Razonamiento y Planificación Automática Dr. Luis Peña

Planificadores STRIPS

¿Qué hay en la sesión?

- Planificación STRIPS
 - Componentes del lenguaje STRIPS
 - Planificación "hacia-adelante"
 - Heurística STRIPS

Planificación: Representación de estados tipo STRIPS

Representación básica tipo STRIPS:

- Un estado se describe por el conjunto de propiedades relevantes que se dan en él
- Propiedades relevantes para caracterizar estados en un mundo con 3 bloques

```
{ on (A,B), on (A,C), on (A,T), on (B,A), on (B,C), on (B,T), on (C,A), on (C,B), on (C,T), clear (A), clear (B), clear (C) }
```

• Ejemplo: propiedades del estado *S* de la derecha:

```
{ on(B,A), on(A,C), on(C,T), clear(B) }
```


• No todas las combinaciones de propiedades son "consistentes":

```
{ on (B, A), on (A, B) } no representa un estado válido
```

Operadores STRIPS

Operador STRIPS: <nombre>(<PC>,<A>,>E>)

- Precondición PC: conjunto de propiedades de un estado que han de darse antes de poder aplicar el operador
- Lista de adiciones A: conjunto de las nuevas propiedades del estado resultado de aplicar el operador
- Lista de eliminaciones E: conjunto de las propiedades del estado que dejan de darse después de aplicar el operador (subconjunto de PC)
- Ejemplos:

Operadores del mundo con 3 bloques:

```
{ move(A,B,C), move(A,B,T), move(A,C,B), move(A,C,T),
 move(B,A,C), move(B,A,T), move(B,C,A), move(B,C,T),
 move(C,B,A), move(C,B,T), move(C,A,B), move(C,A,T),
 move(A,T,B), move(A,T,C), move(B,T,A), move(B,T,C),
 move(C,T,A), move(C,T,B) }
```

Ejecución de operadores STRIPS

- Operadores aplicables:
 - un operador Op es aplicable en un estado S si se cumple su PC_{Op} en S, es decir si

$$PC_{Op} \subseteq S$$

- *Ejecución* de operadores:
 - al ejecutar un operador aplicable *Op* en un estado *S*, se eliminan las propiedades de la lista *E* del estado *S* y se añaden las propiedades de la lista *A*

$$S' \leftarrow S - E_{Op} \cup A_{Op}$$

Ejemplo: ejecución de un operador STRIPS

Algoritmos: Planificación progresiva

- Espacio de búsqueda:
 - Partiendo del estado inicial, se van ejecutando los operadores aplicables
 - Los operadores sirven para implementar la función expandir
 - *Expandir(S)*: Conjunto cuyos elementos son los conjuntos de propiedades obtenidas al ejecutar los operadores aplicables en *S*
- Algoritmos:
 - Búsqueda no informada: amplitud, profundidad, ...
 - Búsqueda heurística: A*, ...

Planificación progresiva

- El estado inicial se describe por *todas las propiedades* que podrían ser relevantes
 (p.e. las posiciones de 10 bloques)
- La descripción del estado meta suele ser parcial, es decir sólo contiene lo que realmente importa (p.e. las posiciones de 3 bloques)

Planificación regresiva

- Idea: aplicar operadores "al revés"
 - regresar conjuntos de propiedades meta por operadores, dando lugar a otros conjuntos de propiedades meta
 - reducir la "diferencia" entre los conjuntos de propiedades meta y el estado inicial,
 hasta que todas las propiedades meta se den en el estado inicial
- **Regresar** un estado *S'* por un operador *Op*: Calcular el conjunto de propiedades más débil *S* para que la aplicación de *Op* lleve a *S'* (*precondición más débil*):
 - Eliminar la lista A de S' y añadir los elementos de PC: $S \leftarrow S$ ' $A_{Op} \cup PC_{Op}$

– Aplicabilidad: ningun elemento de S' es eliminado por Op (e.d.: $S' \cap E_{Op} = \emptyset$)

Cuidado: No todos los estados que resultan de la regresión son "consistentes"

Planificación regresiva

Heurística STRIPS

¿Cómo combatir aún más la complejidad de la planificación?

Heurística STRIPS:

- Generar "subplanes" para alcanzar cada una de las propiedades meta aparte
- El plan final es una concatenación de estos subplanes

Planificación tipo STRIPS:

- Elegir una propiedad P_i que no se cumple en S_0
- Generar un subplan para al propiedad meta P_i a partir del estado inicial S_0
 - genera una secuencia de operadores de forma regresiva (si es posible)
 - ejecutar esta secuencia a S_0 , dando lugar a una nueva situación S_1
- Elegir propiedad P_i que no se cumple en S_1
- Generar un subplan para la propiedad meta P_i a partir del estado actual S_1
 - genera una secuencia de operadores de forma regresiva (si es posible)
 - ejecutar esta secuencia a S_1 , dando lugar a una nueva situación S_2
- ...
- Si una propiedad meta P_k (alcanzada por un subplan anterior) ha sido "destruida" al alcanzar posteriormente una propiedad meta P_l , entonces "rehacer" P_k

Planificación con la heurística STRIPS

Estado inicial

Estado meta

on (A, T)

on (B, A)

on (C, B)

move(A,C,T)

move(B,T,A)

move(C,T,B)

Meta on (B, A)

Planificación con la heurística STRIPS: Problemas

Planificación con la heurística STRIPS

Algoritmo recursivo no determinista:

- Entradas:
 - El estado actual S
 - Estado meta Metas
 - Plan generado para llegar a S
- Consulta: STRIPS(S₀, Metas, [])

- Salidas:
 - Un estado *SMeta* en el que se cumplen todos los objetivos de *Metas*
 - Plan para transformar S en SMeta
 - Si no hay tal plan, devuelve false

STRIPS(S, Metas, Plan) devuelve (SMeta, PlanMeta) ó false

Mientras que *Metas* ⊈ S **Hacer**

- (1) *Elegir M*∈*Meta* tal que *M*∉*S*
- (2) **Elegir** operador *Op* tal que $M \in A_{Op}$
- (3) $(S, Plan) \leftarrow STRIPS(S, PC_{Op}, Plan)$
- % Mientras haya Metas no satisfechas en S
 - % M no está satisfacha en S
 - % Op puede alcanzar M
 - % Alcanzar precond. de Op
- (4) Si STRIPS devuelve false Entonces falla
- $(5) S \leftarrow S E_{Op} \cup A_{Op}$
- (6) $Plan \leftarrow Plan + Op$

- % aplicar el *Op* al nuevo estado *S* (resultado de (3))
- % añadir el *Op* al final de nuevo *Plan* (resultado de (3))

Fin

Devolver(S, Plan)

Planificación con la heurística STRIPS

Simulación "a mano" del la planificación con la heurística STRIPS

- Generación de un Árbol "y/o"
 - Nodos "y": propiedades
 - Nodos "o": operadores
- Ejemplo: Problema (simplificado) de las Torres de Hanoi

Estado inicial

Estado meta

Ejemplo: Dominio de las Torres de Hanoi

- 3 discos (D1, D2, D3) y 3 agujas (A, B, C)
- Conjunto de **propiedades**:

```
- on(D1,D2), on(D1,D3), on(D1,A), on(D1,B), on(D1,C), on(D2,D3), on(D2,A), ...
```

- clear(D1), clear(D2), clear(D3): "no hay nada encima del disco"
- clear(A), clear(B), clear(C): "no hay ningún disco en la aguja"
- NO incluye propiedades no compatibles con el dominio:
 - on(D2,D1), on(D3,D1), on(D2,D1), on(D3,2), on(A,D1), on(B,D3), ...
- Conjunto de operadores:

```
 P.e.: mover(D1,D2,D3)
 PC: { clear(D1), clear(D3), on(D1,D2) }
 E: { on(D1,D2), clear(D3) }
 A: { on(D1,D3), clear(D2) }
```

Ejemplo: Dominio de las Torres de Hanoi (más formal)

- **Individuos**: *I* = {D1, D2, D3, A, B, C}
- Predicados auxiliares:
 - *menor*(D1,D2), *menor*(D2,D3), *menor*(D3,A), *menor*(D3,B), *menor*(D3,C)
 - menor* es el cierre transitivo de menor
- Conjunto de **propiedades**:

```
-P = \{on(x,y) : x,y \in I \land menor^*(x,y)\} \cup \{clear(x) : x \in I\}
```


- Conjunto de **operadores**:
 - $O = \{ mover(x,y,z) : x \in \{D1, D2, D3\} \land y,z \in I \land menor*(x,y) \land menor*(x,z) \land y \neq z \}$
 - Plantilla para los efectos de los operadores:


```
mover("x", "y", "z")


PC: { clear("x"), clear("z"), on("x", "y") }

E: { on("x", "y"), clear("z") }


A: { on("x", "z"), clear("y") }
```


Ejemplo

Planificación con la heurística STRIPS: Problemas

Implementación real:

• En las implementaciones reales (deterministas) no hay oráculos

• Problema:

 una mala elección de metas y/o operadores puede llevar a planes subóptimos

• Solución:

- aplicar algoritmos de búsqueda para determinar el orden óptimo en la elección de operadores y metas
- a costa de un aumento en la complejidad

UNIVERSIDAD INTERNACIONAL LITTERNACIONAL DE LA RIOJA

www.unir.net