

Tema 3: Planificación Inteligente

Sistemas Inteligentes 3 Grado de Ingeniería Informática Esp. Computación

¿Qué es la planificación?

¿Qué es la planificación?

- Empresarios: planes de la empresa
- Abogados: planes de defensa del cliente
- Industriales: planes de movimiento de robots
- Arquitectos: planes de diseño de edificios
- Informáticos: planes de desarrollo del sistema
- Telecomunicaciones: planes de conexión
- Ejército: planes de ataque/defensa
- Logística de transportes: planes para llevar objetos /sujetos de un sitio a otro
- ...

 Los problemas y soluciones que se abordan en planificación tienen aplicaciones directas en gestión de tareas (workflow), control de misiones complejas (espaciales, satélites, militares, etc.), turismo (visitas a ciudades, planificar rutas, ...), procesos de enseñanza/aprendizaje, robótica (planificar caminos), ...

 Planificación es el proceso de búsqueda y articulación de una secuencia de acciones que permite alcanzar un objetivo.

- Por ejemplo, si nuestro objetivo es viajar desde un pueblo perdido de Asturias y queremos llegar a Guatemala la secuencia de acciones serían los distintos transportes que se deben tomar para llegar.
- Otro ejemplo podría ser que tuviéramos un robot en un laberinto y nuestro objetivo fuera sacarle de él; en tal caso, nuestras acciones serían los tramos recorridos en línea recta y los giros dados por el robot.

Una instancia del problema

Una instancia del problema

 Para la problemática de la planificación, las licencias libres han brillado por su ausencia. No obstante, todos los algoritmos se distribuyen con su código, lo cual también es cierto en arquitecturas integradas como PRODIGY, muy usadas en planificación.

Tipos de planificación

Previamente se ha introducido la problemática que conlleva la realización de planes. Ahora se especifican, en grados de dificultad creciente, las distintas técnicas de planificación.

- Planificación mediante pila de objetivos: STRIPS
- Planificación de orden parcial
- Descomposición Jerárquica (HTN)
- ...

Planificación STRIPS

- El uso de una pila de objetivos fue una de las primeras técnicas que surgieron para componer objetivos que pudieran interactuar.
- En este apartado se introducen problemas cada vez más complejos, utilizando para su descripción y tratamiento el lenguaje STRIPS y el dominio de los bloques, clásico en robótica y planificación
- se utilizará un dominio de planificación clásico.
- Los operadores utilizados en este dominio están limitados en cuanto a lo que pueden expresar y, por ello, son especialmente adecuados para introducir las mejoras requeridas.

Planificación de orden parcial

- La mayoría de los problemas difíciles provocan interacciones entre los objetivos.
- Los operadores que se utilizan para resolver un subobjetivo pueden interferir en la solución de un subobjetivo anterior.
 Esto es, se necesita un plan entrelazado en el que se trabaje simultáneamente con múltiples subobjetivos.
- Este tipo de planificación, denominada planificación no lineal es un tipo de planificación de orden parcial, ya que en el plan pueden aparecer pasos no ordenados y ordenados (antes o después).
- Se trabaja mediante fijación de restricciones.

Descomposición Jerárquica

- Se introduce este tipo de planificación para resolver el problema de tratar con planes demasiado extensos en detalles.
- Un primer paso fue la creación de los conocidos macrooperadores de STRIPS, en donde se construían operadores grandes que resumían de forma efectiva la combinación de otros más pequeños. Pero este enfoque sigue siendo insuficiente ya que mantiene las descripciones de los operadores.
- Una alternativa es partir de la idea de descomposición jerárquica: en la que un operador abstracto (ignoraba niveles más específicos) puede ser descompuesto en un grupo de pasos que forman un plan.
- Bajo este enfoque son especialmente conocidos los sistemas ABSTRIPS y NOHA [Sacerdoti, 1974; 1977].

Planificación Clásica

- Los entornos de aplicación:
 - observables,
 - deterministas,
 - finitos,
 - estáticos, y
 - discretos (en tiempo, acciones, objetos y efectos)

Algunas cuestiones difíciles

- Nuestra visión del mundo es incompleta: racionalidad limitada
- El mundo cambia constantemente: dinamismo
- Las acciones tardan en ejecutarse: razonamiento temporal
- Nuestras metas son contradictorias: dependencia entre metas
- Nuestro modelo del mundo falla muchas veces: incertidumbre
- Los planes no siempre son válidos: ejecución y replanificación
- No todos los planes son buenos: calidad
- Nos adaptamos al mundo: aprendizaje

 Se puede ver como una búsqueda en el espacio de estados

 Se puede ver como una búsqueda en el espacio de estados

Enfoques

- Como un problema deductivo.
 [McCarthy, Berezin, Hoare, Spivey, Millner, etc.]
- Como un problema inductivo.
 [Backhouse]
- Como un problema de optimización.
 [Colorni, Dorigo, Bay, Harrison, etc.]
- Como un problema de búsqueda.
 [Winston, Tate, Warren, Weld, Corkill, Sacerdoti, Lee, McAllester, etc.]

Ejemplo

"Conseguir un litro de leche, plátanos y un taladro de velocidades ajustables"

- Estado inicial: agente en casa, sin leche, sin plátanos y sin taladro
- Conjunto de operaciones: todo lo que pueda hacer
- Heurística: número de cosas sin adquirir

Ejemplo

Ejemplo

Desventajas

- Demasiadas acciones y estados que considerar
- Solo evaluar estados no permite descartar acciones y no se tiene idea de que intentar después (adivinan)
- Se fuerza al agente a decidir una acción inicial aunque las acciones relevantes no obligan a ningún orden
- No es posible trabajar en partes del problema más fáciles de resolver

Ideas clave

- Clave 1: la representación de estados, objetivos y acciones es abierta.
 - Lenguaje formal (ej: lógica de primer orden)
 - Estados y metas (objetivos) se representan por conjuntos de sentencias lógicas. ej: en(super), tener(leche)
 - Las acciones se representan por descripciones lógicas de precondiciones y efectos
 - ej: Op(ACTION: Comprar(leche),
 - PRECOND: en(supermercado),
 - EFECTO: tener(leche))

Ideas clave

- Clave 2: el planificador es libre de añadir acciones.
 - Añaden acciones donde se necesitan y no necesariamente en una secuencia incremental desde el estado inicial, reduciendo el factor de ramificación

- Clave 3: partes del mundo son independientes entre sí.
 - Pueden usar estrategia "divide y vencerás" cuando partes del problema son independientes. Un Plan se divide en subplanes, un subplan puede dividirse a su vez, y después se combinan soluciones para resolver todo el problema

- Según espacio de problemas:
 - Estados (STRIPS, PRODIGY): nodos del árbol representan estados.
 - Planes (NOAH, TWEAK, UCPOP, SNLP, O-PLAN): nodos del árbol representan planes.
- Según plan generado:
 - Orden total, secuencia única de operadores.
 - Orden parcial: expresa múltiples secuencias posibles
- Según toma de decisiones:
 - Compromiso casual: se toman decisiones continuamente.
 - Mínimo compromiso: sólo se toman decisiones cuando se ven forzados.

- Según espacio de problemas:
 - Estados (STRIPS, PRODIGY): nodos del árbol representan estados.
 - Planes (NOAH, TWEAK, UCPOP, SNLP, O-PLAN): nodos del árbol representan planes.
- NO HAY UNA TÉCNICA MEJOR QUE OTRA
 - Según toma de decisiones:
 - Compromiso casual: se toman decisiones continuamente.
 - Mínimo compromiso: sólo se toman decisiones cuando se ven forzados.

Movimientos en el espacio:

• Modificar el estado del mundo mediante operador

Modelo del tiempo:

• La profundidad del nodo en el espacio de búsqueda.

Plan almacenado en:

• Series de transiciones de estados

Movimientos en el espacio:

- Añadir operadores
- Ordenar operadores
- Ligar variables
- O, en caso contrario, restringir el plan.

Modelo del tiempo:

Conjunto parcialmente ordenado de operadores.

Plan almacenado en:

Un único nodo

Elementos

- Estados adecuadamente representados.
- Acciones que generan descripciones de estados nuevos.
- Metas son los objetivos a lograr.
- Plan o solución como secuencia de acciones.

Ejemplo: El mundo de Bloques

- Elementos que intervienen:
 - Una superficie plana.
 - Una serie de bloques cúbicos.

 Un bloque puede estar sobre la mesa o apilado sobre otro bloque.

Ejemplo: El mundo de Bloques

- Elementos que intervienen:
 - Una superficie plana.
 - Una serie de bloques cúbicos.

 Un bloque puede estar sobre la mesa o apilado sobre otro bloque.

Ejemplo clásico en planificación.

Metodología

- Necesitamos 2 elementos para la resolución
 - Lenguaje de representación
 - Lógica (de 1er orden)
 - ...

- Algoritmo: búsqueda de plan
 - Hay muchos...

Lenguaje

Algunas anotaciones:

- Constantes: objetos del mundo (en mayúsculas)
- Variables para representar cualquier objeto (en minúsculas)
- Símbolos de predicados (para expresar propiedades de los objetos)
- Símbolos de acciones (para representar operadores)

Lenguaje

- Estados: conjunción de "literales cerrados"
- Acciones: fórmulas con literales (cerrados o no).

- Importante:
 - Hipótesis del mundo cerrado: las condiciones que no se mencionan se suponen falsas

Ejemplo: Representación

- Descriptores de estados:
 - **DESPEJADO**(x), el bloque x está despejado.
 - BRAZOLIBRE, el brazo no agarra ningún bloque.
 - **SOBRELAMESA**(x), el bloque x está sobre la mesa.
 - SOBRE(x,y), el bloque "x" está sobre el "y".
 - AGARRADO(x), el bloque "x" está sujeto por el brazo.

Ejemplo: Representación

- Descriptores de acciones
 - Colocar un bloque sobre otro: APILAR(x,y)
 - Quitar un bloque que estaba sobre otro: **DESAPILAR**(x,y)
 - Agarrar un bloque con el robot: AGARRAR(x)
 - Bajar un bloque hasta la superficie: BAJAR(x)

Ejemplo: Representación

- Estado Inicial
 - DESPEJADO(B), DESPEJADO(C),
 DESPEJADO(D), BRAZOLIBRE,
 SOBRE(B,A), SOBRELAMESA(C),
 SOBRELAMESA(D), SOBRELAMESA(A)

Búsqueda de la solución

- Hay muchos algoritmos o formas de abordar este problema.
- En primer lugar lo consideraremos una búsqueda en el espacio de estados
- Cada nodo, un estado

- Hay muchos algoritmos o formas de abordar este problema.
- En primer lugar lo consideraremos una búsqueda en el espacio de estados
- Cada nodo, un estado

- Podemos generar todos los estados posibles a partir del inicial
- Búsqueda en profundidad o en anchura (clásicas)

Ejemplo

"Conseguir un litro de leche, plátanos y un taladro de velocidades ajustables"

- Estado inicial: agente en casa, sin leche, sin plátanos y sin taladro
- Conjunto de operaciones: todo lo que pueda hacer
- Heurística: número de cosas sin adquirir

Ejemplo

Ejemplo

- La explosión de estados es ENORME!
- Se pueden usar heurísticas(dificil) e implementar A*
- Poco resultado

- La explosión de estados es ENORME!
- Se pueden usar heurísticas(dificil) e implementar A*
- Poco resultado

Necesitamos técnicas diferentes

METODOLOGÍA STRIPS

STRIPS

- STRIPS = STanford Research Institute Problem
 Solver
- Utiliza gran parte de los elementos del sistema
 GPS(*)
- Es un lenguaje y un algoritmo
- Realiza una exploración en profundidad (hacia adelante y hacia atrás, simultáneamente) sobre el espacio de estados del problema

Características STRIPS

- Los objetivos son conjunciones:
 - Pobre \(\text{desconocido} \)
- Los efectos son conjunciones

- No tiene infraestructura para soportar igualdades
- No tiene infraestructura para soportar tipos

Características STRIPS

- Sólo literales positivos en estados: pobre, desconocido
- Hipótesis del mundo cerrado: los literales no mencionados son falsos
- El efecto P ∧ ¬Q, significa insertar P y eliminar Q
- Sólo literales simples en objetivos

Representación de los estados

- Los estados se expresan definiendo un conjunto de predicados:
 - tiene_dinero(x, y), vuelo_reservado(x, vuelo, dia),
 - Vuelo(vuelo, origen, destino, hora_salida, hora_llegada), ...

- Cada estado se representa por un conjunto de predicados instanciados.
 - tiene_dinero(Pepe, 1.000), vuelo_reservado(Pepe, IB304, 3Abr06), vuelo(IB304, Madrid, New_York, 12:05, 12:30),
 - vuelo(TWA2001, New_York, San_Francisco, 13:55, 17:20), ...

Consta de los siguientes elementos:

Nombre del operador

- Nombre del operador
- Parámetros del operador:

- Nombre del operador
- Parámetros del operador:
 - Precondiciones (P): lista de selectores que se tienen que cumplir para poder aplicar el operador

- Nombre del operador
- Parámetros del operador:
 - Precondiciones (P): lista de selectores que se tienen que cumplir para poder aplicar el operador
 - Lista de Adición (A): lista de selectores que se añaden al estado actual al aplicar el operador

- Nombre del operador
- Parámetros del operador:
 - Precondiciones (P): lista de selectores que se tienen que cumplir para poder aplicar el operador
 - Lista de Adición (A): lista de selectores que se añaden al estado actual al aplicar el operador
 - Lista de Supresión (S): lista de selectores que se suprimen del estado actual al aplicar el operador

Ejemplo: Mundo de Bloques

El objetivo SOBRE(B,A), SOBRELAMESA(A) es satisfecho por el estado 1 y por el estado 2

 El objetivo DESPEJADO(B), BRAZOLIBRE es satisfecho por el estado 1 pero no por el estado 2

 El objetivo SOBRE(C,B), SOBRE(D,C) no es satisfecho por el estado 1 pero sí por el estado 2

Colocar un bloque sobre otro:

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)
- Quitar un bloque que estaba sobre otro:

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)
- Quitar un bloque que estaba sobre otro:
 - DESAPILAR(x,y)

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)
- Quitar un bloque que estaba sobre otro:
 - DESAPILAR(x,y)
 - P: SOBRE(x,y), DESPEJADO(x), BRAZOLIBRE

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)
- Quitar un bloque que estaba sobre otro:
 - \circ DESAPILAR(x,y)
 - P: SOBRE(x,y), DESPEJADO(x), BRAZOLIBRE
 - B: SOBRE(x,y), DESPEJADO(x), BRAZOLIBRE

- Colocar un bloque sobre otro:
 - \circ APILAR(x,y)
 - P: DESPEJADO(y), AGARRADO(x)
 - B: DESPEJADO(y), AGARRADO(x)
 - A: BRAZOLIBRE, SOBRE(x,y), DESPEJADO(x)
- Quitar un bloque que estaba sobre otro:
 - DESAPILAR(x,y)
 - P: SOBRE(x,y), DESPEJADO(x), BRAZOLIBRE
 - B: SOBRE(x,y), DESPEJADO(x), BRAZOLIBRE
 - A: AGARRADO(x), DESPEJADO(y)

- Agarrar un bloque con el robot:
 - AGARRAR(x)
 - P: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - B: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - A: AGARRADO(x)

- Agarrar un bloque con el robot:
 - AGARRAR(x)
 - P: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - B: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - A: AGARRADO(x)

- Agarrar un bloque con el robot:
 - AGARRAR(x)
 - P: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - B: DESPEJADO(x), SOBRELAMESA(x), BRAZOLIBRE
 - A: AGARRADO(x)

- Bajar un bloque hasta la superficie:
 - BAJAR(x)
 - P: AGARRADO(x)
 - B: AGARRADO(x)
 - A: SOBRELAMESA(x), BRAZOLIBRE, DESPEJADO(x)

- Un robot ha de desplazarse por una rejilla, desde una posición inicial a una final
 - 8 movimientos posibles: N, S, E, O, NO, NE, SO, SE
 - En algunas de las rejillas existen obstáculos no franqueables

- Lenguaje:
 - Constantes: números que indican coordenadas horizontales y verticales
 - Predicados: ROBOT-EN(-,-) y LIBRE(-,-)

- Lenguaje:
 - Constantes: números que indican coordenadas horizontales y verticales
 - Predicados: ROBOT-EN(-,-) y LIBRE(-,-)
- Estado inicial (casillas sin obstáculos y posición del robot):
 - LIBRE(1,1),...,LIBRE(6,2),LIBRE(11,2),...,LIBE(12,12),ROBOT-EN(2,3).
- Objetivo: ROBOT-EN(10,11)

- Lenguaje:
 - Constantes: números que indican coordenadas horizontales y verticales
 - Predicados: ROBOT-EN(-,-) y LIBRE(-,-)
- Estado inicial (casillas sin obstáculos y posición del robot):
 - LIBRE(1,1),...,LIBRE(6,2),LIBRE(11,2),...,LIBE(12,12),ROBOT-EN(2,3).
- Objetivo: ROBOT-EN(10,11)
- Acciones (sólo una, las siete restantes son análogas):
 - MOVER-SE(x,y)
 - P: ROBOT-EN(x,y),LIBRE(x+1,y-1)
 - B: ROBOT-EN(x,y),LIBRE(x+1,y-1)
 - A: ROBOT-EN(x+1,y-1),LIBRE(x,y)

Algoritmo Original STRIPS

Algoritmo STRIPS

- Se necesita una pila
 - Objetivos NO conseguidos
 - Acciones a aplicar
- En cada momento se conoce la descripción del estado actual.
- Un conjunto de acciones con sus listas precondición, añadido y borrado.
- Inicializar la pila con el estado final

Algoritmo de STRIPS

Repetir hasta que pila= Ø OR no se puedan expandir más nodos

Si la cima de la pila del nodo es un operador,

Si el operador se puede ejecutar,

ejecutar operador

quitarlo de la pila

añadirlo al plan

Si no, se introducen sus precondiciones en la pila

Si la cima de la pila del nodo es una meta

Si la meta es cierta en el estado, se elimina de la pila

Si no,

Si hay bucle ¿ciclo? de meta, retroceder

Si no generar un sucesor por cada instanciación de operador que añade la meta

Si hay sucesores, elegir uno

Si no retroceder

Si la cima de la pila del nodo es una conjunción de metas

Si la conjunción es cierta en el estado, se elimina de la pila

Si no generar como sucesores todas las posibles combinaciones de las metas seleccionar una de ellas

Algoritmo STRIPS

- STRIPS consiste en seleccionar un operador que permita alcanzar el objetivo al aplicarlo. Las precondiciones pasan a ser subobjetivos que deben alcanzarse
- Se seguirá descomponiendo hasta que todas las precondiciones se cumplan y se pueda aplicar el operador
- Un nodo de exploración contiene dos variables:
 - ESTADO, que almacena el estado en ese nodo
 - PILA, que almacena selectores, operadores y conjunciones de selectores
- Un nodo de FALLO es aquél en el cual, para alcanzar un determinado objetivo A, es necesario que A se cumpla

en_mesa(A) E_0

en_mesa(A) E_0

DESAPILAR(x, y)

precondición: sobre(x,y), libre(x), mano_libre añadido: en_mano(x), libre(y)

borrado: sobre(x, y), mano_libre, libre(x)

COGER(x)

precondición: en_mesa(x), libre(x), mano_libre añadido: en_mano(x)

borrado: en_mesa(x), mano_libre, libre(x)

APILAR(x, y)

precondición: en_mano(x), libre(y) añadido: sobre(x, y), libre(x), mano_libre

borrado: en_mano(x), libre(y)

DEJAR(x)

precondición: en_mano(x)

añadido: en_mesa(x), libre(x), mano_libre

borrado: en_mano(x)

en_mesa(A) E_0

en_mesa(A) E_0

 $\begin{array}{c} DEJAR(A) \\ en_mesa(A) \end{array} E_0$

DESAPILAR(x, y)

precondición: sobre(x,y), libre(x), mano_libre

añadido: en_mano(x), libre(y)

borrado: sobre(x, y), mano_libre, libre(x)

COGER(x)

precondición: en_mesa(x), libre(x), mano_libre

añadido: en_mano(x)

borrado: en_mesa(x), mano_libre, libre(x)

APILAR(x, y)

precondición: en_mano(x), libre(y)

añadido: sobre(x, y), libre(x), mano_libre

borrado: en_mano(x), libre(y)

DEJAR(x)

precondición: en_mano(x)

añadido: en_mesa(x), libre(x), mano_libre

borrado: en_mano(x)

añadido: en_mesa(x), libre(x), mano_libre

borrado: en_mano(x)

EO

DESAPILAR

EI

Sistemas Inteligentes

Sistemas Inteligentes

Anomalía de Sussmann

 Es un problema intrínseco a la Planificación Lineal.

 Está basado en la "independencia" de los objetivos

Anomalía de Sussman

Carencias de la planificación lineal

- Estados
 - Estado inicial = {SOBRELAMESA(A), SOBRELAMESA(B),
 DESPEJADO(B), DESPEJADO(C), BRAZOLIBRE, SOBRE(C,A)}
 - Objetivo = { SOBRE(A,B),SOBRE(B,C) }

Anomalía de Sussman

- Un plan para satisfacer SOBRE(A,B)
- Estados intermedio

Anomalía de Sussman

- Un plan para satisfacer: SOBRE(B,C):
 - DESAPILAR(A,B),BAJAR(A), AGARRAR(B),APILAR(B,C)
- ESTADO INTERMEDIO:

Problema SOBRE(A,B) ha dejado de ser cierto.

Mejoras

- El algoritmo STRIPS es una búsqueda más eficiente que los tradicionales
- Aunque necesita mejoras

- Aprendizaje de operadores:
 - Tablas triangulares

Alternativas

Búsqueda de planes no lineales, entrelazando objetivos.

Ejemplo:

La anomalía de Sussman se pude solucionar:

- 1. Comenzado a satisfacer SOBRE(A,B), en parte sólo, despejando A, (DESAPILAR(C,A), BAJAR(C)).
- 2. Satisfacer SOBRE(B,C), haciendo APILAR(B,C).
- 3. Completar SOBRE(A,B), haciendo APILAR(A,B)
- Principio de mínimo compromiso: no determinar completamente el orden entre acciones, a no ser que sea estrictamente necesario

