Al Planning

Introduction to Artificial Intelligence CSCE476/876, Spring 2009:

Reading

- Required reading
 - Sections 11.1—11.4
- Recommended reading
 - AIMA Section 10.3: Actions, Situations, and Events
 - Chapter 11 entirely

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Algorithms

Background

- Focus
 - The focus here is deterministic planning
 - Environment is fully observable
 - Results of actions is deterministic
 - Relaxing the above requires dealing with uncertainty
 - Problem types: sensorless, contingency, exploration
- Planning 'communities' in Al
 - Logic-based: Reasoning About Actions & Change
 - Less formal representations: Classical Al Planning
 - Uncertainty (UAI): Graphical Models such as
 - Markov Decision Processes (MDP), Partially Observable MDPs, etc.
- Al Planning is not MRP (Material Requirements Planning)

Actions, events, and change

- Planning requires a representation of time
 - to express & reason about sequences of actions
 - to express the effects of actions on the world
- Propositional Logic
 - does not offer a representation for time
 - Each action description needs to be repeated for each step
- Situation Calculus (AIMA Section 10.3)
 - Is based on FOL
 - Each time step is a 'situation'
 - Allows to represent plans and reason about actions & change

Planning

Situation Calculus: Ontology

Situation Calculus: Ontology

Situations

- Initial state: S₀
- A function Result(a.s) gives the situation resulting from applying action a in situation s

Fluents

- Functions & predicates whose truth values can change from one situation to the other
- Example: $\neg Holding(G_1, S_0)$
- Atemporal (or eternal) predicates and functions
 - Example: Gold(G₁), LeftLegOf(Wumpus)

Situation Calculus

- Sequence of actions
 - Result([],s)=s
 - Result([a|seq],s)=Result(seq,Result(a,s))
- Projection task
 - Deducing the outcome of a sequence of actions
- Planning task
 - Find a sequence of actions that achieves a desired effect

Example: Wumpus World

- Fluents
 - At(o,p,s), Holding(o,s)
- Agent is in [1,1], gold is in [1,2]
 - At(Agent,[1,1], S_0) \wedge At(G_1 ,[1,2], S_0)
- In S_o , we also need to have:
 - At(o,x,S₀) \Leftrightarrow [(o=Agent) \land x=[1,1]] \lor [(o=G₁) \land x=[1,2]]
 - \neg Holding(o,S₀)
 - Gold(G₁) ∧ Adjacent([1,1],[1,2]) ∧ Adjacent([1,2],[1,1])
- The query is:
 - ∃ seq At(G₁,[1,1],Result(seq,S₀))
- The answer is
 - At(G1,[1,1],Result(Go([1,1],[1,2]),Grab(G₁),Go([1,2],[1,1]),S₀))

Importance of Situation Calculus

Historical note

- Situation Calculus was the first attempt to formalizing planning in FOL
- Other formalisms include Event Calculus
- The area of using logic for planning is informally called in the literature "Reasoning About Action & Change"
- Highlighted three important problems
 - Frame problem
 - Qualification problem
 - 3. Ramification problem

'Famous' Problems

Frame problem

- Representing all things that stay the same from one situation to the next
- Inferential and representational

Qualification problem

- Defining the circumstances under which an action is guaranteed to work
- Example: what if the gold is slippery or nailed down, etc.

Ramification problem

- Proliferation of implicit consequences of actions as actions may have secondary consequences
- Examples: How about the dust on the gold?

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Algorithms

Planning Languages

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

State Representation

- A state is represented with a conjunction of positive literals
- Using
 - Logical Propositions: Poor ∧ Unknown
 - FOL literals: At(Plane1, OMA) ∧ At(Plan2, JFK)
- FOL literals must be ground & function-free
 - Not allowed: At(x,y) or At(Father(Fred), Sydney)
- 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..
 - Example: Rich \(\simes \) Famous \(\lambda \) Miserable satisfies the goal Rich \(\simes \) Famous

Action Representation

- Action Schema
 - Action name
 - Preconditions
 - Effects

At(WHI,LNK),Plane(WHI), Airport(LNK), Airport(OHA)

Fly(WHI,LNK,OHA)

At(WHI,OHA), ¬ At(WHI,LNK)

Example

Action(Fly(p,from,to),

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

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

 Sometimes, Effects are split into ADD list and DELETE list

Applying an Action

- Find a substitution list θ for the variables
 - of all the precondition literals
 - with (a subset of) the literals in 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) \(\times \) At(P2,SFO) \(\times \) Plane(P1) \(\times \) Plane(P2) \(\times \) Airport(JFK) \(\times \) Airport(SFO)
 - It satisfies the precondition with θ ={p/P1,from/JFK, to/SFO}
 - Thus the action Fly(P1,JFK,SFO) is applicable
 - The new current state is: At(P1,SFO) \(\times At(P2,SFO) \(\times Plane(P1) \(\times Plane(P2) \(\times Airport(JFK) \(\times Airport(SFO) \)

Languages for Planning Problems

STRIPS

- Stanford Research Institute Problem Solver
- Historically important

ADL

- Action Description Languages
- See Table 11.1 for STRIPS versus ADL

PDDL

- Planning Domain Definition Language
- Revised & enhanced for the needs of the International Planning Competition
- Currently <u>version 3.1</u>

Example: Air Cargo

- See Figure 11.2
- Initial state
- Goal State
- Actions: Load, Unload, Fly

Example: Spare Tire Problem

- See Figure 11.3
- Initial State
- Goal State
- Actions:
 - Remove(Spare, Trunk), Remove(Flat, Axle)
 - PutOn(Spare,Axle)
 - LeaveOvernight
- Note
 - the negated precondition $\neg At(Flat,Axle)$ not allowed in STRIPS.
 - Could be easily replaced with Clear(Axle), adding one more predicate to the language

Example: Blocks World

- See Fig 11.4
- Initial state
- Goal
- Actions:
 - Move(b,x,y)
 - MoveToTable(b,x)

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Planning Algorithms
 - State-Space Search
 - Partial-Order Planning (POP)
 - Planning Graphs (GRAPHPLAN)
 - SAT Planners

State-Space Search (1)

- Search the space of states (first chapters)
 - Initial state, goal test, step cost, etc.
 - Actions are the transitions between state
- Actions are invertible (why?)
 - Move forward from the initial state: Forward State-Space Search or <u>Progression Planning</u>
 - Move backward from goal state: Backward
 State-Space Search or <u>Regression Planning</u>

State-Space Search (2)

State-Space Search (3)

- Remember that the language has no functions symbols
- Thus number of states is finite
- And we can use any complete search algorithm (e.g., A*)
 - We need an admissible heuristic
 - The solution is a path, a sequence of actions: total-order planning
- Problem: Space and time complexity
 - STRIPS-style planning is PSPACE-complete unless actions have
 - only positive preconditions and
 - only one literal effect

SRIPS in State-Space Search

- STRIPS representation makes it easy to focus on 'relevant' propositions and
 - Work backward from goal (using Effects)
 - Work forward from initial state (using PRECONDITIONS)
 - Facilitating bidirectional search

Relevant Action

- 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

Consistent Action

- The purpose of applying an action is to 'achieves a desired literal'
- We should be careful that the action does not undo a desired literal (as a side effect)
- A consistent action is an action that does not undo a desired literal

Backward State-Space Search

- Given
 - A goal G description
 - An action A that is relevant and consistent
- Generate a predecessor state where
 - Positive effects (literals) of A in G are deleted
 - Precondition literals of A are added unless they already appear
 - Substituting any variables in A's effects to match literals in G
 - Substituting any variables in A's preconditions to match substitutions in A's effects
- Repeat until predecessor description matches initial state

Heuristic to Speed up Search

- We can use A*, but we need an admissible heuristic
 - 1. Divide-and-conquer: sub-goal independence assumption
 - Problem relaxation by removing
 - 2. ... all preconditions
 - 3. ... all preconditions and negative effects
 - 4. ... negative effects only: Empty-Delete-List

1. Subgoal Independence Assumption

- The cost of solving a conjunction of subgoals is the sum of the costs of solving each subgoal independently
- Optimistic
 - Where subplans interact negatively
 - Example: one action in a subplan delete goal achieved by an action in another subplan
- Pessimistic (not admissible)
 - Redundant actions in subplans can be replaced by a single action in merged plan

2. Problem Relaxation: Removing Preconditions

- Remove preconditions from action descriptions
 - All actions are applicable
 - Every literal in the goal is achievable in one step
- Number of steps to achieve the conjunction of literals in the goal is equal to the number of unsatisfied literals
- Alert
 - Some actions may achieve several literals
 - Some action may remove the effect of another action

3. Remove Preconditions & Negative Effects

- Considers only positive interactions among actions to achieve multiple subgoals
- The minimum number of actions required is the sum of the union of the actions' positive effects that satisfy the goal
- The problem is reduced to a set cover problem, which is NP-hard
 - Approximation by a greedy algorithm cannot guarantee an admissible heuristic

4. Removing Negative Effects (Only)

- Remove all negative effects of actions (no action may destroy the effects of another)
- Known as the Empty-Delete-List heuristic
- Requires running a simple planning algorithm
- Quick & effective
- Usable in progression or regression planning

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Planning Algorithms
 - State-Space Search
 - Partial-Order Planning (POP)
 - Planning Graphs (GRAPHPLAN)
 - SAT Planners

Partial Order Planning (POP)

- State-space search
 - Yields totally ordered plans (linear plans)
- POP
 - Works on subproblems independently, then combines subplans
 - Example
 - Goal(RightShoeOn \(\triangle \) LeftShoeOn)
 - Init()
 - Action(RightShoe, PRECOND: RightSockOn, Effect: RightShoeOn)
 - Action(RightSock, Effect: RightSockOn)
 - Action(LeftShoe, PRECOND: LeftSockOn, EFFECT: LeftShoeOn)
 - Action(LeftSock, Effect: LeftSockOn)

POP Example & its linearization

Partial Order Plan:

Total Order Plans:

Components of a Plan

- 1. A set of actions
- 2. A set of ordering constraints
 - A ≺ B reads "A before B" but not necessarily immediately before B
 - Alert: caution to cycles A ≺ B and B ≺ A
- 3. A set of causal links (protection intervals) between actions
 - A \xrightarrow{p} B reads "A achieves p for B" and p must remain true from the time A is applied to the time B is applied
 - Example "RightSock RightSockOn RightShoe
- 4. A set of open preconditions
 - Planners work to reduce the set of open preconditions to the empty set w/o introducing contradictions

Consistent Plan (POP)

- Consistent plan is a plan that has
 - No cycle in the ordering constraints
 - No conflicts with the causal links
- Solution
 - Is a consistent plan with no open preconditions
- To solve a conflict between a causal link A → B and an action C (that clobbers, threatens the causal link), we force C to occur outside the "protection interval" by adding
 - the constraint C ≺ A (demoting C) or
 - the constraint B ≺ C (promoting C)

Setting up the PoP

Add dummy states

Start
Literal_a, Literal_b, ...

- Start
 - Has no preconditions
 - Its effects are the literals of the initial state
- Finish
 - Its preconditions are the literals of the goal state
 - Has no effects
- Initial Plan:
 - Actions: {Start, Finish}
 - Ordering constraints: {Start ≺ Finish}
 - Causal links: {}
 - Open Preconditions: {LeftShoeOn,RightShoeOn}

Literal₁, Literal₂, ...

Finish

Start

LeftShoeOn, RightShoeOn

Finish

40

POP as a Search Problem

- The successor function arbitrarily picks one open precondition p on an action B
- For every possible consistent action A that achieves p
 - It generates a successor plan adding the causal link A → B
 and the ordering constraint A ≺ B
 - If A was not in the plan, it adds Start ≺ A and A ≺ Finish
 - It resolves all conflicts between
 - the new causal link and all existing actions
 - between A and all existing causal links
 - Then it adds the successor states for combination of resolved conflicts
- It repeats until no open precondition exists

Example of POP: Flat tire problem

See problem description in Fig 11.7 page 391

Start
At(Spare,Trunk), At(Flat,Axle)

- Only one open precondition
- Only 1 applicable action

At(Spare,Ground), ¬At(Flat,Axle)

PutOn(Spare,Axle)

At(Spare,Axle)

Finish

Pick up At(Spare, Ground)

 Choose only applicable action Remove(Spare,Trunk)

- Pick up ¬At(Flat,Axle)
- There are 2 applicable actions: LeaveOvernight and Remove(Flat,Axle)
- Choose LeaveOvernight

 We remove the conflict by forcing LeaveOvernight to occur before Remove(Spare,Trunk)

- Conflicts with effects of Remove(Spare,Trunk)
- The only way to resolve the conflict is to undo LeaveOvernightuse the action Remove(Flat,Axle)

- This time, we choose Remove(Flat,Axle)
- Pick up At(Spare,Trunk) and choose Start to achieve it
- Pick up At(Flat,Axle) and choose Start to achieve it.
- We now have a complete consistent partially ordered plan

POP Algorithm (1)

- Backtrack when fails to resolve a threat or find an operator
- Causal links
 - Recognize when to abandon a doomed plan without wasting time expanding irrelevant part of the plan
 - allow early pruning of inconsistent combination of actions
- When actions include variables, we need to find appropriate substitutions
 - Typically we try to delay commitments to instantiating a variable until we have no other choice (least commitment)
- POP is sound, complete, and systematic (no repetition)

POP Algorithm (2)

- Decomposes the problem (advantage)
- But does not represent states explicitly: it is hard to design heuristic to estimate distance from goal
 - Example: Number of open preconditions those that match the effects of the start node. Not perfect (same problems as before)
- A heuristic can be used to choose which plan to refine (which precondition to pick-up):
 - Choose the most-constrained precondition, the one satisfied by the least number of actions. Like in CSPs!
 - When no action satisfies a precondition, backtrack!
 - When only one action satisfies a precondition, pick up the precondiction.

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Planning Algorithms
 - State-Space Search
 - Partial-Order Planning (POP)
 - Planning Graphs (GRAPHPLAN)
 - SAT Planners

Planning Graph

- Is special data structure used for
 - Deriving better heuristic estimates
 - Extract a solution to the planning problem: GRAPHPLAN algorithm
- Is a sequence $\langle S_0, A_0, S_1, A_1, ..., S_i \rangle$ of levels
 - Alternating state levels & action levels
 - Levels correspond to time stamps
 - Starting at initial state
 - State level is a set of (propositional) literals
 - All those literals that could be true at that level
 - Action level is a set of (propositionalized) actions
 - All those actions whose preconditions appear in the state level (ignoring all negative interactions, etc.)
- Propositionalization may yield combinatorial explosition in the presence of a large number of objects

Focus

- Building the Planning Graph
- Using it for Heuristic Estimation
- Using it for generating the plan

Example of a Planning Graph (1)

Action(Eat(Cake) Init(Have(Cake)) Precond: Have(Cake) Goal(Have(Cake)∧Eaten(Cake)) Effect: ¬Have(Cake)∧Eaten(Cake)) Action(Bake(Cake) Propositions true at the initial state Precond: ¬Have(Cake) Effect: Have(Cake)) Persistence Actions (noop) S_2 S₁ Αı Bake(Cake) Have(Cake) Have(Cake) Have(Cake) ¬Have(Cake) **¬**Have(Cake) Eat(Cake) Eat(Cake Eaten(Cake) Eaten(Cake) ─ Eaten(Cake) ¬Eaten(Cake) ¬Eaten(Cake)

Action is connected to its preconds & effects

Example of a Planning Graph (2)

- At each state level, list all literals that may hold at that level
- At each action level, list all noops & all actions whose preconditions may hold at previous levels
- Repeat until plan 'levels off,' no new literals appears (S_i=S_{i+1})
- Building the Planning Graph is a polynomial process
- Add (binary) mutual exclusion (mutex) links between conflicting actions and between conflicting literals

Mutex Links between Actions

- **Inconsistent effects**: one action negates an effect of another
 - Eat(Cake) & noop of Have(Cake) disagree on effect Have(Cake)
- **Interference**: An action effect negates the precondition of another
 - Eat(Cake) negates precondition of the noop of Have(Cake):
- **Competing needs**: A precondition on an action is mutex with the precondition of another
 - Bake(Cake) & Eat(Cake): compete on Have(Cake) precondition

Introduction to Artificial Intelligence

Mutex Links between Literals

- 1. Two literals are negation of each other
- 2. Inconsistent support: Each pair of actions that can achieve the two literals is mutex. Examples:
 - In S1, Have(Cake) & Eaten(Cake) are mutex
 - In S2, they are not because Bake(Cake) & the noop of Eaten(Cake) are not mutex

Focus

- Building the Planning Graph
- Using it for Heuristic Estimation
 - Planning graph as a relaxation of original problem
 - Easy to build (compute)
- Using it for generating the plan

Planning Graph for Heuristic Estimation

- A literal that does not appear in the final level cannot be achieved by any plan
 - State-space search: Any state containing an unachievable literal has cost h(n)=∞
 - POP: Any plan with an unachievable open condition has cost h(n)=∞
- The estimate cost of any goal literal is the first level at which it appears
 - Estimate is admissible for individual literals
 - Estimate can be improved by serializing the graph (serial planning graph: one action per level) by adding mutex between all actions in a given level
- The estimate of a conjunction of goal literals
 - Three heuristics: max level, level sum, set level

Estimate of Conjunction of Goal Literals

Max-level

- The largest level of a literal in the conjunction
- Admissible, not very accurate

Level sum

- Under subgoal independence assumption, sums the level costs of the literals
- Inadmissible, works well for largely decomposable problems

Set level

- Finds the level at which all literals appear w/o any pair of them being mutex
- Dominates max-level, works extremely well on problems where there is a great deal of interaction among subplans

Focus

- Building the Planning Graph
- Using it for Heuristic Estimation
- Using it for generating the plan
 - GraphPlan algorithm [Blum & Furst, 95]

GRAPHPLAN algorithm

```
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)
```

Two main stages

- 1. Extract solution
- 2. Expand the graph

Example of GRAPHPLAN Execution (1)

At(Spare,Axle) is not in S₀

- S₀ At(Spare,Trunk)
- No need to extract solution
- Expand the plan

At(Flat, Axle)

¬At(Spare, Axle)

¬At(Flat, Ground)

¬At(Spare, Ground)

Example of GRAPHPLAN Execution (2)

- Three actions are applicable
- 3 actions and 5 noops are added
- Mutex links are added
- At(Spare,Axle)
 still not in S₁
- Plan is expanded

S₀
At(Spare, Trunk)

At(Flat, Axle)

¬At(Spare, Axle)

At(Flat, Ground)

→ At(Spare, Ground)

Example of GRAPHPLAN Execution (3)

 Illustrates well mutex links: inconsistent effects, interference, competing needs, inconsistent support

Introduction to Artificial Intelligence

Lincoln

Solution Extraction (Backward)

- 1. Solve a Boolean CSP: Variables are actions, domains are {0=out of plan, 1=in plan), constraints are mutex
- Search problem from last level backward

Lincoln

Backtrack Search for Solution Extraction

- Starting at the highest fact level
 - Each goal is put in a goal list for the current fact layer
 - Search iterates thru each fact in the goal list trying to find an action to support it which is not mutex with any other chosen action
 - When an action is chosen, its preconditions are added to the goal list of the lower level
 - When all facts in the goal list of the current level have a consistent assignment of actions, the search moves to the next level
- Search backtracks to the previous level when it fails to assign an action to each fact in the goal list at a given level
- Search succeeds when the first level is reached.

Termination of GRAPHPLAN

- GRAPHPLAN is guaranteed to terminate
 - Literal increase monotonically
 - Actions increase monotonically
 - Mutexes decrease monotinically
- A solution is guaranteed not to exist when
 - The graph levels off with all goals present & non-mutex, and
 - EXTRACTSOLUTION fails to find solution

Optimality of GRAPHPLAN

- The plans generated by GRAPHPLAN
 - Are optimal in the number of steps needed to execute the plan
 - Not necessarily optimal in the number of actions in the plan (GRAPHPLAN produces partially ordered plans)

Outline

- Background
 - Situation Calculus
 - Frame, qualification, & ramification problems
- Representation language
- Planning Algorithms
 - State-Space Search
 - Partial-Order Planning (POP)
 - Planning Graphs (GRAPHPLAN)
 - SAT Planners

