

Planning and Learning (PAL)

Organizers: Sergio Jiménez Celorrio, Erez Karpas, Subbarao Kambhampati

Date and Location: June 13, 2011, Hall 101-00-026 Computer Science Campus

08:55–09:00

Opening Remarks

Parameter and Portfolio Tuning

09:00–09:20

Instance-Based Parameter Tuning and Learning for Evolutionary AI Planning
Matyas Brendel, Marc Schoenauer

09:20–10:00

FD-Autotune: Domain-Specific Configuration using Fast Downward
Chris Fawcett, Malte Helmert, Holger Hoos,
Erez Karpas, Gabriele Röger, Jendrik Seipp
+
*Generating Fast Domain-Specific Planners by
Automatically Configuring a Generic Parameterised Planner*
Mauro Vallati, Chris Fawcett, Alfonso E. Gerevini, Holger H. Hoos, Alessandro Saetti

10:00–10:20

Fast Downward Stone Soup: A Baseline for Building Planner Portfolios
Malte Helmert, Gabriele Röger, Erez Karpas

10:20–10:30

Discussion

Coffee Break

Learning for Domains

11:00–11:25

Learning Domain Control Knowledge for TLPlan and Beyond
Tomas de la Rosa, Sheila McIlraith

11:25–11:50

Efficient Learning of Action Models for Planning
Neville Mehta, Prasad Tadepalli, Alan Fern

11:50–12:15

Reactive, Proactive, and Passive Learning about Incomplete Actions
Christopher Weber, Daniel Bryce

12:15–12:30

Discussion

Lunch Break

Innovations in Learning and Planning

14:00–14:25

Planning in Robocup-Soccer Narratives
Hannaneh Hajishirzi, Eyal Amir

14:25–14:50

Cost-Based Learning for Planning
Srinivas Nedunuri, William R. Cook, Douglas R. Smith

14:50–15:15

Learning and Application of High-Level Concepts with Conceptual Spaces and PDDL
Richard Cubek, Wolfgang Ertel

15:15–15:30

Discussion