Agents intelligents

Chap. 2

1

Plan

- Agents et environnements
- Rationalité
- PEAS (Performance measure, Environment, Actuators, Sensors)
- Types d'environnement
- Types d'agent

Agents

- Un agent est une entité quelconque qui peut percevoir son environnement via des senseurs et agir sur l'environnement via des actuateurs
- Agent humain: yeux, oreilles, et d'autres organes senseurs; mains, jambes, Bouche et d'autres membres comme actuateurs
- Agent robotique: cameras et télémètre infrarouge comme senseurs; différents moteurs comme actuateurs

Agents et environnements

 Une fonction agent mappe des histoire de perception à actions:

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

- Un programme agent fonctionne sur une architecture physique pour produire f
- agent = architecture + programme

1

Le monde de l'aspirateur

- Perçus: localisation et contenus, e.g., [A,Dirty]
- •
- Actions: Left, Right, Suck, NoOp

Un agent aspirateur

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 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?

3

Agents rationnels

- Un agent doit se forcer à "faire des choses justes", basée sur ce qu'il perçoit et des actions qu'il peut effectuer. L'action juste est celle qui cause le succès de l'agent
- Mesure de performance: Un critère objectif de succès pour un comportement d'agent
- E.g., mesure de performance pour un agent aspirateur peut être le volume de saleté ramassée, le temps pris, l'électricité consommée, le bruit produit, etc.

Agents rationnels

 Agent rationnel: Pour chaque séquence de perceptions, un agent rationnel doit toujours choisir une action qui peut maximiser la mesure de performance, étant donné les évidences fournies par la séquence de perceptions et éventuellement des connaissances que l'agent possède.

•

3

Agents rationnels

- La rationalité est différente de l'omniscience (tout savoir avec des connaissances sans limite)
- Un agent peut exécuter une action pour modifier des perceptions futures afin d'obtenir des informations utiles (collecte des information, exploration)
- Un agent est autonome si son comportement est déterminé par sa propre expérience (avec la capacité d'apprendre et de s'adapter)

9

PEAS

- PEAS: Performance measure, Environment, Actuators, Sensors
- Doit d'abord spécifier le contexte dans lequel l'agent intelligent est développé

.

- Considérer, e.g., la tâche de développer un conducteur automatique de taxi:
 - Mesure de performance
 - Environnement
 - Actuateurs
 - Senseurs

_

PEAS

- Doit d'abord spécifier le contexte dans lequel l'agent intelligent est développé
- Considérer, e.g., la tâche de développer un conducteur automatique de taxi:
 - Mesure de performance: sécurité, rapide, légal, confortable, maximiser le profit
 - Environnement: route, autre trafic, piétons, clients
 - Actuateurs: volant, accélérateur, frein, signal, klaxon
 - Senseurs: Cameras, sonar, tableau de bord, GPS

_

11

PEAS

- Agent: Système de diagnostic médical
 - Mesures de performance: santé de patient, minimiser les coûts, poursuite judiciaire
 - Environnement: Patient, hôpital, personnel
 - Actuateurs: affichage sur l'écran (questions, tests, diagnostics, traitements, références)
 - Senseurs: clavier(entrer les symptômes, observations, réponses du patient)

PEAS

- Agent: robot pour ranger des pièces
 - Mesure de performance: Pourcentage de pièces mises dans des boîtes correctes
 - Environnement: Convoyeur de pièces, boîtes
 - Actuateurs: bras mécanique
 - Senseurs: Camera, senseurs des angles

13

PEAS

- Agent: Tuteur interactive d'anglais
 - Mesures de performance: Maximiser le score de test de l'étudiant
 - Environnement: ensemble des étudiants
 - Actuateurs: Affichages sur l'écran (exercices, suggestions, corrections)
 - Senseurs: clavier

Types d'environnement

- Complètement observable (vs. partiellement observable): Les senseurs d'un agent peuvent accéder à l'état complet de l'environnement à chaque moment.
- Déterministe (vs. stochastique): Le prochain état est complètement déterminé par l'état actuel et l'action exécutée par l'agent.
 - Si l'environnement est déterministe sauf pour les actions d'autres agents, alors l'environnement est stratégique.
- Épisodique (vs. séquentiel): L'expérience de l'agent est divisée en "épisodes" atomiques (chaque épisode contient des perceptions de l'agent et une seule action) et le choix de l'action dans chaque épisode est indépendant des autres épisodes.

Types d'environnement

- Statique (vs. dynamique): L'environnement est inchangé quand l'agent réfléchit.
 - L'environnement est semidynamique si l'environnement lui-même ne change pas avec le temps, mais le score de performance change.
- Discret (vs. continu): Un nombre limité de perçus et d'actions distincts et clairement définis.
- mono agent (vs. multiagent): Un seul agent agit sur l'environnement.

16

Types d'environnement

Échecs avec Échecs sans Conducteur horloge horloge de taxi Complètement observable Non oui Déterministe Stratégique Stratégique Non Épisodique Non Non Non Statique Semi oui Non Discret oui oui Non Non Mono agent Non Non

- Le type d'environnement détermine largement la conception de l'agent
- Le monde réel est partiellement observable, stochastique, séquentiel, dynamique, continu et multiagent.

17

Fonctions et programmes d'agent

- Un agent est spécifié complètement par la fonction d'agent qui mappe la séquence de perçus aux actions
- Une fonction d'agent (ou une petite classe d'équivalence) est rationnelle

•

 But: trouver une façon d'implanter la fonction d'agent rationnelle de façon concise

Agent qui cherche dans une table

function Table-Driven-Agent(percept) returns an action persistent: 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

- •Inconvénients:
 - Table énorme
 - Prend longtemps pour construire la table
 - Pas d'autonomie
 - Longtemps pour apprendre les entrées de la table, même avec l'apprentissage

19

Types d'agent

- 4 types de base dans l'ordre de généralité:
- •
- Agents reflex simples
- Agents reflex basés sur modèle
- · Agents basé sur but
- Agents basé sur utilité

Agents reflex simples

function Simple-Reflex-Agent(*percept*) **returns** an action

persistent: rules, a set of condition-action rules

state ← Interpret-Input(percept)

rule ← Rule-Match(state, rules)

action ← rule.Action

return action

