fluentes en el fichero de dominio

- Declarar en el apartado de requerimientos :fluents
- Especificar una sección de funciones

```
(:functions
  (funcion1 ?V - tipo1)
  (funcion2 ?V - tipo2)
  (coste-total))
```

 Los valores de las funciones se pueden consultar y comparar en las precondiciones de las acciones

```
(>= (+ (funcion1 ?V1) (funcion2 ?V1)) 10)
```

Se puede modificar el valor en los efectos de las acciones

```
(:effect (increase (coste-total) 1))
```

Fluentes en el fichero del problema

 Inicializar los valores de los fluentes (para cada constante si es necesario)

Incluir una sección que indica qué fluente optimizar

```
(:metric minimize (coste-total))
```

 Se pueden optimizar múltiples fluentes usando una combinación lineal de sus valores

```
(:metric minimize
 (+ (coste1) (+ (* 5 (coste2)) (* 3 (coste3)))))
```

Ejecución de Fast Forward

Ejecución del Fast Forward

La versión normal del Fast Forward
 ff -o dominio.pddl -f problema.pddl

 La versión con fluentes de Fast Forward tiene un flag -0 que permite optimizar el fluente definido en el problema ff -0 -o dominio.pddl -f problema.pddl

Con la versión con fluentes se pueden ejecutar todos los problemas

 El algoritmo de búsqueda de Fast Forward para los fluentes se basa en una versión de best first, así que no encuentra la solución óptima para el fluente que se use