Advanced Problem Solving Systems

Planning

Objective

- Advanced Problem Solving Approaches
- Components of a Planning System
- Block World Problem
- STRIPS Mechanism
- Simple planning using a Goal Stack
- Sussman anomaly problem

Advanced Problem Solving Approaches

- In order to solve nontrivial problems, it is necessary to combine
 - Basic problem solving strategies
 - Knowledge representation mechanisms
 - Partial solutions and at the end combine into complete problem solution (decomposition)
- Planning refers to the process of computing several steps of a problem solving before executing any of them.
- Planning is useful as a problem solving technique for non decomposable problem.

Components of a Planning System

- In any general problem solving systems, elementary techniques to perform following functions are required
 - Choose the best rule (based on heuristics) to be applied
 - Apply the chosen rule to get new problem state
 - Detect when a solution has been found
 - Detect dead ends so that new directions are explored.

Choose Rules to apply

- Most widely used technique for selecting appropriate rules is to
 - first isolate a set of differences between the desired goal state and current state,
 - identify those rules that are relevant to reducing these difference,
 - if more rules are found then apply heuristic information to choose out of them.

Apply Rules

- In simple problem solving system,
 - applying rules was easy as each rule specifies the problem state that would result from its application.
 - In complex problem we deal with rules that specify only a small part of the complete problem state.

Example: Block World Problem

- Block world problem assumptions
 - Square blocks of same size
 - Blocks can be stacked one upon another.
 - Flat surface (table) on which blocks can be placed.
 - Robot arm that can manipulate the blocks. It can hold only one block at a time.
- In block world problem, the state is described by a set of predicates representing the facts that were true in that state.
- One must describe for every action, each of the changes it makes to the state description.
- In addition, some statements that everything else remains unchanged is also necessary.

Actions (Operations) done by Robot

- UNSTACK (X, Y) : [US (X, Y)]
 - Pick up X from its current position on block Y. The arm must be empty and X has no block on top of it.
- STACK (X, Y): [S (X, Y)]
 - Place block X on block Y. Arm must holding X and the top of Y is clear.
- PICKUP (X): **[PU (X)]**
 - Pick up X from the table and hold it. Initially the arm must be empty and top of X is clear.
- PUTDOWN (X): [PD (X)]
 - Put block X down on the table. The arm must have been holding block X.

Contd..

Predicates used to describe the state

```
ON(X, Y)Block X on block Y.
```

- Logical statements true in this block world.
 - Holding X means, arm is not empty
 (∃ X) HOLD (X) → ~ AE
 - X is on a table means that X is not on the top of any block

$$(\forall X) \text{ ONT } (X) \rightarrow \sim (\exists Y) \text{ ON } (X, Y)$$

Any block with no block on has clear top (∀ X) (~ (∃ Y) ON (Y,X)) → CL (X)

Effect of Unstack operation

The effect of US(X, Y) is described by the following axiom

```
[CL(X, State) \Lambda ON(X, Y, State)] \rightarrow [HOLD(X, DO(US (X, Y), State)) \Lambda CL(Y, DO(US(X, Y), State)) ]
```

- DO is a function that generates a new state as a result of given action and a state.
- For each operator, set of rules (called frame axioms) are defined where the components of the state are
 - affected by an operator
 - If US(A, B) is executed in state S0, then we can infer that HOLD (A, S1) Λ CLEAR (B, S1) holds true, where S1 is new state after Unstack operation is executed.
 - not affected by an operator
 - If US(A, B) is executed in state S0, B in S1 is still on the table but we can't derive it. So frame rule stating this fact is defined as ONT(Z, S) → ONT(Z, DO(US (A, B), S))

Contd..

- Advantage of this approach is that
 - simple mechanism of resolution can perform all the operations that are required on the state descriptions.
- Disadvantage is that
 - number of axioms becomes very large for complex problem such as COLOR of block also does not change.
 - So we have to specify rule for each attribute.

$$COLOR(X, red, S) \rightarrow COLOR(X, red, DO(US(Y, Z), s))$$

To handle complex problem domain, there is a need of mechanism that does not require large number of explicit frame axioms.

STRIPS Mechanism

- One such mechanism was used in early robot problem solving system named STRIPS (developed by Fikes, 1971).
- In this approach, each operation is described by three lists.
 - Pre_Cond list contains predicates which have to be true before operation.
 - ADD list contains those predicates which will be true after operation
 - DELETE list contain those predicates which are no longer true after operation
- Predicates not included on either of these lists are assumed to be unaffected by the operation.
- Frame axioms are specified implicitly in STRIPS which greatly reduces amount of information stored.

STRIPS - Style Operators

```
■ S (X, Y)
```

Pre: CL (Y) Λ HOLD (X)

■ Del: CL (Y) ∧ HOLD (X)

Add: AE Λ ON (X, Y)

US (X, Y)

■ Pre: ON $(X, Y) \wedge CL(X) \wedge AE$

Del: ON (X, Y) Λ AE

■ Add: HOLD (X) ∧ CL (Y)

PU (X)

• Pre: ONT (X) Λ CL (X) Λ AE

Del: ONT (X) Λ AE

Add: HOLD (X)

PD (X)

Pre: HOLD (X)Del: HOLD (X)

Add: ONT (X) Λ AE

Simple Planning using a Goal Stack

- One of the earliest techniques is planning using goal stack.
- Problem solver uses single stack that contains
 - sub goals and operators both
 - sub goals are solved linearly and then finally the conjoined sub goal is solved.
- Plans generated by this method will contain
 - complete sequence of operations for solving one goal followed by complete sequence of operations for the next etc.
- Problem solver also relies on
 - A database that describes the current situation.
 - Set of operators with precondition, add and delete lists.

Algorithm

Let us assume that the goal to be satisfied is:

$$GOAL = G1 \Lambda G2 \Lambda ... \Lambda Gn$$

■ Sub-goals G1, G2, ... Gn are stacked with compound goal G1 Λ G2 Λ ... Λ Gn at the bottom.

Top
$$\longrightarrow$$
 G1
G2
:
Gn
Bottom \longrightarrow G1 \land G2 \land ... \land G4

At each step of problem solving process, the top goal on the stack is pursued.

Algorithm - Contd...

- Find an operator that satisfies sub goal G1 (makes it true) and replace G1 by the operator.
 - If more than one operator satisfies the sub goal then apply some heuristic to choose one.
- In order to execute the top most operation, its preconditions are added onto the stack.
 - Once preconditions of an operator are satisfied, then we are guaranteed that operator can be applied to produce a new state.
 - New state is obtained by using ADD and DELETE lists of an operator to the existing database.
- Problem solver keeps tract of operators applied.
 - This process is continued till the goal stack is empty and problem solver returns the plan of the problem.

Goal stack method - Example

- Logical representation of Initial and Goal states:
 - Initial State: ON(B, A) Λ ONT(C) Λ ONT(A) Λ ONT(D) Λ CL(B) ΛCL(C) Λ CL(D) Λ AE
 - Goal State: ON(C, A) Λ ON(B, D) Λ ONT(A) Λ ONT(D) Λ CL(C) Λ CL(B) Λ AE

We notice that following sub-goals in goal state are also true in initial state.

$$ONT(A) \wedge ONT(D) \wedge CL(C) \wedge CL(B) \wedge AE$$

- Represent for the sake of simplicity TSUBG.
- Only sub-goals ON(C, A) & ON(B, D) are to be satisfied and finally make sure that TSUBG remains true.
- Either start solving first ON(C, A) or ON(B, D). Let us solve first ON(C, A).

Goal Stack:

ON(C, A)

ON(B, D)

 $ON(C, A) \wedge ON(B, D) \wedge TSUBG$

- To solve ON(C, A), operation S(C, A) could only be applied.
- So replace ON(C, A) with S(C, A) in goal stack.

Goal Stack:

```
S(C, A)
ON(B, D)
ON(C, A) \Lambda ON(B, D) \Lambda TSUBG
```

S(C, A) can be applied if its preconditions are true. So add its preconditions on the stack.

Goal Stack:

```
CL(A) HOLD(C) Preconditions of STACK CL(A) \Lambda HOLD(C) S (C, A) Operator ON(B, D) ON(C, A) \Lambda ON(B, D) \Lambda TSUBG
```

- Next check if CL(A) is true in State_0.
- Since it is not true in State_0, only operator that could make it true is US(B, A).
- So replace CL(A) with US(B, A) and add its preconditions.

```
Goal Stack: ON(B, A)
CL(B) \qquad Preconditions of UNSTACK
AE
ON(B, A) \land CL(B) \land AE
US(B, A) \qquad Operator
HOLD(C)
CL(A)) \land HOLD(C)
S(C, A) \qquad Operator
ON(B, D)
ON(C, A) \land ON(B, D) \land TSUBG
```

- ON(B, A), CL(B) and AE are all true in initial state, so pop these along with its compound goal.
- Next pop top operator US(B, A) and produce new state by using its ADD and DELETE lists.
- Add US(B, A) in a queue of sequence ofoperators.

SQUEUE = US (B, A)

State_1:

 $ONT(A) \Lambda ONT(C) \Lambda ONT(D) \Lambda HOLD(B) \Lambda CL(A) \Lambda CL(C) \Lambda CL(D)$

Goal Stack:

HOLD(C) CL(A)) Λ HOLD(C) S (C, A) Operator ON(B, D) ON(C, A) Λ ON(B, D) Λ TSUBG

- To satisfy the goal HOLD(C), two operators can be used e.g., PU(C) or US(C, X), where X could be any block. Let us choose PU(C) and proceed further.
- Repeat the process. Change in states is shown below.

State 1:

ONT(A) Λ ONT(C) Λ ONT(D) Λ HOLD(B) Λ CL(A) Λ CL(C) Λ CL(D) SQUEUE = US (B, A)

Next operator to be popped of is S(B, D). So

State 2:

ONT(A) Λ ONT(C) Λ ONT(D) Λ ON(B, D) Λ CL(A) Λ CL(C) Λ CL(B) Λ AE SQUEUE = US (B, A), S(B, D)

State_3:

ONT(A) Λ HOLD(C) Λ ONT(D) Λ ON(B, D) Λ CL(A) Λ CL(B) SQUEUE = US (B, A), S(B, D), PU(C)

State_4:

 $ONT(A) \Lambda ON(C, A) \Lambda ONT(D) \Lambda ON(B, D) \Lambda CL(C) \Lambda CL(B) \Lambda AE$ SQUEUE = US (B, A), S(B, D), PU(C), S(C, A)

Difficult Problem

- The Goal stack method is not efficient for difficult problems such as Sussman anomaly problem.
- It fails to find good solution.
- Let us consider the Sussman anomaly problem

Initial State: $ON(C, A) \land ONT(A) \land ONT(B)$

Goal State: ON(A, B) Λ ON(B, C)

- Remove CL and AE predicates for the sake of simplicity.
- To satisfy ON(A, B), following operators are applied US(C, A), PD(C), PU(A) and S(A, B)

State_1: ON(B, A) \(\Lambda \) ONT(C)

To satisfy ON(B, C), following operators are applied US(A, B), PD(A), PU(B) and S(B, C)

State_2: $ON(B, C) \land ONT(A)$

- Finally satisfy combined goal $ON(A, B) \land ON(B, C)$.
- Combined goal fails as while satisfying ON(B, C), we have undone ON(A, B).
- Difference in goal and current state is ON(A, B).
- Operations required are PU(A) and S(A, B)

Final Solution

The complete plan for solution is as follows:

```
1. US(C, A)
```

- 2. PD (C)
- 3. PU(A)
- 4. S(A, B)
- 5. **US(A, B)**
- 6. PD(A)
- 7. PU(B)
- 8. S(B, C)
- 9. PU(A)
- 10. S(A, B)
- Although this plan will achieve the desired goal, but it is not efficient.

- In order to get efficient plan, either repair this plan or use some other method.
- Repairing is done by looking at places where operations are done and undone immediately, such as S(A, B) and US(A, B).
- By removing them, we get
 - 1. US(C, A)
 - 2. PD (C)
 - 3. PU(B)
 - 4. S(B, C)
 - 5. PU(A)
 - 6. S(A, B)