

Classical Planning Problems: Representation Languages

Classical Representation

- The *language of Artificial Intelligence* was/is **logic**
 - **First-order**, second-order, modal, ...
- 1959: **General Problem Solver** (Newell, Shaw, Simon)

SUMMARY

This paper reports on a computer program, called GPS-I for General Problem Solving Program I. Construction and investigation of this program is part of a research effort by the authors to understand the information processes that underlie human intellectual, adaptive, and creative abilities. The approach is synthetic – to **construct computer programs** that can **solve problems** requiring intelligence and adaptation, and to discover which varieties of these programs can be matched to data on human problem solving.

GPS-I grew out of an earlier program, the Logic Theorist, which **discovers proofs to theorems** in the sentential calculus.

- 1969: Planner explicitly built on Theorem Proving (Green)

APPLICATION OF THEOREM PROVING TO PROBLEM SOLVING^{*†}

Cordell Green
Stanford Research Institute
Menlo Park, California

Abstract

This paper shows how an extension of the resolution proof procedure can be used to construct problem solutions. The extended proof procedure can solve problems involving state transformations. The paper explores several alternate problem representations and provides a discussion of solutions to sample problems including the "Monkey and Bananas" puzzle and the "Tower of Hanoi" puzzle. The paper exhibits solutions to these problems obtained by QA3, a computer program based on these theorem-proving methods. In addition, the paper shows how QA3 can write simple computer programs and can solve practical problems for a simple robot.

- **Full theorem proving** generally proved impractical for planning
 - Different *techniques* were found
 - **Foundations in logical languages** remained!
 - Languages use *predicates, atoms, literals, formulas*
 - We define *states, actions, ...* relative to these
 - ➔ Allows us to specify an STS at a higher level!

Formal representation using a first-order language:
"Classical Representation" (from the book)

"The *simplest* representation that is (more or less) reasonable to use for modeling"

Running Example

- Running example (from the book): **Dock Worker Robots**

Containers shipped
in and out of a harbor

Cranes move containers
between "piles" and robotic trucks

Objects and Object Types

Objects 1: Intro

- We are interested in **objects** in the world
 - Buildings, cards, aircraft, people, trucks, pieces of sheet metal, ...
 - Must be a **finite** set!

Modeling: Which objects **exist** and **are relevant for the problem?**

Objects 2: Dock Worker Robots

■ Dock Worker Robots

Objects 3: Classical Representation

■ Classical representation:

- We are constructing a first-order language L
- Every object is modeled as a constant
- Add a constant symbol ("object name") for each object:
 L contains $\{ c1, c2, c3, p1, p2, loc1, loc2, r1, \dots \}$

Objects 4: For all non-boolean values

- All non-boolean **constant values** are modeled in the same way!
 - Colors: red, green, blue
 - ...

Information about the World: Predicates, Atoms, States

Internal Structure?

- An STS only assumes there are states
 - What is a state? The STS doesn't care!
 - Its definitions don't depend on what s "represents" or "means"
 - Can execute a in s if $\gamma(s, a) = \{s'\}$
- We (and planners) need more structure!
 - "state $s_{23862497124985}$ " →
"the state where all disks are on peg 1,
in ascending order"

- First-order language: Start with a set of **predicates**
 - **Properties** of the **world**
 - **raining** – it is raining [not part of the DWR domain!]
 - **Properties** of single **objects**
 - **occupied**(*robot*) – the robot has a container
 - **Relations** between objects
 - **attached**(*pile, location*) – the pile is in the given location
 - **Relations** between >2 objects
 - **can-move**(*robot, loc, loc*) – the robot can move between two locations
 - **Non-boolean properties** are "relations between constants"
 - **has-color**(*robot, color*) – the robot has the given color

Essential: Determine what is **relevant** for the **problem** and **objective**!

- All predicates for DWR, and their *intended* meaning:

"Fixed/Rigid"
(can't
change)

adjacent $(loc1, loc2)$
attached (p, loc)
belong (k, loc)

; can move from $loc1$ directly to $loc2$
; pile p attached to loc
; crane k belongs to loc

at (r, loc)
occupied (loc)
loaded (r, c)
unloaded (r)

; robot r is at loc
; there is a robot at loc
; robot r is loaded with container c
; robot r is empty

holding (k, c)
empty (k)

; crane k is holding container c
; crane k is not holding anything

in (c, p)
top (c, p)
on $(c1, c2)$

; container c is somewhere in pile p
; container c is on top of pile p
; container $c1$ is on container $c2$

"Dynamic"
(modified by
actions)

- Terminology:
 - **Term**: Constant symbol or variable
 - **loc2**
 - *location*
 - **Atom**: Predicate symbol applied to the intended number of terms
 - **raining**
 - **occupied(location)**
 - **occupied(loc2)**
 - **at(r1, loc1)**
 - **Ground atom**: Atom without variables (only constants)
- Plain first-order logic has no **object types**!
 - Allows “strange” atoms:
 - **at(loc1, loc2)**
 - **holding(loc1, c1)**
 - ...

States 1: Factored, Internally Structured

- A state defines which **ground atoms** are true/false in the world

States 2: First-order Representation

- Efficient specification / storage of a single state:
 - Specify which facts are true
 - All other facts have to be false – what else would they be?
 - → A classical state is a set of all ground atoms that are true
 - $s_0 = \{ \text{on}(1,2), \text{on}(2,3), \text{in}(1,B), \text{in}(2,B), \text{in}(3,B), \text{top}(1), \text{bot}(3) \}$

$\text{top}(1) \in s_0 \rightarrow \text{top}(1)$ is true in s_0
 $\text{top}(2) \notin s_0 \rightarrow \text{top}(2)$ is false in s_0

Why not store all ground atoms that are **false** instead?

States 3: State Set

- "A state is a set of all ground atoms that are true"...
- Set of states in the STS:
 - $S = 2^{\{ground\ atoms\}}$ (powerset: all sets of ground atoms)
- Number of states:
 - $|S| = |2^{\{ground\ atoms\}}| = 2^{\text{number of ground atoms}}$

States 4: Initial State

- The STS assumes a single *initial state* s_0

- *Complete information* about the current state of the world

Complete *relative to the model*:
We must know everything
about those predicates and objects
we have specified...

- State = set of true facts...

- $s_0 = \{\text{attached}(p1, loc1), \text{in}(c1, p1), \text{on}(c1, \text{pallet}), \text{on}(c3, c1), \dots\}$

States 5: Goal States, Positive Goals

- One way of efficiently defining a set of goal states:
 - A goal g is a set of ground atoms
 - Example: $g = \{in(c1, p2), in(c3, p2)\}$
 - In the final state, containers 1 and 3 should be in pile 2, and we don't care about any other facts
 - Then $S_g = \{s \in S \mid g \subseteq s\}$
 - $S_g = \{$
 $\{in(c1, p2), in(c3, p2)\},$
 $\{in(c1, p2), in(c3, p2), on(c1, c3)\},$
 \dots
 $\}$

States 6: Goal States, Literal Goals

- To increase expressivity:
 - A **goal** g is a set of ground **literals**
 - A **literal** is an atom or a *negated* atom: $\text{in}(c1, p2)$, $\neg \text{in}(c1, p2)$
 - $\text{in}(c1, p2)$ \rightarrow Container 1 should be in pile 2
 - $\neg \text{in}(c2, p3)$ \rightarrow Container 2 should *not* be in pile 3
 - Then $S_g = \{s \in S \mid s \text{ satisfies } g\}$
 - Positive atoms in g are also in s
 - Negated atoms in g are *not* in s

More expressive than positive goals

Still not as expressive as the STS:
"arbitrary set of states"

Many classical planners use one
of these two alternatives (atoms/lits);
some are more expressive

- We have **abstracted** the **real world**!
 - Motion is really continuous in 3D space
 - Uncountably infinite number of positions for a crane
- But for the purpose of **planning**:
 - We model a finite number of *interesting* positions
 - On a specific robot
 - In a specific pile
 - Held by a specific crane

Operators and Actions

- If states have internal structure:
 - Makes sense for actions to have internal structure
 - " $\gamma(s_{291823}, a_{120938}) = \emptyset$ " \rightarrow
"action **move**(diskA, peg1, peg3) **requires** a state where on(diskA,peg1)"
 - " $\gamma(s_{975712397}, a_{120938}) = \{s_{12578942}\}$ " \rightarrow
"action **move**(diskA, peg1, peg3) **makes** on(diskA,peg3) true, and ..."

- In the classical representation: Don't define actions directly
 - Define a set O of operators
 - Each **operator** is parameterized, defines many actions
 - $;; \text{crane } k \text{ at location } l \text{ takes container } c \text{ off container } d \text{ in pile } p$
 $\text{take}(k, l, c, d, p)$
 - Has a **precondition**
 - $\text{precond}(o)$: **set** of **literals** that must hold before execution
 - $\text{precond}(\text{take}) = \{ \text{belong}(k, l), \text{empty}(k), \text{attached}(p, l), \text{top}(c, p), \text{on}(c, d) \}$
 - Has **effects**
 - $\text{effects}(o)$: **set** of **literals** that will be made to hold after execution
 - $\text{effects}(\text{take}) = \{ \text{holding}(k, c), \neg \text{empty}(k), \neg \text{in}(c, p), \neg \text{top}(c, p), \neg \text{on}(c, d), \text{top}(d, p) \}$

- In the classical representation:
 - Every **ground instantiation** of an operator is an **action**
 - $a_1 = \text{take}(\text{crane1}, \text{loc2}, \text{c3}, \text{c1}, \text{p1})$
 - Also has (instantiated) precondition, effects
 - $\text{precond}(a_1) = \{ \text{belong}(\text{crane1}, \text{loc2}), \text{empty}(\text{crane1}), \text{attached}(\text{p1}, \text{loc2}), \text{top}(\text{c3}, \text{p1}), \text{on}(\text{c3}, \text{c1}) \}$
 - $\text{effects}(a_1) = \{ \text{holding}(\text{crane1}, \text{c3}), \neg \text{empty}(\text{crane1}), \neg \text{in}(\text{c3}, \text{p1}), \neg \text{top}(\text{c3}, \text{p1}), \neg \text{on}(\text{c3}, \text{c1}), \text{top}(\text{c1}, \text{p1}) \}$

$$A = \left\{ a \left| \begin{array}{l} a \text{ is an instantiation} \\ \text{of an operator in } O \\ \text{using constants in } L \end{array} \right. \right\}$$

- If every **ground instantiation** of an operator is an **action**...
 - ...then so is this:
 - **take**(c3, crane1, r1, crane2, r2)
;; Container **c3** at location **crane1** takes **robot1** off **crane2** in pile **robot2**
 - But when will this action be *applicable*?
 - **take**(k, l, c, d, p): ;; crane k at location l takes container c off container d in pile p
precond: $\text{belong}(k,l), \text{empty}(k), \text{attached}(p,l), \text{top}(c,p), \text{on}(c,d)$
 - **take**(c3, crane1, r1, crane2, r2):
precond: $\text{belong}(c3, \text{crane1}), \text{empty}(c3), \text{attached}(r2, \text{crane1}), \text{top}(r1, r2), \text{on}(r1, \text{crane2})$

For *these* preconditions to be true,
something must already have gone wrong!

Untyped Actions and Applicability (2)

- Standard solution: Separate **type predicates**
 - Ordinary predicates that happen to represent types:
 - `crane(x)`, `location(x)`, `container(x)`, `pile(x)`
 - Used as part of preconditions:
 - **take**(k, l, c, d, p): `;; crane k at location l takes container c off container d in pile p`
precond: `crane(k), location(l), container(c), container(d), pile(p),
belong(k,l), empty(k), attached(p,l), top(c,p), on(c,d)`
 - DWR example was "optimized" somewhat
 - `belong(k,l)` is only true for `crane+location`, replaces two type predicates
 - So:
 - **take**($c3, crane1, r1, crane2, r2$) **is** an action
 - Its preconditions can never be satisfied in reachable states!
 - Type predicates are *fixed, rigid, never modified*
 - ➔ such actions can be filtered out before planning even starts

■ Some useful properties:

■ If a is an operator or action...

- $\text{precond}^+(a) = \{ \text{atoms that appear positively in } a\text{'s preconditions} \}$
- $\text{precond}^-(a) = \{ \text{atoms that appear negated in } a\text{'s preconditions} \}$
- $\text{effects}^+(a) = \{ \text{atoms that appear positively in } a\text{'s effects} \}$
- $\text{effects}^-(a) = \{ \text{atoms that appear negated in } a\text{'s effects} \}$

■ Example:

- $\text{take}(k, l, c, d, p):$

;; crane k at location l takes container c off container d in pile p

precond: $\text{belong}(k, l), \text{empty}(k), \text{attached}(p, l), \text{top}(c, p), \text{on}(c, d)$

effects: $\text{holding}(k, c), \neg \text{empty}(k), \neg \text{in}(c, p), \neg \text{top}(c, p), \neg \text{on}(c, d), \text{top}(d, p)$

- $\text{effects}^+(\text{take}(k, l, c, d, p)) = \{ \text{holding}(k, c), \text{top}(d, p) \}$
- $\text{effects}^-(\text{take}(k, l, c, d, p)) = \{ \text{empty}(k), \text{in}(c, p), \text{top}(c, p), \text{on}(c, d) \}$

Negation
disappears!

Applicable (Executable) Actions

- An action a is **applicable** in a state s ...
 - ... if $\text{precond}^+(a) \subseteq s$ and $\text{precond}^-(a) \cap s = \emptyset$

- Example:

- take(crane1, loc1, c3, c1, p1):

;; crane1 at loc1 takes c3 off c1 in pile p1

precond: { belong(crane1, loc1), empty(crane1),
attached(p1, loc1), top(c3, p1), on(c3, c1) }

effects: { holding(crane1, c3), \neg empty(crane1),
 \neg in(c3, p1), \neg top(c3, p1), \neg on(c3, c1), top(c1, p1) }

- $s1 = \{$

attached(p1, loc1), in(c1, p1), on(c1, pallet), in(c3, p1), on(c3, c1), top(c3, p1),

attached(p2, loc1), in(c2, p2), on(c2, pallet), top(c2, p2),

belong(crane1, loc1), empty(crane1),

at(r1, loc2), unloaded(r1), occupied(loc2),

adjacent(loc1, loc2), adjacent(loc2, loc1)

}

Action \rightarrow ground
 \rightarrow preconds are
ground atoms

Simple representation (sets)
 \rightarrow simple definitions!

Result of Performing an Action

- **Applying** will **add** positive effects, **delete** negative effects

- If a is applicable in s , then
the new state is $(s - \text{effects}-(a)) \cup \text{effects}+(a)$

- **take**(crane1, loc1, c3, c1, p1):

;; crane1 at loc1 takes c3 off c1 in pile p1

precond: belong(crane1, loc1), empty(crane1),
attached(p1, loc1), top(c3, p1), on(c3, c1)

effects: holding(crane1, c3), top(c1, p1),
 $\neg \text{empty}(\text{crane1})$, $\neg \text{in}(\text{c3}, \text{p1})$, $\neg \text{top}(\text{c3}, \text{p1})$, $\neg \text{on}(\text{c3}, \text{c1})$

- From actions to γ :

- $\gamma(s, a) = \begin{cases} \emptyset & \text{if } \text{precond}^+(a) \not\subseteq s \text{ or } \text{precond}^-(a) \cap s \neq \emptyset \\ \{s - \text{effects}^-(a) \cup \text{effects}^+(a)\} & \text{otherwise} \end{cases}$

Positive
preconditions
missing from state

Negated
preconditions
present in state

From the classical representation language,
we know how to define $\Sigma = (S, A, \gamma)$
and a problem (Σ, s_0, S_g)

Modeling: What Is a Precondition?

- Usual assumption in **domain-independent planning**:
 - Preconditions should have to do with *executability*, not *suitability*
 - Weakest constraints under which the action *can* be executed

take(crane1, loc1, c3, c1, p1):

precond: { belong(crane1, loc1), empty(crane1),
attached(p1, loc1), top(c3, p1), on(c3, c1)

effects: { holding(crane1, c3), top(c1, p1),
¬empty(crane1), ¬in(c3, p1), ¬top(c3, p1), ¬on(c3, c1) }

These are *physical*
requirements for taking a
container!

- The *planner* chooses which actions are *suitable*, using heuristics (etc.)
- Add explicit “suitability preconditions” → *domain-configurable planning*
 - “Only pick up a container if there is a truck on which the crane can put it”
 - “Only pick up a container if it *needs* to be moved according to the goal”

Domains and Problem Instances

High Level Problem Descr.

Objects, Predicates
Operators
Initial state, Goal

Domain-independent Classical Planner

Written for generic planning problems

Difficult to create (but done *once*)

Improvements → all domains benefit

Solution (Plan)

Domain vs Instance

- Makes sense to split the information

Domain-Independent Planning

- To solve problems in other domains:
 - Keep the planning algorithm
 - Write a new high-level description of the problem domain

PDDL: **Planning Domain Definition Language**

Now: Extensible representation language

Classical Representation is simple, but not easily extended with complex preconditions, effects, timing, action costs, concurrency, ...

Formal representation language

Closer to how we think

Provides more *structural information*, very useful for planning algorithms

Underlying formal model

Concepts as *simple* as possible:
States, actions, transition function
Good for *analysis*, *correctness* proofs, understanding what planning is

Misc.

Misc.

Preconditions

Effects

Extensions

Separation: Domain / instance

PDDL object *types*

Formulas: Disjunctions, ...

Conditional effects, ...

Timing, action costs, ...

Objects

Fact atoms

State

Operators

Preconditions

Effects

{ car1, car2, car3, loc1, loc2 }

{ at(car1,loc1), at(car1,loc2), ... }

Set of true atoms

drive(loc1, loc2) – with params

{ at(car1,loc1), ¬broken(car1) }

{ ¬at(car1,loc1), at(car1,loc2) }

This *indirectly* defines $\gamma(s,a)$!

States

Actions

Transition function

Goals

s1 ... s100000000000000,

a1 ... a10000 – no structure!

defining the result of an action,
 $\gamma(\text{currentstate}, \text{action}) = \text{newstate}$

{s1,s3,s282} – set of end states

■ PDDL: Planning Domain Definition Language

- Origins: *First International Planning Competition*, 1998
- Most used language today
- General; many expressivity levels

■ Lowest level of expressivity: Called STRIPS

- After the planner used by Shakey,
STRIPS: Stanford Research Institute *Problem Solver*
- One *specific* predicate-based ("logic-based")
syntax/semantics for classical planning domains/instances

PDDL: Domain and Problem Definition

- **PDDL** separates domains and problem instances

Domain file

Named

```
(define (domain dock-worker-robots)  
  ...  
)
```

Problem instance file

Named

```
(define (problem dwr-problem-1)  
  (domain dock-worker-robots)  
  ...  
)
```

Associated with
a domain

Colon before many keywords,
to avoid collisions
when new keywords are added

- Domains declare their expressivity requirements
 - (**define** (**domain** dock-worker-robots)
 (**requirements**
 strips ;; *Standard level of expressivity*
 ...)
 ;; *Remaining domain information goes here!*
)

**We will see some
other levels as well...**

Warning:
Many planners' parsers *ignore* expressivity specifications

Objects and Object Types

- In PDDL and most planners:
 - Constants have types, defined in the domain

- (define (domain dock-worker-robots)

- (:requirements

- :strips

- :typing)

Tell the planner
which features you need...

- (:types

- location ; there are several connected locations in the harbor

- pile ; attached to a location, holds a pallet + a stack of containers

- robot ; holds at most 1 container, only 1 robot per location

- crane ; belongs to a location to pickup containers

- container)

)

PDDL Objects 2: Type Hierarchies

- Many planners support **type hierarchies**
 - Convenient, but often not used in domain examples
 - (**types**
; containers and robots are movable objects
container robot – movable
...)
 - Predefined "topmost supertype": **object**

PDDL Objects 3: Object Definitions

- Instance-specific constants are called **objects**

- (**define** (**problem** dwr-problem-1)
(:**domain** dock-worker-robot)
(:**objects**
 r1 – *robot*
 loc1 loc2 – *location*
 k1 – *crane*
 p1 p2 – *pile*
 c1 c2 c3 pallet – *container*)

PDDL Objects 4: PDDL Constants

- Some constants should exist in all instances

(**define** (**domain** woodworking) (:requirements :typing)

(:types

acolour awood woodobj machine surface treatmentstatus aboardsize apartsize – **object**
highspeed-saw glazer grinder immersion-varnisher planer saw spray-varnisher – **machine**
board part - **woodobj**)

(:constants

verysmooth smooth rough – **surface**
varnished glazed untreated colourfragments – **treatmentstatus**
natural – **acolour**
small medium large – **apartsize**)

Define once –
use in *all*
problem
instances

(:action do-immersion-varnish

:parameters (?x - part ?m - immersion-varnisher ?newcolour - acolour ?surface - surface)

:precondition (and

...

(treatment ?x **untreated**))

:effect (and

(**not** (treatment ?x **untreated**)) (treatment ?x **varnished**)

(**not** (colour ?x natural)) (colour ?x ?newcolour))) ...)

→ Can use in the
domain
definition
as well!

Properties of the World

- In PDDL: Lisp-like *syntax* for predicates, atoms, ...

- (**define** (**domain** dock-worker-robots)

- (**:requirements** ...)

- (**:predicates**

- (**adjacent** ?l1 ?l2 - location)

- (**attached** ?p - pile ?l - location)

- (**belong** ?k - crane ?l - location)

- (**at** ?r - robot ?l - location)

- (**occupied** ?l - location)

- (**loaded** ?r - robot ?c - container)

- (**unloaded** ?r - robot)

- (**holding** ?k - crane ?c - container)

- (**empty** ?k - crane)

- (**in** ?c - container ?p - pile)

- (**top** ?c - container ?p - pile)

- (**on** ?k1 ?k2 - container)

-)

Variables are
prefixed with “?”

; can move from ?l1 directly to ?l2

; pile ?p attached to location ?l

; crane ?k belongs to location ?l

; robot ?r is at location ?l

; there is a robot at location ?l

; robot ?r is loaded with container ?c

; robot ?r is empty

; crane ?k is holding container ?c

; crane ?k is not holding anything

; container ?c is somewhere in pile ?p

; container ?c is on top of pile ?p

; container ?k1 is on container ?k2

Modeling: Different predicates per type?

- Modeling Issues: Single or multiple predicates?

- (**define** (**domain** dock-worker-robots)
 (**requirements** ...)
 (**predicates**

3 predicates
with similar
meaning

(**attached** ?p - pile ?l - location)
(**belong** ?k - crane ?l - location)
(**at** ?r - robot ?l - location)

; pile ?p attached to location ?l
; crane ?k belongs to location ?l
; robot ?r is at location ?l

- Could use **type hierarchies** instead – in *most* planners

- (**define** (**domain** dock-worker-robots)
 (**requirements** ...)
 (**types** robot crane container pile – **thing**
 location

(**predicates**
 (at ?t – thing ?l - location) ; thing ?t is at location ?l
)
)

Modeling: Duplicate information

- Models often provide *duplicate information*
 - A location is occupied \Leftrightarrow there is *some* robot at the location
 - (**define** (**domain** dock-worker-robots)
(:requirements ...)
(:predicates
 (**at** ?r - robot ?l - location) ; robot ?r is at location ?l
 (**occupied** ?l - location) ; there is a robot at location ?l
- Strictly speaking, **occupied** is *redundant*
 - Still necessary in many planners
 - No support for quantification: (exists ?r (at ?r ?l))
 - Have to write (occupied ?l) instead
 - Have to provide this information + update it in actions!

States in PDDL

States 1: Initial State in PDDL

- Initial states in PDDL:

- Set (list) of true atoms

- (**define** (**problem** dwr-problem-1)

- (:**domain** dock-worker-robot)

- (:**objects** ...)

- (:**init**

- (attached p1 loc1) (in c1 p1) (on c1 pallet) (in c3 p1) (on c3 c1) (top c3 p1)

- (attached p2 loc1) (in c2 p2) (on c2 pallet) (top c2 p2)

- (belong crane1 loc1) (empty crane1)

- (at r1 loc2) (unloaded r1) (occupied loc2)

- (adjacent loc1 loc2) (adjacent loc2 loc1)

-)

-)

Lisp-like notation again:
(attached p1 loc), not
attached(p1,loc)

- The **:strips** level supports **positive conjunctive goals**
 - Example: **Containers 1 and 3 should be in pile 2**
 - We don't care about their order, or any other fact
 - (**define** (**problem** dwr-problem-1)
 (**:domain** dock-worker-robot)
 (**:objects** ...)
 (**:goal** (**and** (in c1 p2) (in c3 p2))))

Write as a **formula** (and ...), not a **set**:
Other levels support "or", "forall", "exists", ...

- Some planners: Conjunctions of positive / negative literals

- Example:

- Containers 1 and 3 should be in pile 2
- Container 2 should *not* be in pile 4
- (:requirements :negative-preconditions ...)
- (**define** (**problem** dwr-problem-2)
 (:domain dock-worker-robot)
 (:objects ...)
 (**goal** (**and** (in c1 p2) (in c3 p2) (**not** (in c2 p4)))

- Buggy support in some planners

- Can be worked around
- Define *outside* predicate = inverse of *in*
- Make sure actions update this
- (**goal** (**and** (in c1 p2) (in c3 p2)
 (outside c2 p4))

Operators and Actions

- **PDDL: Operators** are called **actions**, for some reason...

- (define (domain dock-worker-robots) ...

(:action move

:parameters (?r – robot
?from ?to - location)

:precondition (and (adjacent ?from ?to)
(at ?r ?from)
(not (occupied ?to)))

:effect (and (at ?r ?to) (not (occupied ?from))
(occupied ?to) (not (at ?r ?from)))

Typed params
→ can only instantiate
with the intended objects

Again, written as logical conjunctions,
instead of sets!

Transformation: PDDL/strips \rightarrow STS

Input 1: Planning domain

Object Types: There are UAVs, boxes ...

Predicates: Every UAV has a maxSpeed, ...

Operators: Definition of fly, pickup, ...

Defines
the set of
states
in the
formal
model
(STS)

Defines
transitions
between
states
in the
formal
model
(STS)

Input 2: Problem instance

Objects: Current UAVs are {UAV1,UAV2}

Initial State: Box locations, ...

Goal: Box b1 at location l1, ...

Defines
initial and
goal
states

Finding the value of a property

Properties of Objects

- Let's model a "**drive**" operator for a truck

- "**Natural**" parameters: The *truck* and the *destination*

- ```
(:action drive :parameters (?t – truck ?dest – location)
 :precondition ...
 :effect ...
)
```

- "**Natural**" precondition:

- There must exist a path between the *current location* and the *destination*
- Should use the predicate (**path-between** ?loc1 ?loc2 – *location*)

- How?

- ```
(:precondition (path-between ...something... ?dest)) ???
```
- In a first-order predicate representation,
we can only **test whether** a truck is at some **specific** location:

```
(at ?t ?location)
```


Three wide classes of logic-based representations (general classes, containing many languages!)

Propositional

(boolean *propositions*)

atHome, atWork

PDDL :strips
(if you avoid objects)

First-order

(boolean *predicates*)

at(*truck*, *location*)

PDDL :strips, ...

State-variable-based

(non-boolean *functions*)

loc(*truck*) = *location*

Read chapter 2 of the book for another perspective on representations...

Classical and State-Var Representation

■ Classical planning with classical representation

- A state defines the values of logical atoms (boolean)
 - adjacent(location, location) – can you go directly from one loc to another?
 - loaded(robot, container) – is the robot loaded with the given container?

May be *wasteful*:
Can represent a container
being on *many* robots,
which never happens

Can be *convenient*,
space-efficient
→ often used internally!

Seems more powerful,
but is equivalent!

■ Alternative: Classical with state-variable representation

- A state defines the values of arbitrary state variables
 - boolean adjacent(location, location) ;; still boolean!
 - container carriedby(robot) ;; *which* container is on the robot?

■ Back to the "drive" operator...

- "Natural" parameters: The *truck* and the *destination*

- ```
(:action drive :parameters (?t – truck ?dest – location)
 :precondition ...
 :effect ...
)
```

- "Natural" precondition:

- There must exist a path between the *current location* and the *destination*
- Should use the predicate (**path-between ?loc1 ?loc2** – *location*)

- State variable representation → can express **the location** of the truck:  
(:precondition (**path-between** (location-of ?t) ?dest))

- No STS extensions are required!


- If the planner only supports boolean predicates:

- Add a parameter to the operator

- ```
(:action drive :parameters (?t – truck ?from – location ?dest – location)  
  :precondition ...  
  :effect ...  
)
```

- Constrain that variable in the precondition

- :precondition (**and** (**at** ?t ?from) (**path-between** ?from ?dest))
- Can only apply those instances of the operator where ?from is the current location of the truck

■ Example:

■ Initially:

- (**at** truck5 home)

■ Action:

- (:action **drive** :parameters (?t – truck ?from – location ?dest – location)
 :precondition (and (at ?t ?from) (path-between ?from ?dest))
 :effect ...
)

These parameters are "**extraneous**"
in the sense that they *do not add choice*:
We can choose *truck* and *dest* (given some constraints);
from is uniquely determined by state + other params!

■ Which actions are executable?

- (**drive truck5 work home**) – no, precondition false: not (at truck5 work)
- (**drive truck5 work work**) – no, precondition false
- (**drive truck5 work store**) – no, precondition false
- (**drive truck5 home store**) – precondition true, can be applied!

With quantification, we could have changed the precondition:
(**exists** (?from – location) (and (at ?t ?from) (path-between ?from ?dest)))
No need for a new parameter – in *this* case...

Property Values 4

■ What about *effects*?

- Same "natural" parameters: The *truck* and the *destination*

- ```
(:action drive :parameters (?t – truck ?dest – location)
 :precondition ...
 :effect ...
)
```

- "Natural" effects:

- The truck *ends up* at the destination:
- The truck *is no longer* where it started:

```
(at ?t ?dest)
```

```
(not (at ?t ...???))
```

- How do you find out where the truck was **before** the action?

- Using an additional parameter still works:

```
(not (at ?t ?from))
```

- The value of ?from is constrained in the precondition – before
- The value is *used* in the effect state