

Aproximaciones a la planificación automática

- Aproximaciones más relevantes:
 - Planificación en el espacio de estados (State-space planning)
 - Planificación en el espacio de planes (Plan-space planning ó PSP)
 - Planificación jerárquica (Hierarchical Task Network Planning ó HTN)
- Otros resultados interesantes
 - Reutilización de Planes
 - Planificación específica de un dominio (Domain-specific planning)
- La competición internacional de planificación (ICAPS)

Planificación en el espacio de estados (State-space)

- Idea:
 - cada nodo representa un estado del mundo
 - El estado del mundo se define mediante un conjunto de predicados y variables
 - Un plan es un camino dentro del espacio de estados

LSI-FIB-UPC

Estrategias de planificación en espacio de estados(1)

- Busqueda hacia delante (planificación progresiva)
 - El estado inicial de la búsqueda es el estado inicial del problema
 - En cada momento se intenta unificar con las precondiciones de las acciones
 - Se cambia la descripción del estado añadiendo o eliminando literales de los efectos de las acciones

Planificación progresiva determinista

- Implementaciones deterministas de búsqueda hacia adelante :
 - Anchura prioritaria (breadth-first search)
 - Profundidad prioritaria (depth-first search)
 - best-first search (ej.: A*)
 - greedy best first

LSI-FIB-UPC

- Anchura prioritaria y best first son completas...
 - ... pero no suelen ser prácticas al necesitar demasiada memoria (exponencial en la longitud de la solución) -> Memory Bound A*
- En la práctica se suelen usar profundidad prioritaria o greedy
 - Problema: no son completas
 - Pero la planificación clásica tiene un conjunto finito de estados
 - Profundidad prioritária se puede hacer completa controlando los ciclos

Heurísticos en planificación progresiva determinista

- Durante muchos años los investigadores en planificación han buscado algoritmos generales, totalmente independientes del dominio
 - Las implementaciones heurísticas (Greedy, A*) usaban heurísticos que se calculaban automáticamente a partir de, por ejemplo, un grafo de los operadores y sus dependiencias (GRAPHPLAN).
- Problema: ¿Cómo hacer una búsqueda heurística estilo A* sin incluir conocimiento del dominio?
 - Durante varios años nadie consiguió encontrar una buena función h
 - Solución: heurísticos que se calculaban automáticamente a partir de un grafo de los operadores y sus dependiencias (GRAPHPLAN).
- Ej: FastForward [Hoffmann]

Problemas en la planificación progresiva determinista

- Problema: Cuando el factor de ramificación es muy elevado:
 - Existen muchas acciones aplicables que no nos llevan al objetivo
 - Las implementaciones deterministas pueden perder mucho tiempo probando múltiples acciones irrelevantes.
- Una posible solución: añadir heurísticos específicos del dominio
 - Lo veremos más adelante.

Estrategias de planificación en espacio de estados (2)

- Busqueda hacia atrás (planificación regresiva)
 - El estado inicial de la búsqueda es el estado final del problema
 - En cada momento se intenta unificar con los efectos de las acciones. Los efectos positivos se eliminan de la descripción.
 - Se añaden los literales de las precondiciones excepto si ya aparecen en la descripción actual
 - La búsqueda acaba cuando todas las precondiciones son satisfechas por el estado inicial del problema

Planificación regresiva: teoria subyacente (I)

- En la búsqueda hacia adelante, se empezaba en el estado inicial y se computaban transiciones de estados
 - nuevo estado $s' = \gamma(s,a)$
- En la búsqueda hacia atrás, empezamos en el objetivo y se computan transiciones inversas de estados
 - Nuevo conjunto de subobjetivos $g' = \gamma^{-1}(g,a)$

Planificación regresiva: teoria subyacente (II)

- Para definir $\gamma^{-1}(g,a)$, hemos de definir primero el concepto de *relevancia*:
 - Una acción a es relevante para un objetivo g si
 - a hace al menos uno de los literales de g cierto
 - $g \cap \text{efectos}(a) \neq \emptyset$
 - a no hace falso ninguno de los literales de g
 - $g^+ \cap \text{efectos}^-(a) = \emptyset$ y $g^- \cap \text{efectos}^+(a) = \emptyset$
- Def: si a es relevante para g, entonces
 - $\gamma^{-1}(g,a) = (g \text{efectos(a)}) \cup \text{precond}(a)$ sino $\gamma^{-1}(g,a)$ esta indefinido
 - Ej: en el caso
 - $g = \{on(b1,b2), on(b2,b3)\}$
 - a = stack(b1,b2)
 - ¿Cual seria $\gamma^{-1}(g,a)$?

Problema de la planificación regresiva

- Aunque genera un espacio de busqueda algo más pequeño, aún puede ser muy grande y algo ineficiente
- Ejemplo:
 - En el caso de tres acciones a, b y c independientes, una acción d que las ha de preceder siempre, y que no hay ningun camino desde s_0 al estado necesario como input de d
 - El algoritmo intenta todas las ordenaciones posibles de a, b y c antes de darse cuenta que no hay solución.

Planificación en el espacio de planes (Plan-space)

Idea:

- Búsqueda hacia atrás desde el objetivo
- Cada nodo del espacio de búsqueda es un plan parcial que incluye:
 - un conjunto de operadores parcialmente instanciados
 - un conjunto de restricciones sobre los operadores

Proceso:

LSI-FIB-UPC

- Descomponer conjuntos de objetivos en objetivos individuales
- Planificar para cada uno de ellos por separado
- Se van detectando y resolviendo los 'fallos' que hacen que aun no sea un plan, imponiendo más y más restricciones hasta que se tiene un plan parcialmente ordenado.
- Una extensión de planificación temporal en el espacio de planes se ha usado en los Mars Rovers de NASA.

11

Plan-Space Planning: restricciones

- 3 tipos de restricciones:
 - restricciones de precedencia: a debe preceder a b
 - restricciones de asignación:
 - restricciones de desigualdad: x ≠ y
 - Restricciones de igualdad: x = z
 - enlaces causales (causal links):
 - usar la acción a para obtener la precondición p necesaria para la acción c

[Ejemplo de Dana Nau en Lecture slides for Automated Planning.]

Plan-Space Planning: Fallos - 1. Objetivos abiertos

Objetivo abierto:

Una acción a tiene una precondición p que no hemos decidido

como obtener

b(x)

Precond: ...

Efectos: p(x)

p(z) a(z)

Precond: p(z)

Efectos: ...

- Resolviendo el fallo:
 - Encontrar una acción b (ya en el plan o añadirla) que pueda usarse para obtener p
 - Puede preceder a y producir p
 - Instanciar variables y/o restringir las asignaciones de variables
 - Crear un enlace causal

Plan-Space Planning: Fallos - 2. Ataques

- Ataque: una interacción que elimina condiciones
 - la acción a genera la precondition (e.g., pq(x)) de una acción b
 - otra acción c es capaz de eliminar p
- Resolviendo el fallo:
 - Imponer una restricción para evitar que c elimine p
 - haciendo que b preceda a c
 - Haciendo que c preceda a a
 - Restringir variables para prevenir que c elimine a p

[Ejemplo de Dana Nau en Lecture slides for Automated Planning.]

El algoritmo PSP

```
PSP(\pi)
 flaws \leftarrow \mathsf{OpenGoals}(\pi) \cup \mathsf{Threats}(\pi)
 if flaws = \emptyset then return(\pi)
 select any flaw \phi \in flaws
 resolvers \leftarrow \mathsf{Resolve}(\phi, \pi)
 if resolvers = \emptyset then return(failure)
 nondeterministically choose a resolver \rho \in resolvers
 \pi' \leftarrow \mathsf{Refine}(\rho, \pi)
 return(PSP(\pi'))
end
```

- PSP es completo
- Devuelve un pla ordenado parcialmente
 - Cualquier orden total del plan satisfacerá los objetivos
 - Una ejecución paralela que mantenha el orden parcial también cumplirá los objetivos.

Start y Finish son acciones ficticias que

usaremos en vez del estado inicial y el

Ejemplo 1

- Operadores:
 - Start

Precond: none

Effects: At(Home), sells(HWS,Drill), Sells(SM,Milk),

Sells(SM,Banana)

Finish

Precond: Have(Drill), Have(Milk), Have(Banana), At(Home)

objetivo

Go(*I,m*)

Precond: At(I)

Effects: At(m), \neg At(\hbar)

Buy(p,s)

Precond: At(s), Sells(s,p)

Effects: Have(p)

 Le damos a PSP un plan inicial π: Start, Finish y una restricción de orden.

Start

Effects: At(Home), Sells(HWS,Drill),

Sells(SM,Milk), Sells(SM,Bananas)

Precond: Have(Drill) Have(Milk) Have(Bananas) At(Home)

Finish

[Ejemplo de Dana Nau en Lecture slides for Automated Planning.]

 Primeros tres refinamientos: las únicas formas de obtener las precondiciones de los Have

 Tres refinamientos más: las únicas formas de obtener las percondiciones de los Sells

- Dos refinamientos más: las únicas formas de obtener At(HWS) y At(SM)
 - Esta vez aparecen varios ataques

- Una elección no-determinista: ¿cómo resolver el ataque a At(s₁)?
 - Nuestra elección: que Buy(Drill) preceda a Go(SM) → resuleve otros

- Elección no determinista: ¿Cómo obtener At(I₁)?
 - Lo haremos desde Start, con I_1 =Home

- Elección no determinista: ¿Cómo obtener At(I₂)?
 - Lo haremos a partir de Go(Home,HWS), con I_2 = HWS

La única forma de obtener At(Home) al final → esto crea varios ataques

• Para eliminar los ataques a At(SM) y At(HWS), los haremos preceder $Go(I_3, Home) \rightarrow esto elimina los otros ataques$

Ejemplo 1 - Plan final

Establecer At(I₃) con I₃=SM

Ejemplo 2

Planificación Jerárquica

- Hasta ahora todos los métodos que hemos visto trabajan en un único nivel de abstracción.
- Los humanos somos capaces de generar planes en diferentes niveles, desde planes de muy alto nivel a planes muy detallados.
- El plan de alto nivel a veces se llama receta y sirve como guia para la planificación a bajo nivel.
- Planificación Jerárquica:
 - Describe tareas y subtareas, y les asocia acciones.
 - Las tareas forman una red de tareas jerárquica (Hierarchical Task Network ó HTN)
 - El motor de planificación es capaz de explorar los diferentes niveles de (sub)tareas.

LSI-FIB-UPC

Planificación jerárquica simple

- Descripción del problema:
 - Estados y operadores: como en planificación clásica
 - No hay objetivos
 - Planificación guiada por tareas.
 - Tareas primitivas
 - Tareas no primitivas (descomponibles)

 Los métodos descomponen tareas en sub-tareas

tarea no-primitiva

Planificación jerárquica simple: tareas y métodos

- *Tarea*: una expresión de la forma $t(u_1,...,u_n)$
 - t es un símbolo de tarea, y cada u, es un término
 - Dos tipos de símbolos de tarea:
 - primitivos: taear de las que sabemos cómo ejecutarlas directamente
 - El símbolo de tarea es un nombre de operador
 - *no-primitivos*: tareas que se han de descomponer en subtareas
 - usar métodoss
- Método: una tupla

LSI-FIB-UPC


```
m = (nombre(m), tarea(m), precond(m), subtareas(m))
```

- nombre(m): una expresión de la forma $n(x_1,...,x_n)$
 - $x_1, ..., x_n$ son parametros simbolos de variables
- tarea(m): una tarea no-primitiva
- precond(*m*): precondiciones (literales)
- subtareas(m): una secuencia parcialmente ordenada de las tareas $\langle t_1, ..., t_k \rangle$

30

Planificación jerárquica simple: dominio y problema

- Dominio de planificación: *métodos, operadores*
- Problema de planificación: métodos, operadores, estado inicial, lista de tareas
- **Solución**: cualquier plan ejecutable que se pueda generar por aplicar de forma recursiva
 - métodos para tareas no-primitivas
 - operadores para tareas primitivas

Ejemplo de PSP

- Un ejemplo simple de planificación:
 - Ir de casa al parque.

```
method travel-by-foot
 precond: distance(x, y) \leq 2
 task:
 \mathsf{travel}(a, x, y)
 subtasks: walk(a, x, y)
method travel-by-taxi
 \mathsf{travel}(a, x, y)
 task:
 precond: cash(a) \ge 1.5 + 0.5 \times distance(x, y)
 subtasks: \langle call-taxi(a,x), ride(a,x,y), pay-driver(a,x,y) \rangle
operator walk
 precond: location(a) = x
 effects: location(a) \leftarrow y
operator\ call-taxi(a,x)
 effects: location(taxi) \leftarrow x
operator ride-taxi(a, x)
 precond: location(taxi) = x, location(a) = x
 effects: location(taxi) \leftarrow y, location(a) \leftarrow y
operator pay-driver(a, x, y)
 precond: cash(a) \ge 1.5 + 0.5 \times distance(x, y)
 effects: cash(a) \leftarrow cash(a) - 1.5 + 0.5 \times distance(x, y)
```

[Ejemplo de Dana Nau en Lecture slides for Automated Planning.]

Otros resultados interesantes en planificacion

- Reutilitzación de Planes
- Planificación específica de un domínio (Domain-specific planning)

Reutilización de planes (Plan Reuse)

- Si planificar es algorítmicamente tan complejo...
- Idea: Reutilizar planes anteriores para resolver nuevos problemas de planificación
- Consiste en dos pasos
 - Reconocimiento (matching) del plan
 - Modificación del plan
- Resultado: según varios estudios...
 - En general, reutilizar planes suele ser aún más complejo a nivel algorítmico que planificar desde cero.
 - El cuello de botella es el plan matching
 - Da mejores resultados solo cuando dos problemas son lo suficientemente similares

Algoritmos especificos de un dominio

- Idea: podemos optimizar el algoritmo de planificación para resolver un problema concreto
- Ejemplo: Blocks World:

Heurísticos especificos de un dominio

- Originalmente se usaban heurísticos independientes del dominio
- ¿Y si se usan heurísticos dependientes del problema?
 - Problema: no podremos aplicarlo a otros problemas
- Resultado: normalmente los planificadores con heurísticos específicos del dominio mejoran su rendimiento respecto a los que son independientes del dominio
- Ejemplo:
 - En el N-puzzle, la estimación detallada de la distancia entre el estado actual y el estado objetivo puede acelerar bastante la búsqueda del plan.

La competición internacional de planificación

- Una forma de hacer que la tecnología de planificación avance más rápido
- Primera edición en 1998
- Creadora del lenguaje PDDL

- Efectivamente ha hecho evolucionar el área de investigación
 - Explosión de nuevos métodos
 - Hibridación de métodos
 - Optimización de métodos
- Todos los resultados están disponibles en la web http://ipc.icaps-conference.org/
- El código de muchos de los planificadores esta disponible