

Mansoura University Faculty of Computers and Information Department of Computer Science First Semester: 2020-2021

[CS324P] Artificial Intelligence - 1 : INTELLIGENT AGENTS

Grade: Third Year (Computer Science)

Ass. Prof. Taher Hamza

Dr. Sara El-Metwally

Faculty of Computers and Information,

Mansoura University,

Egypt.

- **Intelligent Agents**
- **Agent design**
- **Environment Properties**
- **Agents Types**

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

Intelligent Agents, examples

Robotic Agent			
Sensors	sors Cameras, infrared ,		
Actuators Various motors, wheels,			

A software Agent		
Sensors	Keystrokes, file contents, received network packages	
Actuators	displaying on the screen, writing files, sending network packets,	

➤ An agent's behavior is described by the agent function which maps from percept histories to actions:

$$f: P^* \rightarrow A$$

➤ Agent function will be implemented by an agent program which runs on the physical architecture to produce **f**

Intelligent Agents, example

Vacuum-cleaner agent

- Percepts: location and contents, e.g: [A,Dirty]
- Actions: Left, Right, Suck

Agent function as look up Table:

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
:	:
[A, Clean], [A, Clean], [A, Clean]	Right
[A, Clean], [A, Clean], [A, Dirty]	Suck
:	: :

Agent function as look up Table:

An agent actions is completely specified by the lookup table

Drawbacks:

- Huge table
- Take a long time to build the table
- No autonomy

Rational Agent:

 For each possible percept sequence, Ideal rational agent should do whatever action expected to maximize performance measure, on the basis of built-in knowledge agent has

- Omniscience is the unlimited knowledge
- An omniscient agent knows the actual outcome of its actions, and can act accordingly
- Omniscience is impossible in reality

Agent Design (PEAS)

- Performance: How agent be assessed?
- * Environment: What elements exists around agent?
- Actuators: How agent change the environment?
- Sensors: How agent sense the environment?

Agent Design (PEAS)

Automated taxi driver

- * Performance: Safe, fast, legal, comfortable trip, profits
- * Environment: Roads, other traffic, pedestrians, customers
- * Actuators: Steering wheel, accelerator, brake, signal, horn
- Sensors: Cameras, speedometer, GPS, engine sensors, keyboard

Agent Design (PEAS)

- * Performance: Percentage of parts in correct bins, speed
- * Environment: Conveyor belt with parts, bins
- Actuators: Jointed arm and hand
- * Sensors: Camera, joint angle sensors

- * Performance: Healthy patient, minimize costs, lawsuits
- * Environment: Patient, hospital, staff,.....
- * Actuators: Screen display (questions, tests, diagnoses, treatments, referrals)
- Sensors: Keyboard (entry of symptoms, patient's answers)

Assignment (1)

Design the agent for your projects? (PEAS)

Environment Properties

Environment Properties (ODESDA)

- Observable (or, partially observable)
 - An agent's sensors give it access to the complete state of the environment at each point in time
- Deterministic (or, stochastic)
 The next state of the environment is completely determined by the current state and the action executed by the agent
- Episodic (or, sequential)
 The agent's experience is divided into episodes, in each episode the agent receives a percept and then performs a single action

Environment Properties

Environment Properties (ODESDA)

- Static (or, Dynamic)
 The environment is unchanged while an agent is deliberating
- Discrete (or, Continuous)
 A limited number of distinct, clearly defined percepts and actions.
- * Agent (single/multi) (cooperative/competitive)

 Number of agent in the environment

Note

https://www.fool.com/investing/what-does-the-future-hold-for-self-driving-cars.aspx

Environment Properties

Environment Properties (ODESDA)

Task Environment	Observable	Agents	Deterministic	Episodic	Static	Discrete
Crossword puzzle Chess with a clock						
Taxi driving Medical diagnosis						

- The environment type largely determines the agent design
- The real world is: partially observable, stochastic, sequential, dynamic, continuous, multi-agent

Environment Properties

Assignment (2)

Specify the agent's environment for your project? (ODESDA)

- Simple reflex agents
- Model-based reflex agents
- Goal-based agents
- Utility-based agents

Simple reflex agents

- Choose actions only based on the current percept
- ❖Ignore the precept history (no memory)
- ❖Use condition-action rule

Very simple!

- ❖The agent will work only if the correct decision can be made on the basis of the current percept that is only if the environment is fully observable
- Infinite loops are often unavoidable escape could be possible by randomizing

Model-based reflex agents

- Action depend on history or unperceived aspects of the world
- ❖Need to maintain internal world model (state)

Without clear goal it is unclear to know what to do!

Goal-based agents

- ❖Agents of this kind take future events into consideration
- Agent has some goal information, choose actions according to goal

Some solutions to goal states are better than others! What happed if we have conflicting goals!

Utility-based agents

Try to Maximize agent expected happiness

į

Learning agent

Agents Types, example

Consider a chess playing agent, What sort of agent would it need to be?

Simple-reflex agent:	If yes? but some actions require some memory (e.g. castling in chess)
Model-based reflex agent:	If yes? but needs to reason about future
Goal-based agent:	If yes? but what about confliction goals?
Utility-based agent:	Might consider multiple goals

Describe the agent type for your project?

```
Simple-reflex agent? Why? Why not? Model-based agent? Why? Why not? Goal-based agent? Why? Why not? utility-based agent? Why? Why not?
```

Thank You!