

(Chapter-2) Intelligent Agents

Yanmei Zheng

CHAPTER OUTLINE

- ✓ What is an Agent?
- ✓ What is a rational agent?
- PEAS (Performance measure, Environment, Actuators, Sensors)
- ✓ Agent Task environments
- Different classes of agents

What is an Agent?

Intelligent Agent

Intelligent Agent--important in this lecture.

Different Agent

What is an Agent?

- Perceive the environment through <u>sensors</u> (→Percepts)
- Act upon the environment through <u>actuators</u> (→Actions)

Agents

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

Agents

@ Human agent:

sensors = eyes, ears and other organs
actuators= hands, legs, mouth and other body parts

Robotic agent:

sensors = cameras and infrared range finders
actuators= various motors for actuators

Agents

- We use the term <u>percept</u> to refer to the agent 's perceptual inputs at any given instant
- An agent <u>percept sequence</u> is the complete history of every thing the agent has ever perceived.

Agents and environments

The agent function maps from percept histories to actions:

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

• The agent program runs on the physical architecture to produce f
Agent = architecture + program

AUTONOMOUS AGENT

One whose actions are based on both <u>built-in</u> <u>knowledge</u> and <u>own experience</u>

Initial knowledge provides an ability to learn

Q A <u>truly autonomous agent</u> can <u>adapt</u> to a wide variety
 of environments

The vacuum-cleaner world (1)

- Environment: square A and B
- Percepts: [location and content] e.g. [A, Dirty]
- Actions: left, right, suck, and no-op
- Agent's function → look-up table

The vacuum-cleaner world (2)

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

The vacuum-cleaner world (3)

function REFLEX-VACUUM-AGENT ([location, status])
 return an action
 if status == Dirty then return Suck
 else if location == A then return Right
 else if location == B then return Left

- Q An agent should strive to "do the right thing", based on what it can perceive and the actions it can perform.
- The right action is the one that will cause the agent to be most successful.
- @how and when to evaluate the agent's success.??

example: Autonomous vacuum cleaner

- © E.g., performance measure
 - Amount of dirt cleaned up
 - Amount of time taken
 - Amount of electricity consumed(Energy usage)
 - Amount of noise generated(Noise level)
 - Level of cleanliness
 - Safety (behavior towards hamsters/small children)

- Rational Agent: 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 whatever built-in knowledge the agent has.

Rational behavior is dependent on

- Performance measures (goals)
- 2. Percept sequences up to date
- 3. The agent prior Knowledge of the environment
- 4. Possible actions

Optimal behavior is often <u>unattainable</u> (not totally achieved)

- Not all relevant information is perceivable
- Complexity of the problem is too high
- Active perception is necessary to avoid trivialization.
- The ideal rational agent acts according to the function

Percept Sequence X World Knowledge → Action

Structure of Rational Agents

- Agent program, executed on an
- Architecture which also provides an interface to the environment (percepts, actions)

Agent = architecture + program

Rationality vs. Omniscience

- An omniscient agent knows the actual effects of its actions and it is impossible in real world
- In comparison, a rational agent behaves according to its percepts and knowledge and attempts to maximize the expected performance
- Example: If I look both ways before crossing the street, and then as I cross I am hit by a car, I can hardly be accused of lacking rationality.

Omniscient =have all the knowledge

Agent Task environments

Task Environment

@ Before we design an intelligent agent, we must specify its "task environment":

PEAS:

Performance measure

Environment

Actuators

Sensors

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

■Performance measure:

Safe, fast, legal, comfortable trip, maximize profits

Environment:

Roads, other traffic, pedestrians, customers

Actuators:

Steering wheel, accelerator, brake, signal, horn

Sensors:

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

- @ Agent: Medical diagnosis system
 - Performance measure: 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, examination reports)

- @ Agent: Part-picking robot
 - Performance measure: Percentage of parts in correct bins
 - **Environment:** Conveyor belt with parts, bins
 - Actuators: Jointed arm and hand
 - **Sensors**: Camera, joint angle sensors

- @ Agent: Interactive English tutor
 - Performance measure: Maximize student's score on test
 - **Environment:** Set of students
 - Actuators: Screen display, Speaker (exercises, suggestions, corrections)
 - **Sensors:** Keyboard

Examples of Rational Agents

Agent Type	Performance Measure	Environment	Actuators	Sensors
Medical diagnosis system	healthy patient, costs, lawsuits(court cases)	patient, hospital, stuff	display questions, tests, diagnoses, treatments,	keyboard entry of symptoms, findings, patient's answers
Satellite image analysis system	correct image categorization	downlink from orbiting satellite	display categorization of scene	color pixel arrays
Part-picking robot	percentage of parts in correct bins(books)	conveyor belt with parts, bins	jointed arm and hand	camera, joint angle sensors

Examples of Rational Agents

Agent Type	Performance Measure	Environment	Actuators	Sensors
Refinery controller	purity, safety	Refinery, operators	valves pumps, heaters displays	temperature, pressure, chemical sensors
Interactive English tutor	student's score on test	set of students, testing agency	display exercises, suggestions, corrections	keyboard entry
web crawling agent	did you get only pages you wanted	User, internet	Display related info	keyboard entry

Properties of Task Environment or Types

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

Fully observable vs. partially observable

- <u>fully observable</u>: if an agent's sensors give it access to the complete state of the environment at each point in time.
- > agent need not maintain any internal state to keep track of the world.
- > An environment might be partially observable because of
 - noisy and inaccurate sensors
 - or because parts of the state are simply missing from the sensor data
 - Examples: vacuum cleaner with local dirt sensor.

Deterministic vs. stochastic

deterministic Environment: if the next state of the environment is completely determined by the current state and the action executed by the agent.

• EX: Vacuum cleaner is Deterministic why?

- Ex: Taxi driving agent (robot driving agent) is stochastic, why?
 - He doesn't know about traffic, can never predict traffic situation

Stochastic= connected to random events

Episodic vs. sequential:

Episodic An agent's action is divided into atomic episodes. Each episodic perceive then take action(this action depend on this episodes) and next episodic does not rely on previous one it taking the right action.

EX: classification tasks,

Sequential: the current decision could affect all future decisions

EX: chess and taxi driver

Static vs. dynamic:

- Static environment is unchanged while an agent is deliberating
 - ☐ it is easy to deal with because the agent need not keep looking at the world while it is deciding on the action or need it worry about the passage of time
 - ☐ EX :crossword puzzles are static
- Dynamic environments: continuously ask the agent what it wants to do

Ex: taxi driving is dynamic

Discrete vs. Continuous:

- Discrete: A limited number of distinct, clearly defined states, percepts and actions.
 - Ex: Chess has finite number of discrete states, and has discrete set of percepts and actions.
- Continuous : not limited
 - Taxi driving has continuous states, and actions

Single agent vs. multi-agent:

An agent operating by itself in an environment is single agent

- EX: Crossword is a single agent
- Ex: chess is a competitive multi-agent environment

Environment types

@The simplest environment is

Fully observable, deterministic, episodic, static, discrete and single-agent.

@ Most real situations are:

Partially observable, stochastic, sequential, dynamic, continuous and multi-agent.

Environment types

	Chess with a clock	Chess without a clock	Taxi driving
Fully observable	Yes	Yes	No
Deterministic	Strategic	Strategic	No
Episodic	No	No	No
Static	Semi	Yes	No
Discrete	Yes	Yes	No
Single agent	No	No	No

The environment type largely determines the agent design

Agent functions and programs

- One agent function (or a small equivalence class) should be rational

Q Aim: find a way to implement the rational agent function concisely

Different classes of agents

- 1. Simple Reflex agents
- 2. Model based Reflex agents
- 3. Goal Based agents
- 4. Utility Based agents

Table-lookup agent

function TABLE-DRIVEN-AGENT (percept) returns an action

static: percepts,a sequence,initially empty

table, a table of actions, indexed by percept sequences, initially fully specified

append percept to the end of percepts

action←LookUp(percepts,table)

return action

Table-lookup agent

@ \input{algorithms/table-agent-algorithm}

- @ Drawbacks:
 - Huge table
 - ■Take a long time to build the table
 - ■No autonomy
 - ■Even with learning, need a long time to learn the table entries

Structure of agents

Simple reflex agents

Rule of condition—action: if status = Dirty then return Suck

 $f: P \rightarrow A$ f: IF-THEN

Simple Reflex Agent

@ Two-state vacuum environment Agent

```
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
```

A simple Agent


```
function SIMPLE-REFLEX-AGENT(percept) returns an action
 static: rules,a set of condiction-action rules
 state ←INTETPRET-INPUT(percept)
 rule←RULE-MATCH(state,rules)
 action←RULE-ACTION [rule]
 return action
```

Simple Reflex Agent

- Reflex agents respond immediately to percepts.
- > Select actions on the basis of the current percept, ignoring the rest of the percept history
- Ex vacuum cleaner, why?
 Because its decision based only on the current location and whether it contain dirt or not.

Model-based reflex agents

A Model of the world=How the world works + My action

 $f: P+M \rightarrow A$ $f: IF^+-THEN$

Model-based reflex agents

function REFLEX-AGENT-WITH-STATE(percept) returns an action
 static: state, a description of the current world state
 rules,a set of condiction-action rules
 action,the most recent action,initially none

state←UPDATE-STATE(state,action,percept)

rule←RULE-MATCH(state,rules)

action←RULE-ACTION[rule]

return action

- > The most effective way to handle partial observably
- In case the agent's history in perception in addition to the actual percept is required to decide on the next action, it must be represented in a suitable form.

Goal-based agents

+ A set of goals it is trying to achieve

 $f: P+M+Try \rightarrow A$ f: Target-Try

Goal-based agents

- Goal-based agents work towards goals.
- Often, percepts alone are insufficient to decide what to do.
- This is because the correct action depends on the given explicit goals (e.g., go towards X).
- The goal-based agents use an explicit representation of goals and consider them for the choice of actions.
- Ex: taxi driving destination, vacuum cleaner

Utility-based agents

+utility function, choose actions to maximize its utility

 $f: P+M+Try+Utility \rightarrow A$

f: Utility

Utility-based agents

- Usually, there are several possible actions that can be taken in a given situation.
- Utility-based agents take action that maximize their reward.
- A utility function maps a state (or a sequence of states) onto a real number. The agent can also use these numbers to weigh the importance of competing goals.
- Ex taxi driving, may be many paths lead to goal but some are quicker, cheaper, safer

Learning Agents

- Learning agents improve their behavior over time
- Learning agents can become more competent over time.
- They can start with an initially empty knowledge base.
- They can operate in initially unknown environments.

Learning agents

Learning Agents

Thank you

End of
Chapter 2