Lecture 14 Planning Wrap Up

1 Slide 2

Lecture Overview

- Recap of Lecture 13
 - Planning as CSP
 - Details on CSP representation Solving the CSP planning problem
 - Intro to Logic (time permitting)

Solving planning problems

STRIPS lends itself to solve planning problems either

- As pure search problems
 - As CSP problems

We will look at one technique for each approach

Slide 4

Course Overview

Consistency

Constraint Satisfaction Vars + Constraints Search

StaticBelief Nets

Query Logics

Variable

Search

Elimination

Sequential

STRIPS

Decision Nets Variable

Planning

Search

Elimination

Markov Processes
Value
Iteration

Planning as a CSP: General Idea

- Both features and actions are CSP variables
- Action preconditions and effects are constraints among
- the action,
- the states in which it can be applied
- the states that it can generate

Planning as a CSP: General Idea

 These action constraints relate to states at a given time t, the corresponding valid actions and the resulting states at t +1 we need to have as many state and action variables as we have planning steps

Planning as a CSP: Variables

- We need to 'unroll the plan' for a fixed number of steps: this is called the horizon k
- To do this with a horizon of k:
- construct a CSP variable for each STRIPS state variable at each time step from 0 to k

10

 construct a Boolean CSP variable for each STRIPS action at each time step from 0 to k - 1.

Initial and Goal Constraints

 initial state constraints: unary constraints on the values of the state variables at time 0

 goal constraints: unary constraints on the values of the state variables at time k

CSP Planning: Precondition Constraints precondition constraints

- between state variables at time t and action variables at time t
- specify when actions may be taken. E.g.,

✓ robot can only pick up coffee when Loc=cs (coffee shop) and RHC = false (don't have coffee already)

CSP Planning: Effect Constraints Lecture Overview

- Recap of Lecture 13
- Planning as CSP
- - More details on CSP representation
 - Solving the CSP planning problem
- Intro to Logic

Effect constraints

- Between action variables at time t and state variables at time t+1
 - ✓ Specify how each state variable v at time t+1 can be modified by actions at t
- Also depend on state variable v at time t (frame rule!)
- E.g. let's consider variable RHC at time t and t+1 and fill in a few rows in this table

CSP Planning: Effect Constraints

F	Т	Т	
F	Т	F	
F	F	Т	
F	Œ	F	

CSP Planning: Effect Constraints

Effect constraints

- Between action variables at time t and state variables at time t+1
 - ✓ Specify how each state variable v at time t+1 can be modified by actions at t
- Also depend on state variable v at time t (frame rule!)

RHC _t	DelCi	PUC _i	RHC _{t+1}
Т	Т	Т	
Т	Т	F	F
Т	F	Т	
Т	F	F	Т
F	Т	Т	
F	Т	F	
F	F	Т	Т
F	F	F	F

Does not quite matterwhat we put here since other constraints enforce that these configurations won't happen

CSP Planning: Effect Constraints

 E.g. let's consider variable RHC at time t and t+1 and fill in a few rows in this table

Effect constraints

- Between action variables at time t and state variables at time t+1
 - ✓ Specify how each state variable v at time t+1 can be modified by actions at t
- Also depend on state variable v at time t (frame rule!)
- E.g. let's consider variable RHC at time t and t+1 and fill in a few rows in this table

RHC _t	DelCi	PUC _i	RHC _{t+1}
Т	Т	Т	F
Т	Т	F	F
Т	F	Т	Т
Т	F	F	Т
F	Т	Т	Т
F	Т	F	F
F	F	Т	Т
F	F	F	F

Does not quite matterwhat we put here since other constraints enforce that these configurations won't happen

CSP Planning: Effect Constraints Additional constraints in CSP Planning

Other constraints we may want are action constraints:

specify which actions cannot occur simultaneously

 these are often called mutual exclusion (mutex) constraints

E.g. in the Robot domain

DelMand DelCcan occur in any sequence (or simultaneously)

But we can enforce that they do not happen simultaneously

Action₀

Move,

CSP Planning: Constraints Contd.

Other constraints we may want are action constraints:

specify which actions cannot occur simultaneously

Handling mutex constraints rwar

If we don't want

DelMand DelC to occur C.

simultaneously

Action₀

E.g., let's say we don't want DelMand DelC to occur simultaneously

How would we encode this into STRIPS for forward planning?

A. Via the actions' preconditions

B. Via the actions' effects

Action₀

- C. No need to enforce this constraint in Forward Planning
- D. None of the above

E. g., let's say we don't want DelMand DelC to occur simultaneously

How would we encode this into STRIPS for forward planning?

Action₀

No need to enforce this constraint in Forward Planning

Because forward planning gives us an ordered sequence of actions: only one action is carried out at one time

Additional constraints in CSP Planning

Other constraints we may want are state constraints

- hold between variables at the same time step
- they can capture physical constraints of the system (e.g., robot cannot hold coffee and mail)

Additional constraints in CSP Planning

Other constraints we may want are state constraints

- hold between variables at the same time step
- they can capture physical constraints of the system (e.g., robot cannot hold coffee and mail)

- A. Via the actions' preconditions
- B. Via the actions' effects
- C. No need to enforce this constraint in Forward Planning

D. None of the above Handling state constraints in Forward Planning

We can use preconditions

- Robot can pick up coffee only if it does not have coffee and it does not have mail
- Robot can pick up mail only if it does not have mail and it does not have coffee

Lecture Overview

- Recap of Lecture 13
- Planning as CSP
 - More details on CSP representation
- Solving the CSP planning problem
- Intro to Logic

CSP Planning: Solving the problem

Map STRIPS Representation for horizon 1, 2, 3, ..., until solution found

CSP Planning: Solving the problem

Map STRIPS Representation for horizon k = 1Solve the CSP

CSP Planning: Solving the problem

Map STRIPS Representation for horizon k = 2Solve the CSP


```
k = 2: Is State<sub>2</sub> a goal If
 yes, DONE!
 If no....continue
```

Solve Planning as CSP: pseudo code

```
solved = false horizon = 0
While solved = false map STRIPS
  into CSP with horizon solve CSP
  -> solution if solution then
  solved = T
  else horizon = horizon +
  1
```

Return solution

Solving Planning as CSP: pseudo code

```
solved = false for horizon h=0,1,2,... map
STRIPS into a CSP csp with horizon h solve
that csp if solution exists then return
solution
```

```
else horizon = horizon +
1
```

end

Which method would you use to solve each of these CSPs?

A Stochastic Local Search

B Arc consistency + domain splitting

Solving Planning as CSP: pseudo code

```
solved = false for horizon h=0,1,2,... map
STRIPS into a CSP csp with horizon h solve
that csp if solution exists then return
solution
```

```
else horizon = horizon +
1
```


end

Which method would you use to solve each of these CSPs?

Arc consistency + domain splitting Not SLS! SLS cannot determine that no solution exists!

How Does the Solution Look Like?

Namely, how does one find the plan in the constraint graph?

How Does the Solution Look Like?

Namely, how does one find the plan in the constraint graph?

STRIPS to CSP applet

Allows you to:

- specify a planning problem in STRIPS
- map it into a CSP for a given horizon
- 3. the CSP translation is automatically loaded into the CSP applet where it can be solved

In "Create" mode you can set the start and goal states, e.g.

Start: hasC = T, loc = cs

Goal: hasC = F

Click in PreConditions area to create a variable.

Visual STRIPS representation of a simplified version of the delivery robot problem

In "Solve" mode, set the horizon and then press "Solve with Arc Consistency" to open the CSP applet with the CSP representation of this problem

CPS version of the planning problem in the CSP applet (horizon 1)

If you run arc consistency....

No solution

When on an are to make it are consistent PUC_s0: Pre_PUC_1 Pre_PUC_0 {true false} PUC_s1: hasCoffee_s0 hasCoffee_s hasCoffee_s2 Start_hasCoffee End_hasCoffee {true false} {true false} {true false} {true false} Effect_hasCoffee_1 Effect_hasCoffee_2 DelC_s1: DelC_s0: Pre_DelC_0 Pre_DelC_1 {true false} {true false} move to hallway_s move to hallway_s0: Pre_move to hall.. {true false} Pre_move to hall.. {true false} location_s0: location_s1 location s2: Effect_location_1 Effect_location_2 Start_location (cs hallway office) (cs hallway office) (cs hallway office) move to CS_s0 move to CS_s Pre_move to CS_0 Pre_move to CS_1 {true false} move to office_s0 move to office_s1 Pre_move to offi.. Pre_move to offi... {true false} {true false} move to hallway_s0: move to hallway_s1 Pre_move to hall.. Pre_move to hall. {true false} {true false}

Same problem with Horizon 2

Same problem with Horizon 2

Rob needs to deliver the coffee in order to no longer have it. It needs to go to the office to do that. To go to the office it needs to go to the hallway first. Cannot do all this in two steps

43

Horizon 3

Do we have a solution to this CSP?

Horizon 3

- A. Yes, exactly one
- B. Yes, more than one
- C. There is no solution

A. Yes, exactly one

B. Yes, more than one

C. There is no solution

Think about what happens with horizons higher than 3

State of the art planner

A similar process is implemented (more efficiently) in the Graphplan planner

 In general, Planning graphs are an efficient way to create a representation of a planning problem that can be used to

- Achieve better heuristic estimates
- Directly construct plans

Some applications of planning

- Emergency Evacuation
- Robotics
- Space Exploration
- Manufacturing Analysis
- Games (e.g., Bridge)
- Generating Natural language
- Product Recommendations

Learning Goals for Planning

- STRIPS
- Represent a planning problem with the STRIPS representation
- Explain the STRIPS assumption
- Forward planning

- Solve a planning problem by search (forward planning). Specify states, successor function, goal test and solution.
- Construct and justify a heuristic function for forward planning
- CSP planning
- Translate a planning problem represented in STRIPS into a corresponding CSP problem (and vice versa)
- Solve a planning problem with CSP by expanding the horizon.
 On to the next topic: logic!