

TÉCNICAS DE LOS SISTEMAS INTELIGENTES PRÁCTICA3: PLANIFICACIÓN.

Sesión 2: Planificación HTN (Hierarchical Task Networks) Lenguaje HTN-PDDL y Planificador lactivePlanner

- Conceptos básicos HTN
- Descripción de dominios y problemas HTN con HTN-PDDL
- Proceso del Planificador lactive Planner
- Problemas propuestos.

Planificación HTN (Hierarchical Task Networks)

- La planificación automática basada en operadores (como en PDDL) se basa mucho en el análisis de relaciones causa/efecto
- Hay muchos problemas en los que sólo la representación y razonamiento basados en precondiciones/efectos no es suficiente.
- La **abstracción de tareas** permite representar conocimiento para que un planificador pueda usar otros medios para escoger qué acción aplicar

Dominio de planificación

- basado en representación de acciones a distintos niveles de abstracción
- Las acciones en cualquier nivel de abstracción se denominan Tareas (Tasks)
- Distinción entre tareas (acciones) primitivas y tareas compuestas.

□ Tarea Primitiva (en gris):

- representa una acción del nivel de abstracción inferior, indivisible y cuya ejecución produce un cambio en el estado del mundo
- Estado del mundo: conjunto de hechos (predicados instanciados)

- □ Tarea Compuesta (en azul):
 - Representa una acción o proceso de alto nivel que debe llevarse a cabo con la intervención de varias tareas de nivel inferior y que, normalmente, presenta distintas alternativas para su realización.

Método de descomposición

- Una alternativa o modo de llevar a cabo una tarea, representado como un conjunto de subtareas (compuestas o primitivas) y relaciones de orden entre ellas.
- Describe qué pasos hay que seguir para descomponer una tarea en una secuencia de tareas primitivas
- Una tarea compuesta tiene asociados varios métodos de descomposición: formas distintas de descomponer la tarea (por ejemplo ir Aeropuerto).

HTN-PDDL: Lenguaje para la representación de un dominio de planificación HTN

• HTN-PDDL es una extensión de PDDL para representar dominios de planificación HTN basados en tareas primitivas y compuestas

 estándar para representar acciones de dominios de planificación lenguaje desarrollado por el Grupo de Sistemas Inteligentes del Departamento de Ciencias de la Computación e I.A. (DECSAI)

PDDL

HTN-PDDL

- Es el lenguaje usado por el planificador lActivePlanner, también desarrollado por el grupo ISG
- Trasferido a la spin-off lActive Intelligent Technologies

IActivePlanner

¿Tiene la IA cabida en el mercado?

¿Oportunidades de Trabajo?

Acciones primitivas: PDDL durative-actions

Conceptos

Objetos del dominio:

```
constantes,tipospredicados,funciones
```

Acciones primitivas:

- Representación PDDL
- Parámetros con tipo,
- precondiciones,
- efectos,-
- duración

Código

```
(define (domain viajes)
 (:requirements :typing :fluents :derived-predicates
 :negative-preconditions :htn-expansion)
 (:constants <....>)
→ (:types Persona Sitio - object
 Hogar Aeropuerto - Sitio
(:predicates (en ?p - Persona ?s - Sitio))
 (:functions (distancia ?x ?y - Sitio)
 (dinero ?p - Persona)
 (velocidad-taxi)
 (precio km)
 (:durative-action ir en taxi
  :parameters (?u - Persona ?o ?d - Sitio)
 duration (= ?dur (* (distancia ?o ?d)
 (velocidad taxi) )
:condition (and (en ?u ?o))
 effect (and (not (en ?u ?o))
 (en ?u ?d)))
```

Otros aspectos útiles de PDDL

Expresiones aritméticas

- Valoresnuméricos/funciones
- Especificar cómo calcular duraciones de acciones
- Condiciones con expresiones aritméticas

Otros aspectos útiles de PDDL

Predicados derivados

- Valoresnuméricos/funciones
- Derived literals: reglas de inferencia para
 "derivar" predicados de las precondiciones

Otros aspectos útiles de PDDL

Operaciones sobre funciones.

- Valores numéricos/funciones
- Derived literals: reglas de inferencia para "derivar" predicados de las precondiciones
- Asignación, incremento/decremento de funciones

```
(:derived (tiene dinero ?p - Persona ?org ?dst - Sitio)
 ((> (dinero ?u)
 (* (precio km) (distancia ?o ?d)))
(:durative-action ir en taxi
:parameters (?u - Persona ?o ?d - Sitio)
 :duration (= ?dur (* (distancia ?o ?d)
 (velocidad taxi) )
 :condition (and (en ?u ?o)
 (tiene dinero ?u ?o ?d))
 :effect (and (not (en ?u ?o))
 (en ?u ?d)))
(:durative-action pagar
 :parameters (?u - Persona ?c - number)
 :duration (= ?dur 1)
 :condition (> (- (dinero ?u) ?c) 0)
 :effect (decrease (dinero ?u) ?c)
```

- Tarea compuesta
- Varios métodos
 - Precondición
 - Descomposición
- □ Tareas "inline"
 - Crear acciones "al vuelo" para un uso muy específico
 - Inferir nuevo conocimiento y añadirlo al estado el mundo
- Relaciones de orden
 - □ (<t1><t2>)
 - □ [<t1> <t2>]

```
(:task irAeropuerto
 :parameters (?p - Persona ?c - Hogar ?a - Aeropuerto)
 (ir en taxi ?p ?c ?a)
 (:inline (bind ?tarifa (* (distancia ?c ?a)
 (precio_km))) ())
  (:method enBus
 :precondition ()
 :tasks ((:inline (bind ?tarifa (tarifa-bus)) () )
 (pagar ?p ?tarifa)
 (ir en bus ?p ?c ?a))
  (:method Andando
 :precondition ()
 :tasks (irAndando ?p ?c ?a))
);;task
```

Tareas Compuestas

```
(:task irAeropuerto
 :parameters (?p - Persona ?c - Hogar ?a - Aeropuerto)
 (ir en taxi ?p ?c ?a)
 (:inline (bind ?tarifa (* (distancia ?c ?a)
  (:method enBus
 :precondition ()
 :tasks ((:inline (bind ?tarifa (tarifa-bus)) () )
 (pagar ?p ?tarifa)
 (ir en bus ?p ?c ?a))
  (:method Andando
 :precondition ()
 :tasks (irAndando ?p ?c ?a))
);;task
```


 se describe a partir de un estado inicial y de un objetivo representado como una tarea de alto nivel a llevar a cabo.

```
(define (problem UnViaje) (:domain Viajes)

(:objects
 MiCasa CasaMiPrimo - Hogar
 GarciaLorca Barajas - Aeropuerto
 Yo - Persona
)
(:init
 (en Yo MiCasa)
 (= (dinero Yo) 100)
 (= (distancia MiCasa GarciaLorca) 20)
 (= (precio-km) 7)
)
(:tasks-goal
 :tasks( (Viajar Yo MiCasa CasaMiPrimo))
```


Esquema básico

Proceso de planificación HTN: Planificador l'Active Planner

Proceso de planificación HTN: Planificador lactivePlanner

Para qué sirven estas técnicas

- No adecuadas para resolver problemas combinatorios
 - Asignación horaria de vuelos en un aeropuerto
 - Explosión combinatoria
 - Mejor técnicas como CSPs.
- Adecuadas para problemas
 - Know-how pre-existente
 - Conocimiento experto sobre cómo realizar una tarea.
 - Adoptar estrategias similares a los humanos
 - Emergencias, Militar, Sanidad, VideoJuegos...

l'Active Planner y la Transferencia Tecnológica

Planes para extinguir incendios

- E-Learning
- Generación Cursos para distintos perfiles de alumnos

ADAPTAPLAN

 Planes de tratamiento en oncología

OncoTheraper Cognocare

 Planes de turismo personalizados

 Planificación multiagente para múltiples patologías.

PlanInteraction

- Generación
 Automática de Música
- Juegos de estrategia (Unreal Tournament)
- Control de robots alto nivel.

Proyectos Fin de Carrera

Planificación Automática en Juegos

- Non-player characters (NPCs):
 - \square Move in game-world space (2D/3D)
 - Act in game-world
 - Pick-up objects, attack, hide, etc.
 - Exhibit behavior
 - Follow the player, get scared and runaway, etc.
- □ How do they think?
 - Navigation: Pathfinding
 - Action-driven behavior:
 Finite State Machines / Behavior Trees / Goal
 Oriented Action Planning / Utility systems

Overview on <u>aigamedev.com:planning-in-games</u>

Planificación HTN en videojuegos

□ Overview on <u>aigamedev.com:planning-in-games</u>

- Definir un dominio HTN de forma incremental
 - No vamos a partir de cero para escribir este dominio.
 - Partimos de un conjunto de tareas primitivas (acciones PDDL) ya conocidas.
 - Tareas compuestas incompletas
 - El dominio final tiene que resolver tres problemas
 - Resolver problemas en el dominio ZenoTravel (estándar para contrastar planificadores)

- Transporte aéreo entre ciudades
- Personas, ciudades, aviones
- En concreto: 5 ciudades, 1 avión, 3 personas

- Embarcar una persona en un avión en una ciudad concreta.
- Desembarcar una persona en un avión en una ciudad concreta.
- □ **Volar** un avión de una ciudad origen a una ciudad destino a una velocidad lenta
- □ Volar un avión de una ciudad origen a una ciudad destino a una velocidad rápida
- Repostar un avión en una ciudad.

Preámbulo, tipos, predicados y funciones

```
(define (domain zeno-travel)
(:requirements
  :typing
  :fluents
 :derived-predicates
 :negative-preconditions
 :universal-preconditions
 :disjuntive-preconditions
 :conditional-effects
 :htn-expansion
  ; Requisitos adicionales para el
  manejo del tiempo
 :durative-actions
 :metatags
```

 Este preámbulo debe respetarse tal cual.

Preámbulo, tipos, predicados y funciones

Preámbulo, tipos, predicados y funciones

(:functions

```
(fuel ?a - aircraft) ;; cantidad de fuel actual de un avión
 (distance ?c1 - city ?c2 - city) ::distancia entre dos ciudades
 (slow-speed ?a - aircraft); ;; velocidad "lenta" de un avión
 (fast-speed ?a - aircraft) ;;velocidad "rápida" de un avión
 (slow-burn ?a - aircraft);;razón de consumo de un avión a velocidad lenta
 (fast-burn ?a - aircraft); razón de consumo de un avión a velocidad rápida
 (capacity ?a - aircraft) ;; capacidad de fuel de un avión
 (refuel-rate ?a - aircraft) ;; razón de repostaje de un avión (para calcular
;; el tiempo de repostaje
 (total-fuel-used) ;; valor del fuel total usado
 (boarding-time) ;; valor constante de tiempo de embarque
 (debarking-time) ;; valor constante de tiempo de desembarque
```

Embarcar una persona en un avión en una ciudad concreta.

Desembarcar una persona en un avión en una ciudad concreta.

Repostar un avión en una ciudad.

- - ;; el consecuente "vacío" se representa como "()" y significa "siempre verdad"
- ;;un objeto es siempre igual a sí mismo

```
(:derived
  (igual ?x ?x) ())
```

;; dos objetos son diferentes si no son iguales

```
(:derived
  (diferente ?x ?y) (not (igual ?x ?y)))
```

```
(:derived
 (hay-fuel ?a - aircraft ?c1 - city ?c2 - city)
 (> (fuel ?a) 1))
```


Transportar una persona a una ciudad destino

```
(:task transport-person
 :parameters (?p - person ?c - city)
 (:method Case1 ; si la persona esá en la ciudad no se hace nada
 :precondition (at ?p ?c)
 :tasks ()
;si la persona no está en la ciudad destino, pero avion y persona están en la
  misma ciudad
  (:method Case2
 :precondition (and (at ?p - person ?c1 - city)
 (at ?a - aircraft ?c1 - city))
 :tasks (
 (board ?p ?a ?c1)
 (mover-avion ?a ?c1 ?c)
 (debark ?p ?a ?c )))
```

```
(:task mover-avion
:parameters (?a - aircraft ?c1 - city ?c2 -city)
(:method fuel-suficiente
  :precondition (hay-fuel ?a ?c1 ?c2)
 :tasks (
 (fly ?a ?c1 ?c2)
```

Comprobar que con este dominio básico se resuelve el problema siguiente:

```
(define (problem zeno-0)
(:domain zeno-travel)
(:customization
(= :time-format "%d/%m/%Y %H:%M:%S")
(=:time-horizon-relative 2500)
(=:time-start "05/06/2007 08:00:00")
(=:time-unit:hours))
(:objects
  p1 p2 p3 p4 - person
  c1 c2 c3 c4 c5 - city
  a1 - aircraft
(:init
  (at p1 c4)
  (at p2 c4)
  (at p3 c5)
  (at a1 c4)
```

```
(= (distance c1 c2) 100)
 (= (distance c2 c3) 100)
  (= (distance c3 c4) 100)
  (= (distance c4 c5) 100)
  (= (distance c5 c1) 100)
 (= (distance c1 c5) 100)
 (= (distance c1 c3) 150)
 (= (distance c1 c4) 150)
 (= (distance c2 c5) 150)
 (= (distance c2 c4) 150)
 (= (distance c3 c1) 150)
  (= (distance c3 c5) 150)
 (= (distance c4 c2) 150)
 (= (distance c4 c1) 150)
 (= (distance c5 c2) 150)
 (= (distance c5 c3) 150)
```

```
(= (fuel a1) 100000)
  (= (slow-speed a1) 10)
  (= (fast-speed a1) 20)
  (= (slow-burn a1) 1)
  (= (fast-burn a1) 2)
  (= (capacity a1) 100000)
  (= (refuel-rate a1) 1)
  (= (total-fuel-used) 0)
  (= (boarding-time) 1)
  (= (debarking-time) 1)
(:tasks-goal
  :tasks(
  (transport-person p1 c4)
  (transport-person p2 c5)
  (transport-person p3 c2))))
```

PROBLEMA 1: Comprobar que NO se resuelve el problema siguiente y modificar el dominio

```
(define (problem zeno-0)
(:domain zeno-travel)
(:customization
(= :time-format "%d/%m/%Y %H:%M:%S")
(=:time-horizon-relative 2500)
(=:time-start "05/06/2007 08:00:00")
(=:time-unit:hours))
(:objects
  p1 p2 p3 p4 - person
  c1 c2 c3 c4 c5 - city
  a1 - aircraft
(:init
  (at p1 c4)
  (at p2 c4)
  (at p3 c5)
  (at a1 c4)
```

```
(= (distance c1 c2) 100)
  (= (distance c2 c3) 100)
  (= (distance c3 c4) 100)
  (= (distance c4 c5) 100)
  (= (distance c5 c1) 100)
 (= (distance c1 c5) 100)
 (= (distance c1 c3) 150)
 (= (distance c1 c4) 150)
 (= (distance c2 c5) 150)
 (= (distance c2 c4) 150)
 (= (distance c3 c1) 150)
  (= (distance c3 c5) 150)
 (= (distance c4 c2) 150)
 (= (distance c4 c1) 150)
 (= (distance c5 c2) 150)
```

(= (distance c5 c3) 150)

```
(= (fuel a1) 100000)
  (= (slow-speed a1) 10)
  (= (fast-speed a1) 20)
  (= (slow-burn a1) 1)
  (= (fast-burn a1) 2)
  (= (capacity a1) 100000)
  (= (refuel-rate a1) 1)
  (= (total-fuel-used) 0)
 (= (boarding-time) 1)
  (= (debarking-time) 1)
(:tasks-goal
  :tasks(
  (transport-person p1 c5)
  (transport-person p2 c5)
  (transport-person p3 c5)
```

PROBLEMA 2: Comprobar que NO se resuelve el problema siguiente y volver a modificar el dominio

```
(define (problem zeno-0)
(:domain zeno-travel)
(:customization
(= :time-format "%d/%m/%Y %H:%M:%S")
(=:time-horizon-relative 2500)
(=:time-start "05/06/2007 08:00:00")
(=:time-unit:hours))
(:objects
  p1 p2 p3 p4 - person
  c1 c2 c3 c4 c5 - city
  a1 - aircraft
(:init
  (at p1 c4)
  (at p2 c4)
  (at p3 c5)
  (at a1 c4)
```

```
(= (distance c1 c2) 100)
  (= (distance c2 c3) 100)
  (= (distance c3 c4) 100)
  (= (distance c4 c5) 100)
  (= (distance c5 c1) 100)
 (= (distance c1 c5) 100)
 (= (distance c1 c3) 150)
  (= (distance c1 c4) 150)
 (= (distance c2 c5) 150)
 (= (distance c2 c4) 150)
 (= (distance c3 c1) 150)
  (= (distance c3 c5) 150)
  (= (distance c4 c2) 150)
 (= (distance c4 c1) 150)
 (= (distance c5 c2) 150)
```

(= (distance c5 c3) 150)

```
(= (fuel a1) 200)
 (= (slow-speed a1) 10)
  (= (fast-speed a1) 20)
  (= (slow-burn a1) 1)
  (= (fast-burn a1) 2)
 (= (capacity a1) 300)
 (= (refuel-rate a1) 1)
 (= (total-fuel-used) 0)
 (= (boarding-time) 1)
 (= (debarking-time) 1)
(:tasks-goal
  :tasks(
  (transport-person p1 c5)
  (transport-person p2 c5)
  (transport-person p3 c5)
```

PROBLEMA ·3: Comprobar que NO se resuelve el problema siguiente y modificar el dominio

```
(define (problem zeno-0)
(:domain zeno-travel)
(:customization
(= :time-format "%d/%m/%Y %H:%M:%S")
(=:time-horizon-relative 2500)
(=:time-start "05/06/2007 08:00:00")
(=:time-unit:hours))
(:objects
  p1 p2 p3 p4 - person
  c1 c2 c3 c4 c5 - city
  a1 - aircraft
(:init
  (at p1 c4)
  (at p2 c4)
  (at p3 c5)
  (at a1 c4)
```

```
(= (distance c1 c2) 100)
  (= (distance c2 c3) 100)
  (= (distance c3 c4) 100)
  (= (distance c4 c5) 100)
  (= (distance c5 c1) 100)
 (= (distance c1 c5) 100)
 (= (distance c1 c3) 150)
 (= (distance c1 c4) 150)
 (= (distance c2 c5) 150)
 (= (distance c2 c4) 150)
 (= (distance c3 c1) 150)
  (= (distance c3 c5) 150)
 (= (distance c4 c2) 150)
 (= (distance c4 c1) 150)
 (= (distance c5 c2) 150)
```

(= (distance c5 c3) 150)

```
(= (fuel-limit) 1500)
(= (fuel a1) 200)
  (= (slow-speed a1) 10)
  (= (fast-speed a1) 20)
  (= (slow-burn a1) 1)
 (= (fast-burn a1) 2)
  (= (capacity a1) 300)
 (= (refuel-rate a1) 1)
 (= (total-fuel-used) 0)
 (= (boarding-time) 1)
 (= (debarking-time) 1)
(:tasks-goal
  :tasks(
  (transport-person p1 c5)
  (transport-person p2 c5)
  (transport-person p3 c5)
```

```
(domain .....
```

```
(:task transport-person
 :parameters (?p - person ?c - city)
;si la persona no está en la ciudad destino, pero avion y persona están en la misma ciudad
 (:method Case2
  :precondition (and (at ?p - person ?c1 - city)
 (at ?a - aircraft ?c1 - city))
  :tasks (
 (board ?p ?a ?c1)
 (mover-avion ?a ?c1 ?c)
 (debark ?p ?a ?c )))
. . . . .
. . . . .
(:import "Primitivas-Zenotravel.pddl")
```