Classical Planning

CE417: Introduction to Artificial Intelligence Sharif University of Technology Spring 2016

Soleymani

AIMA, 3rd Edition, Chapter 10 & more about planning

What is planning?

- Planning problem: finding a sequence of actions that leads to a goal state starting from any of the initial states
 - Solution (obtained sequence of actions) is optimal if it minimizes sum of action costs
 - Search-based problem solving agents as a special case of planning agents
 - ightharpoonup Result(s,a) as a black-box function and states are also black-boxes that are either goal or not goal.

General planning problem

- Environment can be
 - dynamic, nondeterministic, partially observable, continuous, multi-agent
- Actions may
 - take time (have durations)
 - have continuous effects
 - be taken concurrently
- Initial state may be arbitrarily many and goal may be optimizing an objective function

Classical planning

- We focus on classical planning
 - <u>Environment</u>: deterministic, static, fully observable, discrete, single agent
 - Actions: duration-less, taken only one at a time
 - Initial state: a unique known one
 - Goal state: specified goal states
- Importance
 - Most of the recent progress are based on classical planning
 - Provides also useful idea for more complex problems

Applications

- Robotics
- Spacecraft and Mars rover mission controls
- ▶ Transportation of cargos, peoples, ...
- Interactive decision making
 - Military operations
 - Astronomic observations

Why planning?

- Planning as a form of general problem solving
 - ldea: problems described at high-level and solved automatically
- Representation of planning problems
 - Scaling up to larger problems
 - Deriving domain independent heuristics automatically

Representation has a key role

- A state is represented more clear than atomic (black-box) ones.
- Actions for state-transition are represented in a concise and declarative manner.
- This type of representation can be used to solve problem effectively.

Representation of states and actions

- Representation of states (logic, set theory, ...)
 - Conjunction of ground, functionless, and positive literals
 - Closed world assumption: any fluent that are not mentioned are false
- Representation of actions (logic, set theory, ...)
 - Specifying the result of an action in terms of what changes
 - e.g., described by sets of preconditions and effects (post-conditions)

Representing actions

- Actions are described in terms of preconditions and effects.
 - Preconditions are predicates that must be true before applying the action
 - Effects are predicates that are made true (or false) after executing the action

Representation language

- Concise description
- PDDL (Planning Domain Definition Language)
 - States, actions and goals are described in the language of symbolic logic
 - Predicates denote particular features of the world.
 - Does not allow quantifiers and functions
- Other languages: STRIPS,ADL

PDDL description of a planning problem

Initial state

Conjunction of ground atoms

Goal states

- Conjunction of literals (positive or negative) that may contain variables
 - Variables are treated as existentially quantified

Actions

- Action schema (lifted representation)
 - Action name
 - List of variables
 - Precondition
 - Effect

Example: Air cargo transfer

Domain

- Objects:
 - \triangleright airports (SFO, JFK, ...), cargos $(C_1, C_2, ...)$, airplanes $(P_1, P_2, ...)$
- Predicates:
 - ightharpoonup At(p,a), In(c,p), Plane(p), Cargo(c), Airport(a)

States:

Planes and cargos are at specific airports.

Actions:

- Load (cargo, plane, airport)
- ▶ Fly (plane, airport₁, airport₂)
- Unload (cargo, plane, airport)

Example: Air cargo transfer (actions in PDDL)

```
Action(Load(c, p, a),
 PRECOND: At(c, a) \wedge At(p, a) \wedge Cargo(c) \wedge Plane(p) \wedge Airport(a),
 EFFECT: \neg At(c, a) \land In(c, p)
Action(Unload(c, p, a),
 PRECOND: In(c, p) \land At(p, a) \land Cargo(c) \land Plane(p) \land Airport(a),
 EFFECT: At(c,a) \land \neg In(c,p))
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)
```

Example: Blocks World

- Domain
 - Objects:
 - \blacktriangleright A set of blocks (A, B, C, ...) and a table (Table).
 - Predicates:
 - \triangleright On(b,x), Clear(b), Block(b)
- States:
 - Blocks are stacked on other blocks and the table.
- Actions (here, two actions):
 - Move from a tower or table to another tower
 - Move to table

goal

Example: Blocks World

CAR

Initial state

 $On(A, Table) \land On(B, Table) \land On(C, A)$ $\land Block(A) \land Block(B) \land Block(C) \land Clear(B) \land Clear(C)$

Goal state

 \triangleright $On(A,B) \wedge On(B,C)$

Actions

- \blacktriangleright Move(b, x, y)
 - ▶ PRECOND: $On(b, x) \land Clear(b) \land Clear(y) \land Block(b)$ $\land Block(y) \land (b \neq x) \land (b \neq y) \land (x \neq y)$
 - ▶ EFFECT: $On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y)$
- MoveToTable(b, x)
 - ▶ PRECOND: $On(b, x) \land Clear(b) \land Block(b) \land (b \neq x)$
 - ▶ EFFECT: $On(b, Table) \land Clear(x) \land \neg On(b, x)$

Example: Blocks World in PDDL

 $Init(On(A, Table) \land On(B, Table) \land On(C, A) \land Block(A) \land Block(B)$ $\land Block(C) \land Clear(B) \land Clear(C)$

 $Goal(On(A, B) \wedge On(B, C))$

Action(Move(b, x, y),

PRECOND: $On(b, x) \land Clear(b) \land Clear(y) \land Block(b) \land Block(y)$

 $\wedge (b \neq x) \wedge (b \neq y) \wedge (x \neq y),$

EFFECT: $On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y)$

Action(MoveToTable(b, x),

PRECOND: $On(b, x) \wedge Clear(b) \wedge Block(b) \wedge (b \neq x)$,

EFFECT: $On(b, Table) \land Clear(x) \land \neg On(b, x)$

Planning problem & approaches

- Planning problem:
 - Given: start state, goal conditions, actions
 - Aim: finding a sequence of actions leading from start to goal
- Some of the most popular approaches to solve it:
 - Forward state-space search (+ heuristics)
 - e.g., Fast-Forward (FF)
 - Backward state-space search (+ constraints)
 - e.g., GraphPlan
 - Reduction to propositional satisfiability problem
 - SATPlan
 - Search in the space of plans
 - Partial Order Planning (POP)

Planning as a state-space search

- States
- Actions
- ▶ Path Cost
- Goal Test

Forward state-space search

Progression: Starting from initial state and using actions to reach a goal state.

Forward state-space search (Cont.)

▶ An action *a* is **applicable** in state *s* if its precondition is satisfied:

$$\begin{array}{c} PRE^{+}(a) \subseteq s \\ PRE^{-}(a) \cap s = \varnothing \end{array} \Leftrightarrow (a \in ACTIONS(s))$$

The state s' resulted when executing a in s is given by (progressing s through a):

$$s' = (s - DEL(a)) \cup ADD(a)$$

$$RESULTS(s, a) = (s - DEL(a)) \cup ADD(a)$$

Forward Search

```
Forward-Search(s, g)
  if s satisfies g then return []
  applicable = \{a \mid a \text{ is applicable in s}\}
  if applicable = \emptyset then return failure
  for each a \in applicable do
 s' = (s - DEL(a)) \cup ADD(a)
 \pi' = Forward-Search(s', g)
 if \pi' \neq failure then
 return [a|\pi']
  return failure
```

Backward state-space search

An action a is **relevant** for g, if a can be the <u>last step</u> in a plan leading to g:

$$g \cap ADD(a) \neq \emptyset \qquad \qquad ? \xrightarrow{Move(A, x, B)} \boxed{\frac{A}{B}}$$

$$g \cap DEL(a) = \emptyset$$

Regression: To achieve goal g, we regress it through a relevant action a (a as final step of plan to reach g):

$$g' = (g - ADD(a)) \cup PRE(a)$$

Regression Example

ADD(a): On(B, C)

- $goal = \{On(B, C), On(Table, A)\}$
- ▶ **Relevant** action: a = Move(B, A, C) DEL(a): On(B, A) PREC(a): On(B, A), Clear(B), Clear(C)

$$g \cap ADD(a) = \{On(B,C)\} \neq \emptyset$$

 $g \cap DEL(a) = \emptyset$

- **Regression** (add preconds. of a, remove predicates in add list a)
 - $goal = \{on(B,C), on(Table, A), on(B, A), clear(B), clear(C)\}$

Backward Search

```
Backward-Search(s, g)
  if s satisfies g then return []
  relevant = \{a \mid a \text{ is relevant to } g\}
  if relevant = \emptyset then return failure
  for each a \in relevant do
 g' = (g - ADD(a)) \cup PREC(a)
 \pi' = Backward-Search(s, g')
 if \pi'\neq failure then
 return [\pi'|a]
  return failure
```

Backward Search

- Instantiating Schema
 - Goal as a conjunction of literals that may contain variables
 - To be more efficient, instantiate schema variables by unification, rather than generating and testing different actions
- For most domains, it has lower branching factor than forward search
- Heuristics are more difficult to use
 - It is based on set of states rather than individual states.

State-space search problems

- Both of forward and backward algorithms may have repeated states problem
 - visited states must be recorded
- What's wrong with search?
 - Branching factor is usually too high.
 - Combinatorial explosion if state given by set of possible worlds/logical interpretations/variable assignments

Heuristic for planning

- Solving problems by searching atomic states (Chapter 3)
 - Human intelligence is usually used to define domain-specific heuristics
- Assumption: "path cost = number of plan steps"
 - We want to estimate # of steps needed to reach g from s
- In the planning problems, we use factored representation of states
 - ▶ This allows us to find domain-independent heuristics

Heuristic for planning

- Heuristics:
 - Relaxed problems:
 - Ignore delete lists
 - Ignore preconditions
 - Problem decomposition
 - Sub-goal independence assumption

Heuristics: relaxed problems

Ignore delete lists:

Delete negative effects from actions, solve relaxed problem and use the length of plan as heuristic

- Admissible?
- Can we solve this problem in polynomial time?

2) Ignore preconditions:

Delete all preconditions from actions, solve relaxed problem and use the length of plan as heuristic

- Admissible?
- Can we solve this problem in polynomial time?

Heuristics: problem decomposition

f(p,s): minimum # of steps needed to reach proposition p from s

Sum of the cost of reaching each sub-goal from s

$$h_{sum}(s) = \sum_{g \in G} f(g, s)$$

- Not necessarily admissible
 - ▶ independence assumption can be pessimistic
- Max of the cost of reaching each sub-goal from s

$$h_{max}(s) = \max_{g \in G} f(g, s)$$

Heuristics: problem decomposition (sum or max)

- Max or sum?
 - Admissibility vs. accuracy
 - **Sum** works well in practice for problems that are largely decomposable.
- How to compute f(p,s)?

Ignore delete lists & problem decomposition

- When both ignoring delete lists & decomposing the problem
 - we can compute f(p,s) in polynomial time using the Planning Graph (we will see it in the next slides).
 - Examples of such heuristics used in these planners:
 - ► HSP
 - ► Fast-Forward (FF)
 - □ Competed in fully automated track of AIPS'2000
 - ☐ Granted ``Group A distinguished performance Planning System'
 - ☐ Estimate the heuristic with the help of a planning graph

J. Hoffman, B. Nebel, "The FF planning system: Fast plan generation through heuristic search", Journal of Artificial Intelligence Research 14 (2001), 253-302

Planning graph

- A way to find accurate heuristics
- lacktriangle (Under)estimating no. of steps required to reach g
 - Admissible
- A layered graph that keeps track of literal pairs and action pairs that cannot be reached simultaneously (mutexes)

Planning graph: structure

- Directed, leveled graph
 - Two types of levels:
 - ▶ *P*: proposition levels
 - ▶ A: action levels
 - Proposition and action levels alternate
 - Edges (between levels)
 - \blacktriangleright Precondition: each action at A_i is connected to its preconditions at P_i
 - ▶ Effect: each action at A_i is connected to its effects at P_{i+1}

Planning graph: layers

- \triangleright P_i contains all the literals that could hold at time i
- $lacktriangleright A_i$ contains all actions whose preconditions are satisfied in P_i plus no-op actions (to solve frame problem).

Planning graph: layers

$$P_0 = \{p \in Init\}$$

$$A_i = \{a \text{ is an action} | \text{PRECONDS}(a) \subseteq P_i\}$$

$$P_{i+1} = \{p \in \text{EFFECT}(a) | a \in A_i\}$$

Planning graph: Cake example

Init(Have(Cake)) $Goal(Have(Cake) \land Eaten(Cake))$ Action(Eat(Cake)) PRECOND: Have(Cake) $EFFECT: \neg Have(Cake) \land Eaten(Cake))$ Action(Bake(Cake)) $PRECOND: \neg Have(Cake)$ EFFECT: Have(Cake))

Planning graph: Spare tire example

 $Init(Tire(Flat) \land Tire(Spare) \land At(Flat, Axle) \land At(Spare, Trunk))$ Goal(At(Spare, Axle))Action(Remove(obj, loc), PRECOND: At(obj, loc), $EFFECT: \neg At(obj, loc) \land At(obj, Ground))$ Action(PutOn(t, Axle), $PRECOND: Tire(t) \land At(t, Ground) \land \neg At(Flat, Axle)$ $EFFECT: \neg At(t, Ground) \land At(Flat, Axle))$ Action(LeaveOvernight, PRECOND: $EFFECT: \neg At(Spare, Ground) \land \neg At(Spare, Trunk) \land \neg At(Spare, Axle)$

 $\land \neg At(Flat, Ground) \land \neg At(Flat, Trunk) \land \neg At(Flat, Axle))$

Planning graph: Spare tire example

¬ At(Spare,Ground) -

At(Spare, Ground)

¬ At(Spare,Ground)

At(Spare, Ground)

¬ At(Spare, Ground) -

Planning graphs: properties

In level P_i , both P and $\neg P$ may exist.

A literal may appear at level P_i while actually it could not be true until a later level (if any)

A literal will never appear late in the planning graph.

Planning graphs: cost of each goal literal

- ▶ How difficult is it to achieve a goal literal g_i from s?
 - Level-cost of g_i ($lc(g_i, s)$): It shows the first level of PG at which g_i appears.
- Relation to previously introduced heuristics?
 - □ Is it accurate?

Planning graphs: heuristics

$$h_{\max_level}(s) = \max_{g_i \in goal} lc(g_i, s)$$

$$h_{level_sum}(s) = \sum_{g_i \in goal} lc(g_i, s)$$

Planning graphs: constraints

- <u>Mutual exclusion (mutex) links</u>
- Two actions at a given action level are mutually exclusive if no valid plan could possibly contain both.
- Two propositions at a given proposition level are mutually exclusive if no valid plan could possibly make both true.
- This structure helps in reducing the search for a sub-graph of a Planning Graph that might correspond to a valid plan.

Planning graphs: constraints

Mutexes between actions

- Inconsistent effects: one action negates an effect of the other
- Interference: one of the effects of one action is the negation of a precondition of the other
- Competing needs: mutually exclusive preconditions

Mutexes between literals

- One of the literals is the negation of the other
- Inconsistent support: Each possible pair of actions that could achieve them (in this level) is mutually exclusive.

Planning graphs: constraints Types of mutexes

Planning graph: Spare tire example

Planning graph: more accurate heuristic

We want to define a more accurate heuristic using the mutexes:

 h_2 : the level at which all the goal literals appear without any pair of them being mutually exclusive.

- h_1 (max-level heuristic) is extended to h_2 considering mutexes between all pairs of propositions.
 - h_2 is more useful than h_1 $(0 \le h_1 \le h_2 \le h^*)$

Planning graph: more accurate heuristics

▶ h_2 can be extended to h_3 by defining and considering inconsistencies of <u>triplets</u> of propositions

In general

- h_k are admissible
- $h_{k+1} \ge h_k$
- Computing h_k is $O(n^k)$ with n propositions
- k = 2 is commonly used

GraphPlan: basic idea

- Construct a graph that encodes constraints on plans
- Use this graph to constrain search for a valid plan:
 - If a valid plan exists it is a sub-graph of the Planning Graph.
 - Actions at the same level don't interfere
 - ▶ Each action's preconditions are made true by the plan
 - Goals are satisfied

Planning graph can be built for each problem in polynomial time.

GraphPlan: level off

Definition: Planning Graph levels off if two consecutive proposition levels are identical (both literals and mutexes).

We will show that the set of literals never decreases in the proposition levels and mutexes don't reappear.

GraphPlan: level off (Observation 1)

Literals monotonically increase

Propositions are always carried forward by no-ops.

GraphPlan: level off (Observation 2)

Actions monotonically increase

(Once an action appears at a level, it will appear at all subsequent levels)

If preconds. of an action appear at one level, they will appear at subsequent levels and thus the action will appear so.

GraphPlan: level off (Observation 3)

Proposition mutex relationships monotonically decrease

Available actions are monotonically increasing. Thus mutex relations between literals are decreasing.

(When mutexes between literals are due to mutex relations between actions, they may be removed in the next levels)

GraphPlan: level off (Observation 4)

Action mutex relationships monotonically decrease

Mutex relations between actions due to competing needs (when preconditions are not negations of each other) must be decreasing.

GraphPlan Algorithm

necessary, but usually insufficient condition for plan existence

- I) Graph levels are constructed until all goals are reached and not mutex.
 - If PG levels off before reaching this level, GraphPlan returns failure.

- 2) **ExtractSolution** phase: search the PG for a valid plan
- 3) If non found, add a level to the PG and go to step 2.

GraphPlan builds graph forward and extracts plan backwards

GraphPlan: "Extract Solution" phase

Some ways

- As a **backward search**
 - looks for actions that produce goals while pruning as many of them as possible via incompatibility information.
- As a **heuristic search** computes an **admissible heuristic** for each state and then uses it during search.
- As a SAT problem (related to SATPlan algorithm)
 - Variables: a variable for an action at each level
 - \blacktriangleright Domain= $\{0,1\}$
 - ▶ Constraints: mutexes

Extract Solution: backward search

Start from the last level & agenda=goals

- Termination: k=0
- Action Selection: At each level k, select any conflict-free subset of actions in A_{k-1} whose effects cover current goals.
 - If no such subset is found return failure
- Preconditions of selected actions become new goals for recursive call at level k-1.

A: Airport

P: Plane

C: Cargo

Goal

At(C,B)

A: Airport

P: Plane

C: Cargo

Goal

At(C,B)

A: Airport

P: Plane

C: Cargo

Goal At(C, B)

A: Airport

P: Plane

C: Cargo

Goal At(C, B)

A: Airport

P: Plane

C: Cargo

Goal At(C,B)

A: Airport

P: Plane

C: Cargo

Goal At(C, B)

GraphPlan: heuristics for backward search

- Pick first the goal literal with the highest level cost
- ▶ To achieve a literal prefer actions with easier preconds.
 - ▶ Sum (or max) of the level costs of its preconds. is smallest.

Planning as a satisfiability problem

- **Bounded planning problem** (P, k):
 - \triangleright P is a planning problem
 - Find a solution for P of length k
- 1) Translate (P, k) into a SAT problem.
- 2) Solve SAT problem.
- 3) Convert the solution to a plan

Pictorial view of fluent for (P,k)

- Truth assignment selects a subset of these nodes to be true
- Propositional formulas correspond to valid plans

Translating PDDL to propositional logic

- Initial state: Conjunction of all true literals at time 0 (and negation of not mentioned literals)
- \blacktriangleright Goal state: Conjunction of all goal literals at time k
 - Instantiate literals containing variable (replace with V over constants).

Actions

- \triangleright successor-state axioms at each time up to t
 - $F^{t+1} \Leftrightarrow ActionCausesF^t \lor (F^t \land \neg ActionCausesNotF^t)$
- precondition axioms:
 - $A^t \Rightarrow PRECOND(A)^t$
- <u>action exclusion axioms</u>:
 - $\rightarrow \neg A_i^t \lor \neg A_i^t$

Translating PDDL to propositional logic: Example

- Initial state: Conjunction of all true literals at time 0 (and negation of not mentioned literals)
 - Init(On(A, B) \land On(B, Table)) On(A, B)⁰ \land On(B, Table)⁰ $\land \neg$ On(B, A)⁰ $\land \neg$ On(A, Table)⁰
- \blacktriangleright Goal state: Conjunction of all goal literals at time k
 - Instantiate literals containing variable (replace with V over constants).
 - Goal(On(B,A)) $On(B,A)^{1} \text{ (for } k=1)$

Translating PDDL to propositional logic: Example

- ▶ Add <u>successor-state axioms</u> at each time up to t
 - $F^{t+1} \Leftrightarrow ActionCausesF^t \lor (F^t \land \neg ActionCausesNotF^t)$
 - ▶ Example: $On(B, A)^{t+1} \Leftrightarrow Move(B, Table, A)^t \vee [On(B, A)^t \wedge \neg Move(B, A, Table)^t]$
- Add <u>precondition axioms</u>:
 - $A^t \Rightarrow PRECOND(A)^t$
 - ▶ Example: $Move(B, Table, A)^t \Rightarrow On(B, Table)^t \wedge Clear(B)^t \wedge Clear(A)^t$
 - Is it necessary to include effects: $A^t \Rightarrow \text{EFFECT}(A)^{t+1}$?
- Add <u>action exclusion axioms</u>:
 - $\rightarrow A_i^t \vee \neg A_j^t$
 - ▶ Example: $\neg Move(B, Table, A)^0 \lor \neg MoveToTable(A, B)^0$

Propositional logic solver and decoding

- Apply a SAT solver to the whole sentence Φ
 - Φ: conjunction of encoding <u>initial state</u>, <u>goals</u>, <u>successor-state axioms</u>, <u>precondition axioms</u>, <u>action exclusion axioms</u>
- If an assignment of truth values that satisfies Φ is found, extract action sequence.
 - lacktriangle This means P has a solution of length k
- **Extract** solution: For i=0,...,k-1, there is exactly one action that has been assigned "True"
 - \blacktriangleright This is the *i*'th action of the plan.

SATPlan

It is guaranteed to find the shortest plan if one exist.

SATPlan example

- Domain:
 - ▶ Robot *R*
 - \blacktriangleright Two locations L_1, L_2
 - One operator "move" the robot

Initial state: $At(R, L_1)$

 L_1 L_2

- \blacktriangleright Goal: $At(R, L_2)$
- Action schema:
 - ► Move(r, l, l') PRECOND: At(r, l) $EFFECT: At(r, l') \land \neg At(r, l)$

SATPlan example (translation to SAT)

- ▶ Encode (*P*, 1)
 - Initial state:
 - \rightarrow $At(R, L_1, 0) \land \neg At(R, L_2, 0)$
 - Goal:
 - $\rightarrow At(R, L_2, 1)$
 - Actions preconditions:
 - $\rightarrow Move(R, L_1, L_2, 0) \Rightarrow At(R, L_1, 0)$
 - $\blacktriangleright Move(R, L_2, L_1, 0) \Rightarrow At(R, L_2, 0)$
 - Action exclusion axiom:
 - $\neg Move(R, L_2, L_1, 0) \lor \neg Move(R, L_1, L_2, 0)$

SATPlan example (translation to SAT)

Fluents (Success-state axioms):

- $\neg At(R, L_1, 0) \land At(R, L_1, 1) \Rightarrow Move(R, L_2, L_1, 0)$
- $\neg At(R, L_2, 0) \land At(R, L_2, 1) \Rightarrow Move(R, L_1, L_2, 0)$
- $\land At(R, L_1, 0) \land \neg At(R, L_1, 1) \Rightarrow Move(R, L_1, L_2, 0)$
- $\rightarrow At(R, L_2, 0) \land \neg At(R, L_2, 1) \Rightarrow Move(R, L_2, L_1, 0)$

SATPlan example (translation to SAT)

SAT formula for (*P*,1)

```
At(R,L_{1},0) \wedge \neg At(R,L_{2},0) \wedge
At(R,L_{1},1) \wedge
[Move(R,L_{1},L_{2},0) \Rightarrow At(R,L_{1},0)] \wedge
[Move(R,L_{1},L_{2},0) \Rightarrow At(R,L_{2},1)] \wedge
[\neg Move(R,L_{2},L_{1},0) \vee \neg Move(R,L_{1},L_{2},0)] \wedge
[\neg At(R,L_{1},0) \wedge At(R,L_{1},1) \Rightarrow Move(R,L_{2},L_{1},0)] \wedge
[\neg At(R,L_{2},0) \wedge At(R,L_{2},1) \Rightarrow Move(R,L_{1},L_{2},0)] \wedge
[At(R,L_{1},0) \wedge \neg At(R,L_{1},1) \Rightarrow Move(R,L_{1},L_{2},0)] \wedge
[At(R,L_{2},0) \wedge \neg At(R,L_{2},1) \Rightarrow Move(R,L_{2},L_{1},0)]
```

Above formula is converted to CNF and solved by a SAT solver.

SATPlan example (Extracting a plan)

- \bullet Φ can be satisfied with $move(R, L_1, L_2, 0) = true$
 - \Rightarrow $move(R, L_1, L_2, 0)$ is a solution (and the only one) for panning problem with I step plan

Layered Plans in SATPlan

- Complete exclusion axiom (only one action at a time):
 - For <u>all</u> pairs of actions at each time step i:

$$\neg a_i \lor \neg bi$$

- Partial exclusion axiom (more than one action could be taken at a time step):
 - For any pair of incompatible actions (recall from Graphplan):

$$\neg a_i \lor \neg bi$$

Fewer time steps may be required (i.e. shorter formulas)

Solving SAT problem

- Systematic search
 - DPLL (Davis Putnam Logemann Loveland)
- Local search
 - WalkSAT

Partial order planning Sock-shoe example: PDDL

```
Init()
Goal(RightShoeOn \land LeftShoeOn)
Action(RightShoe,
  PRECOND: RightSockOn,
  EFFECT: RightShoeOn)
Action(RightSock,
  EFFECT: RightSockOn))
Action(LeftShoe,
  PRECOND: LeftSockOn,
  EFFECT: LeftShoeOn)
Action(LeftSock,
  EFFECT: LeftSockOn)
```


Partial Order Plans:

Total Order Plans:

Partial Order Planning

- Two initial actions
 - Start
 - No precondition
 - ▶ All 'Initial State' as its effects
 - Finish
 - ▶ All 'Goal State' as its precondition
 - No Effect

Partial plan definition

- ▶ Partial plan is a < A, O, L > where:
 - \blacktriangleright A: set of actions in the plan (plan steps)
 - ▶ Initially {Start, Finish}
 - ▶ 0: set of orderings between actions
 - Initially {Start<Finish}</p>
 - L: set of causal links
 - Initially {}

Causal links and threats

- Causal Link: serve to record the purpose of steps in the plan
 - Purpose of A_i is to achieve the precondition c of A_j

$$A_i \xrightarrow{C} A_i$$

- Threat: causal links are used to detect when a newly introduced action interferes with past decisions.
- ▶ A_k threatens $A_i \xrightarrow{c} A_j$ when:
 - A_k can become between A_i and A_j (0 $\cup \{A_i < A_k < A_j\}$ is consistent)
 - A_k has $\neg c$ as an effect.

Resolving Threats

- Resolve Threat: ensuring that threats are ordered to come before or after the protected link
 - **Demotion** (placed before): add $S_3 < S_1$ to O
 - **Promotion** (placed after): add $S_2 < S_3$ to O

```
Init(Tire(Flat) \land Tire(Spare) \land At(Flat, Axle) \land At(Spare, Trunk))
Goal(At(Spare, Axle))
Action(Remove(obj, loc),
 PRECOND: At(obj, loc),
 EFFECT: \neg At(obj, loc) \land At(obj, ground))
Action(PutOn(t, axle),
 PRECOND: Tire(t) \land At(t, Ground) \land \neg At(Flat, Axle)
 EFFECT: \neg At(t, Ground) \land At(Flat, Axle))
Action(LeaveOvernight,
 PRECOND:
 EFFECT: \neg At(Spare, Ground) \land \neg At(Spare, Trunk) \land \neg At(Spare, Axle)
 \land \neg At(Flat, Ground) \land \neg At(Flat, Trunk) \land \neg At(Flat, Axle))
```

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

At(Spare, Axle) Finish

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

At(Spare,Axle) Finish

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

At(Spare, Ground)

¬ At(Flat, Axle)

PutOn(Spare, Axle)

At(Spare, Axle)

Finish

POP

- Agenda: open preconditions (along with actions requiring them)
 - Initially all preconditions of End

```
function POP(< A, O, L >, agenda)

if agenda = \{\} then return (< A, O, L >)

(q, A_{need}) \leftarrow Select a goal from agenda

a \leftarrow Choose an action that adds q

if no such action then return failure

Update < A, O, L > and agenda

Add consistent ordering constraints for causal link protection

if no constraint is consistent then return failure

POP(< A, O, L >, agenda)
```

POP algorithm (more details)

POP (<*A*, *O*, *L*>, agenda)

- 1. Termination: If agenda is empty return <A,O,L>
- **2. Goal selection:** Let $\langle Q, A_{need} \rangle$ be a pair on the agenda
- 3. Action selection: Let A_{add} = choose an action that adds Q if no such action exists, then return failure

 Let $L' = L \cup \{A_{add} \xrightarrow{\circ} A_{need}\}$, and let $O' = O \cup \{A_{add} < A_{need}\}$.

 If A_{add} is newly instantiated, then $A' = A \cup \{A_{add}\}$ and $O' = O \cup \{A_0 < A_{add} < A_\infty\}$ (otherwise, let A' = A)
- 4. Updating of goal set: Let $agenda' = agenda \{ \langle Q, A_{need} \rangle \}$. If A_{add} is newly instantiated, then for each conjunction, Q_{i} , of its precondition, add $\langle Q_{i}, A_{add} \rangle$ to agenda'
- **5. Causal link protection:** For every action A_t that might threaten a causal link $A_p \stackrel{p}{\to} A_c$, add a consistent ordering constraint, either
- (a) Demotion: Add $A_t < A_p$ to O'
- (b) Promotion: Add $A_c < A_t$ to O'

If neither constraint is consistent, then return failure

6. Recursive invocation: POP((<A',O',L'>, agenda')

```
Init(At(Home) \land Sells(HWS, Drill) \land Sells(SM, Milk), Sells(SM, Banana))
Goal(Have(Drill) \land Have(Milk) \land Have(Banana) \land At(Home))
Action(Go(there))
PRECOND: At(here),
```

EFFECT: $At(there) \land \neg At(here)$)

Action(Buy(x),

PRECOND: $At(store) \land Sells(store, x)$,

EFFECT: Have(x)

- Many possible ways to elaborate the initial plan
 - ▶ Three Buy actions for three preconditions of Finish action
 - Sells precondition of Buy
 - ▶ **Bold arrows**: causal links, protection of precondition
 - **Light arrows**: ordering constraints

Finish

POP: advantages and disadvantages

- ☑ Least commitment may lead to smaller branching factor
- ☑ Postpone instantiating actions (postpone binding values to variables until necessary): e.g., Move(x,B,y) when needing Clear(B).
- More complex algorithm than recent planning algorithms
 - higher computation per-node
- Harder to find proper heuristics for all types of choices
 - Action selection, goal selection, order refinement

Planning advantages

- Planning models are more efficient:
- 1) Clear action and goal representation to allow selection
- 2) Problem decomposition by sub-goaling some goals are independent of most other parts, thus we can use divide-and-conquer strategy
- 3) Requirement relaxation for sequential construction of solutions

Summary

- GraphPlan: winner of 1998 contest
- ▶ SATPlan: winner of 2004, 2006 contest
- ▶ POP (introduced in mid 1970's): not competitive to GraphPlan and SATPlan
 - Partially ordered plans
 - Can generate more human-like plans that can be checked by human operators