


TDDC17

Seminar I

Introduction to Artificial Intelligence

- Historical Precursors
- Intelligent Agent Paradigm
- Some State-of-the-Art Projects

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

What is Intelligence?

It is only a word that people use to name those unknown processes with which our brains solve problems we call hard. [Marvin Minsky, MIT]

But if you learn the skill yourself or understand the mechanism behind a skill, you are suddenly less impressed!

Our working definitions of what intelligence is must necessarily change through the years. We deal with a moving target which makes it difficult to explain just what it is we do.

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Course Contents

www.ida.liu.se/~TDDC17


- **15 Föreläsningar**
 - (1) Introduction to AI
 - (2,3) Search
 - (4,5,6) Knowledge Representation
 - (7) Uncertain Knowledge and Reasoning
 - (8,9) Planning
 - (10,11) Machine Learning
 - (12,13) Perception and Robotics
 - (14) To be announced.
 - (15) UAV Project Presentation
- **5 Labs**
 - Intelligent Agents
 - Search
 - Planning
 - Bayesian Networks
 - Machine Learning
- **Reading**
 - Russell/Norvig Book
 - Additional Articles (2)
- **Exam**
 - Standard Written Exam
 - Completion of Labs


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

What is Artificial Intelligence?

Agent-Based View

An agent's behavior can be described formally as an **agent function** which maps any percept sequence to an action

An **agent program** implements an **agent function**


Agents interact with the environment through sensors and actuators

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Some Approaches to AI

LUNDUNGS UNIVERSITET
LINKÖPINGS HÖGSKOLA

		<u>Human-Centered</u>	<u>Rationality-Centered</u>
		Empirical Sciences Fidelity to human performance	Mathematics/Engineering Ideal concept of Intelligence
Thought Processes	Systems that <u>think</u> like humans	Systems that <u>think</u> rationally	
	"The exciting new effort to make computers think...machines with minds, in the full and literal sense." (Haugeland, 1985)	"The study of mental faculties through the use of computational models." (Charniak and McDermott, 1985)	
Behavior	Systems that <u>act</u> like humans	Systems that <u>act</u> rationally	
	"The art of creating machines that perform functions that require intelligence when performed by people." (Kurzweil, 1990)	"Computational Intelligence is the study of the design of intelligent agents." (Poole et al., 1998)	
	"The study of how to make computers do things at which, at the moment, people are better." (Rich and Knight, 1991)	"AI... Is concerned with intelligent behavior in artifacts." (Nilsson, 1998)	

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

LUNDUNGS UNIVERSITET
LINKÖPINGS HÖGSKOLA

Some state-of-the art Achievements in Artificial Intelligence Research


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

AI and Robotics

LUNDUNGS UNIVERSITET
LINKÖPINGS HÖGSKOLA

Artificial Intelligence "Brains without Bodies"	Traditional Robotics "Bodies without Brains"
---	--


Watson - IBM


ABB

Cultural & Technological Gap!


Kismet - MIT


Big Dog

LUNDUNGS UNIVERSITET
LINKÖPINGS HÖGSKOLA

Impressive Strides on both Fronts

AI - WATSON

Impressive Strides on both Fronts


Boston Dynamics


Robotics- Boston Dynamics: SPOT

Tremendous Strides in Integration


Smart Cars - Google/ DARPA Challenge

Tremendous Strides in Integration


KIVA Systems - Smart Logistics

Tremendous Strides in Integration


优酷


Actroid-F - Social Robotics

Historical Precursors to the grand idea of AI


From Aristotle to Turing
Reasoning, Computation


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Aristotle (384-322 BC)


Socrates
Plato
Aristotle


Origins of Computation begin with Reasoning! Formalizing Mental Processes

All men are mortal Major Premise
Socrates is a man Minor Premise

Socrates is mortal Deductive Conclusion


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Pascal: Pascaline (1642)

The world's first automatic calculating machine!

For addition and subtraction, the "algorithm" was performed by the machine and not by the human using the machine!


Blaise Pascal
1623 - 1662


1st mass produced commercial calculating machine built 50, sold 15 (too unreliable due to mechanical problems).

Leibniz (1646-1716)


Calculus Ratiocinator


Let us Calculate!


Addition
Subtraction
Multiplication
Square root extraction


Binary Arithmetic

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Automatons (1600 -)

Natural Laws are capable of producing complex behavior
Perhaps these laws govern human behavior?

Precursors to Robotics

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Boole (1815-1864)

Turned “Logic” into Algebra

Classes and terms (thoughts) could be manipulated using algebraic rules resulting in valid inferences

Logical deduction could be developed as a branch of mathematics

Subsumed Aristotle's syllogisms
In essence Leibniz' calculus rationator (lite)

Boolean Logic

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Frege (1848-1925)

Begriffsschrift “Concept Script”

The 1st fully developed system of logic encompassing all of the deductive reasoning in ordinary mathematics.

Theorem 71 from *Begriffsschrift*

- 1st example of formal artificial language with formal syntax
- logical inference as purely mechanical operations (rules of inference)

Intention was to show that all of mathematics could be based on logic! (Logicism)

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Russell's Paradox

Frege's arithmetic made use of sets of sets in the definition of number

defined recursively by $0 = \{\}$ (the empty set) and $n + 1 = n \cup \{n\}$
 $0 = \emptyset, 1 = \{0\} = \{\emptyset\}, 2 = \{0, 1\} = \{\emptyset, \{\emptyset\}\}, 3 = \{0, 1, 2\} = \{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\}$

Russell showed that use of sets of sets can lead to contradiction

Ergo...the entire development of Frege was inconsistent!


- Extraordinary set: It is member of itself
- Ordinary set: It is not a member of itself

Take the set E of ordinary sets
Is E ordinary or extraordinary?

It must be one, but it is neither. A contradiction!

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Russell (1872-1970)


Principia Mathematica (Russell & Whitehead)

An attempt to derive all mathematical truths from a well-defined set of [axioms](#) and [inference rules](#) in [symbolic logic](#).


Dealt with the set-theoretical paradoxes in Frege's work through a theory of types


Logicism

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Hilbert's Program


Logic from the outside
Metamathematics or Proof Theory

Consistency
Completeness
Decidability, etc

Only use *Finitist Methods*

Is 1st-order logic complete?
Is PA complete?

Business as usual

Logic from the inside
Formal axiomatic theories
Peano Arithmetic

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Hilbert (1862-1943)


1st Problem: Decide the [truth](#) of Cantor's Continuum Hypothesis

2nd Problem: Establish the [consistency](#) of the axioms for the arithmetic of real numbers


24 problems
for the
20th century


23rd Problem: Does there exist an [algorithm](#) that can determine the truth or falsity of any logical proposition in a system of logic that is powerful enough to represent the natural numbers? (Entscheidungsproblem)


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Gödel (1906-1978)


Showed the completeness of 1st-order logic in his PhD Thesis


Develop metamathematics inside a formal logical system by encoding propositions as numbers


The logic of PM (and consequently PA) is incomplete

There are true sentences not provable within the logical system

As part of his Incompleteness Theorem, Gödel translated the paradoxical statement:

"This statement cannot be proved"

into the pure mathematical statement:

$\neg(\exists s: (P(r,s) \vee (s=g(\text{sub } f(s))))))$

and used this to show there are some mathematical statements which are true but which nevertheless cannot be proved.

Hilbert's 2nd Problem

As a consequence, the consistency of the mathematics of the real numbers can not be proven within any system as strong as PA

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Turing (1912-1954)


Turing wanted to disprove the 23rd problem

23rd Problem: Does there exist an **algorithm** that can determine the truth or falsity of any logical proposition in a system of logic that is powerful enough to represent the natural numbers? (Entscheidungsproblem)

To do this, he had to come up with a formal characterization of the generic process underlying the computation of an algorithm


He then showed that there were functions that were not effectively computable including the Entscheidungsproblem!

As a byproduct he found a mathematical model of an all-purpose computing machine!


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

An Unsolvable Problem


A Program R Potential Input X

Does R halt on X ?

If $R(X)$ terminates
Yes
If $R(X)$ diverges
No

Halting Problem


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Effective Computability: Turing Machine


Example: with Alphabet {0, 1}

Given: a series of 1s on the tape (with head initially on the leftmost)


Computation: doubles the 1's with a 0 in between, i.e., "111" becomes "110111".

The set of states is $\{s_1, s_2, s_3, s_4, s_5\}$ (s_1 start state)


Old	Read	Wr.	Mv.	New	Old	Read	Wr.	Mv.	New
s_1	1	0	R	s_2	s_4	1	1	L	s_4
s_2	1	1	R	s_2	s_4	0	0	L	s_5
s_2	0	0	R	s_3	s_5	1	1	L	s_5
s_3	1	1	R	s_3	s_5	0	1	R	s_1
s_3	0	1	L	s_4					

actions:

state machine:


Infinite Tape


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Universal Turing Machine

Formal mathematical abstraction of a general computing device

Universal Turing Machine State Transition Diagram Turing Machine Description

Infinite Tape


Ace Computer

LISP: Eval Programs as data

P implements A;
is written in language L2

algorithm A

program P

input X

Universal program U,
written in language L1;
simulates the effect of a
program in L2 on an input


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Church-Turing Thesis


Turing machines are capable of solving any effectively solvable algorithmic problem! Put differently, any algorithmic problem for which we can find an algorithm that can be programmed in some programming language, any language, running on some computer, any computer, even one that has not yet been built, and even one requiring unbounded amounts of time and memory space for ever larger inputs, is also solvable by a Turing machine!

Partial Recursive Functions: Gödel,Kleene
Lambda Calculus: Church
Post Production Systems: Post
Turing Machines: Turing
Unlimited Register Machines: Cutland

Scheme =
LISP =
Java =
Pascal = **Turing Machine** = C++
= JavaScript
= Ruby

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Philosophical Repercussions: Mind-Body Problem


How can mind arise from nonMind?

Materialism

Idealism

Mind as Machine

- Brain is physical (10's-100's billions of neurons)
- Neurons are biochemical machines
- In theory, one can make man-made machines which mimic the brains physical operations
- Intellectual capacities can be replicated


Synthetic brain comes a step closer with creation of artificial synapse (IBM)

The circuit itself consists of highly-aligned carbon nanotubes that are grown on a quartz wafer, then transferred to a silicon substrate. It mimics an actual synapse insofar as the waveforms that are sent to it, and then successfully output from it, resemble biological waveforms in shape, relative amplitudes and durations.

Mind Beyond Machine

- Certain aspects of human thought and existence can not be understood as mechanical processes:

Consciousness

Emotion
Feelings

Free
Will

Gödel: Repercussions to AI


Gödel raised the question of whether the human mind was in all essentials equivalent to a computer (1951)

Without answering the question, he claimed both answers would be opposed to materialistic philosophy.

Yes

Incompleteness result shows that there are absolutely undecidable propositions about numbers that can never be proved by human beings

But this would also require a measure of idealistic philosophy just to make sense of a statement that assumes the objective existence of natural numbers with properties beyond those that human being can ascertain.

No

If the human mind is not reducible to mechanism where as the physical brain is reducible, it would follow that mind transcends physical reality, which is incompatible with materialism

Gödel swayed towards "No" in later life.

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Turing: Repercussions to AI


Turing focused on the human mechanical calculability on symbolic configurations. Consequently he imposed certain boundedness and locality conditions on Turing machines.

Turing did not show that mental procedures cannot go beyond mechanical procedures,

BUT

Turing did intend to show that the precise concept of Turing computability is intended to capture the mechanical processes that can be carried out by human beings.

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Turing Test


Computing Machinery and Intelligence - A. Turing (1953)

I propose to consider the question,
“Can machines think?”

Since the meaning of both “machine” and “think” is ambiguous,
Turing replaces the question by another.

Turing introduces a game called the “Imitation Game”

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Dartmouth Conference (1956)


Weak AI Hypothesis:

“Every aspect of learning or any other feature of intelligence can be so precisely described that a machine can be made to simulate it.”

- 1956 - Dartmouth Conference
- Newell and Simon - IPL language, Logic Theorist
- John McCarthy - LISP
- Marvin Minsky
- Arthur Samuel - IBM
- The name “Artificial Intelligence” was coined.

M.I.T. AI Lab - McCarthy and Minsky

Stanford AI Lab - McCarthy, Nilsson

Carnegie Mellon - Newell and Simon

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Imitation Game


Man Woman

A B

X Y

I
Interrogator

Goal: Determine which of the two
is a **man** and which is a **woman**

A tries to make I make the wrong ID
B tries to make I make the right ID

What will happen when the machine
takes the part of A in this game?

Will the interrogator decide
wrongly as often when the game
is played like this as when the game
is played between a man and a
woman?

Goal: Determine which of the two
is a **machine** and which is a **human**

A tries to make I make the wrong ID
B tries to make I make the right ID

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Intelligent Agent Paradigm


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Intelligent Agents


An agent is anything that can be viewed as perceiving its environment through sensors and acting upon that environment through actuators.

An agent's behavior can be described formally as an **agent function** which maps any percept sequence to an action

An agent program implements an **agent function**


A Rational Agent is one that does the right thing relative to an external performance metric


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Rationality


Rationality is dependent on:

- An agent's percept sequence; everything the agent has perceived so far.
- The embedding environment; what the agent knows about its environment.
- An agent's capabilities; the actions the agent can perform.
- The external performance measure used to evaluate the agent's performance.

Ideal Rational Agent is one that does the right thing:

For each possible percept sequence, an ideal rational agent should do whatever action is expected to maximize its performance measure, on the basis of the evidence provided by the percept sequence and whatever built-in knowledge the agent has.


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Intelligent Agent Paradigm


Evolutionary AI


- Introduce a progression of agents (AI systems) each more complex than its predecessor
- Progression loosely follows milestones in evolution of animal species
- Incrementally introduces techniques for exploiting information about task environments not directly sensed

Good way to think about AI and to structure techniques, but the use of such techniques is not specific to the agent paradigm

Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Character of Task Environments


Influences the performance measurement


- Fully observable vs. Partially observable
 - An agent's sensory apparatus provides it with the *complete* state of the environment
- Deterministic vs. Stochastic
 - The next state of the environment is completely determined by the current state and the actions selected by the agents.
- Static vs. Dynamic
 - The environment remains unchanged while the agent is deliberating.
- Discrete vs. Continuous
 - There are a limited number of distinct, clearly defined percepts and actions.
 - States and time can be discrete or continuous.
- Episodic vs. Sequential
 - The agent's experience is divided into episodes such as "perceiving and acting". The quality of the action chosen is only dependent on the current episode (no prediction).
- Single Agent vs. Multi-agent
 - The environment contains one or more agents acting cooperatively or competitively.


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden


Robot Agent Action Capability


- north moves the robot one cell up in the grid
- east moves the robot one cell to the right
- south moves the robot one cell down
- west moves the robot one cell to the left

If the robot can not move in a requested direction
the action has no effect

Possible path to X: east, east, east, south, south


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Task Examples


Boundary Following

Go to a cell adjacent to a boundary or object and then follow that boundary along its perimeter forever.

Durative Task: Never Ends

Foraging

- **Wander:** move through the world in search of an attractor
- **Acquire:** move toward the attractor when detected
- **Retrieve:** return the attractor to the home base once acquired

Goal-based Task: Cease activity after goal is achieved


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Task Specification and Implementation


Given:

- the properties of the world the agent inhabits
- the agent' s motor and sensory capabilities
- the task the agent is to perform:

Specify a function of the sensory inputs that selects actions appropriate for task achievement.

$f: [s_1, s_2, s_3, s_4, s_5, s_6, s_7, s_8] \rightarrow \{\text{north, east, south, west}\}$


256 possible inputs, 4 choices for output
 4^{2^8} possible functions: $1,3 \times 10^{154}$

Number of atoms
in the universe:
 $10^{78} - 10^{82}$


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Architecture: Perception & Action


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Perception Processing phase


- Produces a vector of features ($x_1, \dots, x_i, \dots, x_n$) from the sensory input (s_1, \dots, s_8).

First level of abstraction: sensory to symbolic structure

Features mean something to the designer of the artifact. It is debatable whether they mean something to the artifact, but the artifact will be causally effected by the setup (KR Hypothesis).


Features for Boundary Following


+ = or

No tight space condition:

Rule out any configuration where the the following boolean function equals 1


$$x_1 x_2 x_3 x_4 + x_1 x_3 \bar{x}_2 \bar{x}_4 + x_2 x_4 \bar{x}_1 \bar{x}_3$$

Robot Agent Feature Example


Action Function Phase

- Specify an *action function* which takes as input the feature vector and returns an action choice


if $x_1=1$ and $x_2=0$ then move **east**
 if $x_2=1$ and $x_3=0$ then move **south**
 if $x_3=1$ and $x_4=0$ then move **west**
 if $x_4=1$ and $x_1=0$ then move **north**
 if $x_1=0$ and $x_2=0$ and $x_3=0$ and $x_4=0$ then move **north**

Circuit Semantics & Boolean Combinations


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

The Boundary Following Task


- $X_4 \bar{X}_1$ → north
- $X_3 \bar{X}_4$ → west
- $X_2 \bar{X}_3$ → south
- $X_1 \bar{X}_2$ → east
- 1 → north

- Each condition is checked from the top down for the first that is true. Then its action is executed.
- The conditions are checked continuously.


Implementing the Agent Program

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Production Systems


- A convenient method for representing action functions is the use of *production systems*
- A production system consists of an ordered set of production rules with the following form:


 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Model-based Reflex Agent


State Machine Agent

- Reflex agent with internal state:
- Limited internal state (implies memory)
 - Environmental state at $t+1$ is a function of:
 - the sensory input at $t+1$
 - the action taken at time t
 - the previous environmental state at t

 Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

State Machine Agents


- If all important aspects of the environment relevant to a task can be sensed at the time the agent needs to know them
 - there is no reason to retain a model of the environment in memory
 - memoryless agents can achieve the task
 - In some sense, the world is the model!
- In general, sensory capabilities are almost always limited in some respect
 - one can compensate for this by using a stored model of the environment.
 - the agent can take account of previous sensory history (perhaps processed) to improve task achieving activity.
 - Can also perform tasks that memoryless agents cannot


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Robot Agent Sensor Capability (Revised)


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Architecture: State Machine Agent


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Boundary Following Task (Revisited)


$[t]w1 = [t-1]w2 * [t-1]\text{action= east}$
 $[t]w3 = [t-1]w4 * [t-1]\text{action= south}$
 $[t]w5 = [t-1]w6 * [t-1]\text{action= west}$
 $[t]w7 = [t-1]w8 * [t-1]\text{action= north}$

 $[t]w2 = [t]s2$
 $[t]w4 = [t]s4$
 $[t]w6 = [t]s6$
 $[t]w8 = [t]s8$

4 sensory stimuli: s2,s4,s6,s8
8 features: w1,w2,w3,w4,w5,w6,w7,w8

Production System	
$w2 * \bar{w4}$	→ east
$w4 * \bar{w6}$	→ south
$w6 * \bar{w8}$	→ west
$w8 * \bar{w2}$	→ north
$w1$	→ north
$w3$	→ east
$w5$	→ south
$w7$	→ west
$w8$	→ north


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Grey Walter's Tortoise


Figure 1.5

Grey Walter's tortoise, recently restored to working order by Owen Holland. (Photograph courtesy of Owen Holland, The University of the West of England.)

Analog Device

2 sensors:

- directional photocell
- bump contact sensor


2 actuators

2 nerve cells (vacuum tubes)

Skills:

- Seek weak light
- Avoid strong light
- turn and push (obstacle avoid.)
- Recharge battery

Ghengis II: A Robot Hexapod


(B)

Figure 3.6

(A) Original Ghengis. (Photograph courtesy of Rodney Brooks.) (B) Ghengis II—a robotic hexapod, commercial successor to the original Ghengis. (Photograph courtesy of IS Robotics, Somerville, MA.)

Brooks –
Subsumption-Based
Architectures.


A Goal-Based Agent


Planning and Reasoning Agents

Main part of the course:

- Search
- Knowledge Representation & Reasoning
- Planning


Agents with Purpose!


Goal-based Agents:

- Rich internal state
- Can **anticipate** the effects of their actions
- Take those actions expected to lead toward achievement of goals
- Capable of **reasoning** and **deducing** properties of the world


Utility-based Agent


Decision Theory
+
Probabilities


- Use of utility function that maps state (or state sequences) into real numbers
- Permits more fine-grained reasoning about what can be achieved, what are the trade-offs, conflicting goals, etc.


An EU Robotics Project

SHERPA Project

Smart collaboration between Humans and ground-aErial Robots for imProving rescuing activities in Alpine environments

Part. #	Institution	Country	Leading scientist(s)
1 (coord.)	Università di Bologna	Italy	Lorenzo Marzoni
2	University of Bremen	Germany	Michael Beetz
3	ETH Zurich	Switzerland	Roland Siegwart
4	University of Twente	Netherlands	Bertjan Stramigioli
5	Université de Louvain	Belgium	Herman Bruyninckx
6	Linköping University	Sweden	Patrick Doherty
7	Università di Napoli Federico II	Italy	Vincenzo Liparulo
8	Aslatech (SME)	Italy	Andrea Sata
9	Bluebotics (SME)	Switzerland	Nicola Tomatis
10	Club Alpino Italiano	Italy	Andrea Miggioro

Integrated Project IP #600958 supported by the European Community under the 7th Framework Programme
Budget: 10 million Euro
Duration: 01/02/2013 -- 31/01/2017

may 20-21, 2014 SHERPA First Review Meeting, Naples, Italy

SHERPA in Short


Search and Rescue in unfriendly and possibly hostile environments (weather) through use of Human-Robotic Teams

date event

68

UAVs - AIICS/Linköping University

Deliberative-Reactive Systems


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Labs: Environment Simulator


procedure RUN-ENVIRONMENT(*state*, UPDATE-FN, *agents*, *termination*)

inputs: *state*, the initial state of the environment

UPDATE-FN, function to modify the environment

agents, a set of agents

termination, a predicate to test when we are done

repeat

for each *agent* **in** *agents* **do**

Percept[*agent*] \leftarrow Get-Percept(*agent*, *state*)

end

for each *agent* **in** *agents* **do**

ACTION[*agent*] \leftarrow PROGRAM[*agent*](PERCEPT[*agent*])

end

state \leftarrow UPDATE-FN(*actions*, *agents*, *state*)

until *termination*(*state*)


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden

Vacuum Cleaner World


- **Percepts** – 3-element percept vector (1's or 0's)
 - Touch sensor : checks if you bumped into something
 - Photosensor: checks whether there is dirt or not
 - Infrared sensor: checks for home location.
- **Actions** – 5 actions
 - Go forward, turn right by 90 degrees, turn left by 90 degrees, suck up dirt, turn off.
- **Goals** – Clean up and go home
- **Environment** –
 - varied by room shape, dirt and furniture placement
 - Grid of squares with obstacles, dirt or free space

PEAS


Artificial Intelligence & Integrated Computer Systems Division
Department of Computer and Information Science
Linköping University, Sweden