Hierarchical Planning

Main problem in STRIPS-like planning (as well as in other planning frameworks): complexity

One reason for complexity: no structure

- no distinction between important and unimportant properties
- no distinction between important and unimportant operators

This observation gives raise to two different ways of **abstraction** in planning:

- abstraction of situations and
- abstraction of operators

Abstraction of Situations

ABSTRIPS (Abstraction-Based STRIPS)

Main idea: introduce weights for each literal and consider only the most important ones in first loop, then refine by considering also literals with second highest weight.

In blocksworld, for instance, properties with weights:

Property	Weight	
On	4	
Clear	3	
Holds	2	
Ontable	2	
Handempty	1	

Higher weights indicate more important properties. Means here concretely: first consider only the property On, in the second loop the properties On and Clear and so on. Use the abstract plan for a refinement of the more detailed plans. In the last loop all properties have to be considered.

Operators of the Blocksworld

PICKUP(x)		PUTDOWN(x)	
preconditions	$Clear^3(x)$	preconditions	$Holds^{2}(x)$
	Ontable ² (x)	delete list add list	<pre>Holds(x) Clear(x)</pre>
delete list	<pre>Handempty¹ Clear(x)</pre>	add list	Ontable(x)
	$\mathtt{Ontable}(\mathtt{x})$		Handempty
	Handempty		
add list	Holds(x)		
STACK(x, y)		UNSTACK(x, y)	
preconditions	$Holds^{2}(x)$	preconditions	$Clear^3(x)$
	Clear ³ (y)		$On^{4}(x,y)$
delete list	Holds(x)		Handempty ¹
	Clear(y)	delete list	Clear(x)
add list	Clear(x)		On(x, y)
	On(x, y)		Handempty
	Handempty	add list	Holds(x)
Planning, M. Kerber, 2004/05			Clear(y)

Non-Linear Planning with Abstraction of Situations

Assume non-linear planning algorithm NLP with input: partial non-linear plan & output: total well-formed conflict-free non-linear plan. NLPAS (Non-Linear Planning with Abstraction of Situations) calls NLP initially considering only the most important properties. This plan is refined by taking into account less important properties. Input: non-linear plan and index (initially the highest weight)

begin

- 0. if Index=0 then return(P)
- 1. else
- 1.1 disregard all preconditions of operators, whose weights are smaller than Index
- 1.2. select P':=NLP(P) ;;; arbitrary choice → backtrack point endif
- 1.3. return(NLPAS(P',Index-1))

Example

Consider the following easy planning problem:

Result of NLPAS with weight 4 (consider only On):

Result with weight 3 (consider Clear in addition):

Result with weight 2 (consider Holds and Ontable in addition):

Final result, i.e. weight 1 (consider Handempty in addition):

Problems with Abstraction

- Abstraction certainly plays an **important role in human prob- lem solving**. Questionable whether the proposed approach is adequate.
- **Selection of a useful order**. For instance, is the order given above useful or not?
- For achieving the requirements of achieve goals it is necessary to add new nodes. Which ones? Can sometimes be seen only on more concrete level. E.g. achieve Holds(A) can be achieved by UNSTACK(A,x) and PICKUP(A), which one is better depends on situation of A. If A on the table then PICKUP(A), but on abstract level Ontable is invisible.

What to do?

- accept inefficient plans.
- adapt the non-linear planning algorithm such that conflicts are only resolved on more concrete levels.

Discussion

- Good decisions on the higher levels are even more important than in non-hierarchical planning. In particular deviations should be avoided (since they might have to be expanded).
- There are classes of examples which become **tractable** by using hierarchical planning instead of non-hierarchical planning.
- There are classes of examples which become intractable by using hierarchical planning instead of non-hierarchical planning.

Abstraction of Operators

Look at motion planning for a robot

Question: On which level should the operators be given?

Example blocks-world: four operators PICKUP, PUTDOWN, STACK, and UNSTACK

More detailed operators to split PICKUP into three parts:

- POSITION for positioning the robot's hand
- CATCH for grasping it
- LIFT to lift it.

Give specification for these! Operator PICKUP can be viewed as an operator abstraction of the operators POSITION, CATCH, and LIFT

An Abstract Operator

Define operator FREE as common abstraction of UNSTACK and PUTDOWN

```
\begin{array}{cccc} \text{FREE}(x,y) & & & & \\ \text{preconditions} & \text{Handempty} & & & \\ & & & \text{On}(x,y) & & \\ \text{delete list} & & \text{On}(x,y) & & \\ \text{add list} & & \text{Clear}(y) & & \\ \text{plot} & & & & \text{(UNSTACK}(x,y), \text{PUTDOWN}(x)) & & \\ \end{array}
```


It differs from the other operators in the blocksworld that **not all preconditions are deleted**.

preconditions of FREE that robot's hand empty, but is empty after the execution too

New entry plot, which tells that planning has to go on after abstract planning.

Operator has to be adjusted to a particular planning data structure, here list of STRIPS

The same for non-linear planning

The dependencies which go into the plan and leave it are marked by **preconditions** and **add list**.

Important property of abstract planning: preconditions, add list, and delete list need not to be precisely characterised

E.g. it is not specified that after the application of FREE(x,y) always Ontable(x)

Non-optimality of Abstraction

Main Question: Which degree of abstraction?

Find compromise between

- disregarding unimportant details (e.g. side-effect of FREE(A,B) that always Ontable(A))
- considering details in order to find an optimal plan (e.g. if for getting Clear(B) in an abstract plan FREE(A,B) is applied and we want in addition Ontable(A), then we have to plan for Ontable(A) too)

Example

Solve with operators STACK, UNSTACK, PICKUP, PUTDOWN, and FREE

In order to achieve Clear(B), select FREE(A,B), hence A has to be put on C in the next step. Linearised plan: (FREE(A,B),PICKUP(A),STACK(A,C)) after expansion of FREE(A,B):

(UNSTACK(A,B),PUTDOWN(A),PICKUP(A),STACK(A,C))

this plan contains deviation (PUTDOWN(A), PICKUP(A))

Pseudo code for abstract non-linear planning


```
input: initial non-linear plan
 output: non-linear plan
 begin
  1. while nodes unsolved or unexpanded in P do
 select unsolved or unexpanded node N from P
 ;;; arbitrary choice → backtrack point
  1.2 if N unsolved
 then
  1.2.1 select action A, which has N
 in add list ;;; arbitrary choice → backtrack point
  1.2.2 insert A as operator node immediately
 before N in P add achieve-nodes for the preconditions of A
 in parallel immediately before A
 else
  1.2.3 replace N by its plot and supplement preconditions
 end if
  1.3. resolve interactions
  1.4. criticise plan
 end do
  2. return(P)
 end
```


Initial State
Operators PICKUP, PUTDOWN, STACK, UNSTACK, FREE, and STACKTHREE (for stacking three blocks)

In order to solve the problem, simply use operator STACKTHREE(A,B,C). Solves goal since On(A,B) and On(B,C) in add list. Applicable because of Clear(C). Next loop: expansion of the abstract operator, i.e.

Then look at preconditions of expanded operators:

Conflict between the operators

FREE(C,A) and PICKUP(B)
with respect to the property Handempty.

How to solve: Linearisation: order FREE(C,A) before or after the parallel planning part

In this case useful to bring the FREE(C,A)-operator in front, but not possible to decide since the precondition Clear(C) is not seen.

Alternative: Resolve conflicts after expansion

Discussion

New: expansion of nodes.

- Replacement of abstract nodes makes explanation and backtracking harder.
- No distinction between abstract planning phase and expansion phase
- abstract operators can be **extraordinary useful**, in particular necessary to model high-level intelligent behaviour.
- Abstraction in planning adds many additional problems and can in no way considered as solved.

Literature

- E.D. Sacerdoti. A Structure for Plans and Behavior. North Holland. 1997.
- D. Chapman. Planning for Conjunctive Goals. *Artificial Intelligence*, **32**:333–377, 1987.
- Earl D. Sacerdoti. Planning in a hierarchy of abstraction spaces. Artificial Intelligence, **5**:115–135, 1974.
- Craig A. Knoblock. Search reduction in hierarchical problem solving, In AAAI-91, pp.686–691, 1991.
- Christer Bäckström and Peter Jonsson. Planning with abstraction hierarchies can be exponentially less efficient. *IJCAI'95*, pp.1599–1604.