Artificial Intelligence & Soft Computing csc 703

Subject In-charge

Safa Hamdare Assistant Professor Room No. 407

email: safahamdare@sfit.ac.in

Chapter 3 knowledge ,Reasoning & Planning

Based on CO3:

Analyze the strength and weakness of AI approaches to knowledge representation, reasoning and planning.

Outline of Planning

- Planning Agent
- Types of Planning
 - Partial Order
 - ▼ Hierarchical Order
 - Conditional Order

Planning Agent

Simple Planning Agents

Planning agent generates goals to achieve & constructs plan, Thus executes this plan until it is finished, and then begins again with a new goal.

Simple Planning Agents

What is the difference between problem-solving agent and planning agent? (Dec 2015, Dec 2016 5 Marks)

- -Differences are in **representations** of
 - states
 - actions
 - goals
- -Differences are in the <u>representation</u> and <u>construction</u> of action sequences (search for solutions)

Basic Elements of a Search-Based Problem-Solver

1. Representation of states

- States are **simple data structures**.
- All state descriptions are complete. (A complete description of initial state is given. Actions are represented by a program that generates complete state descriptions)

2. Representation of actions

Actions are described by programs that generate successor <u>state</u> <u>descriptions</u>

3. Representation of goals

Agent has information in the form of goal test and the heuristic function

4. Representation of solutions (plans)

 A <u>solution is sequence of actions</u> beginning from the initial state, and ending at a goal state

Simple Planning Agent's Program

> Percept

TELL (KB, MAKE PERCEPT SENTENCE (percept))
Current state description (kb)

> Goal generation

Ask (kb, make goal query) \rightarrow goal

> Plan construction

Call planning algorithm (current state description, goal, kb) \rightarrow plan

> Action

First action from the PLAN
TELL (KB, MAKE ACTION SENTENCE (action))

> **Return**: action

Basic Elements of Planning Agent

• Planning algorithms use descriptions in some formal language, usually first-order logic

1. Representation of states

• Set of sentences of first-order logic

2. Representation of actions

Logical descriptions of <u>preconditions</u> and <u>effects</u>

3. Representation of goals

• Set of **sentences** of first-order logic

4. Representation of plans

• <u>Direct connections</u> between states and actions

Representations for Planning

Representations for Planning

The **STRIPS** Representation. ... **STRIPS**, which stands for "STanford Research Institute Problem Solver," was the **planner** used in Shakey, one of the first robots built using **AI** technology.

- 1. Representations for states and goals
- 2. Representations for actions
 - Situation Space
 - Plan Space
- 3. Representations for Plans
 - Solutions

1. Representations for Planning: States and Goals

- In STRIPS language <u>states</u> are represented by <u>conjunctions</u> of predicates (possibly negated) with <u>constants</u> as their terms
 - Example: at(shop) ∧ have(money) ∧ ¬have(computer)
- In STRIPS language **goals** are represented by **conjunctions** of predicates with constants and variables used as their terms
 - Examples: $at(home) \land have(computer)$ $at(x) \land sells(x, computer)$
 - Variables are assumed to be existentially quantified.
- Representations of initial states and goals are used as inputs of planning systems

2. Representations for Planning: Actions

STRIPS Operator Syntax with Example

• Syntax:

```
Operator (ACTION: action's name, PRECONDITION: p(x) \land q(y) \land ...
EFFECT: r(y) \land w(x) \land ...)
```

where p and q denotes any predicates; p and q may be changed to $\neg r$ and/or $\neg w$ in EFFECT

- An operator with variables is called **operator schema**
- All variables are assumed universally quantified

Example:

Action: Buy (x)

Precondition: At (p), Sells (p, x)

Effect: Have(x)

At(p) Sells(p,x)

Buy(x)

Have(x)

2. Representations for Planning: Actions

- STRIPS language is used in most planners
- STRIPS operators consist of <u>three components</u>:
- 1. The precondition
 - It is a conjunction of predicates (not negated) that must be true before the operator can be applied
- 2. The action description
 - Within the planner it is only the name of a possible action
 - Agent returns it to the environment in order to do something
- 3. The effect of an operator
 - It is a conjunction of predicates (possibly negated) that describes how the situation changes when the operator is applied

State space Vs. Plan space

State Space:

- Also called as Situation Space.
- Planning algorithms search through the space of possible states of the world searching for a plan that solves the problem.
- They can be based on **progression**, if it's a forward search from the initial state looking for the goal state.
- They can be based on Regression, if it's a backward search from the goals towards the initial state.

Plan Space:

- STRIPS is an incomplete regression based algorithm
- Plan Space planners search through the space of partial plans, which are sets of actions that may not be totally ordered
- Partial order planners are plan based.
- It only introduce ordering constraints as necessary (least commitment)in order to avoid unnecessarily searching through the space of possible orderings.

Partial Order Plans

Plan in which not all actions are ordered

Partial Order Plan:

Total Order Plans:

3. Representations of Plans:

- A plan is a three tuple <A, O, L>
 - -A: A set of actions in the plan, {A₁,A₂,...A_n}
 - O: A set of ordering constraints on actions {A_i<A_j, A_k<A_l,...A_m<A_n}. These must be consistent, i.e. there must be at least one total ordering of actions in A that satisfy all the constraints.
 - B: A set of variable binding constraints {v=x,...}
 - L: a set of causal links showing how actions support each other
- A causal link, A_p→QA_c, indicates that action A_p has an effect Q that achieves precondition Q for action A_c.
- A threat, is an action A_t that can render a causal link A_D→QA_c ineffective because:
 - $-O \cup \{A_P < A_t < A_c\}$ is consistent
 - −A_t has ¬Q as an effect

Threat Removal

- Threats must be removed to prevent a plan from failing.
- Demotion adds the constraint A_t< A_p to prevent clobbering,
 i.e. push the clobberer before the producer.
- Promotion adds the constraint A_c < A_t to prevent clobbering, i.e. push the clobber after the consumer.

1. A Partial-Order Planning Algorithm

Explain Partial Order Planner with an example. Dec 2015 06 marks, Dec 2016 08 marks

POP algorithm

- 1. Starts with <u>minimal partial plan</u> (starts with goals that must be achieved)
- 2. Extends the plan by achieving a precondition of a needed step (find operators) (Some operator that achieves the precondition is chosen either from the existing steps of the plan or from the set of operators)
- 3. Records the causal link for the newly achieved precondition
- 4. If the new step threatens an existing causal link or an existing step threatens the new causal link the **threat resolving** is applied
- 5. If at any point the algorithm fails to find a relevant operator or resolve a threat, it **backtracks** to a previous choice point
- 6. If all the preconditions of all the steps are achieved, it is a **solution**

A Partial-Ordered Planning:

- Backtrack for trying another choice when dead end is reached
 - Causal links in a partial plan are <u>protected links</u>

<u>Definition</u>: A causal link is protected by ensuring that <u>threats</u>, that is, steps that might delete the protected condition, <u>are ordered</u> to come <u>before</u> or <u>after</u> the protected link

Example 1: Draw a Partial Order Plan for the following initial States and goal States:

• Definition of the initial state - Operator (ACTION: Start, EFFECT: At(Home), No Precondition Sells(Record shop, CD), Sells(Baker's shop, Bread) • Definition of the **final state** - Operator (ACTION: Finish, No Fffect PRECONDITION: Have(CD), Have(Bread), At(Home))

- Definition of the actions
 - Operator (ACTION: Go(shop),
 PRECONDITION: At(Home),
 EFFECT: (At(shop) ∧ ¬At(Home))

 Operator (ACTION: Buy(x), PRECONDITION: At(shop) \(\) Sells(shop, x), EFFECT: Have(x))

 The second step: a partial plan that achieves two preconditions of Finish state

 The third step: extension of the plan by choosing two Go actions

The fourth step: a dead end

• Remark: The step Go(Record shop) adds the condition $At(Record\ shop)$, but it also deletes the condition At(Home), that is, now agent can not go from home to the baker's shop (whichever Go step comes first will delete the At(Home) precondition on the other step)

• The fifth step: back up to try a different choice at some earlier point in the planning process. (Red line is Casual Link, black line is ordering

• Remark: Go(Baker's shop) step threatens the At(Record shop) precondition of the Buy(CD) step. Constraining Go(Baker's shop) step to come after Buy(CD) step will not allow the agent to go from the record shop to the baker's shop without first buying the CD

The sixth step: adding a Go(Home) step

• Remark: Notice that Go(Home) step is ordered to be after Buy(Bread) step

A complete solution plan (totally ordered)

MCQ

- 1. The process by which the brain incrementally orders actions needed to complete a specific task is referred as
 - a) Planning problem
 - b) Partial order planning
 - c) Total order planning
 - d) Both Planning problem & Partial order planning
- 2. What is the advantage of totally ordered plan in constructing the plan?
 - A. Reliability
 - B. Easy to use
 - C. Flexibility
 - D. All of the above
- 3. What are not present in start actions?
 - A. Preconditions
 - B. Effect
 - C. Finish
 - D. None of the Above

- 4. What are not present in finish actions?
- A. Preconditions
- B. Effect
- C. Finish
- D. None of the Above

Sample Example-2 to Solve on POP:

Initial (Null) Plan

- Initial plan has
 - $-A=\{A_0, A\infty\}$
 - $-O=\{A_0 < A \infty\}$
 - $-L = \{\}$
- A₀(Start) has no preconditions but all facts in the initial state as effects.
- A∞ (Finish) has the goal conditions as preconditions and no effects.
- Op(Action: Go(there); Precond: At(here);
 - Effects: At(there), \neg At(here))
- Op(Action: Buy(x), Precond: At(store), Sells(store,x);
 - Effects: Have(x))


```
Op( Action: Go(there); Precond: At(here);
Effects: At(there), ¬At(here) )
Op( Action: Buy(x), Precond: At(store), Sells(store,x);
Effects: Have(x) )
```


Step 1

Step 2

Step 3

Step 4

Step 5 (Resolving Threat)

Final Solution

Total order Plan

Partial Plans: Example 3

► Partial plan: a partially ordered set of operator instances

The partial order gives only some constraints on the order in which the operations have to be performed

- ► **Start** a dummy operator
- ► Finish another dummy operator

Partial Plans

- ► Partial plans can also contain the following information:
 - ♦ variable binding constraints?x = ?y,?y = c
 - ♦ causal links

often called protected conditions

Threats: Example

 $r = \operatorname{stack}(b,?z)$

below is a threat to the causal link clear (a)

Threats "threaten" correctness!

Threat Detection and Removal (1)

- (i) demotion, (ii) promotion
- (i) **Demotion**: order *r* before *s*

Threat Detection and Removal

 \succ (ii) **Promotion:** order r after t

?x=?y, ?y=c

Actual Plan:

POPLAN Search Space (1)

Poplan Search Space (2)

2. Hierarchical Planning

Hierarchical Planning / Plan Decomposition

Plans are organized in a hierarchy. Links between nodes at different levels in the hierarchy denote a decomposition of a "complex action" into more primitive actions (operator expansion).

Example:

move (x, y, z)

operator expansion

pickup (x, y) putdown (x, z)

The lowest level corresponds to executable actions of the agent.

Hierarchical Plan - Example

Figure 12.1 Hierarchical decomposition of the operator Build House into a partial-order plan.

Figure 12.3 Detailed decomposition of a plan step.

3. Conditional Planning

• Conditional planning is a way to deal with uncertainty by checking what is actually happening in the environments at predetermined points in the plan.

• In this approach the agents plans first and then executes the plan that was produced.

```
function CONDITIONAL-PLANNING-AGENT( percept) returns an action
  static: KB, a knowledge base (includes action descriptions)
 p, a plan, initially NoPlan
 t, a counter, initially 0, indicating time
 G, a goal
  Tell(KB, Make-Percept-Sentence(percept, t))
  current \leftarrow STATE-DESCRIPTION(KB, t)
  if p = NoPlan then p \leftarrow CPOP(current, G, KB)
  if p = NoPlan or p is empty then action \leftarrow NoOp
  else
 action \leftarrow FIRST(p)
 while CONDITIONAL?(action) do
 if Ask(KB, Condition-Part[action]) then p \leftarrow Append(Then-Part[action], Rest(p))
 else p — APPEND(ELSE-PART[action], REST(p))
 action \leftarrow FIRST(p)
 end
 p \leftarrow REST(p)
  Tell(KB, Make-Action-Sentence(action, t))
  t \leftarrow t + 1
  return action
```

Figure 13.1 A conditional planning agent.

Conditional Planning in Fully Observable Domains:

- Fully Observablility means that the agent always knows the current state
- The agent handles non deterministic by building into the plan(at planning time)conditional steps that will check the state of the environment.

Conditional Planning in Fully Observable Domains:

- Murphy's vacuum world with actions Left, Right, and Suck
- Plan needs to take some actions at every state and must handle every outcome for the action it takes
- State nodes (squares) and chance nodes (circles)
 - chance nodes: every outcome must be handled
 - state nodes: some action must be chosen

Notation Expantion:

- Expanding Plan Notation:
 - If (state) Then (...) else (...)

If (AtLeft \CleanLeft \CleanRight) Then {}else Suck.

State Space:

Partially Observable Domains

• In fully observable environment, we have the advantage that conditional tests can ask any question at all and be sure of getting an answer.

• In partially observable the agent knows only a certain amount about the actual state.

Partially Observable Domains

- Example-2: The Spare Tire Problem
 - Initial State: (At(Flat, Axle) ∧ At(Spare, Trunk))
 - Goal State: (At(Spare, Axle) ∧ At(Flat, Trunk))
- Action(Remove(Spare, Trunk)
 Precond: At(Spare, Trunk)
 Effect: ¬ At(Spare, Trunk)
- Action(Remove(Flat, Axle), Precond: At(Flat, Axle) Effect: ¬ At(Flat, Axle)
- Action(PutOn(Spare, Axle), Precond: ¬At(Spare, trunk) Effect: At(Spare, Axle))
- Action(PutOn(flat, trunk), Precond: ¬At(Flat, Axle) Effect: At(Flat, trunk)

Example 2: Plan for Spare Tire Problem

Thank you

25-09-2020