

Rational Agents (Chapter 2)

Agents

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

Example: Vacuum-Agent

Percepts:

Location and status, e.g., [A,Dirty]

Actions:

Left, Right, Suck, NoOp

function Vacuum-Agent([location,status]) returns an action

- if status = Dirty then return Suck
- else if location = A then return Right
- else if location = B then return Left

Rational agents

- For each possible percept sequence, a rational agent should select an action that is expected to maximize its performance measure, given the evidence provided by the percept sequence and the agent's built-in knowledge
- Performance measure (utility function):
 An objective criterion for success of an agent's behavior
- Expected utility:

$$EU(action) = \sum_{outcomes} P(outcome \mid action)U(outcome)$$

Can a rational agent make mistakes?

Back to Vacuum-Agent

Percepts:

Location and status, e.g., [A,Dirty]

Actions:

Left, Right, Suck, NoOp

function Vacuum-Agent([location,status]) returns an action

- if status = Dirty then return Suck
- else if location = A then return Right
- else if location = B then return Left
- Is this agent rational?
 - Depends on performance measure, environment properties

Specifying the task environment

- PEAS: Performance measure, Environment, Actuators, Sensors
- P: a function the agent is maximizing (or minimizing)
 - Assumed given
 - In practice, needs to be computed somewhere
- E: a formal representation for world states
 - For concreteness, a tuple $(var_1=val_1, var_2=val_2, \dots, var_n=val_n)$
- A: actions that change the state according to a transition model
 - Given a state and action, what is the successor state (or distribution over successor states)?
- S: observations that allow the agent to infer the world state
 - Often come in very different form than the state itself
 - E.g., in tracking, observations may be pixels and state variables 3D coordinates

PEAS Example: Autonomous taxi

Performance measure

Safe, fast, legal, comfortable trip, maximize profits

Environment

Roads, other traffic, pedestrians, customers

Actuators

 Steering wheel, accelerator, brake, signal, horn

Sensors

Cameras, LIDAR, speedometer, GPS, odometer, engine sensors, keyboard

Another PEAS example: Spam filter

- Performance measure
 - Minimizing false positives, false negatives
- Environment
 - A user's email account, email server
- Actuators
 - Mark as spam, delete, etc.
- Sensors
 - Incoming messages, other information about user's account

Environment types

- Fully observable vs. partially observable
- Deterministic vs. stochastic
- Episodic vs. sequential
- Static vs. dynamic
- Discrete vs. continuous
- Single agent vs. multi-agent
- Known vs. unknown

Fully observable vs. partially observable

- Do the agent's sensors give it access to the complete state of the environment?
 - For any given world state, are the values of all the variables known to the agent?

Deterministic vs. stochastic

- Is the next state of the environment completely determined by the current state and the agent's action?
 - Is the transition model deterministic (unique successor state given current state and action) or stochastic (distribution over successor states given current state and action)?
 - Strategic: the environment is deterministic except for the actions of other agents

Episodic vs. sequential

 Is the agent's experience divided into unconnected single decisions/actions, or is it a coherent sequence of observations and actions in which the world evolves according to the transition model?

Static vs. dynamic

- Is the world changing while the agent is thinking?
 - Semidynamic: the environment does not change with the passage of time, but the agent's performance score does

Discrete vs. continuous

- Does the environment provide a fixed number of distinct percepts, actions, and environment states?
 - Are the values of the state variables discrete or continuous?
 - Time can also evolve in a discrete or continuous fashion

Single-agent vs. multiagent

Is an agent operating by itself in the environment?

Known vs. unknown

- Are the rules of the environment (transition model and rewards associated with states) known to the agent?
 - Strictly speaking, not a property of the environment, but of the agent's state of knowledge

Examples of different environments

Word jumble solver

Chess with a clock

Scrabble

Autonomous driving

Observable

Deterministic

Episodic

Static

Discrete

Single agent

Fully	Fully	Partially	Partially
<u> </u>			

Deterministic Strategic Stochastic Stochastic

Episodic Sequential Sequential Sequential

Static Semidynamic Static Dynamic

Discrete Discrete Continuous

Single Multi Multi Multi

Preview of the course

- Deterministic environments: search, constraint satisfaction, classical planning
 - Can be sequential or episodic
- Multi-agent, strategic environments: minimax search, games
 - Can also be stochastic, partially observable
- Stochastic environments
 - Episodic: Bayesian networks, pattern classifiers
 - Sequential, known: Markov decision processes
 - Sequential, unknown: reinforcement learning