Overview: Representation Techniques

Week 6

- Representations for classical planning problems
 - deterministic environment; complete information

Week 7

- Logic programs for problem representations
 - including planning problems, games

Week 8

- First-order logic to describe dynamic environments
 - deterministic environment; (in-)complete information

Week 9

- State transition systems to describe dynamic environments
 - nondeterministic environment; (in-)complete information

KR for Reasoning About Actions

Many KR formalisms exist for representing knowledge of actions:

Situation calculus, event calculus, fluent calculus, dynamic logic, causal networks, ...

- Situation Calculus (1967) historically first formalism for
 - representing and reasoning about action knowledge in logic
 - planning; well before the first special-purpose planning languages
 - GOLOG a language that combines programming + reasoning about actions

All existing formalisms for reasoning about actions, including GDL and last week's use of ASP for planning, have their roots in the Situation Calculus

Reasoning About Actions: Overview

- Foundations: Situation calculus for representing actions in logic
- GOLOG a Situation Calculus-based control language for agents/robots

Background reading

Knowledge in Action by Raymond Reiter, MIT Press 2001. Chapters 3, 5, 6, 11

Example: A Delivery Robot

- n=6 rooms, 9 objects to be delivered
- Robot can carry at most k=3 objects at a time

At(room)

Empty(b)

Carries(b,p,r)

Request(p,r,r')

$$b = B_1, B_2, B_3$$

$$p = P_1,...,P_9$$

$$r,r' = 1,...,6$$

Go(up)

Go(down)

Pick(p,b)

Drop(b)

Situation Calculus

Situation Calculus: Logical Foundations

Situation = sequence of actions, written as a logical term

 $Do(Pick(P_1,B_1),S_0)$

 $Do(Pick(P_2,B_2),Do(Pick(P_1,B_1),S_0))$

 $Do(Drop(B_1),Do(Go(Up),Do(Pick(P_2,B_2),Do(Pick(P_1,B_1),S_0))))$

Situation Calculus: Initial State Axioms

- Add situation argument to all state predicates (aka fluents)
- Initial state axioms specify properties of S₀ (initial situation)

$$At(1,S_0) \wedge$$

 $\mathsf{Empty}(\mathsf{B}_1,\mathsf{S}_0) \land \mathsf{Empty}(\mathsf{B}_2,\mathsf{S}_0) \land \mathsf{Empty}(\mathsf{B}_3,\mathsf{S}_0) \land$

Request $(P_1,1,2,S_0) \land ... \land Request (P_9,6,4,S_0)$

fluent, with situation argument

Situation Calculus: Precondition Axioms

- Special predicate: Poss(a,s) read: "action a is possible in situation s"
- General form of precondition axioms:

$$\mathsf{Poss}(\mathsf{a}(\vec{y}),\mathsf{s}) \leftrightarrow \gamma \left[\mathsf{a},\,\mathsf{s},\vec{y}\,\right]$$

All free variables are assumed to be universally quantified

Poss(Go(d), s)
$$\leftrightarrow$$
 (\exists r)(At (r, s) \land [d = Up \land r < 6 \lor d = Down \land r >1])

Poss(Pick(p, b), s) \leftrightarrow (\exists r, r')(At (r, s) \land Request (p, r, r', s) \land Empty(b, s))

Can be used to reason logically about the executability of actions

Example: From
$$At(1,S_0) \land Empty(B_1,S_0) \land Empty(B_2,S_0) \land Empty(B_3,S_0)$$

 $\land Request(P_1,1,2,S_0) \land ... \land Request(P_9,6,4,S_0)$

it follows that $Poss(Pick(P_1,B_1),S_0)$ but not $Poss(Go(Down),S_0)$

Situation Calculus: The Frame Problem

Effect formulas alone not enough to draw conclusions about what doesn't change

Example.

```
effect formula
 Poss(Go(Up),s) \rightarrow
 At(r,s) \rightarrow \neg At(r,Do(Go(Up),s)) \wedge At(r+1,Do(Go(Up),s))
Suppose given At(1,S_0) \land Empty(B_1,S_0) \land Request(P_1,2,1,S_0)
The effect axiom with \{r / 1, s / S_0\} entails
 \neg At(1,Do(Go(Up),S_0)) \land At(2,Do(Go(Up),S_0))
 but not Empty(B_1,Do(Go(Up),S_0)) \land Request(P_1,2,1,Do(Go(Up),S_0))
```

Frame Problem (1969): How can we succinctly specify actions in logic so that both effects and non-effects follow?

Situation Calculus: Successor State Axioms

Solution (1991) to the frame problem:
 There is a successor state axiom for all state propositions F

$$F(\vec{y}, Do(a, s)) \leftrightarrow \gamma_F^+[a, s, \vec{y}] \vee (F(\vec{y}, s) \wedge \neg \gamma_F^-[a, s, \vec{y}])$$

where

- γ_F^+ describes the conditions under which $F(\vec{y})$ is positive effect
- γ_{F} describes the conditions under which $F(\vec{v})$ is negative effect

Example: Empty(b,Do(a,s)) ↔ a = Drop(b) ∨
 (Empty(b,s) ∧ ¬(∃p) a = Pick(p,b))

Remember: all free variables are universally quantified

Successor State Axioms for the Delivery Robot

4 successor state axioms, one for each fluent

$$\begin{array}{l} \text{At}(\textbf{r}, Do(\textbf{a}, \textbf{s})) \; \leftrightarrow \; (\text{At}(\textbf{r}-\textbf{1}, \, \textbf{s}) \; \land \; \textbf{a} = Go(\textbf{Up})) \; \vee \; (\text{At}(\textbf{r}+\textbf{1}, \, \textbf{s}) \; \land \; \textbf{a} = Go(\textbf{Down})) \; \vee \\ & \quad (\text{At}(\textbf{r}, \, \textbf{s}) \; \land \; \neg(\exists \textbf{d}) \; \textbf{a} = Go(\textbf{d})) \\ \text{Request}(\textbf{p}, \textbf{r}\textbf{1}, \textbf{r}\textbf{2}, \textbf{Do}(\textbf{a}, \textbf{s})) \; \leftrightarrow \; \text{Request}(\textbf{p}, \textbf{r}\textbf{1}, \textbf{r}\textbf{2}, \textbf{s}) \; \land \; \neg(\exists \textbf{b}) \; \textbf{a} = \text{Pick}(\textbf{p}, \textbf{b}) \\ \text{Empty}(\textbf{b}, \textbf{Do}(\textbf{a}, \textbf{s})) \; \leftrightarrow \; \textbf{a} = \text{Drop}(\textbf{b}) \; \vee \\ & \quad (\text{Empty}(\textbf{b}, \textbf{s}) \; \land \; \neg(\exists \textbf{p}) \; \textbf{a} = \text{Pick}(\textbf{p}, \textbf{b})) \\ \text{Carries}(\textbf{b}, \textbf{p}, \textbf{Do}(\textbf{a}, \textbf{s})) \; \leftrightarrow \; \textbf{a} = \text{Pick}(\textbf{p}, \textbf{b}) \; \vee \\ & \quad (\text{Carries}(\textbf{p}, \textbf{b}, \textbf{s}) \; \land \; \neg(\textbf{a} = \text{Drop}(\textbf{b})) \\ \end{array}$$

- Requires **unique-name assumption** for actions and objects (why?) e.g. $(\forall b,d,p) \neg (Go(d) = Pick(p,b))$ $\neg B_1 = B_2$
- Axioms can be used to reason logically about the effects of actions
 Example. From Empty(B₁,S₀) infer Empty(B₁,Do(Go(Up),S₀))

Sitcalc in Prolog: Precondition Axioms

```
at(1,s0).
empty(b1,s0). ... empty(b3,s0).
request(p1,1,2,s0). ... request(p9,6,4,s0).

poss(go(up),S) :- at(R,S), R<6.
poss(go(down),S) :- at(R,S), R>1.
poss(pick(P,B),S):- at(R,S), request(P,R,R1,S), empty(B,S).
poss(drop(B),S) :- at(R,S), carries(B,P,R,S).
```

Sitcalc in Prolog: Successor State Axioms

```
at (R, do(A, S)): - at (R1, S), R is R1+1, A=go(up).
at(R, do(A,S)) :- at(R1,S), R is R1-1, A=go(down).
at (R, do(A, S)): - at (R, S), not A=go(D).
request (P,R1,R2,do(A,S)):- request (P,R1,R2,S),
 not A=pick(P,B).
emptv(B, do(A, S))
 :- A=drop(B).
empty(B, do(A, S))
 : - empty(B,S), not A=pick(P,B).
carries (B, P, R, do(A, S)) :- A=pick (P, B), request (P, R1, R, S).
carries (B, P, R, do(A, S)): - carries (B, P, R, S), not A=drop (B).
```

Sitcalc in Prolog: The Regression Principle

- Regression means to answer a query with a fully instantiated action sequence by
 - rolling back the situation action-by-action
 - through the successor state axioms
 - to the initial situation

```
carries(B,P,R,do(A,S)) :- A=pick(P,B), request(P,R1,R,S).
carries(B,P,R,do(A,S)) :- carries(B,P,R,S), not A=drop(B).
```


- ?- carries(b1,p1,2, do(go(up),do(pick(p1,b1),s0)))
- \Rightarrow ?- carries(b1,p1,2, do(pick(p1,b1),s0)), not go(up)=drop(b1)
- → R1=1

- Constant symbols:
 - The tiles: 1, 2, 3, ..., 15, blank
 - The coordinates: 1, 2, 3, 4
- Fluent:
 - Cell(coord,coord,tile,s)
- Action:
 - Move(x-from,y-from,x-to,y-to)

Precondition axiom for Move(x,y,x',y')?

Successor state axiom for Cell(x,y,z,s)?

GOLOG — agent/robot programming language based on Situation Calclus

GOLOG and the Situation Tree

- GOLOG = Algol in Logic
- Purpose of GOLOG programs:
 Define a strategy (= a tree skeleton) to reduce the search space

Extreme Case 1: Fixed Sequence

Sample GOLOG program:

$$\alpha_1$$
; α_k ; α_2 ; ...

Extreme Case 2: Entire Tree

Sample GOLOG program:

$$(\alpha_1 | \alpha_2 | \dots | \alpha_k)^*$$

Example: iCinema's Scenario

GOLOG used to program the behaviour of the virtual characters

A Simple Algorithm for the Mailbot

- Easier than trying to solve optimally as planning problem
- Especially in an environment
 - with >10 rooms and 100s of objects
 - where requests are dynamically added or cancelled

GOLOG

- Mathematical programming language to implement high-level control algorithms for agents/robots
- Program execution requires agents/robots to reason about their actions
- Standard programming constructs but
 - primitive statements are actions

```
Example. proc A Go(Up); Pick(P_1,B_1); Go(Down); Drop(B_1) endProc;
```

primitive tests refer to the environment of the agent/robot

```
if At(6) then Go(Down) endlf endProc;
```

Reasoning About Actions

- Executing a GOLOG program requires reasoning about actions
 - to verify that an action is executable in the current situation
 - to evaluate a conditional statement in the current situation

```
Example. Go(Up);

Pick(P_1,B_1);

if \neg At(6) then Go(Down) endIf;
```

- Go(Up) possible in S_0 ?
- $Pick(P_1,B_1)$ possible in $Do(Go(Up,S_0))$?
- $\neg At(6)$ true in $Do(Pick(P_1,B_1),Do(Go(Up,S_0)))$?

The Other GOLOG Programming Constructs

Primitive test

$$\neg At(6)$$
?

Nondeterministic choice of subprogram

Nondeterministic choice of argument

$$\pi p. Pick(p, B_1)$$

Nondeterministic iteration

Loop

```
while ¬At(6) do Go(Up) endWhile
```

note: this is equivalent to (¬At(6)?; Go(Up))*; At(6)?

GOLOG Control Structures (Summary)

!!	
nil	empty program
а	primitive action
φ?	test
δ_1 ; δ_2	sequential composition
$\delta_1 \mid \delta_2$	nondeterministic choice of sub-program
$\pi x.\delta(x)$	nondeterministic choice of argument
δ^{ullet}	nondeterministic iteration
$p(\vec{t})$	procedure call
if ϕ then δ_1 else δ_2 endif	conditional
while ϕ do δ endWhile	loop

 General structure of a GOLOG program

$$\operatorname{proc} p_1(\vec{v}_1) \quad \delta_1 \quad \operatorname{endProc};$$

...

$$\operatorname{proc} p_n(\vec{v}_n) \quad \delta_n \quad \operatorname{endProc};$$

δ

GOLOG Program for the Delivery Robot (Part 1)

Main loop

```
proc Control
 while (\exists b, p, r) Carries(b, p, r) \vee (\exists p, r_1, r_2) Request (p, r_1, r_2) do
 if (\exists b, p, r) (Carries(b, p, r) \land At(r)) then
 Deliver
 else
 if (\exists b, p, r_1, r_2) (Empty(b) \land Request (p, r_1, r_2) \land At(r_1)) then
 Collect
 else
 Continue
 endlf
 endlf
 endWhile
 endProc;
 nondeterministic
 choice
Auxiliary procedures
  proc Deliver \pi b. Drop(b) endProc;
  proc Collect \pi b. \pi p. Pick(p, b) endProc;
```


A GOLOG Program for the Mailbot (Part 2)

Auxiliary procedure

```
go to where a parcel can be delivered if (\exists b, p, r) Carries(b, p, r) then \pi b. \pi p. \pi r. \pi r'. (At(r) ? ; Carries(b, p, r') ? ; if r < r' then Go(Up) else Go(Down) endlf) else
```

 $\pi p. \pi r. \pi r_1. \pi r_2. (At(r)?; Request(p, r_1, r_2)?;$

if $r < r_1$ then Go(Up) else Go(Down) endlf)

endlf

endProc;

go to where a parcel can be picked up

Main program body Control

GOLOG in Prolog

GOLOG in Prolog

www.cse.unsw.edu.au/~cs4418/2015/code/gologinterpreter.swi

- Simple Prolog program to simulate execution of GOLOG programs
- Uses specific syntax for GOLOG programming constructs
 - Sequence

$$a:b:c \rightarrow a:b:c$$

Test

$$p? \rightarrow ?(p)$$

Nondeterministic choice 1

$$a \mid b \mid c \rightarrow a \# b \# c$$

Nondeterministic choice 2

$$\pi x. a \rightarrow pi(x, a)$$

Nondeterministic iteration

$$a^* \rightarrow star(a)$$

GOLOG in Prolog (Part 1)

- Implementation via predicate do (δ, s, s'), which means
 - δ can be executed in situation s
 - s' is the result of a possible execution of δ in s

```
user-defined
do(E,S,do(E,S)):- primitive action(E), poss(E,S).
do(E1:E2,S,S1) :- do(E1,S,S2), do(E2,S2,S1).
 % sequence
do(?(P), S, S) := holds(P, S).
 t.e.s.t.
 % choice
do(E1#E2,S,S1)
 see next slide
 % choice
do (pi (V, E), S, S1)
do(star(E),S,S1)
 % iteration
do(if(P,E),S,S1) :- ...
do(if(P,E1,E2),S,S1) :- ...
do(while(P,E),S,S1) :- ...
do (E, S, S1)
 :- proc(E, E1), do(E1, S, S1).
 user-defined procedures
```

GOLOG in Prolog (Part 2)

- Recursive evaluation of test conditions
- Uses special syntax for logical connectives

```
holds (P \& Q, S) := holds(P, S), holds(Q, S).
 % and
 % or
holds (P \lor Q, S) :- \dots
holds(P \Rightarrow Q,S) :- \dots
 % implication
holds(P <=> Q,S) :- ...
 % iff
 % A×
holds(all(V,P),S) :- \dots
holds (some(V, P), S) :- ...
 \Re \mathbf{J}_{\mathbf{X}}
 % not
holds(-P,S) :- \dots
holds (A, S) :- restoreSitArg(A, S, F), F.
 % fluents
 user-defined
```

COMP4418 15s2

Users Guide to the Prolog Implementation (1)

Define all your actions thus:

```
primitive_action(bake(_)).
primitive_action(eat(_)).
```

Define all your fluents thus:

```
restoreSitArg(cake(C),S,cake(C,S)).
restoreSitArg(have(C),S,have(C,S)).
restoreSitArg(eaten(C),S,eaten(C,S)).
```

Users Guide to the Prolog Implementation (2)

Implement action preconditions:

```
poss(bake(C),S) :- cake(C,S), not have(C,S).
poss(eat(C),S) :- cake(C,S), have(C,S).
```

Implement successor state axioms:

```
cake (C, do(A, S)): - cake (C, S).

have (C, do(A, S)): - A = bake (C).

have (C, do(A, S)): - have (C, S), not A = eat (C).

eaten (C, do(A, S)): - A = eat (C).

eaten (C, do(A, S)): - eaten (C, S).
```

Users Guide to the Prolog Implementation (3)

Define initial state:

```
cake(cheesecake,s0).
cake(pavlova,s0).
cake(friand,s0).
have(cheesecake,s0).
```

Optional: Define additional predicates, e.g. goal conditions

```
restoreSitArg(goal,S,goal(S)).
goal(S) :- eaten(pavlova,S), eaten(cheesecake,S).
```

Implement GOLOG program thus:

Encoding the Delivery Robot Program in Prolog

 The Prolog-GOLOG interpreter requires us to define the actions & fluents in our domain thus:

```
% 3 actions
primitive_action(go(_)).
primitive_action(pick(_,_)).
primitive_action(drop(_)).

% 4 fluents
restoreSitArg(at(R),S,at(R,S)).
restoreSitArg(empty(B),S,empty(B,S)).
restoreSitArg(carries(B,P,R),S,carries(B,P,R,S)).
restoreSitArg(request(P,R1,R2),S,request(P,R1,R2,S)).
```

GOLOG Program for the Delivery Robot in Prolog (1)

GOLOG Program for the Delivery Robot in Prolog (2)

```
proc Control while (\exists b, p, r) Carries(b, p, r) \lor (\exists p, r_1, r_2) Request (p, r_1, r_2) do
if (\exists b, p, r) (Carries(b, p, r) \land At(r)) then

Deliver
```


else

if $(\exists b, p, r_1, r_2)$ (Empty(b) \land Request $(p, r_1, r_2) \land At(r_1)$) then Collect

else

Continue

endIf endWhile endProc;

Example Initial Situation and Queries

```
at (1, s0).
empty(b1,s0).
request (p1, 1, 5, s0).
request (p2, 1, 2, s0).
?- do(deliver,s0,S).
no
?- do(collect,s0,S).
S = do(pick(p1,b1),s0) More?
S = do(pick(p2,b1),s0) More?
no
?- do(control, s0, S).
S = do(drop(b1), do(go(up), do(pick(p2, b1), ...
```

Users Guide to the Prolog Implementation (4)

Be careful

- "Variables" in
 - tests using quantifiers
 - π statements

need to be lowercase

```
proc(gorge, while(some(c,have(c)), pi(c,eat(c)))).
proc(deliver, pi(b,drop(b))).
```

Other variables in upper case, as usual

```
proc(devour(C), if(-have(C),bake(C)) : eat(C)).
```

No built-in loop check; hence, the following may loop indefinitely

```
proc(main, while(-goal, pi(c, ?(cake(c)) : devour(c)))).
```

Online- vs. Offline-Execution

Online-execution

- Actions are performed immediately as program is executed step by step
- → Agent commits to every nondeterministic choice (don't care-nondeterminism)
- → Robot delivery and cake eating programs are examples
- → Note, however, that in general a program may not be completed successfully even though a successful run may exist

Offline-execution

- Program is run in simulation first
- → Allows to find a successful run if it exists; compare different runs to find the shortest; etc. (don't know-nondeterminism)
- → Can be used for problem solving (planning); see following exercise
- → But practically infeasible for large programs with many nondeterministic operations

- The 8-Queens problem is to
 - place 8 queens on a chess board
 - such that no two queens attack each other

- Fluents:
 - Placed(i,s) i queens have been placed on the board
 - Queen(row,col,s) queen placed at position (row,col) ∈ {0..7} x {0..7}
- Action:
 - Put(row,col) place a queen at (row,col) ∈ {0..7} x {0..7} so that no existing queen attacks it
- Implement in Prolog the following GOLOG program for offline execution

while $\neg Placed(8)$ do $\pi row. \pi col. Put(row,col)$ endWhile

What would happen if we executed the program **online**?

GOLOG: Extensions

- ConGOLOG: concurrency, interrupts, exogenous actions
 - allows for dynamic environments

IndiGOLOG

- interleaves on-line and off-line execution
- agents/robots use limited lookahead when executing a program
- sensing, exogenous events

Summary

- Situation calculus to represent actions and to reason about them
- GOLOG programs
- GOLOG in Prolog