

Contents

Preface / ix

Edmund Durfee and David Musliner

Marie desJardins, Bob Neches, Steve Smith, Regis Vincent, and Tom Wagner

Full Papers

Deciding Task Schedules for Temporal Planning via Auctions / 1

Alexander Babanov and Maria Gini

Planning to Explore: Using a Coordinated Multisource Infrastructure to Overcome Present and Future Space Flight Planning Challenges / 9

Edward Balaban, Michael Orosz, Tatiana Kichkaylo,

Andre Goforth, Adam Sweet, and Robert Neches

Cooperative Team Plan: Planning, Execution, and Replanning / 17

Olivier Bonnet-Torrès and Catherine Tessier

Multiply-Constrained DCOP for Distributed Planning and Scheduling / 25

Emma Bowring, Milind Tambe, and Makoto Yokoo

An Any-space Algorithm for Distributed Constraint Optimization / 33

Anton Chechetka and Katia Sycara

Exploiting Locality of Interaction in Networked Distributed POMDPs / 41

Yoonheui Kim, Ranjit Nair, Pradeep Varakantham, Milind Tambe, and Makoto Yokoo

The Best Laid Plans of Robots and Men / 49

Mary Koes, Katia Sycara, and Illah Nourbakhsh

Other Agents' Actions as Asynchronous Events / 57

Kurt D. Krebsbach

Challenges in Coordinating Remote Sensing Systems / 65

Robert A. Morris, Jennifer L. Dungan, and John L. Bresina

Coordinated Plan Management Using Multiagent MDPs / 73

David Musliner, Edmund H. Durfee, Jianhui Wu, Dmitri A. Dolgov,

Robert P. Goldman, and Mark S. Boddy

GPGP — The Domain-Independent Implementation / 81

John Phelps and Jeff Rye

A Multiagent Task Associated MDP (MTAMDP)

Approach to Resource Allocation / 89

Pierrick Plamondon, Brahim Chaib-draa, and Abder Rezak Benaskeur

- Leveraging Problem Classification in Online Meta-Cognition / 97
Anita Raja, George Alexander, and Verghese Mappillai
- Adaptive Robotic Communication using Coordination
 Costs for Improved Trajectory Planning / 105
Avi Rosenfeld, Gal A. Kaminka, and Sarit Kraus
- Lateral and Hierarchical Partial Centralization for Distributed
 Coordination and Scheduling of Complex Hierarchical Task Networks / 113
*Mark Sims, Hala Mostafa, Bryan Horling, Haizheng Zhang,
 Victor Lesser, Daniel Corkill, and John Phelps*
- Exploring Coordination Properties within
 Populations of Distributed Agents / 121
Elizabeth Sklar, Martijn Schut, Konrad Diwold, and Simon Parsons
- Multi-Agent Management of Joint Schedules / 128
*Stephen F. Smith, Anthony Gallagher, Terry Zimmerman, Laura Barbuлесcu,
 and Zachary Rubinstein*
- An Examination of Criticality-Sensitive Approaches to Coordination / 136
*Pedro Szekely, Rajiv T. Maheswaran, Robert Neches, Craig M. Rogers,
 Romeo Sanchez, Marcel Becker, Stephen Fitzpatrick, Gergely Gati, David Hanak,
 Gabor Karsai, and Chris van Buskirk*
- Distributed Interactive Narrative Planning System / 143
Joe Winegarden and R. Michael Young

Position Papers

- Multi-Criteria Evaluation in User-Centric Distributed Scheduling Agents / 151
Pauline Berry, Melinda Gervasio, Bart Peintner, Tomás Uribe, and Neil Yorke-Smith
- Integrating Top-Down Planning with a Bottom-Up
 Approach that Learns to Locally Combine Actions / 153
Blazej Bulka and Marie desJardins
- Multiagent Planning: Problem Properties that Matter / 155
Mathijs de Weerd and Cees Witteveen
- Constraint Programming for Distributed Planning and Scheduling / 157
Carla P. Gomes, Willem-Jan van Hoes, and Bart Selman
- Solving Distributed Delivery Problems with Agent-Based
 Technologies and Constraint Satisfaction Techniques / 159
Nicoleta Neagu, Klaus Dorer, and Monique Calisti
- Timing Interruptions for Better
 Human-Computer Coordinated Planning / 161
David Sarne and Barbara J. Grosz

Usability and HCI Issues in Planning and Scheduling Systems / 163
William P. Staderman

Using Argumentation-Based Dialogues for Distributed Plan Management / 165
Yuqing Tang and Simon Parsons

The Role of Deliverable Specification in Automated Process Planning / 167
Debra Walker

Multi-Agent Planning for Non-Cooperative Agents / 169
Cees Witteveen and Mathijs de Weerd