

Introduction to Planning

WHAT IS PLANNING?

- ? Planning is a search problem that requires to find an efficient sequence of actions that transform a system from a given starting state to the goal state.
- ? Planning is an activity where agent has to come up with a sequence of actions to accomplish a target.

WHAT'S GIVEN?

- ? Initial state of the problem
- ? Goal state of the problem
- ? A finite set of actions:
 - pre-conditions: a finite set of conditions for the action to be performed
 - post-conditions: a finite set of conditions that will be changed after the action is performed

WHAT'S OUTPUT?

- ? A sequence of actions that meet the following criteria
 - every action matches the current system state
 - can transform system from initial state to goal state
 - the total cost of the actions is below a specified value

Typical assumptions

- ? Atomic time: Each action is indivisible
- ? No concurrent actions allowed, but actions need not be ordered w.r.t each other in the plan
- ? Deterministic actions: action results completely determined no uncertainty in their effects
- ? Agent is the sole cause of change in the world
- ? Agent is omniscient with complete knowledge of the state of the world
- ? Closed world assumption where everything known to be true in the world is included in the state description and anything not listed is false
- ? Fully Obervable, Deterministic, Finite, Static, Discrete

PLANNING PROBLEM

- ? Find a **sequence of actions** that achieves a given **goal** when executed from a given **initial world state**
- ? That is, given
 - a set of *operator descriptions* defining the possible primitive actions by the agent,
 - an *initial state* description, and
 - a *goal state* description or predicate, compute a plan, which is
 - a sequence of operator instances which after executing them in the initial state changes the world to a goal state
- ? Goals are usually specified as a conjunction of goals to be achieved

Planning as a Real-World Problem

- ? Planning problem has a wide range of applications in the real world
 - planning in daily life
 - game world
 - workflow management

PLANNING A TRIP

Towers of Hanoi

SLIDING-TILE PUZZLE

1	3	6	11
9	8	12	
10	4	13	15
2	7	14	5

Planning in Workflow Management

Planning Languages

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

Representation of states

- ?A state is represented with a conjunction of positive literals
- ?Using
 - Logical Propositions: $Poor \wedge Unknown$
 - ullet FOL literals: $At(Plane1,Mumbai) \land At(Plan2,Delhi)$
 - Literals must be ground and function free
- ?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

Representation of Goals

- ? 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 \wedge Famous \wedge Miserable satisfies the goal Rich \wedge Famous

Representation of actions

At(P1,MUM),Plane(P1), Airport(MUM), Airport(DEL)

?Action Schema

- Action name & parameter list
- Preconditions (conjunction of positive function free positive literals)
- Effects (conjunction of function free literals)

?Example Action schema

Action(Fly(p,from,to),

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

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

Fly(P1,MUM,DEL)

At(P1,DEL), ¬ At(P1,MUM)

Example: The move operator

SOLUTION TO PLANNING PROBLEM

• It is an action sequence that, when a executed in initial state, results in a state that satisfies a goal

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,MUM) \land At(P2,SFO) \land Plane(P1) \land Plane(P2) \land Airport(MUM) \land Airport(DEL)
 - It satisfies the precondition with $\theta = \{p/P1, from/MUM, to/DEL\}$
 - Thus the action Fly(P1,MUM,DEL) is applicable
 - The new current state is: $At(P1,DEL) \land At(P2,DEL) \land Plane(P1) \land Plane(P2) \land Airport(MUM) \land Airport(DEL)$

Languages for Planning Problems

?STRIPS

- Stanford Research Institute Problem Solver
- Historically important

?ADL

Action Description Languages

STRIPS Language	ADL Language	
Only positive literals in states: $Poor \wedge Unknown$	Positive and negative literals in states: $\neg Rich \land \neg Famous$	
Closed World Assumption: Unmentioned literals are false.	Open World Assumption: Unmentioned literals are unknown.	
Effect $P \land \neg Q$ means add P and delete Q .	Effect $P \wedge \neg Q$ means add P and $\neg Q$ and delete $\neg P$ and Q .	
Only ground literals in goals: $Rich \wedge Famous$	Quantified variables in goals: $\exists x At(P_1, x) \land At(P_2, x)$ is the goal of having P_1 and P_2 in the same place.	
Goals are conjunctions: $Rich \wedge Famous$	Goals allow conjunction and disjunction: $\neg Poor \wedge (Famous \vee Smart)$	
Effects are conjunctions.	Conditional effects allowed: when P : E means E is an effect only if P is satisfied.	
No support for equality.	Equality predicate $(x = y)$ is built in.	
No support for types.	Variables can have types, as in (p: Plane).	

Example: Spare Tire Problem

- ? Initial State
- ? Goal State
- ? Actions:
 - Remove(Spare, Trunk), Remove(Flat, Axle)
 - PutOn(Spare,Axle)
 - LeaveOvernight

STRIP FOR SPARE TIRE PROBLEM

```
Init(At(Flat, Axle) \land At(Spare, Trunk))
Goal(At(Spare, Axle))
Action(Remove(Spare, Trunk),
 PRECOND: At(Spare, Trunk)
 EFFECT: \neg At(Spare, Trunk) \land At(Spare, Ground))
Action(Remove(Flat, Axle),
 PRECOND: At(Flat, Axle)
 EFFECT: \neg At(Flat, Axle) \land At(Flat, Ground)
Action(PutOn(Spare, Axle),
 PRECOND: At(Spare, Ground) \land \neg At(Flat, Axle)
 Effect: \neg At(Spare, Ground) \land At(Spare, Axle))
Action(LeaveOvernight,
 PRECOND:
 Effect: \neg At(Spare, Ground) \land \neg At(Spare, Axle) \land \neg At(Spare, Trunk)
 \land \neg At(Flat, Ground) \land \neg At(Flat, Axle))
```


Example: Blocks World

- ? Initial state
- ? Goal
- ? Actions:
 - \bullet *Move*(b,x,y)
 - \bullet MoveToTable(b,x)

Partial-Order Plan versus Total-Order Plan

- ? Partial-order plan
 - consists partially ordered set of actions
 - sequence constraints exist on these actions
- ? Total-order plan
 - consists totally ordered set of actions

Partial-Order Plan

TOTAL-ORDER PLAN

Partial Order Planning (POP)

?State-space search

Yields totally ordered plans (linear plans)

POP

- Works on subproblems independently, then combines subplans
- Example
 - [?] Goal(RightShoeOn ∧ 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:** Start Start Start Start Start Start Start Right Right Left Left Right Left Sock Sock Sock Sock Sock Sock Left Right Sock Sock Left Right Right Right Left Left Sock Sock Sock Shoe Shoe Sock LeftSockOn RightSockOn Left Right Left Right Right Left Left Right Shoe Shoe Sock Shoe Sock Shoe Shoe Shoe Right Right Right Left Left Left Shoe Shoe Shoe Shoe Shoe Shoe LeftShoeOn, RightShoeOn Finish Finish Finish Finish Finish Finish Finish

Components of a Plan

- 1. A set of actions
- 2. A set of ordering constraints
 - A α B reads "A before B" but not necessarily immediately before B
 - Alert: caution to cycles A α B and B α A
- 3. A set of causal links (protection intervals) between actions
 - \bullet A $\stackrel{p}{\longrightarrow}$ 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

A PARTIAL ORDER PLAN FOR PUTTING SHOES AND SOCKS

Partially ordered plans

Partially ordered collection of steps with

Start step has the initial state description as its effect Finish step has the goal description as its precondition causal links from outcome of one step to precondition of another temporal ordering between pairs of steps

Open condition = precondition of a step not yet causally linked

A plan is complete iff every precondition is achieved

A precondition is achieved iff it is the effect of an earlier step and no possibly intervening step undoes it

THE INITIAL PARTIAL PLAN FOR SPARE TIRE

- ? From initial plan, pick an open precond (At(Spare,Axle)) and choose an applicable action (PutOn))
- ? Pick precond At(Spare,ground) and choose an applicable action Remove(Spare,trunk)

Spare-tire, continued

- ? Pick precond ~At(Flat,Axle) and choose Leaveovernight action.
- ? Because it has ~At(Spare,ground) it conflicts with "Remove"

FLATE-TIRE, CONTINUED

- ? Removeovernight doesn't work so:
- ? Consider ~At(Flat,Axle) and choose Remove(Flat,axle)
- ? Pick At(Spare,Trunk) precond, and Start to achieve it.

HIERARCHICAL PLANNING

Example: One level planner

- Planning for "Going to Goa this Cristmas"
 - Switch on computer
 - Start web browser
 - Open Indian Railways website
 - Select date
 - Select class
 - Select train
 - ... so on
- Practical problems are too complex to be solved at one level

Hierarchy in Planning

- Hierarchy of actions
 - In terms of *major* action or *minor* action

• Lower level activities would detail more precise steps for accomplishing the higher level tasks.

Example

- Planning for "Going to Goa this Cristmas"
 - Major Steps:
 - Hotel Booking
 - Ticket Booking
 - Reaching Goa
 - Staying and enjoying there
 - Coming Back

•Minor Steps:

- Take a taxi to reach station / airport
- Have dinner on beach
- Take photos

Motivation

Reduces the size of search space

Instead of having to try out a large number of possible plan ordering, plan hierarchies limit the ways in which an agent can select and order its primitive operators

If entire plan has to be synthesized at the level of most detailed actions, it would be impossibly long.

General Property

- *Postpone* attempts to solve mere details, *until* major steps are in place.
- Higher level plan may run into difficulties at a lower level, causing the need to return to higher level again to produce appropriately ordered sequence.
- Planner
 - Identify a hierarchy of conditions
- Construct a plan in levels, postponing details to the next level
- Patch higher levels as details become visible

EXAMPLE

- Actions required for "Travelling to Goa":
 - Opening makemytrip.com (1)
 - Finding flight (2)
 - Buy Ticket (3)
 - Get taxi(2)
 - Reach airport(3)
 - Pay-driver(1)
 - Check in(1)
 - Boarding plane(2)
 - Reach Goa(3)

EXAMPLE

- lacksquare 1st level Plan :
 - Buy Ticket (3), Reach airport(3), Reach Goa(3)
- 2^{nd} level Plan :
 - Finding flight (2), Buy Ticket (3), Get taxi(2), Reach airport(3), Boarding plane(2), Reach Goa(3)
- $3^{\rm rd}$ level Plan (final) :
 - Opening makemytrip.com (1), Finding flight (2), Buy Ticket (3), Get taxi(2), Reach airport(3), Pay-driver(1), Check in(1), Boarding plane(2), Reach Goa(3)

HIERARCHICAL DECOMPOSITION

Task Reduction

Task Network

- Collection of *task* and *constraints* on those tasks
- $((n_1, \alpha_1), ..., ((n_m, \alpha_m), \phi),$
 - ? where:
 - ? n1, ..., nm are the names of the tasks
 - ? a1, ..., am are the labels associated with the tasks, which provide additional information about the tasks (e.g., their parameters, preconditions, effects, etc.)
 - γ φ is a boolean formula expressing the constraints on the tasks
 - ? Each task is represented by a tuple (ni, αi), where ni is the name of the task and αi is its label.
 - ? The label ai can be any data structure that provides additional information about the task, such as its parameters or preconditions.
 - For example, if the task is "move(p1, p2)", where p1 and p2 are the positions of two objects, the label αi could be a tuple (p1, p2).
 - Truth constraint: (n, p, n') means p will be true immediately after n and immediately before n'.
 - Temporal ordering constraint : $n \leq n'$ means task n precedes n'.

Conditional Planning

UNCERTAINTY

- The agent might not know what the initial state is
- The agent might not know the outcome of its actions

The plans will have branches rather than being straight line plans, includes *conditional steps*

if $< test > then plan_A$ else $plan_B$ Simply get plans ready for all possible contingencies

Modeling uncertainty

- Actions sometimes fail → disjunctive effects
- Example: moving left sometimes fails
- \blacksquare Action(Left, Precond: AtR, Effect: AtL \lor AtR)
- Conditional effects: effects are conditioned on secondary preconditions Action(Suck, Precond: ;, Effect: (when AtL: CleanL) ∧ (when AtR: CleanR))
- Actions may have both disjunctive and conditional effects:
 - Moving sometimes dumps dirt on the destination square only when that square is clean *Action(Left, Precond: AtR*;,
 - EFFECT: AtL \vee (AtL \wedge when CleanL: \neg CleanL))

