

Intelligent Agents

Chapter 2

Outline

- ♦ Agents and environments
- ♦ Rationality
- ♦ PEAS (Performance measure, Environment, Actuators, Sensors)
- ♦ Environment types
- ♦ Agent types

Agents and environments

Agents include humans, robots, softbots, thermostats, etc.

The agent function maps from percept histories to actions:

$$f: \mathcal{P}^* \to \mathcal{A}$$

The agent program runs on the physical architecture to produce f

An agent can perceive its own actions, but not always it effects.

The agent function will internally be represented by the agent program.

Vacuum-cleaner world

Environment: square A and B.

Percepts: location and contents, e.g., [A,Dirty]

Actions: Left, Right, Suck, NoOp

A vacuum-cleaner agent

Percept sequence	Action
[A, Clean]	Right
[A, Dirty]	Suck
[B, Clean]	Left
[B, Dirty]	Suck
[A, Clean], [A, Clean]	Right
[A, Clean], [A, Dirty]	Suck
:	i

```
function Reflex-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
```

What is the **right** function?

Can it be implemented in a small agent program?

Rationality

Fixed performance measure evaluates the environment sequence

- one point per square cleaned up in time T?
- one point per clean square per time step, minus one per move?
- penalize for > k dirty squares?

A rational agent chooses whichever action maximizes the expected value of the performance measure given the percept sequence to date

Rational \neq omniscient

percepts may not supply all relevant information

Rational \neq clairvoyant

action outcomes may not be as expected

Hence, rational \neq successful

Rationality

Rational \Rightarrow exploration, learning, autonomy

The proposed definition of rationality requires

- Information gathering/exploration
- To maximize future rewards
- Learn from percepts
- Extending prior knowledge
- Agent autonomy
- Compensate for incorrect prior knowledge

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

Performance measure??

Environment??

Actuators??

Sensors??

PEAS

To design a rational agent, we must specify the task environment

Consider, e.g., the task of designing an automated taxi:

Performance measure?? safety, destination, profits, legality, comfort, . . .

Environment?? US streets/freeways, traffic, pedestrians, weather, . . .

Actuators?? steering, accelerator, brake, horn, speaker/display, . . .

Sensors?? video, accelerometers, gauges, engine sensors, keyboard, GPS, . . .

Internet shopping agent

Performance measure??

Environment??

Actuators??

Sensors??

Internet shopping agent

Performance measure?? price, quality, appropriateness, efficiency

Environment?? current and future WWW sites, vendors, shippers

Actuators?? display to user, follow URL, fill in form

<u>Sensors</u>?? HTML pages (text, graphics, scripts)

Fully vs. partially observable: an environment is full observable when the sensors can detect all aspects that are relevant to the choice of action.

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??				
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Deterministic vs. stochastic: if the next environment state is completely determined by the current state the executed action then the environment is deterministic.

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Episodic vs. sequential: In an episodic environment the agents experience can be divided into atomic steps where the agents perceives and then performs A single action. The choice of action depends only on the episode itself

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>	Yes	No	Partly	No
Episodic??				
Static??				
Discrete??				
Single-agent??				

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic??</u>	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??				
Discrete??				
Single-agent??				

Static vs. dynamic: If the environment can change while the agent is choosing an action, the environment is dynamic. Semi-dynamic if the agents performance changes even when the environment remains the same.

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??				
Single-agent??				

Discrete vs. continuous: This distinction can be applied to the state of the environment, the way time is handled and to the percepts/actions of the agent

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??				

Single vs. multi-agent: Does the environment contain other agents who are also maximizing some performance measure that depends on the current agents actions?

	Solitaire	Backgammon	Internet shopping	Taxi
Observable??	Yes	Yes	No	No
<u>Deterministic</u> ??	Yes	No	Partly	No
Episodic??	No	No	No	No
Static??	Yes	Semi	Semi	No
Discrete??	Yes	Yes	Yes	No
Single-agent??	Yes	No	Yes (except auctions)	No

Agent types

The environment type largely determines the agent design

The simplest environment is:

 Fully observable, deterministic, episodic, static, discrete and singleagent.

The real world is (of course)

 partially observable, stochastic, sequential, dynamic, continuous, multiagent

Video game is

– ???

Agent types

Four basic types in order of increasing generality:

- simple reflex agents
- reflex agents with state
- goal-based agents
- utility-based agents

All these can be turned into learning agents

Agen types

How does the inside of the agent work?

- Agent = architecture + program

All agents have the same skeleton:

- Input = current percepts
- Output = action
- Program = manipulates input to produce output

Simple reflex agents

Simple reflex agents

Example

```
function Reflex-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
(setq joe (make-agent:name 'joe:body (make-agent-body)
 :program (make-reflex-vacuum-agent-program)))
(defun make-reflex-vacuum-agent-program ()
 #'(lambda (percept)
 (let ((location (first percept)) (status (second percept)))
 (cond ((eq status 'dirty) 'Suck)
 ((eq location 'A) 'Right)
 ((eq location 'B) 'Left))))
```


Simple reflex agents

Select action on the basis of only the current percept.

```
function SIMPLE-REFLEX-AGENT(percept) returns an action static: rules, a set of condition-action rules state = INTERPRET-INPUT(percept) rule = RULE-MATCH(state, rule) (this is a simple table look-up step) action = RULE-ACTION[rule] return action
```

Will only work if the environment is fully observable otherwise infinite loops may occur.

Reflex agents with state

Example

```
function Reflex-Vacuum-Agent ([location, status]) returns an action static: last\_A, last\_B, numbers, initially \infty
if status = Dirty then . . .
```

Reflex agents with state

To tackle partially observable environments.

- Maintain internal state

Over time update state using world knowledge

- How does the world change.
- How do actions affect world.

Need Model of World

Reflex agents with state

```
function REFLEX-AGENT-WITH-STATE(percept) returns an action
 static: rules, a set of condition-action rules state, a description of the
current world state action, the most recent action
 state = UPDATE-STATE(state, action, percept)
 rule =RULE-MATCH(state, rule)
 action = RULE-ACTION[rule]
 return action
```

Goal-based agents

Goal-based agents

The agent needs a goal to know which situations are desirable.

Things become difficult when long sequences of actions are required to find the goal.

Typically investigated in search and planning research. Major difference: future is taken into account

Is more flexible since knowledge is represented explicitly and can be manipulated.

Utility-based agents

Utility-based agents

Certain goals can be reached in different ways. Some are better, have a higher utility.

Utility function maps a (sequence of) state(s) onto a real number.

Improves on goals:

- Selecting between conflicting goals
- Select appropriately between several goals based on likelihood of success.

Learning agents

Learning agents

All previous agent-programs describe methods for selecting actions. Yet it does not explain the origin of these programs.

Learning mechanisms can be used to perform this task. Teach them instead of instructing them.

Advantage is the robustness of the program toward initially unknown envi-

Summary

Agents interact with environments through actuators and sensors

The agent function describes what the agent does in all circumstances

The performance measure evaluates the environment sequence

A perfectly rational agent maximizes expected performance

Agent programs implement (some) agent functions

PEAS descriptions define task environments

Environments are categorized along several dimensions: observable? deterministic? episodic? static? discrete? single-agent?

Several basic agent architectures exist: reflex, reflex with state, goal-based, utility-based