

Intelligent Agents

- 1. Intelligent Agents
- 2. Agents and Objects
- 3. Agents and Expert Systems
- 4. Agents as Intentional Systems
- 5. Abstract Archtectures for Intelligent Agents
- 6. How to Tell an Agent What to Do
- 7. Synthesizing Agents

What is an Agent?

- The main point about agents is they are autonomous: capable of acting independently, exhibiting <u>control</u> over their internal state
- Thus: an agent is a computer system capable of autonomous action in <u>some environment</u> in order to meet its <u>design objectives</u>


What is an Agent?

- Trivial (non-interesting) agents:
 - thermostat
 - UNIX daemon (e.g., biff)
- An intelligent agent is a computer system capable of <u>flexible autonomous action</u> in some environment
- By flexible, we mean:
 - reactive
 - pro-active
 - social

Reactivity

- If a program's environment is <u>guaranteed to be fixed</u>, the program need never worry about its own success or failure – program just executes blindly
 - Example of fixed environment: compiler
- The real world is not like that: things change, information is incomplete. Many (most?) interesting environments are dynamic
- Software is <u>hard</u> to build for dynamic domains: program must take into account <u>possibility of failure</u> – ask itself whether it is worth executing!
- A <u>reactive</u> <u>system</u> is one that maintains an ongoing interaction with its environment, and responds to changes that occur in it (in time for the response to be useful)

Proactiveness

- Reacting to an environment is easy (e.g., stimulus → response rules)
- But we generally want agents to do things for us
- Hence goal directed behavior
- Pro-activeness = generating and attempting to achieve goals; <u>not driven</u> <u>solely by events</u>; taking the initiative
- Recognizing opportunities

Balancing Reactive and Goal-Oriented Behavior

- We want our agents to be reactive, responding to changing conditions in an appropriate (timely) fashion
- We want our agents to systematically work towards long-term goals
- These two considerations can be at <u>odds</u> <u>with one another</u>
- Designing an agent that can balance the two remains <u>an open</u> research problem

Social Ability

- The real world is a multi-agent environment: we cannot go around attempting to achieve goals without taking <u>others</u> into account
- Some goals can only be achieved with the cooperation of others
- Similarly for many computer environments: witness the Internet
- Social ability in agents is the ability to interact with other agents (and possibly humans) via some kind of <u>agent-communication language</u>, and perhaps cooperate with others

Other Properties

- Other properties, sometimes discussed in the context of agency:
- mobility: the ability of an agent to move around an electronic network
- veracity: an agent will not knowingly communicate false information
- benevolence: agents do not have conflicting goals, and that every agent will therefore always try to do what is asked of it
- rationality: agent will act in order to achieve its goals, and will not act in such a way as to prevent its goals being achieved
 — at least insofar as its beliefs permit
- learning/adaption: agents improve performance over time

Agents and Objects

- Are agents just objects by another name?
- Object:
 - encapsulates some state
 - communicates via message passing
 - has methods, corresponding to <u>operations</u>
 that may be performed on this state

Agents and Objects

Main <u>differences</u>:

- agents are autonomous:
 agents embody stronger notion of autonomy than
 objects, and in particular, they <u>decide</u> for themselves whether or not to perform an action on request from another agent
- agents are smart:
 capable of <u>flexible</u> (reactive, pro-active, social)
 behavior, and <u>the standard object model</u> has nothing to say about such types of behavior
- agents are active:
 a multi-agent system is inherently multi-threaded, in that each agent is assumed to have <u>at least</u> one thread of active control

Objects do it for free...

- agents do it because they want to
- agents do it for

Agents and Expert Systems

- Aren't agents just expert systems by another name?
- Expert systems typically disembodied 'expertise' about some (abstract) domain of discourse (e.g., blood diseases)
- Example: MYCIN knows about blood diseases in humans
 - It has a wealth of knowledge about blood diseases, in the form of rules
 - A doctor can obtain expert advice about blood diseases by giving MYCIN facts, answering questions, and posing queries

Agents and Expert Systems

- Main <u>differences</u>:
 - agents <u>situated in an environment</u>:
 MYCIN is not aware of the world only information obtained is by asking the user questions
 - agents <u>act</u>:
 MYCIN does not operate on patients
- Some real-time (typically process control) expert systems are agents

Intelligent Agents and AI

- Aren't agents just the Al project? Isn't building an agent what Al is all about?
- Al aims to build systems that can (ultimately) understand natural language, recognize and understand scenes, use common sense, think creatively, etc. — all of which are very hard
- So, don't we need to solve all of Al to build an agent...?

Intelligent Agents and AI

 When building an agent, we simply want a system that can choose the right action to perform, typically in a limited domain

We do not have to solve all the problems of Al to build a useful agent:

a little intelligence goes a long way!

Environments — Accessible vs. inaccessible

- An accessible environment is one in which the agent can obtain complete, accurate, up-to-date information about the environment's state
- Most moderately complex environments (including, for example, the everyday physical world and the Internet) are inaccessible
- The more accessible an environment is, the simpler it is to build agents to operate in it

Environments –

Deterministic vs. non-deterministic

- A deterministic environment is one in which any action has a single guaranteed effect there is no uncertainty about the state that will result from performing an action
- The physical world can to all intents and purposes be regarded as non-deterministic
- Non-deterministic environments present greater problems for the agent designer

Environments - Episodic vs. non-episodic

- In an episodic environment, the performance of an agent is dependent on a number of discrete episodes, with no link between the performance of an agent in different scenarios
- Episodic environments are simpler from the agent developer's perspective because the agent can decide what action to perform based only on the <u>current</u> episode — it need not reason about the interactions between this and future episodes

Environments - Static vs. dynamic

- A static environment is one that can be assumed to remain unchanged except by the performance of actions by the agent
- A dynamic environment is one that has other processes operating on it, and which hence changes in ways beyond the agent's control
- Other processes can interfere with the agent's actions (as in concurrent systems theory)
- The physical world is a highly dynamic environment

Environments — Discrete vs. continuous

- An environment is discrete if there are a fixed, finite number of actions and percepts in it
- Russell and Norvig give a chess game as an example of a discrete environment, and taxi driving as an example of a continuous one
- Continuous environments have a certain level of mismatch with computer systems
- Discrete environments could in principle be handled by a kind of "lookup table"

Agents as Intentional Systems

- When explaining human activity, it is often useful to make statements such as the following:
 Janine took her umbrella because she believed it was going to rain.
 Michael worked hard because he wanted to possess a PhD.
- These statements make use of a folk psychology, by which human behavior is <u>predicted</u> and <u>explained</u> through the <u>attribution of attitudes</u>, such as <u>believing</u> and wanting (as in the above examples), <u>hoping</u>, <u>fearing</u>, and so on
- The attitudes employed in such folk psychological descriptions are called the *intentional* notions

Agents as Intentional Systems

- The intentional notions are thus abstraction tools, which provide us with a convenient and familiar way of describing, explaining, and predicting the behavior of complex systems
- Remember: most important developments in computing are based on new abstractions:
 - procedural abstraction
 - abstract data types
 - objects

Agents, and agents as intentional systems, represent a further, and increasingly powerful abstraction

 So agent theorists start from the (strong) view of agents as intentional systems: one whose simplest consistent description requires the intentional stance