
Robot P 

Drew McDermott 
Yale University Computer Science Department 

P.O. Box 2158 Yale Station 
New Haven, Connecticut 06520 

Robots and Planning 
We used to know what planning was. It was the auto- 
matic generation of an action sequence to bring about 
a desired state of affairs. Given a goal like “All the 
green blocks must be off the table,” a classical planner 
was supposed to generate a plan like, “Put block 33 
on block 12; put block 16 on block 12; put block 45 on 
block 12,” where blocks 16, 33, and 45 were the only 
green blocks on the table. 

Nowadays nobody works on this any more. The 
problem as stated turned out to be too hard and too 
easy. It was too hard because it was intractable. It was 
too easy because action sequences are not adequate as 
a representation of a real robot’s program. As often 
happens in AI, we are now trying to redefine the plan- 
ning problem, or do away with it. 

All robots have programs, in the sense that their be- 
havior is under the control of a formally representable 
object (even though in some cases the object is com- 
piled down to hardware). Once we focus on the robot’s 
program, we realize that the robot’s intentions and ca- 
pabilities are its program. To change how the robot 
reacts to a situation, you change its formal specifica- 
tions. 

Now that we’ve explained robot programming, 
where does planning fit in? When we started, a plan 
was a sequence of actions, such as “First put block 33 
on block 12; then put block 45 on block 12.” If we 
ask how this fits into the world of programmed robots, 
the answer is clear: this is just a simple form of pro- 
gram. In particular, the robot’s plan is that part of its 
program whose future execution it reasons about ex- 
plicitly. The definition of robot planning is a natural 
corollary: Robot planning is the automatic generation, 
debugging, or optimization of robot plans. This list of 
three operations is merely a gloss on the phrase “ex- 
plicit reasoning.” There may be other operations that 
should be included. 

A robot that learns by debugging parts of its pro- 
gram is an interesting special case. Here the system 
reasons about how to improve the program it just exe- 
cuted; but the reasoning is about how to generalize the 
current lesson to future similar circumstances. This 

counts as reasoning about the future execution of the 
program, so the part of the program that is improved 
by learning is the robot’s plan. 

A Survey of Approaches 
There are several subareas of robot planning to be sur- 
veyed (plus a nonexhaustive sampling of names asso- 
ciated with each area): 
1. 

2. 

3. 

4. 

5. 

Minimalism: Avoid planning as much as possible. 
Focus instead on finding ingenious ways to map cur- 
rent sensory inputs to immediate motor outputs. To 
the extent possible, eschew storing information in- 
side the robot, instead attempting to resample it 
from the world on each sensory cycle. Encourage 
thinking about compiling behavior controllers down 
to “hardware,” or at least software simulacra of logic 
circuits and finite-state machines. (Agre & Chap- 
man 1987, Brooks 1991, Connell 1990, Kaelbling & 
Rosenschein 1990) 
Plan interpreters: Devise new notations for plans ca- 
pable of controlling a realistic robot. Include condi- 
tionals, loops, and bound variables. Make use of sen- 
sory information wherever possible, but keep plans 
available at run time as explicit objects to manip- 
ulate. (Firby 1987, Ingrand & Georgeff 1990, Sim- 
mons 1990) 
Time-constrained planning: Plan as much as pos- 
sible in the time available. Develop planning al- 
gorithms that return better answers if given more 
time to run (“anytime algorithms”). (Boddy & Dean 
1989) 

Motion planning: Plan the motion of a robot 
through space, given a description of the obstacles in 
its path. Take the resulting data structure - either 
a single trajectory, or a specification of good travel 
directions from every point in a region - and use it 
to guide the robot’s actual motion. (iatombe 1990, 
Miller & Slack 1991) 

Transformational Planning: Improve a plan by fore- 
seeing problems and patching them away. Think 
of planning as an operation on already executable 

930 INVITED TALKS 

From: AAAI-91 Proceedings. Copyright ©1991, AAAI (www.aaai.org). All rights reserved. 


plans instead of as an operation that derives plans 
from goal specifications. (Hammond 1990, Simmons 
1988) 

G. Plan learning: Improve a plan by experiencing prob- 
lems and patching them away. When a plan is just a 
collection of behaviors, focus on adjusting the map- 
ping of sensory data to each element of the collec- 
tion. In more elaborate cases, generate explanations 
of plan failures to use in repairing plans. (DeJong 
1990, Maes & Brooks 1990) 

How Much Planning do Robots Need? 
So far, no agreed-upon theory or even foundation has 
emerged in this area. The minimalists have had a posi- 
tive influence on the field by urging researchers to stay 
close to what real robots can do. But the need for plan- 
ning will not go away. A robot that does no planning 
might be able to live happily in its own ecosystem, but 
will not be able to connect its way of being to ours. 

Fortunately, even though planning is in general in- 
tractable, a little bit of it pays off. For example, if a 
robot has a map of the world, and if its goals relate to 
locations in that map, then a little bit of route planning 
is cheap and useful. From the viewpoint of the classi- 
cal framework, the amount of plan generation is quite 
small. The hard part when dealing with real robots 
is to superimpose the constraints from the travel plan 
on the robot behavior controllers. It is this intermedi- 
ate zone that is the current focus of some interesting 
research. 

Suppose we tell a robot to go to a particular place 
and get something. We can’t even get started unless we 
and the machine share a common name for the place. 
Once the robot has been told its destination, it-must 
figure out how to map sensory data to motion along 
each leg of its journey. It then activates controllers to 
make each mapping effective at the appropriate stage. 

However. if the- robot is to optimize its overall 
travel plans, we must make sure-that the low-level 
sensori+behavior controllers are also described as 
high-level geometric objects. If those controllers op- 
erate purely in terms of low-level sensory expectations 
(“move aimlessly until the ambient light is bright”), 
then the travel planner will have no way of realizing 
that two of its planned trips actually come quite close 
to one another,&nd could be merged. In other words, it 
must be able to extract a space-time scheduling prob- 
lem from its plan, solve the problem, and install a new 
plan that reflects the solution. The plan must retain 
all the important accomplishments of the original plan, 
but achieve greater efficiency. At the present stage of 
the field, we lack tools for stating such requirements, 
let alone verifying that they are satisfied. 

One thing the field of robot planning currently needs 
is a theoretical framework that will allow us to talk 
about operations on plans. Such a framework would 
unify the theory of concurrent programs in Computer 

Science with the theory of feedback processes in Con- 
trol Theory. This conclusion will be distasteful to those 
who have found refuge from theory in robot hacking, 
but they may be cheered by the knowledge that a lot 
more robot hacking needs to be done. 

Acknowledgments 
Some of the work reported was supported by DARPA 
contract number DAAAl5-87-K-0001, administered by 
the Ballistic Research Laboratory. 

Bibliography 
1 Philip E. Agre and David Chapman 1987 Pengi: 

an implementation of a theory of activity. Proc. 
AAAI 6, pp. 268-272 

2 Mark Boddy and Thomas Dean 1989 Solving time- 
dependent planning problems. Proc. Ijcai 11 

3 Rodney A. Brooks 1991 Intelligence without rep- 
resentation. Artificial Intelligence 47, special is- 
sue on foundations of AI, edited by David Kirsh, 
pp. 139-159 

4 Jonathan H. Connell 1990 Minimalist mobile robots. 
Boston: Academic Press, Inc. 

5 Gerald F. DeJong 1990 Explanation-based control: 
An approach to reactive planning in continuous 
domains. In Sycara 1990, pp. 325-336 

6 R.J. Firby 1987 An investigation into reactive plan- 
ning in complex domains. Proc. AAAI 6, pp. 
202-206 

7 Kris Hammond 1990 Explaining and repairing plans 
that fail. Artificial Intelligence 45, no. 1-2, 
pp. 173-228 

8 Francois Felix Ingrand and Michael P. Georgeff 1990 
Managing deliberation and reasoning in real-time 
AI systems. In Sycara 1990, pp. 284-291 

9 Leslie Pack Kaelbling and Stanley J. Rosenschein 
1990 Action and planning in embedded agents. 
In Patti Maes (ed.) New architectures for au- 
tonomous agents: task-level decomposition and 
emergent functionality, Cambridge: MIT Press 

10 Jean-Claude Latombe 1990 Robot motion planning. 
Boston: Kluwer Academic Publishers 

11 Pattie Maes and Rodney A. Brooks 1990 Learning 
to coordinate behaviors. Proc. AAAI 8, pp. 796- 
802 

12 David Miller and Marc G. Slack 1991 Global sym- 
bolic maps from local navigation. Proc. AAAI 
9 

13 Reid Gordon Simmons 1988 A theory of debugging 
plans and interpretations. Proc. AAAI ‘7, pp. 94- 
99. 

14 Reid Gordon Simmons 1990 An architecture for 
coordinating planning, sensing, and action. Ill 
Sycara 1990, pp. 292-297 

15 Katia Sycara (ed.) 1990 Proceedings of -the 
Workshop on Innovative Approaches to Planning, 
Scheduling, and Control. San Mateo: Morgan 
Kaufmann Publishers, Inc. 

MCDERMOTT 931 


