

**OPPA European Social Fund
Prague & EU: We invest in your future.**

PLANNING GRAPHS

Planning Graphs

- Planning graphs are an efficient way to create a representation of a planning problem that can be used to
 - ▣ Achieve better heuristic estimates
 - ▣ Directly construct plans
- Planning graphs only work for propositional problems.

Planning Graphs

- Planning graphs consists of a seq of levels that correspond to time steps in the plan.
 - ▣ Level 0 is the initial state.
 - ▣ Each level consists of a set of literals and a set of actions that represent what *might be* possible at that step in the plan
 - ▣ *Might be* is the key to efficiency
 - ▣ Records only a restricted subset of possible negative interactions among actions.

Planning Graphs

- Each level consists of
 - *Literals* = all those that *could* be true at that time step, depending upon the actions executed at preceding time steps.
 - *Actions* = all those actions that *could* have their preconditions satisfied at that time step, depending on which of the literals actually hold.

PG Example

Init(Have(Cake))

Goal(Have(Cake) \wedge Eaten(Cake))

Action(Eat(Cake),

PRECOND: Have(Cake)

EFFECT: \neg Have(Cake) \wedge Eaten(Cake))

Action(Bake(Cake),

PRECOND: \neg Have(Cake)

EFFECT: Have(Cake))

PG Example

S_0

A_0

S_1

Have(Cake)

\neg *Eaten(Cake)*

Create level 0 from initial problem state.

PG Example

Add all applicable actions.

Add all effects to the next state.

PG Example

Add *persistence actions* (inaction = no-ops) to map all literals in state S_i to state S_{i+1} .

PG Example

Identify *mutual exclusions* between actions and literals based on potential conflicts.

Mutual exclusion

- A mutex relation holds between **two actions** when:
 - ▣ *Inconsistent effects*: one action negates the effect of another.
 - ▣ *Interference*: one of the effects of one action is the negation of a precondition of the other.
 - ▣ *Competing needs*: one of the preconditions of one action is mutually exclusive with the precondition of the other.
- A mutex relation holds between **two literals** when:
 - ▣ one is the negation of the other OR
 - ▣ each possible action pair that could achieve the literals is mutex (inconsistent support).

Cake example

- Level S_1 contains all literals that could result from picking any subset of actions in A_0
 - Conflicts between literals that can not occur together (as a consequence of the selection action) are represented by mutex links.
 - S_1 defines multiple states and the mutex links are the constraints that define this set of states.

Cake example

- Repeat process until graph levels off:
 - ▣ two consecutive levels are identical, or
 - ▣ contain the same amount of literals (explanation follows later)

The GRAPHPLAN Algorithm

- Extract a solution directly from the PG

function GRAPHPLAN(*problem*) **return** *solution* or failure

graph ← INITIAL-PLANNING-GRAPH(*problem*)

goals ← GOALS[*problem*]

loop do

if *goals* all non-mutex in last level of graph **then do**

solution ← EXTRACT-SOLUTION(*graph*, *goals*, LENGTH(*graph*))

if *solution* ≠ failure **then return** *solution*

else if NO-SOLUTION-POSSIBLE(*graph*) **then return** failure

graph ← EXPAND-GRAPH(*graph*, *problem*)

GRAPHPLAN example

- Initially the plan consist of 5 literals from the initial state and the CWA literals (S_0).
- Add actions whose preconditions are satisfied by EXPAND-GRAPH (A_0)
- Also add persistence actions and mutex relations.
- Add the effects at level S_1
- Repeat until goal is in level S_i

GRAPHPLAN example

- EXPAND-GRAPH also looks for mutex relations
 - Inconsistent effects
 - E.g. $Remove(Spare, Trunk)$ and $LeaveOverNight$ due to $At(Spare, Ground)$ and **not** $At(Spare, Ground)$
 - Interference
 - E.g. $Remove(Flat, Axle)$ and $LeaveOverNight$ $At(Flat, Axle)$ as PRECOND and **not** $At(Flat, Axle)$ as EFFECT
 - Competing needs
 - E.g. $PutOn(Spare, Axle)$ and $Remove(Flat, Axle)$ due to $At(Flat, Axle)$ and **not** $At(Flat, Axle)$
 - Inconsistent support
 - E.g. in S_2 , $At(Spare, Axle)$ and $At(Flat, Axle)$

GRAPHPLAN example

- In S_2 , the goal literals exist and are not mutex with any other
 - Solution might exist and EXTRACT-SOLUTION will try to find it
- EXTRACT-SOLUTION can use Boolean CSP to solve the problem or a search process:
 - Initial state = last level of PG and goal goals of planning problem
 - Actions = select any set of non-conflicting actions that cover the goals in the state
 - Goal = reach level S_0 such that all goals are satisfied
 - Cost = 1 for each action.

GRAPHPLAN Termination

- Termination? YES
- PG are monotonically increasing or decreasing:
 - ▣ Literals increase monotonically
 - ▣ Actions increase monotonically
 - ▣ Mutexes decrease monotonically
- Because of these properties and because there is a finite number of actions and literals, every PG will eventually level off

Dinner Date example

- Initial Conditions: (and (garbage) (cleanHands) (quiet))
- Goal: (and (dinner) (present) (not (garbage)))
- Actions:
 - ▣ Cook :precondition (cleanHands)
:effect (dinner)
 - ▣ Wrap :precondition (quiet)
:effect (present)
 - ▣ Carry :precondition
:effect (and (not (garbage)) (not (cleanHands)))
 - ▣ Dolly :precondition
:effect (and (not (garbage)) (not (quiet)))

Dinner Date example

Dinner Date example

Dinner Date example

Rocket domain

```
(define (operator move)
  :parameters ((rocket ?r) (place ?from) (place ?to))
  :precondition (:and (:neq ?from ?to) (at ?r ?from) (has-fuel ?r))
  :effect (:and (at ?r ?to) (:not (at ?r ?from)) (:not (has-fuel ?r))))
```


```
(define (operator unload)
  :parameters ((rocket ?r) (place ?p) (cargo ?c))
  :precondition (:and (at ?r ?p) (in ?c ?r))
  :effect (:and (:not (in ?c ?r)) (at ?c ?p)))
```

```
(define (operator load)
  :parameters ((rocket ?r) (place ?p) (cargo ?c))
  :precondition (:and (at ?r ?p) (at ?c ?p))
  :effect (:and (:not (at ?c ?p)) (in ?c ?r)))
```


Planning Graph Example

Rocket problem

**OPPA European Social Fund
Prague & EU: We invest in your future.**
