1 CLASSICAL PLANNING

In which we see how an agent can take advantage of the structure of a problem to construct complex plans of action.

We have defined AI as the study of rational action, which means that **planning**—devising a plan of action to achieve one's goals—is a critical part of AI. We have seen two examples of planning agents so far: the search-based problem-solving agent of Chapter 3 and the hybrid logical agent of Chapter 7. In this chapter we introduce a representation for planning problems that scales up to problems that could not be handled by those earlier approaches.

Section 10.1 develops an expressive yet carefully constrained language for representing planning problems. Section 10.2 shows how forward and backward search algorithms can take advantage of this representation, primarily through accurate heuristics that can be derived automatically from the structure of the representation. (This is analogous to the way in which effective domain-independent heuristics were constructed for constraint satisfaction problems in Chapter 6.) Section 10.3 shows how a data structure called the planning graph can make the search for a plan more efficient. We then describe a few of the other approaches to planning, and conclude by comparing the various approaches.

This chapter covers fully observable, deterministic, static environments with single agents. Chapters 11 and 17 cover partially observable, stochastic, dynamic environments with multiple agents.

10.1 DEFINITION OF CLASSICAL PLANNING

The problem-solving agent of Chapter 3 can find sequences of actions that result in a goal state. But it deals with atomic representations of states and thus needs good domain-specific heuristics to perform well. The hybrid propositional logical agent of Chapter 7 can find plans without domain-specific heuristics because it uses domain-independent heuristics based on the logical structure of the problem. But it relies on ground (variable-free) propositional inference, which means that it may be swamped when there are many actions and states. For example, in the wumpus world, the simple action of moving a step forward had to be repeated for all four agent orientations, T time steps, and n^2 current locations.

PDDI

In response to this, planning researchers have settled on a **factored representation**—one in which a state of the world is represented by a collection of variables. We use a language called **PDDL**, the Planning Domain Definition Language, that allows us to express all $4Tn^2$ actions with one action schema. There have been several versions of PDDL; we select a simple version and alter its syntax to be consistent with the rest of the book. We now show how PDDL describes the four things we need to define a search problem: the initial state, the actions that are available in a state, the result of applying an action, and the goal test.

Each **state** is represented as a conjunction of fluents that are ground, functionless atoms. For example, $Poor \land Unknown$ might represent the state of a hapless agent, and a state in a package delivery problem might be $At(Truck_1, Melbourne) \land At(Truck_2, Sydney)$. **Database semantics** is used: the closed-world assumption means that any fluents that are not mentioned are false, and the unique names assumption means that $Truck_1$ and $Truck_2$ are distinct. The following fluents are *not* allowed in a state: At(x,y) (because it is non-ground), $\neg Poor$ (because it is a negation), and At(Father(Fred), Sydney) (because it uses a function symbol). The representation of states is carefully designed so that a state can be treated either as a conjunction of fluents, which can be manipulated by logical inference, or as a *set* of fluents, which can be manipulated with set operations. The **set semantics** is sometimes easier to deal with.

SET SEMANTICS

Actions are described by a set of action schemas that implicitly define the ACTIONS(s) and RESULT(s,a) functions needed to do a problem-solving search. We saw in Chapter 7 that any system for action description needs to solve the frame problem—to say what changes and what stays the same as the result of the action. Classical planning concentrates on problems where most actions leave most things unchanged. Think of a world consisting of a bunch of objects on a flat surface. The action of nudging an object causes that object to change its location by a vector Δ . A concise description of the action should mention only Δ ; it shouldn't have to mention all the objects that stay in place. PDDL does that by specifying the result of an action in terms of what changes; everything that stays the same is left unmentioned.

ACTION SCHEMA

A set of ground (variable-free) actions can be represented by a single **action schema**. The schema is a **lifted** representation—it lifts the level of reasoning from propositional logic to a restricted subset of first-order logic. For example, here is an action schema for flying a plane from one location to another:

```
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))
```

PRECONDITION EFFECT

The schema consists of the action name, a list of all the variables used in the schema, a **precondition** and an **effect**. Although we haven't said yet how the action schema converts into logical sentences, think of the variables as being universally quantified. We are free to choose whatever values we want to instantiate the variables. For example, here is one ground

PDDL was derived from the original STRIPS planning language(Fikes and Nilsson, 1971). which is slightly more restricted than PDDL: STRIPS preconditions and goals cannot contain negative literals.

action that results from substituting values for all the variables:

$$Action(Fly(P_1, SFO, JFK),$$

 $PRECOND: At(P_1, SFO) \land Plane(P_1) \land Airport(SFO) \land Airport(JFK)$
 $EFFECT: \neg At(P_1, SFO) \land At(P_1, JFK))$

The precondition and effect of an action are each conjunctions of literals (positive or negated atomic sentences). The precondition defines the states in which the action can be executed, and the effect defines the result of executing the action. An action a can be executed in state s if s entails the precondition of a. Entailment can also be expressed with the set semantics: $s \models q$ iff every positive literal in q is in s and every negated literal in s is not. In formal notation we say

$$(a \in ACTIONS(s)) \Leftrightarrow s \models PRECOND(a),$$

where any variables in a are universally quantified. For example,

$$\forall p, from, to \ (Fly(p, from, to) \in ACTIONS(s)) \Leftrightarrow s \models (At(p, from) \land Plane(p) \land Airport(from) \land Airport(to))$$

APPLICABLE

We say that action a is **applicable** in state s if the preconditions are satisfied by s. When an action schema a contains variables, it may have multiple applicable instantiations. For example, with the initial state defined in Figure 10.1, the Fly action can be instantiated as $Fly(P_1, SFO, JFK)$ or as $Fly(P_2, JFK, SFO)$, both of which are applicable in the initial state. If an action a has v variables, then, in a domain with k unique names of objects, it takes $O(v^k)$ time in the worst case to find the applicable ground actions.

PROPOSITIONALIZE

Sometimes we want to **propositionalize** a PDDL problem—replace each action schema with a set of ground actions and then use a propositional solver such as SATPLAN to find a solution. However, this is impractical when v and k are large.

The **result** of executing action a in state s is defined as a state s' which is represented by the set of fluents formed by starting with s, removing the fluents that appear as negative literals in the action's effects (what we call the **delete list** or Del(a)), and adding the fluents that are positive literals in the action's effects (what we call the **add list** or Add(a)):

$$Result(s, a) = (s - Del(a)) \cup Add(a).$$
(10.1)

For example, with the action $Fly(P_1, SFO, JFK)$, we would remove $At(P_1, SFO)$ and add $At(P_1, JFK)$. It is a requirement of action schemas that any variable in the effect must also appear in the precondition. That way, when the precondition is matched against the state s, all the variables will be bound, and Result(s, a) will therefore have only ground atoms. In other words, ground states are closed under the Result(s, a) operation.

Also note that the fluents do not explicitly refer to time, as they did in Chapter 7. There we needed superscripts for time, and successor-state axioms of the form

$$F^{t+1} \Leftrightarrow ActionCausesF^t \lor (F^t \land \neg ActionCausesNotF^t)$$
.

In PDDL the times and states are implicit in the action schemas: the precondition always refers to time t and the effect to time t + 1.

A set of action schemas serves as a definition of a planning *domain*. A specific *problem* within the domain is defined with the addition of an initial state and a goal. The **initial**

DELETE LIST
ADD LIST

```
Init(At(C_1, SFO) \land At(C_2, JFK) \land At(P_1, SFO) \land At(P_2, JFK) \\ \land Cargo(C_1) \land Cargo(C_2) \land Plane(P_1) \land Plane(P_2) \\ \land Airport(JFK) \land Airport(SFO)) \\ Goal(At(C_1, JFK) \land At(C_2, SFO)) \\ Action(Load(c, p, a), \\ \text{PRECOND: } At(c, a) \land At(p, a) \land Cargo(c) \land Plane(p) \land Airport(a) \\ \text{EFFECT: } \neg At(c, a) \land In(c, p)) \\ Action(Unload(c, p, a), \\ \text{PRECOND: } In(c, p) \land At(p, a) \land Cargo(c) \land Plane(p) \land Airport(a) \\ \text{EFFECT: } At(c, a) \land \neg In(c, p)) \\ Action(Fly(p, from, to), \\ \text{PRECOND: } At(p, from) \land Plane(p) \land Airport(from) \land Airport(to) \\ \text{EFFECT: } \neg At(p, from) \land Plane(p) \land Airport(from) \land Airport(to) \\ \text{EFFECT: } \neg At(p, from) \land At(p, to))
```

Figure 10.1 A PDDL description of an air cargo transportation planning problem.

INITIAL STATE GOAL state is a conjunction of ground atoms. (As with all states, the closed-world assumption is used, which means that any atoms that are not mentioned are false.) The **goal** is just like a precondition: a conjunction of literals (positive or negative) that may contain variables, such as $At(p, SFO) \wedge Plane(p)$. Any variables are treated as existentially quantified, so this goal is to have *any* plane at SFO. The problem is solved when we can find a sequence of actions that end in a state s that entails the goal. For example, the state $Rich \wedge Famous \wedge Miserable$ entails the goal $Rich \wedge Famous$, and the state $Plane(Plane_1) \wedge At(Plane_1, SFO)$ entails the goal $At(p, SFO) \wedge Plane(p)$.

Now we have defined planning as a search problem: we have an initial state, an ACTIONS function, a RESULT function, and a goal test. We'll look at some example problems before investigating efficient search algorithms.

10.1.1 Example: Air cargo transport

Figure 10.1 shows an air cargo transport problem involving loading and unloading cargo and flying it from place to place. The problem can be defined with three actions: Load, Unload, and Fly. The actions affect two predicates: In(c,p) means that cargo c is inside plane p, and At(x,a) means that object x (either plane or cargo) is at airport a. Note that some care must be taken to make sure the At predicates are maintained properly. When a plane flies from one airport to another, all the cargo inside the plane goes with it. In first-order logic it would be easy to quantify over all objects that are inside the plane. But basic PDDL does not have a universal quantifier, so we need a different solution. The approach we use is to say that a piece of cargo ceases to be At anywhere when it is In a plane; the cargo only becomes At the new airport when it is unloaded. So At really means "available for use at a given location." The following plan is a solution to the problem:

```
[Load(C_1, P_1, SFO), Fly(P_1, SFO, JFK), Unload(C_1, P_1, JFK), Load(C_2, P_2, JFK), Fly(P_2, JFK, SFO), Unload(C_2, P_2, SFO)].
```

Chapter 10. Classical Planning

Finally, there is the problem of spurious actions such as $Fly(P_1, JFK, JFK)$, which should be a no-op, but which has contradictory effects (according to the definition, the effect would include $At(P_1, JFK) \land \neg At(P_1, JFK)$). It is common to ignore such problems, because they seldom cause incorrect plans to be produced. The correct approach is to add inequality preconditions saying that the from and to airports must be different; see another example of this in Figure 10.3.

10.1.2 Example: The spare tire problem

Consider the problem of changing a flat tire (Figure 10.2). The goal is to have a good spare tire properly mounted onto the car's axle, where the initial state has a flat tire on the axle and a good spare tire in the trunk. To keep it simple, our version of the problem is an abstract one, with no sticky lug nuts or other complications. There are just four actions: removing the spare from the trunk, removing the flat tire from the axle, putting the spare on the axle, and leaving the car unattended overnight. We assume that the car is parked in a particularly bad neighborhood, so that the effect of leaving it overnight is that the tires disappear. A solution to the problem is [Remove(Flat, Axle), Remove(Spare, Trunk), PutOn(Spare, Axle)].

```
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(t, 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) \land \neg At(Flat, Trunk))
```

Figure 10.2 The simple spare tire problem.

10.1.3 Example: The blocks world


BLOCKS WORLD

One of the most famous planning domains is known as the **blocks world**. This domain consists of a set of cube-shaped blocks sitting on a table.² The blocks can be stacked, but only one block can fit directly on top of another. A robot arm can pick up a block and move it to another position, either on the table or on top of another block. The arm can pick up only one block at a time, so it cannot pick up a block that has another one on it. The goal will always be to build one or more stacks of blocks, specified in terms of what blocks are on top

² The blocks world used in planning research is much simpler than SHRDLU's version, shown on page 20.

```
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) \land On(B, C)) \\ Action(Move(b, x, y), \\ \text{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), \\ \text{Effect: } On(b, y) \land Clear(x) \land \neg On(b, x) \land \neg Clear(y)) \\ Action(MoveToTable(b, x), \\ \text{PRECOND: } On(b, x) \land Clear(b) \land Block(b) \land (b \neq x), \\ \text{Effect: } On(b, Table) \land Clear(x) \land \neg On(b, x)) \\ \end{cases}
```

Figure 10.3 A planning problem in the blocks world: building a three-block tower. One solution is the sequence [MoveToTable(C, A), Move(B, Table, C), Move(A, Table, B)].


of what other blocks. For example, a goal might be to get block A on B and block B on C (see Figure 10.4).

We use On(b,x) to indicate that block b is on x, where x is either another block or the table. The action for moving block b from the top of x to the top of y will be Move(b,x,y). Now, one of the preconditions on moving b is that no other block be on it. In first-order logic, this would be $\neg \exists x \ On(x,b)$ or, alternatively, $\forall x \ \neg On(x,b)$. Basic PDDL does not allow quantifiers, so instead we introduce a predicate Clear(x) that is true when nothing is on x. (The complete problem description is in Figure 10.3.)

The action Move moves a block b from x to y if both b and y are clear. After the move is made, b is still clear but y is not. A first attempt at the Move schema is

```
 \begin{split} &Action(Move(b,x,y), \\ & \text{PRECOND:} On(b,x) \land Clear(b) \land Clear(y), \\ & \text{Effect:} On(b,y) \land Clear(x) \land \neg On(b,x) \land \neg Clear(y)) \;. \end{split}
```

Unfortunately, this does not maintain Clear properly when x or y is the table. When x is the Table, this action has the effect Clear(Table), but the table should not become clear; and when y = Table, it has the precondition Clear(Table), but the table does not have to be clear

for us to move a block onto it. To fix this, we do two things. First, we introduce another action to move a block b from x to the table:

```
Action(MoveToTable(b, x),

PRECOND: On(b, x) \land Clear(b),

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

Second, we take the interpretation of Clear(x) to be "there is a clear space on x to hold a block." Under this interpretation, Clear(Table) will always be true. The only problem is that nothing prevents the planner from using Move(b,x,Table) instead of MoveToTable(b,x). We could live with this problem—it will lead to a larger-than-necessary search space, but will not lead to incorrect answers—or we could introduce the predicate Block and add $Block(b) \land Block(y)$ to the precondition of Move.

10.1.4 The complexity of classical planning

PLANSAT
BOUNDED PLANSAT

In this subsection we consider the theoretical complexity of planning and distinguish two decision problems. **PlanSAT** is the question of whether there exists any plan that solves a planning problem. **Bounded PlanSAT** asks whether there is a solution of length k or less; this can be used to find an optimal plan.

The first result is that both decision problems are decidable for classical planning. The proof follows from the fact that the number of states is finite. But if we add function symbols to the language, then the number of states becomes infinite, and PlanSAT becomes only semidecidable: an algorithm exists that will terminate with the correct answer for any solvable problem, but may not terminate on unsolvable problems. The Bounded PlanSAT problem remains decidable even in the presence of function symbols. For proofs of the assertions in this section, see Ghallab *et al.* (2004).

Both PlanSAT and Bounded PlanSAT are in the complexity class PSPACE, a class that is larger (and hence more difficult) than NP and refers to problems that can be solved by a deterministic Turing machine with a polynomial amount of space. Even if we make some rather severe restrictions, the problems remain quite difficult. For example, if we disallow negative effects, both problems are still NP-hard. However, if we also disallow negative preconditions, PlanSAT reduces to the class P.

These worst-case results may seem discouraging. We can take solace in the fact that agents are usually not asked to find plans for arbitrary worst-case problem instances, but rather are asked for plans in specific domains (such as blocks-world problems with n blocks), which can be much easier than the theoretical worst case. For many domains (including the blocks world and the air cargo world), Bounded PlanSAT is NP-complete while PlanSAT is in P; in other words, optimal planning is usually hard, but sub-optimal planning is sometimes easy. To do well on easier-than-worst-case problems, we will need good search heuristics. That's the true advantage of the classical planning formalism: it has facilitated the development of very accurate domain-independent heuristics, whereas systems based on successor-state axioms in first-order logic have had less success in coming up with good heuristics.

Section 10.2.

10.2 ALGORITHMS FOR PLANNING AS STATE-SPACE SEARCH

Now we turn our attention to planning algorithms. We saw how the description of a planning problem defines a search problem: we can search from the initial state through the space of states, looking for a goal. One of the nice advantages of the declarative representation of action schemas is that we can also search backward from the goal, looking for the initial state. Figure 10.5 compares forward and backward searches.

10.2.1 Forward (progression) state-space search

Now that we have shown how a planning problem maps into a search problem, we can solve planning problems with any of the heuristic search algorithms from Chapter 3 or a local search algorithm from Chapter 4 (provided we keep track of the actions used to reach the goal). From the earliest days of planning research (around 1961) until around 1998 it was assumed that forward state-space search was too inefficient to be practical. It is not hard to come up with reasons why.

First, forward search is prone to exploring irrelevant actions. Consider the noble task of buying a copy of *AI*: *A Modern Approach* from an online bookseller. Suppose there is an


Figure 10.5 Two approaches to searching for a plan. (a) Forward (progression) search through the space of states, starting in the initial state and using the problem's actions to search forward for a member of the set of goal states. (b) Backward (regression) search through sets of relevant states, starting at the set of states representing the goal and using the inverse of the actions to search backward for the initial state.

374 Chapter 10. Classical Planning

action schema Buy(isbn) with effect Own(isbn). ISBNs are 10 digits, so this action schema represents 10 billion ground actions. An uninformed forward-search algorithm would have to start enumerating these 10 billion actions to find one that leads to the goal.

Second, planning problems often have large state spaces. Consider an air cargo problem with 10 airports, where each airport has 5 planes and 20 pieces of cargo. The goal is to move all the cargo at airport A to airport B. There is a simple solution to the problem: load the 20 pieces of cargo into one of the planes at A, fly the plane to B, and unload the cargo. Finding the solution can be difficult because the average branching factor is huge: each of the 50 planes can fly to 9 other airports, and each of the 200 packages can be either unloaded (if it is loaded) or loaded into any plane at its airport (if it is unloaded). So in any state there is a minimum of 450 actions (when all the packages are at airports with no planes) and a maximum of 10,450 (when all packages and planes are at the same airport). On average, let's say there are about 2000 possible actions per state, so the search graph up to the depth of the obvious solution has about 2000^{41} nodes.

Clearly, even this relatively small problem instance is hopeless without an accurate heuristic. Although many real-world applications of planning have relied on domain-specific heuristics, it turns out (as we see in Section 10.2.3) that strong domain-independent heuristics can be derived automatically; that is what makes forward search feasible.

10.2.2 Backward (regression) relevant-states search

In regression search we start at the goal and apply the actions backward until we find a sequence of steps that reaches the initial state. It is called **relevant-states** search because we only consider actions that are relevant to the goal (or current state). As in belief-state search (Section 4.4), there is a *set* of relevant states to consider at each step, not just a single state.

We start with the goal, which is a conjunction of literals forming a description of a set of states—for example, the goal $\neg Poor \land Famous$ describes those states in which Poor is false, Famous is true, and any other fluent can have any value. If there are n ground fluents in a domain, then there are 2^n ground states (each fluent can be true or false), but 3^n descriptions of sets of goal states (each fluent can be positive, negative, or not mentioned).

In general, backward search works only when we know how to regress from a state description to the predecessor state description. For example, it is hard to search backwards for a solution to the n-queens problem because there is no easy way to describe the states that are one move away from the goal. Happily, the PDDL representation was designed to make it easy to regress actions—if a domain can be expressed in PDDL, then we can do regression search on it. Given a ground goal description g and a ground action g, the regression from g over g gives us a state description g' defined by

$$g' = (g - ADD(a)) \cup Precond(a)$$
.

That is, the effects that were added by the action need not have been true before, and also the preconditions must have held before, or else the action could not have been executed. Note that DEL(a) does not appear in the formula; that's because while we know the fluents in DEL(a) are no longer true after the action, we don't know whether or not they were true before, so there's nothing to be said about them.

RELEVANT-STATES

To get the full advantage of backward search, we need to deal with partially uninstantiated actions and states, not just ground ones. For example, suppose the goal is to deliver a specific piece of cargo to SFO: $At(C_2, SFO)$. That suggests the action $Unload(C_2, p', SFO)$:

```
Action(Unload(C_2, p', SFO),

PRECOND: In(C_2, p') \land At(p', SFO) \land Cargo(C_2) \land Plane(p') \land Airport(SFO)

EFFECT: At(C_2, SFO) \land \neg In(C_2, p').
```

(Note that we have **standardized** variable names (changing p to p' in this case) so that there will be no confusion between variable names if we happen to use the same action schema twice in a plan. The same approach was used in Chapter 9 for first-order logical inference.) This represents unloading the package from an *unspecified* plane at SFO; any plane will do, but we need not say which one now. We can take advantage of the power of first-order representations: a single description summarizes the possibility of using *any* of the planes by implicitly quantifying over p'. The regressed state description is

$$g' = In(C_2, p') \wedge At(p', SFO) \wedge Cargo(C_2) \wedge Plane(p') \wedge Airport(SFO)$$
.

The final issue is deciding which actions are candidates to regress over. In the forward direction we chose actions that were **applicable**—those actions that could be the next step in the plan. In backward search we want actions that are **relevant**—those actions that could be the *last* step in a plan leading up to the current goal state.

For an action to be relevant to a goal it obviously must contribute to the goal: at least one of the action's effects (either positive or negative) must unify with an element of the goal. What is less obvious is that the action must not have any effect (positive or negative) that negates an element of the goal. Now, if the goal is $A \wedge B \wedge C$ and an action has the effect $A \wedge B \wedge \neg C$ then there is a colloquial sense in which that action is very relevant to the goal—it gets us two-thirds of the way there. But it is not relevant in the technical sense defined here, because this action could not be the *final* step of a solution—we would always need at least one more step to achieve C.

Given the goal $At(C_2, SFO)$, several instantiations of Unload are relevant: we could chose any specific plane to unload from, or we could leave the plane unspecified by using the action $Unload(C_2, p', SFO)$. We can reduce the branching factor without ruling out any solutions by always using the action formed by substituting the most general unifier into the (standardized) action schema.

As another example, consider the goal Own(0136042597), given an initial state with 10 billion ISBNs, and the single action schema

```
A = Action(Buy(i), PRECOND: ISBN(i), EFFECT: Own(i)).
```

As we mentioned before, forward search without a heuristic would have to start enumerating the 10 billion ground Buy actions. But with backward search, we would unify the goal Own(0136042597) with the (standardized) effect Own(i'), yielding the substitution $\theta = \{i'/0136042597\}$. Then we would regress over the action $Subst(\theta, A')$ to yield the predecessor state description ISBN(0136042597). This is part of, and thus entailed by, the initial state, so we are done.

RELEVANCE

We can make this more formal. Assume a goal description g which contains a goal literal g_i and an action schema A that is standardized to produce A'. If A' has an effect literal e'_j where $Unify(g_i, e'_j) = \theta$ and where we define $a' = SUBST(\theta, A')$ and if there is no effect in a' that is the negation of a literal in a', then a' is a relevant action towards a'.

Backward search keeps the branching factor lower than forward search, for most problem domains. However, the fact that backward search uses state sets rather than individual states makes it harder to come up with good heuristics. That is the main reason why the majority of current systems favor forward search.

10.2.3 Heuristics for planning

Neither forward nor backward search is efficient without a good heuristic function. Recall from Chapter 3 that a heuristic function h(s) estimates the distance from a state s to the goal and that if we can derive an **admissible** heuristic for this distance—one that does not overestimate—then we can use A^* search to find optimal solutions. An admissible heuristic can be derived by defining a **relaxed problem** that is easier to solve. The exact cost of a solution to this easier problem then becomes the heuristic for the original problem.

By definition, there is no way to analyze an atomic state, and thus it it requires some ingenuity by a human analyst to define good domain-specific heuristics for search problems with atomic states. Planning uses a factored representation for states and action schemas. That makes it possible to define good domain-independent heuristics and for programs to automatically apply a good domain-independent heuristic for a given problem.

Think of a search problem as a graph where the nodes are states and the edges are actions. The problem is to find a path connecting the initial state to a goal state. There are two ways we can relax this problem to make it easier: by adding more edges to the graph, making it strictly easier to find a path, or by grouping multiple nodes together, forming an abstraction of the state space that has fewer states, and thus is easier to search.

We look first at heuristics that add edges to the graph. For example, the **ignore preconditions heuristic** drops all preconditions from actions. Every action becomes applicable in every state, and any single goal fluent can be achieved in one step (if there is an applicable action—if not, the problem is impossible). This almost implies that the number of steps required to solve the relaxed problem is the number of unsatisfied goals—almost but not quite, because (1) some action may achieve multiple goals and (2) some actions may undo the effects of others. For many problems an accurate heuristic is obtained by considering (1) and ignoring (2). First, we relax the actions by removing all preconditions and all effects except those that are literals in the goal. Then, we count the minimum number of actions required such that the union of those actions' effects satisfies the goal. This is an instance of the **set-cover problem**. There is one minor irritation: the set-cover problem is NP-hard. Fortunately a simple greedy algorithm is guaranteed to return a set covering whose size is within a factor of $\log n$ of the true minimum covering, where n is the number of literals in the goal. Unfortunately, the greedy algorithm loses the guarantee of admissibility.

It is also possible to ignore only *selected* preconditions of actions. Consider the sliding-block puzzle (8-puzzle or 15-puzzle) from Section 3.2. We could encode this as a planning

IGNORE PRECONDITIONS HEURISTIC

SET-COVER PROBLEM problem involving tiles with a single schema Slide:

```
Action(Slide(t, s_1, s_2),

PRECOND: On(t, s_1) \wedge Tile(t) \wedge Blank(s_2) \wedge Adjacent(s_1, s_2)

EFFECT: On(t, s_2) \wedge Blank(s_1) \wedge \neg On(t, s_1) \wedge \neg Blank(s_2))
```

As we saw in Section 3.6, if we remove the preconditions $Blank(s_2) \wedge Adjacent(s_1, s_2)$ then any tile can move in one action to any space and we get the number-of-misplaced-tiles heuristic. If we remove $Blank(s_2)$ then we get the Manhattan-distance heuristic. It is easy to see how these heuristics could be derived automatically from the action schema description. The ease of manipulating the schemas is the great advantage of the factored representation of planning problems, as compared with the atomic representation of search problems.

IGNORE DELETE

Another possibility is the **ignore delete lists** heuristic. Assume for a moment that all goals and preconditions contain only positive literals³ We want to create a relaxed version of the original problem that will be easier to solve, and where the length of the solution will serve as a good heuristic. We can do that by removing the delete lists from all actions (i.e., removing all negative literals from effects). That makes it possible to make monotonic progress towards the goal—no action will ever undo progress made by another action. It turns out it is still NP-hard to find the optimal solution to this relaxed problem, but an approximate solution can be found in polynomial time by hill-climbing. Figure 10.6 diagrams part of the state space for two planning problems using the ignore-delete-lists heuristic. The dots represent states and the edges actions, and the height of each dot above the bottom plane represents the heuristic value. States on the bottom plane are solutions. In both these problems, there is a wide path to the goal. There are no dead ends, so no need for backtracking; a simple hillclimbing search will easily find a solution to these problems (although it may not be an optimal solution).


The relaxed problems leave us with a simplified—but still expensive—planning problem just to calculate the value of the heuristic function. Many planning problems have 10^{100} states or more, and relaxing the *actions* does nothing to reduce the number of states. Therefore, we now look at relaxations that decrease the number of states by forming a **state abstraction**—a many-to-one mapping from states in the ground representation of the problem to the abstract representation.

STATE ABSTRACTION

The easiest form of state abstraction is to ignore some fluents. For example, consider an air cargo problem with 10 airports, 50 planes, and 200 pieces of cargo. Each plane can be at one of 10 airports and each package can be either in one of the planes or unloaded at one of the airports. So there are $50^{10} \times 200^{50+10} \approx 10^{155}$ states. Now consider a particular problem in that domain in which it happens that all the packages are at just 5 of the airports, and all packages at a given airport have the same destination. Then a useful abstraction of the problem is to drop all the At fluents except for the ones involving one plane and one package at each of the 5 airports. Now there are only $5^{10} \times 5^{5+10} \approx 10^{17}$ states. A solution in this abstract state space will be shorter than a solution in the original space (and thus will be an admissible heuristic), and the abstract solution is easy to extend to a solution to the original problem (by adding additional Load and Unload actions).

³ Many problems are written with this convention. For problems that aren't, replace every negative literal $\neg P$ in a goal or precondition with a new positive literal, P'.

378 Chapter 10. Classical Planning


Figure 10.6 Two state spaces from planning problems with the ignore-delete-lists heuristic. The height above the bottom plane is the heuristic score of a state; states on the bottom plane are goals. There are no local minima, so search for the goal is straightforward. From Hoffmann (2005).

DECOMPOSITION SUBGOAL INDEPENDENCE A key idea in defining heuristics is **decomposition**: dividing a problem into parts, solving each part independently, and then combining the parts. The **subgoal independence** assumption is that the cost of solving a conjunction of subgoals is approximated by the sum of the costs of solving each subgoal *independently*. The subgoal independence assumption can be optimistic or pessimistic. It is optimistic when there are negative interactions between the subplans for each subgoal—for example, when an action in one subplan deletes a goal achieved by another subplan. It is pessimistic, and therefore inadmissible, when subplans contain redundant actions—for instance, two actions that could be replaced by a single action in the merged plan.

Suppose the goal is a set of fluents G, which we divide into disjoint subsets G_1, \ldots, G_n . We then find plans P_1, \ldots, P_n that solve the respective subgoals. What is an estimate of the cost of the plan for achieving all of G? We can think of each $Cost(P_i)$ as a heuristic estimate, and we know that if we combine estimates by taking their maximum value, we always get an admissible heuristic. So $\max_i Cost(P_i)$ is admissible, and sometimes it is exactly correct: it could be that P_1 serendipitously achieves all the G_i . But in most cases, in practice the estimate is too low. Could we sum the costs instead? For many problems that is a reasonable estimate, but it is not admissible. The best case is when we can determine that G_i and G_j are **independent**. If the effects of P_i leave all the preconditions and goals of P_j unchanged, then the estimate $Cost(P_i) + Cost(P_j)$ is admissible, and more accurate than the max estimate. We show in Section 10.3.1 that planning graphs can help provide better heuristic estimates.

It is clear that there is great potential for cutting down the search space by forming abstractions. The trick is choosing the right abstractions and using them in a way that makes the total cost—defining an abstraction, doing an abstract search, and mapping the abstraction back to the original problem—less than the cost of solving the original problem. The tech-

niques of **pattern databases** from Section 3.6.3 can be useful, because the cost of creating the pattern database can be amortized over multiple problem instances.

An example of a system that makes use of effective heuristics is FF, or FASTFORWARD (Hoffmann, 2005), a forward state-space searcher that uses the ignore-delete-lists heuristic, estimating the heuristic with the help of a planning graph (see Section 10.3). FF then uses hill-climbing search (modified to keep track of the plan) with the heuristic to find a solution. When it hits a plateau or local maximum—when no action leads to a state with better heuristic score—then FF uses iterative deepening search until it finds a state that is better, or it gives up and restarts hill-climbing.

10.3 PLANNING GRAPHS

PLANNING GRAPH

All of the heuristics we have suggested can suffer from inaccuracies. This section shows how a special data structure called a **planning graph** can be used to give better heuristic estimates. These heuristics can be applied to any of the search techniques we have seen so far. Alternatively, we can search for a solution over the space formed by the planning graph, using an algorithm called GRAPHPLAN.

A planning problem asks if we can reach a goal state from the initial state. Suppose we are given a tree of all possible actions from the initial state to successor states, and their successors, and so on. If we indexed this tree appropriately, we could answer the planning question "can we reach state G from state S_0 " immediately, just by looking it up. Of course, the tree is of exponential size, so this approach is impractical. A planning graph is polynomial-size approximation to this tree that can be constructed quickly. The planning graph can't answer definitively whether G is reachable from S_0 , but it can *estimate* how many steps it takes to reach G. The estimate is always correct when it reports the goal is not reachable, and it never overestimates the number of steps, so it is an admissible heuristic.

A planning graph is a directed graph organized into **levels**: first a level S_0 for the initial state, consisting of nodes representing each fluent that holds in S_0 ; then a level A_0 consisting of nodes for each ground action that might be applicable in S_0 ; then alternating levels S_i followed by A_i ; until we reach a termination condition (to be discussed later).

Roughly speaking, S_i contains all the literals that *could* hold at time i, depending on the actions executed at preceding time steps. If it is possible that either P or $\neg P$ could hold, then both will be represented in S_i . Also roughly speaking, A_i contains all the actions that *could* have their preconditions satisfied at time i. We say "roughly speaking" because the planning graph records only a restricted subset of the possible negative interactions among actions; therefore, a literal might show up at level S_j when actually it could not be true until a later level, if at all. (A literal will never show up too late.) Despite the possible error, the level j at which a literal first appears is a good estimate of how difficult it is to achieve the literal from the initial state.

Planning graphs work only for propositional planning problems—ones with no variables. As we mentioned on page 368, it is straightforward to propositionalize a set of ac-

LEVEL

```
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)
```

Figure 10.7 The "have cake and eat cake too" problem.


Figure 10.8 The planning graph for the "have cake and eat cake too" problem up to level S_2 . Rectangles indicate actions (small squares indicate persistence actions), and straight lines indicate preconditions and effects. Mutex links are shown as curved gray lines. Not all mutex links are shown, because the graph would be too cluttered. In general, if two literals are mutex at S_i , then the persistence actions for those literals will be mutex at A_i and we need not draw that mutex link.

tion schemas. Despite the resulting increase in the size of the problem description, planning graphs have proved to be effective tools for solving hard planning problems.

Figure 10.7 shows a simple planning problem, and Figure 10.8 shows its planning graph. Each action at level A_i is connected to its preconditions at S_i and its effects at S_{i+1} . So a literal appears because an action caused it, but we also want to say that a literal can persist if no action negates it. This is represented by a **persistence action** (sometimes called a *no-op*). For every literal C, we add to the problem a persistence action with precondition C and effect C. Level A_0 in Figure 10.8 shows one "real" action, Eat(Cake), along with two persistence actions drawn as small square boxes.

Level A_0 contains all the actions that *could* occur in state S_0 , but just as important it records conflicts between actions that would prevent them from occurring together. The gray lines in Figure 10.8 indicate **mutual exclusion** (or **mutex**) links. For example, Eat(Cake) is mutually exclusive with the persistence of either Have(Cake) or $\neg Eaten(Cake)$. We shall see shortly how mutex links are computed.

Level S_1 contains all the literals that could result from picking any subset of the actions in A_0 , as well as mutex links (gray lines) indicating literals that could not appear together, regardless of the choice of actions. For example, Have(Cake) and Eaten(Cake) are mutex:

PERSISTENCE ACTION

MUTUAL EXCLUSION
MUTEX

Section 10.3. Planning Graphs 381

depending on the choice of actions in A_0 , either, but not both, could be the result. In other words, S_1 represents a belief state: a set of possible states. The members of this set are all subsets of the literals such that there is no mutex link between any members of the subset.

We continue in this way, alternating between state level S_i and action level A_i until we reach a point where two consecutive levels are identical. At this point, we say that the graph has **leveled off**. The graph in Figure 10.8 levels off at S_2 .

What we end up with is a structure where every A_i level contains all the actions that are applicable in S_i , along with constraints saying that two actions cannot both be executed at the same level. Every S_i level contains all the literals that could result from any possible choice of actions in A_{i-1} , along with constraints saying which pairs of literals are not possible. It is important to note that the process of constructing the planning graph does *not* require choosing among actions, which would entail combinatorial search. Instead, it just records the impossibility of certain choices using mutex links.

We now define mutex links for both actions and literals. A mutex relation holds between two *actions* at a given level if any of the following three conditions holds:

- Inconsistent effects: one action negates an effect of the other. For example, Eat(Cake) and the persistence of Have(Cake) have inconsistent effects because they disagree on the effect Have(Cake).
- Interference: one of the effects of one action is the negation of a precondition of the other. For example Eat(Cake) interferes with the persistence of Have(Cake) by negating its precondition.
- Competing needs: one of the preconditions of one action is mutually exclusive with a precondition of the other. For example, Bake(Cake) and Eat(Cake) are mutex because they compete on the value of the Have(Cake) precondition.

A mutex relation holds between two *literals* at the same level if one is the negation of the other or if each possible pair of actions that could achieve the two literals is mutually exclusive. This condition is called *inconsistent support*. For example, Have(Cake) and Eaten(Cake) are mutex in S_1 because the only way of achieving Have(Cake), the persistence action, is mutex with the only way of achieving Eaten(Cake), namely Eat(Cake). In S_2 the two literals are not mutex, because there are new ways of achieving them, such as Bake(Cake) and the persistence of Eaten(Cake), that are not mutex.

A planning graph is polynomial in the size of the planning problem. For a planning problem with l literals and a actions, each S_i has no more than l nodes and l^2 mutex links, and each A_i has no more than a+l nodes (including the no-ops), $(a+l)^2$ mutex links, and 2(al+l) precondition and effect links. Thus, an entire graph with n levels has a size of $O(n(a+l)^2)$. The time to build the graph has the same complexity.

10.3.1 Planning graphs for heuristic estimation

A planning graph, once constructed, is a rich source of information about the problem. First, if any goal literal fails to appear in the final level of the graph, then the problem is unsolvable. Second, we can estimate the cost of achieving any goal literal g_i from state s as the level at which g_i first appears in the planning graph constructed from initial state s. We call this the

LEVELED OFF

LEVEL COST

SERIAL PLANNING GRAPH

MAX-LEVEL

LEVEL SUM

SET-LEVEL

level cost of g_i . In Figure 10.8, Have(Cake) has level cost 0 and Eaten(Cake) has level cost 1. It is easy to show (Exercise 10.10) that these estimates are admissible for the individual goals. The estimate might not always be accurate, however, because planning graphs allow several actions at each level, whereas the heuristic counts just the level and not the number of actions. For this reason, it is common to use a **serial planning graph** for computing heuristics. A serial graph insists that only one action can actually occur at any given time step; this is done by adding mutex links between every pair of nonpersistence actions. Level costs extracted from serial graphs are often quite reasonable estimates of actual costs.

To estimate the cost of a *conjunction* of goals, there are three simple approaches. The **max-level** heuristic simply takes the maximum level cost of any of the goals; this is admissible, but not necessarily accurate.

The **level sum** heuristic, following the subgoal independence assumption, returns the sum of the level costs of the goals; this can be inadmissible but works well in practice for problems that are largely decomposable. It is much more accurate than the number-of-unsatisfied-goals heuristic from Section 10.2. For our problem, the level-sum heuristic estimate for the conjunctive goal $Have(Cake) \wedge Eaten(Cake)$ will be 0+1=1, whereas the correct answer is 2, achieved by the plan [Eat(Cake), Bake(Cake)]. That doesn't seem so bad. A more serious error is that if Bake(Cake) were not in the set of actions, then the estimate would still be 1, when in fact the conjunctive goal would be impossible.

Finally, the **set-level** heuristic finds the level at which all the literals in the conjunctive goal appear in the planning graph without any pair of them being mutually exclusive. This heuristic gives the correct values of 2 for our original problem and infinity for the problem without Bake(Cake). It is admissible, it dominates the max-level heuristic, and it works extremely well on tasks in which there is a good deal of interaction among subplans. It is not perfect, of course; for example, it ignores interactions among three or more literals.

As a tool for generating accurate heuristics, we can view the planning graph as a relaxed problem that is efficiently solvable. To understand the nature of the relaxed problem, we need to understand exactly what it means for a literal g to appear at level S_i in the planning graph. Ideally, we would like it to be a guarantee that there exists a plan with i action levels that achieves g, and also that if g does not appear, there is no such plan. Unfortunately, making that guarantee is as difficult as solving the original planning problem. So the planning graph makes the second half of the guarantee (if g does not appear, there is no plan), but if g does appear, then all the planning graph promises is that there is a plan that possibly achieves g and has no "obvious" flaws. An obvious flaw is defined as a flaw that can be detected by considering two actions or two literals at a time—in other words, by looking at the mutex relations. There could be more subtle flaws involving three, four, or more actions, but experience has shown that it is not worth the computational effort to keep track of these possible flaws. This is similar to a lesson learned from constraint satisfaction problems—that it is often worthwhile to compute 2-consistency before searching for a solution, but less often worthwhile to compute 3-consistency or higher. (See page 211.)

One example of an unsolvable problem that cannot be recognized as such by a planning graph is the blocks-world problem where the goal is to get block A on B, B on C, and C on A. This is an impossible goal; a tower with the bottom on top of the top. But a planning graph

Section 10.3. Planning Graphs 383

cannot detect the impossibility, because any two of the three subgoals are achievable. There are no mutexes between any pair of literals, only between the three as a whole. To detect that this problem is impossible, we would have to search over the planning graph.

10.3.2 The GRAPHPLAN algorithm

This subsection shows how to extract a plan directly from the planning graph, rather than just using the graph to provide a heuristic. The GRAPHPLAN algorithm (Figure 10.9) repeatedly adds a level to a planning graph with EXPAND-GRAPH. Once all the goals show up as non-mutex in the graph, GRAPHPLAN calls EXTRACT-SOLUTION to search for a plan that solves the problem. If that fails, it expands another level and tries again, terminating with failure when there is no reason to go on.

```
function Graphplan(problem) returns solution or failure  graph \leftarrow \text{Initial-Planning-Graph}(problem) \\ goals \leftarrow \text{Conjuncts}(problem.\text{Goal}) \\ nogoods \leftarrow \text{can empty hash table} \\ \textbf{for } tl = 0 \textbf{ to} ∞ \textbf{do} \\ \textbf{if } goals \text{ all non-mutex in } S_t \text{ of } graph \textbf{ then} \\ solution \leftarrow \text{Extract-Solution}(graph, goals, \text{NumLevels}(graph), nogoods) \\ \textbf{if } solution \neq failure \textbf{ then return } solution \\ \textbf{if } graph \text{ and } nogoods \text{ have both leveled off } \textbf{then return } failure \\ graph \leftarrow \text{Expand-Graph}(graph, problem) \\ \end{aligned}
```

Figure 10.9 The GRAPHPLAN algorithm. GRAPHPLAN calls EXPAND-GRAPH to add a level until either a solution is found by EXTRACT-SOLUTION, or no solution is possible.

Let us now trace the operation of Graphplan on the spare tire problem from page 370. The graph is shown in Figure 10.10. The first line of Graphplan initializes the planning graph to a one-level (S_0) graph representing the initial state. The positive fluents from the problem description's initial state are shown, as are the relevant negative fluents. Not shown are the unchanging positive literals (such as Tire(Spare)) and the irrelevant negative literals. The goal At(Spare, Axle) is not present in S_0 , so we need not call Extract-Solution—we are certain that there is no solution yet. Instead, Expand-Graph adds into A_0 the three actions whose preconditions exist at level S_0 (i.e., all the actions except PutOn(Spare, Axle)), along with persistence actions for all the literals in S_0 . The effects of the actions are added at level S_1 . Expand-Graph then looks for mutex relations and adds them to the graph.

At(Spare, Axle) is still not present in S_1 , so again we do not call EXTRACT-SOLUTION. We call EXPAND-GRAPH again, adding A_1 and S_1 and giving us the planning graph shown in Figure 10.10. Now that we have the full complement of actions, it is worthwhile to look at some of the examples of mutex relations and their causes:

• Inconsistent effects: Remove(Spare, Trunk) is mutex with LeaveOvernight because one has the effect At(Spare, Ground) and the other has its negation.


Figure 10.10 The planning graph for the spare tire problem after expansion to level S_2 . Mutex links are shown as gray lines. Not all links are shown, because the graph would be too cluttered if we showed them all. The solution is indicated by bold lines and outlines.

- Interference: Remove(Flat, Axle) is mutex with LeaveOvernight because one has the precondition At(Flat, Axle) and the other has its negation as an effect.
- Competing needs: PutOn(Spare, Axle) is mutex with Remove(Flat, Axle) because one has At(Flat, Axle) as a precondition and the other has its negation.
- Inconsistent support: At(Spare, Axle) is mutex with At(Flat, Axle) in S_2 because the only way of achieving At(Spare, Axle) is by PutOn(Spare, Axle), and that is mutex with the persistence action that is the only way of achieving At(Flat, Axle). Thus, the mutex relations detect the immediate conflict that arises from trying to put two objects in the same place at the same time.

This time, when we go back to the start of the loop, all the literals from the goal are present in S_2 , and none of them is mutex with any other. That means that a solution might exist, and EXTRACT-SOLUTION will try to find it. We can formulate EXTRACT-SOLUTION as a Boolean constraint satisfaction problem (CSP) where the variables are the actions at each level, the values for each variable are *in* or *out* of the plan, and the constraints are the mutexes and the need to satisfy each goal and precondition.

Alternatively, we can define EXTRACT-SOLUTION as a backward search problem, where each state in the search contains a pointer to a level in the planning graph and a set of unsatisfied goals. We define this search problem as follows:

- The initial state is the last level of the planning graph, S_n , along with the set of goals from the planning problem.
- The actions available in a state at level S_i are to select any conflict-free subset of the actions in A_{i-1} whose effects cover the goals in the state. The resulting state has level S_{i-1} and has as its set of goals the preconditions for the selected set of actions. By "conflict free," we mean a set of actions such that no two of them are mutex and no two of their preconditions are mutex.

- The goal is to reach a state at level S_0 such that all the goals are satisfied.
- The cost of each action is 1.

For this particular problem, we start at S_2 with the goal At(Spare, Axle). The only choice we have for achieving the goal set is PutOn(Spare, Axle). That brings us to a search state at S_1 with goals At(Spare, Ground) and $\neg At(Flat, Axle)$. The former can be achieved only by Remove(Spare, Trunk), and the latter by either Remove(Flat, Axle) or LeaveOvernight. But LeaveOvernight is mutex with Remove(Spare, Trunk), so the only solution is to choose Remove(Spare, Trunk) and Remove(Flat, Axle). That brings us to a search state at S_0 with the goals At(Spare, Trunk) and At(Flat, Axle). Both of these are present in the state, so we have a solution: the actions Remove(Spare, Trunk) and Remove(Flat, Axle) in level A_0 , followed by PutOn(Spare, Axle) in A_1 .

In the case where EXTRACT-SOLUTION fails to find a solution for a set of goals at a given level, we record the (*level*, *goals*) pair as a **no-good**, just as we did in constraint learning for CSPs (page 220). Whenever EXTRACT-SOLUTION is called again with the same level and goals, we can find the recorded no-good and immediately return failure rather than searching again. We see shortly that no-goods are also used in the termination test.

We know that planning is PSPACE-complete and that constructing the planning graph takes polynomial time, so it must be the case that solution extraction is intractable in the worst case. Therefore, we will need some heuristic guidance for choosing among actions during the backward search. One approach that works well in practice is a greedy algorithm based on the level cost of the literals. For any set of goals, we proceed in the following order:

- 1. Pick first the literal with the highest level cost.
- 2. To achieve that literal, prefer actions with easier preconditions. That is, choose an action such that the sum (or maximum) of the level costs of its preconditions is smallest.

10.3.3 Termination of GRAPHPLAN

So far, we have skated over the question of termination. Here we show that GRAPHPLAN will in fact terminate and return failure when there is no solution.

The first thing to understand is why we can't stop expanding the graph as soon as it has leveled off. Consider an air cargo domain with one plane and n pieces of cargo at airport A, all of which have airport B as their destination. In this version of the problem, only one piece of cargo can fit in the plane at a time. The graph will level off at level 4, reflecting the fact that for any single piece of cargo, we can load it, fly it, and unload it at the destination in three steps. But that does not mean that a solution can be extracted from the graph at level 4; in fact a solution will require 4n-1 steps: for each piece of cargo we load, fly, and unload, and for all but the last piece we need to fly back to airport A to get the next piece.

How long do we have to keep expanding after the graph has leveled off? If the function EXTRACT-SOLUTION fails to find a solution, then there must have been at least one set of goals that were not achievable and were marked as a no-good. So if it is possible that there might be fewer no-goods in the next level, then we should continue. As soon as the graph itself and the no-goods have both leveled off, with no solution found, we can terminate with failure because there is no possibility of a subsequent change that could add a solution.

Now all we have to do is prove that the graph and the no-goods will always level off. The key to this proof is that certain properties of planning graphs are monotonically increasing or decreasing. "X increases monotonically" means that the set of Xs at level i + 1 is a superset (not necessarily proper) of the set at level i. The properties are as follows:

- Literals increase monotonically: Once a literal appears at a given level, it will appear at all subsequent levels. This is because of the persistence actions; once a literal shows up, persistence actions cause it to stay forever.
- Actions increase monotonically: Once an action appears at a given level, it will appear
 at all subsequent levels. This is a consequence of the monotonic increase of literals; if
 the preconditions of an action appear at one level, they will appear at subsequent levels,
 and thus so will the action.
- Mutexes decrease monotonically: If two actions are mutex at a given level A_i , then they will also be mutex for all previous levels at which they both appear. The same holds for mutexes between literals. It might not always appear that way in the figures, because the figures have a simplification: they display neither literals that cannot hold at level S_i nor actions that cannot be executed at level A_i . We can see that "mutexes decrease monotonically" is true if you consider that these invisible literals and actions are mutex with everything.

The proof can be handled by cases: if actions A and B are mutex at level A_i , it must be because of one of the three types of mutex. The first two, inconsistent effects and interference, are properties of the actions themselves, so if the actions are mutex at A_i , they will be mutex at every level. The third case, competing needs, depends on conditions at level S_i : that level must contain a precondition of A that is mutex with a precondition of B. Now, these two preconditions can be mutex if they are negations of each other (in which case they would be mutex in every level) or if all actions for achieving one are mutex with all actions for achieving the other. But we already know that the available actions are increasing monotonically, so, by induction, the mutexes must be decreasing.

• *No-goods decrease monotonically:* If a set of goals is not achievable at a given level, then they are not achievable in any *previous* level. The proof is by contradiction: if they were achievable at some previous level, then we could just add persistence actions to make them achievable at a subsequent level.

Because the actions and literals increase monotonically and because there are only a finite number of actions and literals, there must come a level that has the same number of actions and literals as the previous level. Because mutexes and no-goods decrease, and because there can never be fewer than zero mutexes or no-goods, there must come a level that has the same number of mutexes and no-goods as the previous level. Once a graph has reached this state, then if one of the goals is missing or is mutex with another goal, then we can stop the GRAPHPLAN algorithm and return failure. That concludes a sketch of the proof; for more details see Ghallab *et al.* (2004).

Year	Track	Winning Systems (approaches)
2008	Optimal	GAMER (model checking, bidirectional search)
2008	Satisficing	LAMA (fast downward search with FF heuristic)
2006	Optimal	SATPLAN, MAXPLAN (Boolean satisfiability)
2006	Satisficing	SGPLAN (forward search; partitions into independent subproblems)
2004	Optimal	SATPLAN (Boolean satisfiability)
2004	Satisficing	FAST DIAGONALLY DOWNWARD (forward search with causal graph)
2002	Automated	LPG (local search, planning graphs converted to CSPs)
2002	Hand-coded	TLPLAN (temporal action logic with control rules for forward search)
2000	Automated	FF (forward search)
2000	Hand-coded	TALPLANNER (temporal action logic with control rules for forward search)
1998	Automated	IPP (planning graphs); HSP (forward search)

Figure 10.11 Some of the top-performing systems in the International Planning Competition. Each year there are various tracks: "Optimal" means the planners must produce the shortest possible plan, while "Satisficing" means nonoptimal solutions are accepted. "Hand-coded" means domain-specific heuristics are allowed; "Automated" means they are not.

10.4 OTHER CLASSICAL PLANNING APPROACHES

Currently the most popular and effective approaches to fully automated planning are:

- Translating to a Boolean satisfiability (SAT) problem
- Forward state-space search with carefully crafted heuristics (Section 10.2)
- Search using a planning graph (Section 10.3)

These three approaches are not the only ones tried in the 40-year history of automated planning. Figure 10.11 shows some of the top systems in the International Planning Competitions, which have been held every even year since 1998. In this section we first describe the translation to a satisfiability problem and then describe three other influential approaches: planning as first-order logical deduction; as constraint satisfaction; and as plan refinement.

10.4.1 Classical planning as Boolean satisfiability

In Section 7.7.4 we saw how SATPLAN solves planning problems that are expressed in propositional logic. Here we show how to translate a PDDL description into a form that can be processed by SATPLAN. The translation is a series of straightforward steps:

- Propositionalize the actions: replace each action schema with a set of ground actions formed by substituting constants for each of the variables. These ground actions are not part of the translation, but will be used in subsequent steps.
- Define the initial state: assert F^0 for every fluent F in the problem's initial state, and $\neg F$ for every fluent not mentioned in the initial state.
- Propositionalize the goal: for every variable in the goal, replace the literals that contain the variable with a disjunction over constants. For example, the goal of having block A

on another block, $On(A, x) \wedge Block(x)$ in a world with objects A, B and C, would be replaced by the goal

$$(On(A, A) \land Block(A)) \lor (On(A, B) \land Block(B)) \lor (On(A, C) \land Block(C))$$
.

• Add successor-state axioms: For each fluent F, add an axiom of the form

$$F^{t+1} \Leftrightarrow ActionCausesF^t \vee (F^t \wedge \neg ActionCausesNotF^t)$$
,

where ActionCausesF is a disjunction of all the ground actions that have F in their add list, and ActionCausesNotF is a disjunction of all the ground actions that have F in their delete list.

- Add precondition axioms: For each ground action A, add the axiom $A^t \Rightarrow PRE(A)^t$, that is, if an action is taken at time t, then the preconditions must have been true.
- Add action exclusion axioms: say that every action is distinct from every other action.

The resulting translation is in the form that we can hand to SATPLAN to find a solution.

10.4.2 Planning as first-order logical deduction: Situation calculus


PDDL is a language that carefully balances the expressiveness of the language with the complexity of the algorithms that operate on it. But some problems remain difficult to express in PDDL. For example, we can't express the goal "move all the cargo from A to B regardless of how many pieces of cargo there are" in PDDL, but we can do it in first-order logic, using a universal quantifier. Likewise, first-order logic can concisely express global constraints such as "no more than four robots can be in the same place at the same time." PDDL can only say this with repetitious preconditions on every possible action that involves a move.

The propositional logic representation of planning problems also has limitations, such as the fact that the notion of time is tied directly to fluents. For example, $South^2$ means "the agent is facing south at time 2." With that representation, there is no way to say "the agent would be facing south at time 2 if it executed a right turn at time 1; otherwise it would be facing east." First-order logic lets us get around this limitation by replacing the notion of linear time with a notion of branching *situations*, using a representation called **situation** calculus that works like this:

SITUATION CALCULUS SITUATION

- The initial state is called a **situation**. If s is a situation and a is an action, then RESULT(s,a) is also a situation. There are no other situations. Thus, a situation corresponds to a sequence, or history, of actions. You can also think of a situation as the result of applying the actions, but note that two situations are the same only if their start and actions are the same: $(RESULT(s,a) = RESULT(s',a')) \Leftrightarrow (s = s' \land a = a')$. Some examples of actions and situations are shown in Figure 10.12.
- A function or relation that can vary from one situation to the next is a **fluent**. By convention, the situation s is always the last argument to the fluent, for example At(x, l, s) is a relational fluent that is true when object x is at location l in situation s, and Location is a functional fluent such that Location(x, s) = l holds in the same situations as At(x, l, s).
- Each action's preconditions are described with a **possibility axiom** that says when the action can be taken. It has the form $\Phi(s) \Rightarrow Poss(a, s)$ where $\Phi(s)$ is some formula

POSSIBILITY AXIOM


involving s that describes the preconditions. An example from the wumpus world says that it is possible to shoot if the agent is alive and has an arrow:

$$Alive(Agent, s) \land Have(Agent, Arrow, s) \Rightarrow Poss(Shoot, s)$$

• Each fluent is described with a **successor-state axiom** that says what happens to the fluent, depending on what action is taken. This is similar to the approach we took for propositional logic. The axiom has the form

```
Action is possible \Rightarrow (Fluent is true in result state \Leftrightarrow Action's effect made it true \lor It was true before and action left it alone).
```

For example, the axiom for the relational fluent Holding says that the agent is holding some gold g after executing a possible action if and only if the action was a Grab of g or if the agent was already holding g and the action was not releasing it:

$$\begin{split} Poss(a,s) &\Rightarrow \\ & (Holding(Agent,g,Result(a,s)) \Leftrightarrow \\ & a = Grab(g) \lor (Holding(Agent,g,s) \land a \neq Release(g))) \;. \end{split}$$

• We need **unique action axioms** so that the agent can deduce that, for example, $a \neq Release(g)$. For each distinct pair of action names A_i and A_j we have an axiom that says the actions are different:

$$A_i(x,\ldots) \neq A_j(y,\ldots)$$

UNIQUE ACTION AXIOMS

and for each action name A_i we have an axiom that says two uses of that action name are equal if and only if all their arguments are equal:

$$A_i(x_1,\ldots,x_n) = A_i(y_1,\ldots,y_n) \Leftrightarrow x_1 = y_1 \wedge \ldots \wedge x_n = y_n$$
.

• A solution is a situation (and hence a sequence of actions) that satisfies the goal.

Work in situation calculus has done a lot to define the formal semantics of planning and to open up new areas of investigation. But so far there have not been any practical large-scale planning programs based on logical deduction over the situation calculus. This is in part because of the difficulty of doing efficient inference in FOL, but is mainly because the field has not yet developed effective heuristics for planning with situation calculus.

10.4.3 Planning as constraint satisfaction

We have seen that constraint satisfaction has a lot in common with Boolean satisfiability, and we have seen that CSP techniques are effective for scheduling problems, so it is not surprising that it is possible to encode a bounded planning problem (i.e., the problem of finding a plan of length k) as a constraint satisfaction problem (CSP). The encoding is similar to the encoding to a SAT problem (Section 10.4.1), with one important simplification: at each time step we need only a single variable, $Action^t$, whose domain is the set of possible actions. We no longer need one variable for every action, and we don't need the action exclusion axioms. It is also possible to encode a planning graph into a CSP. This is the approach taken by GP-CSP (Do and Kambhampati, 2003).

10.4.4 Planning as refinement of partially ordered plans

All the approaches we have seen so far construct *totally ordered* plans consisting of a strictly linear sequences of actions. This representation ignores the fact that many subproblems are independent. A solution to an air cargo problem consists of a totally ordered sequence of actions, yet if 30 packages are being loaded onto one plane in one airport and 50 packages are being loaded onto another at another airport, it seems pointless to come up with a strict linear ordering of 80 load actions; the two subsets of actions should be thought of independently.

An alternative is to represent plans as $partially\ ordered$ structures: a plan is a set of actions and a set of constraints of the form $Before(a_i,a_j)$ saying that one action occurs before another. In the bottom of Figure 10.13, we see a partially ordered plan that is a solution to the spare tire problem. Actions are boxes and ordering constraints are arrows. Note that Remove(Spare, Trunk) and Remove(Flat, Axle) can be done in either order as long as they are both completed before the PutOn(Spare, Axle) action.

Partially ordered plans are created by a search through the space of plans rather than through the state space. We start with the empty plan consisting of just the initial state and the goal, with no actions in between, as in the top of Figure 10.13. The search procedure then looks for a **flaw** in the plan, and makes an addition to the plan to correct the flaw (or if no correction can be made, the search backtracks and tries something else). A flaw is anything that keeps the partial plan from being a solution. For example, one flaw in the empty plan is that no action achieves At(Spare, Axle). One way to correct the flaw is to insert into the plan


Figure 10.13 (a) the tire problem expressed as an empty plan. (b) an incomplete partially ordered plan for the tire problem. Boxes represent actions and arrows indicate that one action must occur before another. (c) a complete partially-ordered solution.

LEAST COMMITMENT

the action PutOn(Spare, Axle). Of course that introduces some new flaws: the preconditions of the new action are not achieved. The search keeps adding to the plan (backtracking if necessary) until all flaws are resolved, as in the bottom of Figure 10.13. At every step, we make the **least commitment** possible to fix the flaw. For example, in adding the action Remove(Spare, Trunk) we need to commit to having it occur before PutOn(Spare, Axle), but we make no other commitment that places it before or after other actions. If there were a variable in the action schema that could be left unbound, we would do so.

In the 1980s and 90s, partial-order planning was seen as the best way to handle planning problems with independent subproblems—after all, it was the only approach that explicitly represents independent branches of a plan. On the other hand, it has the disadvantage of not having an explicit representation of states in the state-transition model. That makes some computations cumbersome. By 2000, forward-search planners had developed excellent heuristics that allowed them to efficiently discover the independent subproblems that partial-order planning was designed for. As a result, partial-order planners are not competitive on fully automated classical planning problems.

However, partial-order planning remains an important part of the field. For some specific tasks, such as operations scheduling, partial-order planning with domain specific heuristics is the technology of choice. Many of these systems use libraries of high-level plans, as described in Section 11.2. Partial-order planning is also often used in domains where it is important for humans to understand the plans. Operational plans for spacecraft and Mars rovers are generated by partial-order planners and are then checked by human operators before being uploaded to the vehicles for execution. The plan refinement approach makes it easier for the humans to understand what the planning algorithms are doing and verify that they are correct.

10.5 ANALYSIS OF PLANNING APPROACHES

Planning combines the two major areas of AI we have covered so far: *search* and *logic*. A planner can be seen either as a program that searches for a solution or as one that (constructively) proves the existence of a solution. The cross-fertilization of ideas from the two areas has led both to improvements in performance amounting to several orders of magnitude in the last decade and to an increased use of planners in industrial applications. Unfortunately, we do not yet have a clear understanding of which techniques work best on which kinds of problems. Quite possibly, new techniques will emerge that dominate existing methods.

Planning is foremost an exercise in controlling combinatorial explosion. If there are n propositions in a domain, then there are 2^n states. As we have seen, planning is PSPACE-hard. Against such pessimism, the identification of independent subproblems can be a powerful weapon. In the best case—full decomposability of the problem—we get an exponential speedup. Decomposability is destroyed, however, by negative interactions between actions. Graphplan records mutexes to point out where the difficult interactions are. Satplan represents a similar range of mutex relations, but does so by using the general CNF form rather than a specific data structure. Forward search addresses the problem heuristically by trying to find patterns (subsets of propositions) that cover the independent subproblems. Since this approach is heuristic, it can work even when the subproblems are not completely independent.

Sometimes it is possible to solve a problem efficiently by recognizing that negative interactions can be ruled out. We say that a problem has **serializable subgoals** if there exists an order of subgoals such that the planner can achieve them in that order without having to undo any of the previously achieved subgoals. For example, in the blocks world, if the goal is to build a tower (e.g., A on B, which in turn is on C, which in turn is on the Table, as in Figure 10.4 on page 371), then the subgoals are serializable bottom to top: if we first achieve C on Table, we will never have to undo it while we are achieving the other subgoals. A planner that uses the bottom-to-top trick can solve any problem in the blocks world without backtracking (although it might not always find the shortest plan).

As a more complex example, for the Remote Agent planner that commanded NASA's Deep Space One spacecraft, it was determined that the propositions involved in commanding a spacecraft are serializable. This is perhaps not too surprising, because a spacecraft is *designed* by its engineers to be as easy as possible to control (subject to other constraints). Taking advantage of the serialized ordering of goals, the Remote Agent planner was able to eliminate most of the search. This meant that it was fast enough to control the spacecraft in real time, something previously considered impossible.

Planners such as GRAPHPLAN, SATPLAN, and FF have moved the field of planning forward, by raising the level of performance of planning systems, by clarifying the representational and combinatorial issues involved, and by the development of useful heuristics. However, there is a question of how far these techniques will scale. It seems likely that further progress on larger problems cannot rely only on factored and propositional representations, and will require some kind of synthesis of first-order and hierarchical representations with the efficient heuristics currently in use.

SERIALIZABLE SUBGOAL Section 10.6. Summary 393

10.6 SUMMARY

In this chapter, we defined the problem of planning in deterministic, fully observable, static environments. We described the PDDL representation for planning problems and several algorithmic approaches for solving them. The points to remember:

- Planning systems are problem-solving algorithms that operate on explicit propositional
 or relational representations of states and actions. These representations make possible the derivation of effective heuristics and the development of powerful and flexible
 algorithms for solving problems.
- PDDL, the Planning Domain Definition Language, describes the initial and goal states as conjunctions of literals, and actions in terms of their preconditions and effects.
- State-space search can operate in the forward direction (**progression**) or the backward direction (**regression**). Effective heuristics can be derived by subgoal independence assumptions and by various relaxations of the planning problem.
- A planning graph can be constructed incrementally, starting from the initial state. Each
 layer contains a superset of all the literals or actions that could occur at that time step
 and encodes mutual exclusion (mutex) relations among literals or actions that cannot cooccur. Planning graphs yield useful heuristics for state-space and partial-order planners
 and can be used directly in the GRAPHPLAN algorithm.
- Other approaches include first-order deduction over situation calculus axioms; encoding
 a planning problem as a Boolean satisfiability problem or as a constraint satisfaction
 problem; and explicitly searching through the space of partially ordered plans.
- Each of the major approaches to planning has its adherents, and there is as yet no consensus on which is best. Competition and cross-fertilization among the approaches have resulted in significant gains in efficiency for planning systems.

BIBLIOGRAPHICAL AND HISTORICAL NOTES

AI planning arose from investigations into state-space search, theorem proving, and control theory and from the practical needs of robotics, scheduling, and other domains. STRIPS (Fikes and Nilsson, 1971), the first major planning system, illustrates the interaction of these influences. STRIPS was designed as the planning component of the software for the Shakey robot project at SRI. Its overall control structure was modeled on that of GPS, the General Problem Solver (Newell and Simon, 1961), a state-space search system that used means—ends analysis. Bylander (1992) shows simple STRIPS planning to be PSPACE-complete. Fikes and Nilsson (1993) give a historical retrospective on the STRIPS project and its relationship to more recent planning efforts.

The representation language used by STRIPS has been far more influential than its algorithmic approach; what we call the "classical" language is close to what STRIPS used.