Lecture 1: Intelligent Agents

Ning Xiong


Mälardalen University

Outline

What is the concept of agent?

Types of intelligent agents

What is Agent


 An agent is anything that can be viewed as perceiving its environment through sensors and acting upon that environment through actuators to change the states of the environment

Agent Examples

Human agent

Sensors: eyes, ears, and other organs for feeling; Actuators: hands, legs, mouth, and other body parts

 Robotic agent Sensors: cameras, sonar, and infrared range finders Actuators: robotic arm, various motors

Agent Function and Program

 The agent function maps from percept histories to actions:


$$[f: \mathcal{P}^* \rightarrow \mathcal{A}]$$

- Agent behavior decided by the agent function
- The agent program runs on the physical architecture (computing device) to implement the agent function f

Types of Intelligent Agents


Four types of agents in order of increasing complexity:

- Simple reflex agents
- Model-based reflex agents
- Goal-based agents
- Learning agents


The lectures cover key techniques for designing various types of intelligent agents

Simple reflex agents


- Use if-then rules to define mapping from percepts to actions
- Behavior-based intelligence without reasoning (in robotics)

Model-based reflex agents


When the world state is not fully observable, use the model of the world to estimate the current state given the sensor observations

Multi-sensor data fusion

Lecture 6 will discuss how agents can utilize multi-sensor data and other information to better estimate the hidden states of the environment and to acquire better situation awareness

Goal-based agents


Analyze and predict resulting outcomes of possible actions, choose the most promising action to satisfy the goal

Goal-Based Agents

- Lecture 4: decision theory and analysis for helping selection of rational actions
- Lecture 5: How to make decisions by exploiting previous experiences

 Lecture 7: How to find a set of interesting, trade-off solutions with multiple conflicting objectives

Learning agents


- Learning element: modify agent functions in decision making
- Decision making: agent function to select external actions
- Critic: evaluate how well agent is doing

Learning Mechanism

Lecture 3: fuzzy adaptive control.

 on-line modification of fuzzy decision rules based on performance feedback.

Recommended Reference on Agents

Chapter 2: Intelligent agents, in: Artificial Intelligence: A modern approach, by Stuart Russel and Peter Norvig, Prentice Hall.