PLANNING AND SEARCH

CLASSICAL PLANNING: PARTIAL ORDER PLANNING

Outline

- ♦ Totally vs partially ordered plans
- ♦ Partial-order planning
- \Diamond Examples

Totally vs partially ordered plans

So far we produced a linear sequence of actions (totally ordered plan)

Often it does not matter in which order some of the actions are executed

For problems with independent subproblems often easier to find a **partially** ordered plan: a plan which is a set of actions and a set of constraints $Before(a_i, a_j)$

Partially ordered plans are created by a search through a space of plans (rather than the state space)

Partially ordered plans

Partially ordered collection of steps with

Start step has the initial state description as its effect Finish step has the goal description as its precondition causal links from outcome of one step to precondition of another temporal ordering between pairs of steps

Open condition = precondition of a step not yet causally linked

A plan is complete iff every precondition is achieved

A precondition is achieved iff it is the effect of an earlier step and no possibly intervening step undoes it

Example

Start

At(Home) Sells(HWS,Drill) Sells(SM,Milk) Sells(SM,Ban.)

Have(Milk) At(Home) Have(Ban.) Have(Drill)

Finish

Example

Example

Planning process

Operators on partial plans:

add a link from an existing action to an open condition add a step to fulfill an open condition order one step wrt another to remove possible conflicts

Gradually move from incomplete/vague plans to complete, correct plans

Backtrack if an open condition is unachievable or if a conflict is unresolvable

POP algorithm sketch


```
function POP(initial, goal, actions) returns plan
 plan \leftarrow Make-Minimal-Plan(initial, goal)
 loop do
 if SOLUTION? (plan) then return plan
 S_{need}, c \leftarrow \text{Select-Subgoal}(plan)
 Choose-Action (plan, actions, S_{need}, c)
 RESOLVE-THREATS (plan)
 end
function Select-Subgoal (plan) returns S_{need}, c
 pick a plan step S_{need} from STEPS( plan)
 with a precondition c that has not been achieved
 return S_{need}, c
```

POP algorithm contd.

```
procedure Choose-Action(plan, actions, S_{need}, c)
 choose a step S_{add} from actions or STEPS(plan) that has c as an effect
 if there is no such step then fail
 add the causal link S_{add} \xrightarrow{c} S_{need} to Links (plan)
 add the ordering constraint S_{add} \prec S_{need} to Orderings (plan)
 if S_{add} is a newly added step from actions then
 add S_{add} to STEPS( plan)
 add Start \prec S_{add} \prec Finish to Orderings (plan)
procedure Resolve-Threats(plan)
 for each S_{threat} that threatens a link S_i \xrightarrow{c} S_j in LINKS (plan) do
 choose either
 Demotion: Add S_{threat} \prec S_i to Orderings (plan)
 Promotion: Add S_i \prec S_{threat} to Orderings (plan)
 if not Consistent (plan) then fail
 end
```

Clobbering and promotion/demotion

A clobberer is a potentially intervening step that destroys the condition achieved by a causal link. E.g., Go(Home) clobbers At(Supermarket):

Properties of POP

Nondeterministic algorithm: backtracks at choice points on failure:

- choice of S_{add} to achieve S_{need}
- choice of demotion or promotion for clobberer
- selection of S_{need} is irrevocable

POP is sound, complete, and systematic (no repetition)

Can be made efficient with good heuristics derived from problem description

Particularly good for problems with many loosely related subgoals

Example: Blocks world

+ several inequality constraints

START

On(C,A) On(A, Table) Cl(B) On(B, Table) Cl(C)

On(A,B) On(B,C)

FINISH

Exercise

Assume planning domain definition from lecture 10:

Move(b, x, y):

PRECOND: $On(b, x) \wedge Clear(b) \wedge Clear(y)$

Effect: $On(b, y) \wedge Clear(x) \wedge \neg On(b, x) \wedge \neg Clear(y)$

Movetotable(b, x):

PRECOND: $On(b, x) \wedge Clear(b)$

Effect: $On(b, Table) \wedge Clear(x) \wedge \neg On(b, x)$

and the following planning problem: the initial state is $On(B,A) \wedge On(D,C) \wedge Clear(B) \wedge Clear(D) \wedge On(A,Table) \wedge On(C,Table)$. The goal is $On(A,B) \wedge On(C,D) \wedge On(B,Table) \wedge On(C,Table)$. Solve this problem using partial order planning; trace the search from the initial empty plan to a complete solution, explaining every step.

Next lecture

GraphPlan, SATplan.

Comparison of classic planning algorithms.

Chapter 10 in 3rd edition, 11 in 2nd edition.

(As far as I can tell, there is not a lot of difference between the 2nd and 3rd edition on planning; in fact POP is covered in more detail in the 2nd edition).