Heuristic Planning for PDDL+ Domains

Wiktor Piotrowski, Maria Fox, Derek Long, Daniele Magazzeni

Department of Informatics King's College London United Kingdom

Fabio Mercorio

Department of Statistics and Quantitative Methods C.R.I.S.P. Research Centre University of Milan-Bicocca Milan, Italy

Abstract

Planning with hybrid domains modelled in PDDL+ has been gaining research interest in the Automated Planning community in recent years. Hybrid domain models capture a more accurate representation of real world problems that involve continuous processes than is possible using discrete systems. However, solving problems represented as PDDL+ domains is very challenging due to the construction of complex system dynamics, including non-linear processes and events. In this paper we introduce DiNo, a new planner capable of tackling complex problems with non-linear system dynamics governing the continuous evolution of states. DiNo is based on the discretise-and-validate approach and uses the novel Staged Relaxed Planning Graph+ (SRPG+) heuristic, which is introduced in this paper. Although several planners have been developed to work with subsets of PDDL+ features, or restricted forms of processes, DiNo is currently the only heuristic planner capable of handling non-linear system dynamics combined with the full PDDL+ feature set.

1 Introduction

Over the years, Automated Planning research has been continuously attempting to solve the most advanced and complex planning problems. The standard modelling language, PDDL (McDermott et al. 1998), has been evolving to accommodate new concepts and operations, enabling research to tackle problems more accurately representing real-world scenarios. Recent versions of the language, PDDL2.1 and PDDL+ (Fox and Long 2003; 2006), enabled the most accurate standardised way yet, of defining hybrid problems as planning domains.

Planning with PDDL+ has been gaining research interest in the Automated Planning community in recent years. Hybrid domains are models of systems which exhibit both continuous and discrete behaviour. They are amongst the most advanced models of systems and the resulting problems are notoriously difficult for planners to cope with due to nonlinear behaviours and immense search spaces. UPMurphi (Della Penna et al. 2009), based on the Discretise & Validate approach, is the only planner able to handle the full range of PDDL+. However, the main drawback of UPMurphi is the lack of heuristics, which critically limits its scalability. In

Copyright © 2016, Association for the Advancement of Artificial Intelligence (www.aaai.org). All rights reserved.

this paper, we fill the gap, and introduce DiNo, a new planner for PDDL+ problems with mixed discrete-continuous non-linear dynamics. DiNo is built on UPMurphi, and uses the planning-as-model-checking paradigm (Cimatti et al. 1997; Bogomolov et al. 2014) and relies on the Discretise & Validate approach (Della Penna et al. 2009) to handle continuous change and non-linearity.

DiNo uses a novel relaxation-based domain-independent heuristic for PDDL+, Staged Relaxed Planning Graph+(SRPG+). The heuristic guides the Enforced Hill-Climbing algorithm (Hoffmann and Nebel 2001). In DiNo we also exploit the deferred heuristic evaluation (Richter and Westphal 2010) for completeness (in a discretised search space with a finite horizon). The SPRG+ heuristic improves on the Temporal Relaxed Planning Graph and extends its functionality to include information gained from PDDL+ features, namely the processes and events.

DiNo is currently the only heuristic planner capable of handling non-linear system dynamics combined with the full PDDL+ feature set.

We begin by discussing the related work done in the area of PDDL+ planning in section 2. We then outline the basis of the Discretise & Validate method on which DiNo is based and the underlying UPMurphi architecture in section 3. In section 4 we describe the SRPG+ heuristic. Section 5 describes the experimental evaluation. We also describe Powered Descent, a new hybrid domain we designed to further test DiNo's capabilities and performance. Section 6 concludes the paper.

2 Related Work

Various techniques and tools have been proposed to deal with hybrid domains (Penberthy and Weld 1994; McDermott 2003; Li and Williams 2008; Coles et al. 2012; Shin and Davis 2005). Nevertheless, none of these approaches are able to handle the full set of PDDL+ features, namely non-linear domains with processes and events. More recent approaches in this direction have been proposed by (Bogomolov et al. 2014), where the close relationship between hybrid planning domains and hybrid automata is explored. (Bryce et al. 2015) use dReach with a SMT solver to handle hybrid domains. However, dReach does not use PDDL+, and cannot handle exogenous events.

On the other hand, many works have been proposed in

the model checking and control communities to handle hybrid systems. Some examples include (Cimatti et al. 2015; Cavada et al. 2014; Tabuada, Pappas, and Lima 2002; Maly et al. 2013), sampling-based planners (Karaman et al. 2011; Lahijanian, Kavraki, and Vardi 2014). Another related direction is *falsification* of hybrid systems (i.e., guiding the search towards the error states, that can be easily cast as a planning problem) (Plaku, Kavraki, and Vardi 2013; Cimatti et al. 1997). However, while all these works aim to address a similar problem, they cannot be used to handle PDDL+ models. Some recent works (Bogomolov et al. 2014; 2015) are trying to define a formal translation between PDDL+ and standard hybrid automata, but so far only an over-approximation has been defined, that allows the use of those tools only for proving plan non-existence.

To date, the only viable approach in this direction is PDDL+ planning via *discretisation*. UPMurphi (Della Penna, Magazzeni, and Mercorio 2012), which implements the discretise and validate approach, is able to deal with the full range of PDDL+ features. The main drawback of UPMurphi is the lack of heuristics, and this strongly limits its scalability. However, UPMurphi was successfully used in the multiple-battery management domain (Fox, Long, and Magazzeni 2012), and more recently for urban traffic control (Vallati et al. 2016). In both cases, a domain-*specific* heuristic was used.

3 Discretise & Validate Approach

As a successor to UPMurphi, DiNo relies on the Discretise & Validate approach which approximates the continuous dynamics of systems in a discretised model with uniform time steps and step functions. Using a discretised model and a finite-time horizon ensures a finite number of states in the search for a solution. Solutions to the discretised problem are validated against the original continuous model using VAL (Howey, Long, and Fox 2004). If the plan at a certain discretisation is not valid, the discretisation can be refined and the process iterates. An outline of the Discretise & Validate process is shown in Fig. 1.

Figure 1: The Discretise & Validate diagram

In order to plan in the discretised setting, PDDL+ models

are translated into *finite state temporal systems*, as formally described in the following¹.

Definition 1. State. Let P be a finite set of propositions and $V = \{v_1, ..., v_n\}$ a set of real variables. A state s is a triple s = (p(s), v(s), t(s)), where $p(s) \subseteq P$, $v(s) = (v_1(s), ..., v_n(s)) \in \mathbb{R}^n$ is a vector of real numbers, and t(s) the value of the temporal clock in state s. We also denote with $v_i(s)$ the value of variable at the i-th position in v(s).

Note that real variables and temporal clock are discretised, according to the discretise and validate approach (Della Penna, Magazzeni, and Mercorio 2012).

Definition 2. Δ -Action. A Δ -action updates the state during the search. It can be of three types: an instantaneous PDDL action, a snap action (Long and Fox 2003), or a time-passing action, tp.

The effect of instantaneous actions and snap actions, is to update the state variables in the state resulting from their application, and to start/end a durative action. The time-passing action implements the step function used to discretise the system dynamics, and its effects are: (i) to update all numeric state variables affected by the combined effect of all processes that are active at the time of application, (ii) to update all state variables affected by events, and (iii) to advance time by Δt .

Definition 3. Finite State Temporal System (FSTS). Let a Finite State Temporal System S be a tuple $(S, s_0, \Delta A, \mathcal{D}, F, T)$ where S is a finite set of states, $s_0 \in S$ the initial state, ΔA is a finite set of Δ -actions and $\mathcal{D} = \{0, \Delta t\}$ where Δt is the discretised time step. $F: S \times \Delta A \times \mathcal{D} \to S$ is the transition function, i.e. $F(s, \Delta a, d) = s'$ iff applying a Δ -action Δa with a duration d to a state s yields a new reachable state s'. T is the finite temporal horizon.

Note that d can be 0 to allow for concurrent plans and instantaneous actions. In fact, d will equal Δt only in the case of the tp action. The finite temporal horizon T makes the set of discretised states S finite.

Definition 4. Trajectory. A trajectory, π , in an FSTS $\mathcal{S} = (S, s_0, \Delta \mathcal{A}, \mathcal{D}, F)$ is a sequence of states, Δ -actions and durations, i.e. $\pi = s_0, \Delta a_0, d_0, s_1, \Delta a_1, d_1, ..., s_n$ where $\forall i \geq 0, s_i \in S$ is a state, $\Delta a_i \in \Delta \mathcal{A}$ is a Δ -action and $d_i \in \mathcal{D}$ is a duration. At each step i, the transition function F yields the subsequent state: $F(s_i, \Delta a_i, d_i) = s_{i+1}$. Given a trajectory π , we use $\pi_s(k), \pi_a(k), \pi_d(k)$ to denote the state, Δ -action and duration at step k, respectively. The length of the trajectory based on the number of actions it contains is denoted by $|\pi|$ and the duration of the trajectory is denoted as $\tilde{\pi} = \sum_{i=0}^{|\pi|-1} \pi_d(i)$ or, simply, as $\tilde{\pi} = t(\pi_s(n))$

Following from Definition 1, each state s contains the temporal clock t, and t(s) counts the time elapsed in the current trajectory from the initial state to s. Furthermore, $\forall s_i, s_j \in S: F(s_i, \Delta a, d) = s_j, \ t(s_j) = t(s_i) + d$. Clearly, for all states $s, t(s) \leq T$.

¹Our notation for states and fact layers was inspired by Metric-FF (Hoffmann 2003).

An example of a trajectory π is shown in the following:

$$(s_0, a_1, 0)(s_1, tp, 1)(s_2, a_2, 0)(s_3, tp, 1)(s_4, e_1, 0)$$

 $(s_5, tp, 1)(s_6, tp, 1)(s_7, e_2, 0)(s_8, tp, 1)(s_9, a_3, 0)$

where $\tilde{\pi}=5$, and the corresponding graphical representation is reported in Figure 2.

Definition 5. *Planning Problem.* In terms of a FSTS, a planning problem \mathcal{P} is defined as a tuple $\mathcal{P} = ((S, s_0, \Delta \mathcal{A}, \mathcal{D}, F, T), G)$ where $G \subseteq S$ is a finite set of goal states. A solution to \mathcal{P} is a trajectory π^* where $|\pi^*| = n, \tilde{\pi} \leq T, \pi_s^*(0) = s_0$ and $\pi_s^*(n) \in G$.

Figure 2: Example of processes and events interaction in the discretised plan timeline. Processes are labeled as P, events as e, actions as a and time-passing action as tp.

3.1 Handling the PDDL+ Semantics through Discretisation

In the following we show how FSTS are used to handle the PDDL+ semantics, and describe how this approach has been first implemented in UPMurphi.²

Time and Domain Variable Discretisation. UPMurphi discretises hybrid domains using discrete uniform time steps and corresponding step functions. The discretisations for the continuous time and the continuous variables are set by the user. Timed Initial Literals and Fluents are variables whose value changes at a predefined time point (Edelkamp and Hoffmann 2004). UPMurphi can handle Timed Initial Literals and numeric Timed Initial Fluents to the extent that the discretisation used is fine enough to capture the happenings of TILs and TIFs. On the other hand, the time granularity of TILs and TIFs can be used as a guidance for choosing the initial time discretisation.

Actions and Durative-Actions Actions are instantaneous, while durative-actions are handled following the start-process-stop model introduced by (Fox and Long 2006). A durative-action is translated into: (i) two snap actions that apply the discrete effects at start and at end of the action; (ii) a process that applies the continuous change over the action execution (iii) and an event that checks whether all the overall conditions are satisfied in the open interval

of the durative-action execution. Following Definition 2, actions in UPMurphi are used to model instantaneous and snap actions, while the special action time-passing tp is used to advance time and handle processes and events.

Processes and Events. UPMurphi uses the tp action to check preconditions of processes and events at each clocktick, and then apply the effects for each triggered event and active process. Clearly, the processes/events interleaving could easily result in a complex scenario to be executed, as for example an event can initiate a process, or multiple events can be triggered at a single time point. To address this kind of interaction between processes and events, UPMurphi works as follows: first, it applies the continuous changes for each active process and the effects of each triggered event. Second, it assumes that no event can affect the parts of the state relevant to the preconditions of other events, according to the no moving target definition provided by (Fox and Long 2003). In this way, the execution of events is mutuallyexclusive, and their order of execution does not affect the final outcome of the plan. Third, UPMurphi imposes that, at each clock tick, any event can be fired at most once, as specified by (Fox, Howey, and Long 2005), for avoiding cyclic triggering of events.

4 Staged Relaxed Planning Graph+

This section describes the Staged Relaxed Planning Graph+(SRPG+) domain-independent heuristic implemented in DiNo. It is designed for PDDL+ domains. The heuristic is based on the successful and well-known Temporal Relaxed Planning Graph (TRPG), but it significantly differs in time handling.

The SRPG+ heuristic follows from Propositional (Hoffmann and Nebel 2001), Numeric (Hoffmann 2003; 2002) and Temporal RPGs (Coles et al. 2012; 2008; Coles and Coles 2013). The original problem is relaxed and does not account for the delete effects of actions on propositional facts. Numeric variables are represented as upper and lower bounds which are the theoretical highest and lowest values each variable can take at the given fact layer. Each layer is time-stamped to keep track of the time at which it occurs.

The Staged Relaxed Planning Graph+, however, extends the capability of its RPG predecessors by tracking processes and events to more accurately capture the continuous and discrete evolution of the system.

4.1 Building the SRPG

The Temporal RPG takes time constraints into account by time-stamping each fact layer at the earliest possible occurrence of a happening. This means that only fact layers where values are directly affected by actions are contained in the Relaxed Planning Graph.

Definition 6. Fact Layer. A fact layer \widehat{s} is a tuple $(p^+(\widehat{s}), v^+(\widehat{s}), v^-(\widehat{s}), t(\widehat{s}))$ where $p^+(\widehat{s}) \subseteq P$ is a finite set of true propositions, $v^+(\widehat{s})$ is a vector of real upper-bound variables, $v^-(\widehat{s})$ is a vector of real lower-bound variables, and $t(\widehat{s})$ is the value of the temporal clock.

Notationally, $v_i^+(s)$ and $v_i^-(s)$ are, respectively, the upper and lower-bound values of the variable at position i in v(s).

²UPMurphi can also be used as Universal Planner, where a policy is generated while we focus here on finding single plans.

Algorithm 4.1: Building the SRPG

```
Data: \mathcal{P} = ((S, s_0, \Delta \mathcal{A}, \mathcal{D}, F, T), G);
 \widehat{Proc} = Set of processes;
 \widehat{Ev} = Set of events;
 Result: return a constructed SRPG object if exists
 1 \hat{s} := s_0;
 \widehat{S} := \{s_0\};
 \widehat{\mathcal{S}} := (\widehat{S}, \widehat{s}, \widehat{\Delta A}, \Delta t, \widehat{F}, T);
 4 while (\forall g \in G : p^+(g) \nsubseteq p^+(\widehat{s})) \lor
 (\exists v_i \in v(g) : v_i < v_i^-(\widehat{s}) \lor v_i > v_i^+(\widehat{s})) do
 if t(\widehat{s}) > T then
 return fail;
 6
 forall the \widehat{proc} \in \widehat{Proc} do
 7
 if p(pre(\widehat{proc})) \subseteq p^+(\widehat{s}) \land
 8
 (\forall v_i \in v(pre(\widehat{proc})) : v_i \geq v_i^-(\widehat{s}) \land v_i \leq v_i^+(\widehat{s}))
 \forall v_i \in v^+(eff(\widehat{proc})) : v_i^+(\widehat{s}) := v_i^+(\widehat{s}) + v_i;
 \forall v_i \in v^-(eff(\widehat{proc})) : v_i^-(\widehat{s}) := v_i^-(\widehat{s}) - v_i;
10
 for all the \widehat{ev} \in \widehat{Ev} do
11
 if p(pre(\widehat{ev})) \subseteq p^+(\widehat{s}) \land
12
 (\forall v_i \in v(pre(\widehat{ev})) : v_i \geq v_i^-(\widehat{s}) \land v_i \leq v_i^+(\widehat{s}))
 p^+(\widehat{s}) := p^+(\widehat{s}) \cup p^+(eff(\widehat{ev}));
13
 \forall v_i \in v^+(eff(\widehat{ev})) : v_i^+(\widehat{s}) := max(v_i^+(\widehat{s}), v_i)
14
 \forall v_i \in v^-(eff(\widehat{ev})) : v_i^-(\widehat{s}) := min(v_i^-(\widehat{s}), v_i)
 \widehat{s}_c := \widehat{s};
15
 for all the \widehat{a} \in \widehat{\Delta A} do
16
 if p(pre(\widehat{a})) \subseteq p^+(\widehat{s_c}) \land
17
 (\forall v_i \in v(pre(\widehat{a})) : v_i \geq v_i^-(\widehat{s_c}) \land v_i \leq v_i^+(\widehat{s_c}))
 p^+(\widehat{s}) := p^+(\widehat{s}) \cup p^+(eff(\widehat{a}));
18
 \forall v_i \in v^+(eff(\widehat{a})) : v_i^+(\widehat{s}) := max(v_i^+(\widehat{s}), v_i);
19
 \forall v_i \in v^-(eff(\widehat{a})) : v_i^-(\widehat{s}) := min(v_i^-(\widehat{s}), v_i);
20
 t(\widehat{s}) := t(\widehat{s}) + \Delta t;
21
 \widehat{S} := \widehat{S} \cup \widehat{s};
22
23 return \widehat{S}:
```

The Staged RPG differs from the TRPG in that it explicitly represents every fact layer with the corresponding time clock, and in this sense the RPG is "staged", as the finite set of fact layers are separated by Δt . In the following we give a formal definition of an SRPG, starting from the problem for which it is constructed.

Definition 7. SRPG Let $\mathcal{P} = (\mathcal{S}, G)$ be a planning problem in the FSTS $\mathcal{S} = (S, s_0, \mathcal{A}, \mathcal{D}, F, T)$, then a Staged Relaxed Planning Graph $\widehat{\mathcal{S}}$ is a tuple $(\widehat{S}, \widehat{s}_0, \widehat{\Delta A}, \Delta t, \widehat{F}, T)$ where \widehat{S} is a finite set of fact layers, \widehat{s}_0 is the initial fact layer, $\widehat{\Delta A}$ is a set of relaxed Δ actions, Δt is the time step. $\widehat{F}: \widehat{S} \times 2^{\widehat{\Delta A}} \times \Delta t \to \widehat{S}$ is the SRPG transition function. T is the finite temporal horizon.

The SRPG follows the priority of happenings from VAL,

i.e. each new fact layer \hat{s}' is generated by applying the effects of active processes in \hat{s} , applying the effects of any triggered events and firing all applicable actions, respectively. Note that, as for the FSTS, also in the SRPG the time passing action tp is used for handling processes and events effects and for advancing time by Δt .

Fact layers and relaxed actions in the SRPG are defined as in the standard numeric RPG, except for the fact that each fact layer includes also the temporal clock.

Effects are defined as a tuple $eff(x) = (p^+(eff(x)), p^-(eff(x)), v^+(eff(x)), v^-(eff(x)))$ where $p^+(eff(x)), p^-(eff(x)) \subseteq P$ (add and delete effects respectively), $v^+(eff(x))$ and $v^-(eff(x))$ are effects on numeric values (increasing and decreasing, respectively), and x can be any Δ -action, process, or event. Preconditions are defined analogously: pre(x) = (p(pre(x)), v(pre(x))) where $p(pre(x)) \subseteq P$ is a set of propositions and v(pre(x)) is a finite set of numeric constraints. $p_i^+(eff(x)) \in p^+(eff(x))$ is effect on the i-th proposition in p(s), $v_i^+(eff(x))$ and $v_i^-(eff(x))$ are the real values of the i-th increasing and decreasing effects affecting upper bound $v_i^+(s)$ and lower bound $v_i^-(s)$, respectively.

The SRPG transition function \hat{F} is a relaxation of the original FSTS transition function F, and follows the standard RPG approach: effects deleting any propositions are ignored and the numeric effects only modify the appropriate bounds for each numeric variable. Note that the set ΔA of relaxed Δ actions includes the time passing action tp as from Definition 1. Also in the SRPG the tp is responsible for handling processes and events, whose effects are relaxed in the standard way. The construction of SRPG is shown in Algorithm 4.1. The first fact layer consists of the initial state (lines 1-3). Then the SRPG is updated until a goal state is found (line 4) or the time horizon is reached (line 5). In the former case, the SRPG constructed so far is returned, and the relaxed plan is extracted using backwards progression mechanism introduced in (Hoffmann 2003). In the latter case, a heuristic value of infinity $(h(s) = \infty)$ is assigned to the current state. To construct the next fact layer, first the active processes are considered (lines 7-8) and the relaxed effects are applied to update upper and lower bounds of variables (lines 9-10). The same is then applied for events (lines 11-15) and instantaneous actions (lines 17-21), that can also add new propositions to the current fact layer. The last step is to increment the temporal clock (line 22), and the new fact layer is then added to the SRPG (line 23).

4.2 Time Handling in the SRPG

The time-passing action plays an important role as it propagates the search in the discretised timeline. During the normal expansion of the Staged Relaxed Planning Graph, the time-passing is one of the Δ -actions and is applied at each fact layer. Time-passing can be recognised as a helpful action (Hoffmann and Nebel 2001) when its effects achieve some goal conditions (or intermediate goal facts). Furthermore, if at a given time t there are no helpful actions available to the planner, time-passing is assigned highest priority and used as a helpful action. This allows the search to

Figure 3: Branching of search trees (Blue states are explored, orange states are visited. Red edges correspond to the helpful actions in the SRPG)

quickly manage states at time t where no happenings of interest are likely to occur.

This is the key innovation with respect to the standard search in the discretised timeline performed, e.g., by UP-Murphi. Indeed, the main drawback of UPMurphi is in that it needs to expand the states at each time step, even during the *idle periods*, i.e., when no interesting interactions or effects can happen. Conversely, the SRPG+ allows DiNo to recognise when time-passing is a helpful action (as it is the case during the idle periods) and thus advance time mitigating the state explosions.

An illustrative example is shown in Figure 3, that compares the branching of the search in UPMurphi and DiNo when planning with a Solar Rover domain. The domain is described in detail in Section 5. Here we highlight that the planner can decide to use two batteries, but the goal can only be achieved thanks to a Timed Initial Literal that is triggered only late in the plan. In such a case, UPMurphi has no information about the need to wait for the TIL, therefore it tries to use the batteries at each time step. On the contrary, DiNo recognises the time-passing as an helpful action, and this prunes the state space dramatically.

4.3 Processes and Events in SRPG+

As the SRPG+ heuristic is tailored for PDDL+ domains, it takes into account processes and events. In the SRPG, the continuous effects of processes are handled in the same manner as durative action effects, i.e. at each action layer, the numeric variables upper and lower bounds are updated based on the time-step functions used in the discretisation to approximate the continuous dynamics of the domain.

Events are checked immediately after processes and their effects are relaxed as for the instantaneous actions. The events can be divided into "good" and "bad" categories. "Good" events aid in finding the goal whereas "bad" events either hinder or completely disallow reaching the goal. Cur-

rently, DiNo is agnostic about this distinction. However, as a direct consequence of the SRPG+ behaviour, DiNo exploits good events and ignores the bad ones. Future work will explore the possibility of inferring more information about good and bad events from the domain.

5 Evaluation

In this section we evaluate the performance of DiNo on PDDL+ benchmark domains. Note that the only planner able to deal with the same class of problems is UPMurphi, which is also the most interesting competitor as it can highlight the benefits of the proposed heuristic. To this end, Table 1 summarises the number of states visited by DiNo and UPMurphi in each test, in order to provide a clear overview of the pruning effect of the SRPG+ heuristic. However, for sake of completeness, where possible we also provide a comparison with other planners able to handle (sub-class of) PDDL+ features, namely POPF (Coles et al. 2010; Coles and Coles 2013) and dReach (Bryce et al. 2015) ³.

For our experimental evaluation, we consider the same domains considered in (Bryce et al. 2015): generator and car. In addition, we also consider two more domains that highlight specific aspects of DiNo: Solar Rover that shows how DiNo handles Timed Initial Literals, and Powered Descent that further tests DiNo's non-linear capabilities.

All test domains and problems are available at https://github.com/wmp9/DiNo-Plan. Note that all figures in this sections have their Y axis in a logarithmic scale and we used the same time discretisation $\Delta t = 1.0$ except nonlinear generator where some problems required refinement.

For a fair comparison, all reported results were achieved by running the competitor planners on a machine with an 8-core Intel Core i7 CPU, 8GB RAM and Ubuntu 14.04 operating system.

Generator The generator domain is well-known across the planning community and has been a test-bed for many planners. The problem revolves around refueling a diesel-powered generator which has to run for a given duration without overflowing or running dry. We evaluate DiNo on both the linear and non-linear versions of the problem. In both variants, we increase the number of tanks available to the planner while decreasing the initial generator fuel level for each subsequent problem.

The non-linear generator models fuel flow rate using Torricelli's Law which states: Water in an open tank will flow out through a small hole in the bottom with the velocity it would acquire in falling freely from the water level to the hole. The fuel level in a refueling tank (V_{fuel}) is calculated by:

$$V_{fuel} = (-kt_r + \sqrt{V_{init}})^2 \qquad t_r \in \left[0, \frac{\sqrt{V_{init}}}{k}\right]$$
 (1)

 V_{init} the initial volume of fuel in the tank, k the fuel flow constant (which depends on gravity, size of the drain hole,

³We do not consider (Bogomolov et al. 2014) as they only focus on proving plan-non-existence.

PROBLEM		NEAR ERATOR		LINEAR RATOR	s	INEAR OLAR OVER	S	N-LINEAR OLAR OVER		ERED CENT	CAR		
	DiNo	UPMurphi	DiNo	UPMurphi	DiNo	UPMurphi	DiNo UPMurphi		DiNo	UPMurphi	DiNo	UPMurphi	
1	1,990	7,054,713	31,742	X	211	9,885,372	231	14,043,452	582	1,082	4,124	4,124	
2	2,957	X	3,057	X	411	X	431	X	942	30,497	10,435	10,435	
3	3,906	X	8,056	X	611	X	631	X	2,159	134,135	18,800	18,800	
4	4,837	X	257775	X	811	X	831	X	4,158	361,311	26,132	26,132	
5	5,750	X	4,089,559	X	1,011	X	1031	X	3,161	1,528,321	31,996	31,996	
6	6,645	X	X	X	1,211	X	1231	X	3,345	6,449,518	36,409	36,409	
7	7,522	X	X	X	1,411	X	1431	X	4,552	16,610,175	36,504	36,504	
8	8,381	X	X	X	1,611	X	1631	X	3,850	44,705,509	41,483	41,483	
9	9,222	X	X	X	1,811	X	1831	X	1,180	45,579,649	42,586	42,586	
10	10,045	X	X	X	2,011	X	2031	X	1,452	X	43,112	43,112	
11	10,850	X	N/A	N/A	2,211	X	2231	X	9,498	X	N/A	N/A	
12	11,637	X	N/A	N/A	2,411	X	2431	X	44,330	X	N/A	N/A	
13	12,406	X	N/A	N/A	2,611	X	2631	X	12,570	X	N/A	N/A	
14	13,157	X	N/A	N/A	2,811	X	2831	X	55,265	X	N/A	N/A	
15	13,890	X	N/A	N/A	3,011	X	3031	X	15,115	X	N/A	N/A	
16	14,605	X	N/A	N/A	3,211	X	3231	X	64,996	X	N/A	N/A	
17	15,302	X	N/A	N/A	3,411	X	3431	X	1,587	X	N/A	N/A	
18	15,981	X	N/A	N/A	3,611	X	3631	X	2,426,576	X	N/A	N/A	
19	16,642	X	N/A	N/A	3,811	X	3831	X	X	X	N/A	N/A	
20	17,285	X	N/A	N/A	4,011	X	4031	X	X	X	N/A	N/A	

Table 1: Number of states explored for each problem in our test domains ("X" - planner ran out of memory, "N/A" - problem not tested)

and the cross-section of the tank), and t_r is the time of refueling (bounded by the fuel level and the flow constant). The rate of change in the tank's fuel level is modelled by:

$$\frac{dV_{fuel}}{dt} = 2k(kt_r - \sqrt{V_{init}}) \qquad t_r \in \left[0, \frac{\sqrt{V_{init}}}{k}\right] \quad (2)$$

This domain has been previously encoded in PDDL by (Howey and Long 2003).

Figure 4: Linear Generator results

The results for the linear generator problems (Figure 4 and Table 2) show that DiNo clearly outperforms its competitors and scales really well on this problem whereas UPMurphi, POPF and dReach all suffer from state space explosion relatively early. The time horizon was set to T=1000, that is the duration for which the generator is requested to run.

Figure 5 shows the results for the non-linear generator problem. Also in this case, the time horizon was set as

Figure 5: Non-linear Generator results. Discretisation: $\Delta t=1.0$ for problems 1 and 2, $\Delta t=0.5$ for the remaining instances.

a function of the duration for which the generator is requested to run in each test. The domain could only be tested on DiNo and UPMurphi as the remaining planners do not support non-linear behaviour. However, the search space proved too large for UPMurphi, it failed to solve any of our test problems. DiNo found solutions to problems using $\Delta t=1.0$. However, apart from the first two instances, the found plans were invalid. Applying the Discretise and Validate approach, we refined the discretisation variable $\Delta t=0.5$ and valid solutions were returned. An example of a plan is shown in Figure 6.

Though dReach is able to reason with non-linear dynamics, their results have been left out of our comparison due to the difficulty with reproducing our domain (written in

```
0.000:
 [1000.000]
 (generate generator)
0.000:
 (refuel generator tank2)
 [0.5001
935.000: (refuel generator tank1)
 [1.500]
936.500: (refuel generator tank3)
 [30.000]
936.500: (refuel generator tank5) [30.000]
966.500: (refuel generator tank1)
 [28.000]
966.500: (refuel generator tank2)
 [28.000]
994.501:
 (refuel generator tank1)
 [4.000]
 [4.000]
994.501:
 (refuel generator tank2)
994.501:
 (refuel generator tank3)
 [4.000]
994.501: (refuel generator tank4)
```

Figure 6: Non-linear Generator sample plan (5 available refueling tanks, $\Delta t = 0.5$).

PDDL+) using the dReach modelling language. The dReach domain and problem descriptions are not standardised and extremely difficult to formulate. Each mode has to be explicitly defined, meaning that the models are excessive in size (i.e. the files for 1, 2, 3 and 4-tank problems are respectively 91, 328, 1350, 5762 lines long). Furthermore, compared to our model, Bryce et al. use a much simplified version of the problem where the generator can never overflow, the refueling action duration is fixed (refueling tanks have no defined capacity), and the flow rate formula is defined as $(0.1*(tank_refuel_time^2))$. Still, in this simplified domain, dReach could only scale up to 3 tanks.

In contrast, our variant of the non-linear generator problem uses the Torricelli's Law to model the refueling flow rate (2), the refueling actions have inequality-based duration dependents on the tanks' fuel levels (1), and the generator can easily overflow. As a result, our domain is far more complex and further proves our improvement.

As can be noticed, DiNo scales very well on these problems, and drastically reduces the number of explored states and the time to find a solution compared to UPMurphi.

Solar Rover We developed the Solar Rover domain to test the limits and potentially overwhelm discretisation-based planners, as finding a solution to this problem relies on a TIL that is triggered only late in the plan.

The task revolves around a planetary rover transmitting data which requires a certain amount of energy.

In order to generate enough energy the rover can choose to use its batteries or gain energy through its solar panels. However, the initial state is at night time and the rover has to wait until daytime to be able to gather enough energy to send the data. The sunshine event is triggered by a TIL at a certain time. The set of problem instances for this domain has the trigger fact become true at an increasingly further time point (between 50 and 1000 time units).

This problem has also been extended to a non-linear version to further test our planner. Instead of instantaneous increase in rover energy at a certain time point, the TIL now triggers a process charging the rover's battery at an exponential rate:

$$\frac{dE}{dt} = 0.0025E^2\tag{3}$$

For both variants of the domain the time horizon is set

Figure 7: Solar Rover results

depending on the time point at which the sunexposure TIL is triggered (as defined in the problems).

Figure 8: Non-linear Solar Rover

The results (Figures 7 and 8) show that DiNo can easily handle this domain and solve all test problems. UPMurphi struggles and is only able to solve the smallest problem instance of either variant. POPF and dReach could not solve this domain due to problems with handling events.

Powered Descent We developed a new domain which models a powered spacecraft landing on a given celestial body. The vehicle gains velocity due to the force of gravity. The available action is to fire thrusters to decrease its velocity. The thrust action duration is flexible and depends on the available propellant mass. The force of thrust is calculated via Tsiolkovsky rocket equation (Turner 2008):

$$\Delta v = I_{sp} g \ln \frac{m_0}{m_1} \tag{4}$$

 Δv is the change in spacecraft velocity, I_{sp} is the specific impulse of the thruster and g is the gravitational pull.

DOMAIN	PLANNER	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
LINEAR GENERATOR	DiNo	0.34	0.40	0.50	0.60	0.74	0.88	1.00	1.16	1.38	2.00	1.84	2.06	2.32	2.46	2.88	2.94	3.42	3.54	3.76	4.26
	POPF	0.01	0.01	0.05	0.41	6.25	120.49	X	X	X	X	X	X	X	X	X	X	X	X	X	X
EINEAR GENERATOR	UPMurphi	140.50	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
	dReach	2.87	X	X	X	X	X	X	X	N/A											

Table 2: Time taken to find a feasible solution for the linear generator domain (in seconds). Problem number corresponds to number of available refueling tanks ("X" - planner ran out of memory, "N/A" - problem not tested).

 m_0 is the total mass of the spacecraft before firing thrusters and $m_1=m_0-qt$ is the mass of the spacecraft afterwards (where q is the rate at which propellant in consumed/ejected and t is the duration of the thrust). The goal is to reach the ground with a low enough velocity to make a controlled landing and not crash. The spacecraft has been modelled after the Lunar Descent Module used in NASA's Apollo missions.

Figure 10 shows results for the Powered Descent problems with increasing initial altitude of the spacecraft (from 100 to 1800 metres) under Earth's force of gravity. The SRPG time horizon was set to T=20 for the first 3 problems and T=40 for the remaining problem instances based on the equations in the domain. It has to be said that even a minimal change in the initial conditions can vastly affect the complexity of the problem. An example of a plan is shown in Figure 9.

```
0.000: (falling) [32.000]
2.000: (thrust) [1.000]
9.000: (thrust) [16.000]
28.000: (thrust) [1.000]
31.000: (thrust) [1.000]
```

Figure 9: Powered Descent sample plan ($g=9.81m/s^2$, initial altitude of landing module 500m)

Figure 10: Powered Descent results

Car The Car domain (Fox and Long 2006) shows that DiNo does not perform well on all types of problems, the heuristic cannot extract enough information from the do-

Figure 11: Car (with processes and events)

main and as a result loses out to UPMurphi by approximately one order of magnitude. Figure 11 shows results for problems with processes and events. This variant of the Car domain has its overall duration and acceleration limited, and the problems are set with increasing bounds on the acceleration (corresponding to the problem number). The SRPG+ time horizon was set to T=15 based on the goal conditions.

The reason why the SRPG+ heuristic does not help in this case it that there is no direct link between any action in the domain and the goal conditions, since only the processes affect the necessary variables. As a consequence, DiNo reverts to a blind search and explores the same number of states as UPMurphi. The results show the overhead generated by the SRPG+ heuristic in DiNo. The overhead depends on the sizes of states and the length of the solution.

6 Conclusion

We have presented DiNo, the first heuristic planner capable of reasoning with the full PDDL+ feature set and complex non-linear systems. DiNo is based on the Discretise & Validate approach, and uses the novel Staged Relaxed Planning Graph+ domain-independent heuristic (SRPG+) that we have introduced in this paper. We have empirically proved DiNo's superiority over its competitors for problems set in hybrid domains. Enriching discretisation-based planning with an efficient heuristic that takes processes and events into account is an important step in PDDL+ planning. Future research will concentrate on expanding DiNo's capabilities for inferring more information from the PDDL+ models.

References

- Bogomolov, S.; Magazzeni, D.; Podelski, A.; and Wehrle, M. 2014. Planning as Model Checking in Hybrid Domains. In *Proceedings of the Twenty Eighth Conference on Artificial Intelligence (AAAI-14)*. AAAI Press.
- Bogomolov, S.; Magazzeni, D.; Minopoli, S.; and Wehrle, M. 2015. PDDL+ planning with hybrid automata: Foundations of translating must behavior. In *Proceedings of the Twenty-Fifth International Conference on Automated Planning and Scheduling, ICAPS 2015, Jerusalem, Israel, June 7-11, 2015.*, 42–46.
- Bryce, D.; Gao, S.; Musliner, D. J.; and Goldman, R. P. 2015. SMT-Based Nonlinear PDDL+ Planning. In *Proceedings of the Twenty-Ninth AAAI Conference on Artificial Intelligence, January* 25-30, 2015, Austin, Texas, USA., 3247–3253.
- Cavada, R.; Cimatti, A.; Dorigatti, M.; Griggio, A.; Mariotti, A.; Micheli, A.; Mover, S.; Roveri, M.; and Tonetta, S. 2014. The nuXmv symbolic model checker. In *Computer Aided Verification 26th International Conference, CAV 2014, Held as Part of the Vienna Summer of Logic, VSL 2014, Vienna, Austria, July 18-22, 2014. Proceedings*, 334–342.
- Cimatti, A.; Giunchiglia, E.; Giunchiglia, F.; and Traverso, P. 1997. Planning via model checking: A decision procedure for ar. In *Recent Advances in AI planning*. Springer. 130–142.
- Cimatti, A.; Griggio, A.; Mover, S.; and Tonetta, S. 2015. Hy-Comp: An SMT-based model checker for hybrid systems. In *Proceedings of Tools and Algorithms for the Construction and Analysis of Systems, ETAPS*, 52–67.
- Coles, A., and Coles, A. 2013. PDDL+ Planning with Events and Linear Processes. *PCD* 2013 35.
- Coles, A.; Fox, M.; Long, D.; and Smith, A. 2008. Planning with Problems Requiring Temporal Coordination. In *AAAI*, 892–897.
- Coles, A. J.; Coles, A.; Fox, M.; and Long, D. 2010. Forward-Chaining Partial-Order Planning. In *ICAPS*, 42–49.
- Coles, A. J.; Coles, A.; Fox, M.; and Long, D. 2012. COLIN: Planning with Continuous Linear Numeric Change. *Journal of Artificial Intelligence Research (JAIR)* 44:1–96.
- Della Penna, G.; Magazzeni, D.; Mercorio, F.; and Intrigila, B. 2009. UPMurphi: A Tool for Universal Planning on PDDL+ Problems. In *Proceedings of the 19th International Conference on Automated Planning and Scheduling (ICAPS 2009)*. AAAI.
- Della Penna, G.; Magazzeni, D.; and Mercorio, F. 2012. A Universal Planning System for Hybrid Domains. *Appl. Intell.* 36(4):932–959.
- Edelkamp, S., and Hoffmann, J. 2004. Pddl2. 2: The language for the classical part of the 4th international planning competition. 4th International Planning Competition (IPC'04), at ICAPS'04.
- Fox, M., and Long, D. 2003. PDDL2.1: An Extension to PDDL for Expressing Temporal Planning Domains. *Journal of Artificial Intelligence Research* 20:61–124.
- Fox, M., and Long, D. 2006. Modelling Mixed Discrete-Continuous Domains for Planning. *Journal of Artificial Intelligence Research* 27:235–297.
- Fox, M.; Howey, R.; and Long, D. 2005. Validating Plans in the Context of Processes and Exogenous Events. In *AAAI*, volume 5, 1151–1156.
- Fox, M.; Long, D.; and Magazzeni, D. 2012. Plan-based Policies for Efficient Multiple Battery Load Management. *J. Artif. Intell. Res. (JAIR)* 44:335–382.
- Hoffmann, J., and Nebel, B. 2001. The FF Planning System: Fast Plan Generation Through Heuristic Search. *Journal of Artificial Intelligence Research* 14:253–302.

- Hoffmann, J. 2002. Extending FF to Numerical State Variables. In *ECAI*, 571–575. Citeseer.
- Hoffmann, J. 2003. The Metric-FF Planning System: Translating "Ignoring Delete Lists" to Numeric State Variables. *Journal of Artificial Intelligence Research* 20:291–341.
- Howey, R., and Long, D. 2003. Val's progress: The automatic validation tool for pddl2. 1 used in the international planning competition. In *Proc. of ICAPS Workshop on the IPC*.
- Howey, R.; Long, D.; and Fox, M. 2004. VAL: Automatic Plan Validation, Continuous Effects and Mixed Initiative Planning Using PDDL. In *Tools with Artificial Intelligence, 2004. ICTAI 2004.* 16th IEEE International Conference on, 294–301. IEEE.
- Karaman, S.; Walter, M. R.; Perez, A.; Frazzoli, E.; and Teller, S. J. 2011. Anytime motion planning using the RRT. In *IEEE International Conference on Robotics and Automation, ICRA 2011, Shanghai, China, 9-13 May 2011*, 1478–1483.
- Lahijanian, M.; Kavraki, L. E.; and Vardi, M. Y. 2014. A sampling-based strategy planner for nondeterministic hybrid systems. In 2014 IEEE International Conference on Robotics and Automation, ICRA 2014, Hong Kong, China, May 31 June 7, 2014, 3005–3012.
- Li, H. X., and Williams, B. C. 2008. Generative Planning for Hybrid Systems Based on Flow Tubes. In *ICAPS*, 206–213.
- Long, D., and Fox, M. 2003. Exploiting a graphplan framework in temporal planning. In *Proceedings of the Thirteenth International Conference on Automated Planning and Scheduling (ICAPS 2003), June 9-13, 2003, Trento, Italy*, 52–61.
- Maly, M. R.; Lahijanian, M.; Kavraki, L. E.; Kress-Gazit, H.; and Vardi, M. Y. 2013. Iterative temporal motion planning for hybrid systems in partially unknown environments. In *Proceedings of the 16th international conference on Hybrid systems: computation and control, HSCC 2013, April 8-11, 2013, Philadelphia, PA, USA*, 353–362.
- McDermott, D.; Ghallab, M.; Howe, A.; Knoblock, C.; Ram, A.; Veloso, M.; Weld, D.; and Wilkins, D. 1998. PDDL The Planning Domain Definition Language.
- McDermott, D. V. 2003. Reasoning about Autonomous Processes in an Estimated-Regression Planner. In *ICAPS*, 143–152.
- Penberthy, J. S., and Weld, D. S. 1994. Temporal Planning with Continuous Change. In *AAAI*, 1010–1015.
- Plaku, E.; Kavraki, L. E.; and Vardi, M. Y. 2013. Falsification of LTL safety properties in hybrid systems. *STTT* 15(4):305–320.
- Richter, S., and Westphal, M. 2010. The LAMA Planner: Guiding Cost-Based Anytime Planning with Landmarks. *Journal of Artificial Intelligence Research* 39(1):127–177.
- Shin, J.-A., and Davis, E. 2005. Processes and Continuous Change in a SAT-based Planner. *Artif. Intell.* 166(1-2):194–253.
- Tabuada, P.; Pappas, G. J.; and Lima, P. U. 2002. Composing abstractions of hybrid systems. In *Hybrid Systems: Computation and Control, 5th International Workshop, HSCC 2002, Stanford, CA, USA, March 25-27, 2002, Proceedings*, 436–450.
- Turner, M. J. 2008. Rocket and spacecraft propulsion: principles, practice and new developments. Springer Science & Business Media.
- Vallati, M.; Magazzeni, D.; Schutter, B. D.; Chrpa, L.; and Mccluskey, T. L. 2016. Efficient Macroscopic Urban Traffic Models for Reducing Congestion: A PDDL+ Planning Approach. In *Proceedings of the Thirtieth Conference on Artificial Intelligence (AAAI-16)*. AAAI Press.