CSC 480: Artificial Intelligence

Franz J. Kurfess

Visiting Professor

Department of Computer Science and Mathematics

Munich University of Applied Sciences

Germany

Professor
Computer Science Department
California Polytechnic State University
San Luis Obispo, CA, U.S.A.

Course Overview

- Introduction
- **Intelligent Agents**
- Search
 - problem solving through search
 - uninformed search
 - informed search
- **Games**
 - games as search problems
 - **Knowledge and Reasoning**
 - reasoning agents
 - propositional logic
 - predicate logic

- Learning
 - learning from observation
 - neural networks
- **Conclusions**

Chapter Overview Reasoning Agents

- Motivation
- Objectives
- Agents and Knowledge
- Wumpus World
 - environment
 - agents
- Representation, Reasoning and Logic
 - representation
 - inference
 - logics

- Wumpus Agents
- Important Concepts and Terms
- Chapter Summary

Wumpus World Challenge

- agent must find its way from the starting point to the goal in the presence of enemies and hazards
 - wumpus
 - creature that likes to eat agents
 - pits
 - bottomless holes
 - limited information about the world
 - no map
 - wumpus and pits are perceivable from adjacent squares
 - wumpus: smell
 - pits: breeze
 - limited actions by the agent
 - move, turn, shoot arrow

http://2.bp.blogspot.com/-rzPhKevirHI/T8SI7YGbekI/AAAAAAADSg/5oOlyiIE78o/s1600/cat+photos+4.jpg

Dog vs. Wumpus or Cat vs. Wumpus?

https://s-media-cache-ec0.pinimg.com/736x/d5/86/14/d5861431bc214a2d0d8c50a8cd752e77.jpg

FÜR ANGEWANDTE WISSENSCHAFTEN-FH

Dog

Is a dog smart enough

- avoid pits
- avoid Wumpus
- eliminate the Wumpus
- find gold
- pick up gold
- return

https://s-media-cache-ec0.pinimg.com/736x/d5/86/14/d5861431bc214a2d0d8c50a8cd752e77.jpg

Cat vs. Wumpus

- Is a cat smart enough to solve the Wumpus World challenge?
 - avoid pits
 - avoid Wumpus
 - eliminate the Wumpus
 - find gold
 - pick up gold
 - return

Wumpus World Diagram

HOCHSCHULE FÜR ANGEWANDTE WISSENSCHAFTEN-FH

Motivation

- many tasks are too complex to be solved by search alone
 - "logical thinking" is often necessary
- existing knowledge about the environment and the agent itself can be combined and transformed into new knowledge
 - more applicable to the task
 - solution to a specific problem
 - possible ways to solve a problem
 - properties of the environment, task, agent
- formal methods to perform reasoning are required

Objectives

- understand the need to apply knowledge-based reasoning for some tasks
- know the elementary concepts of representation, inference and logics
- know the important aspects of propositional logic
 - syntax, semantics, models, inference rules, complexity
- understand the limitations of propositional logic
- apply simple reasoning techniques to specific tasks

Agents and Knowledge

Knowledge-Based Agents

KB-Agent Program

Description Levels for Agents

Agents and Knowledge

- knowledge helps agents to form representations of the world
 - sometimes called "world model"
- new knowledge is obtained by applying reasoning methods to existing knowledge
 - results in new or refined representational aspects of the world
- decisions about actions are based on the new knowledge

Knowledge and Tasks

- knowledge helps to describe tasks and goals for agents more explicitly
 - specification in accordance with their world model
 - in search-based problems, the goal is to a large degree determined by the context of search
 - find a state with specific properties
- agents obtain new knowledge about their task and the environment
 - from the environment or designer
 - by reasoning
 - by observing changes
- agents can adapt their behavior

Knowledge-Based Agent

- maintains a repository for representations of facts about the world
 - often referred to as knowledge base
 - usually described through a knowledge representation language
 - one item in the knowledge base is usually called a sentence
 - also: formula, proposition, statement
 - frequently, but not necessarily a sentence in a natural language
 - operations to add and retrieve sentences
 - * TELL, ASK
 - inference mechanism
 - new sentences may be added through reasoning about existing sentences

KB-Agent Program

Description Levels for Agents

knowledge level or epistemological level

- describes what the agent knows at an abstract level
- ◆ TELL, ASK are used for interaction
- should be easy to understand for human interaction

logical level

- knowledge is encoded into sentences
- visible representation of the knowledge base
- often based on logic as a formal representation language

implementation level

- physical representation on the agent architecture
 - * symbols, strings, table entries, etc.

Wumpus World

History
Relevance
Description
Example

User Friendly and Wumpus

USER FRIENDLY by Illiad

[Illiad: User Friendly]

© Franz J. Kurfess

Wumpus World

early computer game

- invented by Gregory Yob, 1975
- originally in a dodecahedron topology
- simplified to a two-dimensional grid for didactic purposes
 - multiple variations in use

agents explores a cave

- rooms with properties
- passageways connect rooms
- test bed for intelligent agents

Wumpus Environment

grid of squares

- limited by walls
- a square may contain agents and objects
- a square has properties that the agent may perceive
- configuration is chosen randomly

pit

- square that represents a bottomless hole
- agent dies if it enters a pit
- a pit causes a breeze in surrounding squares

gold

causes glitter in the square it is on

Wumpus

- awful creature that eats agents
- emanates a stench on adjacent squares
- can be killed with an arrow
- gives out a scream when it is killed
 - can be heard all over the cave

Wumpus Agents

* task

find the gold, return it to the start square, leave the cave

capabilities

- move around
- perceive properties of squares
- shoot once at a wumpus with a single arrow
- grab the gold

limitations

the agent cannot perceive its own location

Wumpus World PEAS Description

Performance Measures

```
+1000 picking up the gold
1000 falling into a pit, get eaten by wumpus
- 1 each action (step)
- 10 shooting the arrow
```

Environment

grid of rooms starting position, goal position (gold) pits, breeze in adjacent rooms wumpus position, stench in adjacent rooms

Actuators

movement (forward, turn right/left, exit) grab object in the same square shoot arrow (straight ahead)

[Forward, Right, Left, Grab, Shoot, Exit]

Sensors

stench (wumpus), breeze(pit), glitter (gold) bump (wall), scream (wumpus dies)

[Stench, Breeze, Glitter, Bump, Scream]

Life in the Wumpus World

- before performing an action, it is advisable for the agent to "think" about it
 - perceive current state
 - avoid danger
 - wumpus, pits
 - seek rewards
 - gold
 - keep track of the environment
 - internal map, properties of squares
 - escape route

World State

Inferences:

current position is safe adjacent positions are safe

Agent's View

Position: [1,1]

Percept:

[None, None, None, None, None]
Action: Turn right, forwardschule

World State

Agent's View

Inferences:

current position is safe adjacent positions may be pits Action: Turn right, tu because of a perceived breeze

Position: [2,1]

Percept:

[None, Breeze, None None, None] n Hoighsthule forward, turn

© Franz J. Kurfess

World State

current position is safe
[2,2] not a pit, no breeze;
hence [3,1] must be a pit

Agent's View

Position: [1,2]

Percept:

[Stench, None, None, None, None]
Action: Turn right, forwardchschule

World State

current position is safe
[2,2] not a pit, no breeze;
hence [3,1] must be a pit

Agent's View

Position: [2,2]

Percept:

[None, None, None, None]
Action: Turn right, forwardchschul

wumpus because of stench
© Franz J. Kurfess

World State

Inferences:

current position is safe [3,3], [4,2] may be pits because of breeze;

Agent's View

Position: [3,2]

Percept:

[None, Breeze, None, None, None]
Action: Turn left, turn left, turn left, schule
forward, turn right, forwarden sh

World State

Agent's View

	2,4 P?			
1,3 W!	2,3 A [SBG] OK	3,3 P?		
1,2	2,2	3,2	4,2 P?	×
V OK	V OK	V OK		
1,1	2,1	3,1 P!		
V OK	V OK			

current position is safe [2,4], [3,3] may be pits because of breeze;

[1,3] wumpus

Position: [3,2]

Percept:

[Stench, Breeze, Glitt None, None]
Action: Grab gold, left, left, HP6HWGHULE
right, forward, left, rorward; NSCHAFTEN FH
Climb Out

Wumpus Example

World State

Agent's View

31

Position: [1,1]

Percept:

Inferences:current position is safe [None, None, None, None, None, None] adjacent positions are safe Action: Turn right, forwardschule

Hexagonal Wumpus World

Reasoning in the Hexagonal Wumpus World

Wumpus World Observations

many of the reasoning steps seem trivial to humans, but are not so trivial for computers

- knowledge gained in different places at different times must be combined
- absence of percepts is used to draw conclusions
 - sometimes the "closed-world assumption" is used: everything that is not explicitly stated is assumed to be false
 - not always realistic

reasoning methods should be generalized

- ad hoc representation and methods may be sufficient for one situation, but may have to be augmented for others
 - grid-based world vs. graph-based world,
 - stationary vs. moving wumpus
 - presence of other agents
 - *****

Why Logic in the Wumpus World

- survival in the wumpus world requires advanced skills
 - explore the environment
 - remember information about the environment
 - connect different pieces of information
 - make decisions
 - evaluate risks
- most animals are not "smart" enough to do well in the wumpus world
- computers can perform the above activities
 - but some are difficult (the last three above)
 - an algorithmic solution may be possible, but not very flexible
 - logic provides a framework for knowledge representation and reasoning

Logic for Models

Logic and the world
Models and the real world
Knowledge representation (KR)
KR languages

Logic and the World

create a model

- an abstract representation of the real-world problem
- must capture essential aspects we're interested in

reasoning

- manipulate the model according to well-established reasoning methods (inference methods)
- update the model whenever we perceive changes in the real world

decisions

make decisions based on the conclusions we derived

actions

- perform the actions suggested in the decision made
- observe the outcome, and update the model

Consistency Model - World

- grounding is the connection between the real world and the model/ reasoning process
 - ideally, all true statements in the model are true in the real world, and vice versa
 - ideally, all aspects of the real world are reflected in the models
- appropriate representation
 - captures essential aspects
- sound reasoning method
 - generates only correct results (truth-preserving)
- complete reasoning method
 - is guaranteed to find all possible solutions

Diagram: Models and the Real World

Problem: What is the best transportation method to get from SLO to Fresno?

Experimental Approach: Try out all the options, and then decide.

Analytical Approach: Assemble essential information about the different methods, determine an evaluation method, evaluate them, and decide.

Representation, Reasoning and Logic

Representation

 storage of knowledge and information in a form suitable for treatment by computers

Inference

- reasoning steps
- drawing of conclusions on the basis of existing knowledge and percepts

Logics

- formal inference methods
- must have syntax and semantics

Knowledge Representation Languages

syntax

- sentences of the language that are built according to the syntactic rules
- some sentences may be nonsensical, but syntactically correct

semantics

- refers to the facts about the world for a specific sentence
- interprets the sentence in the context of the world
- provides meaning for sentences
- languages with precisely defined syntax and semantics can be called logics

Semantics

describes the meaning of a sentence

- correspondence between sentences and facts in the world
- must be defined by the author of the sentence in the form of an interpretation
- frequent problem: "parasitic" interpretation
 - meaning is implied, e.g. by the strings that represent words

compositionality

• the meaning of a sentence can be constructed from the meanings of its parts

truth of a sentence

the state of the real world corresponds to the meaning of a sentence

Sentences and the Real World

syntax

- describes the principles for constructing and combining sentences
 - e.g. BNF grammar for admissible sentences ("syntactically correct")
 - inference rules to derive new sentences from existing ones through manipulations of the symbols representing the sentences

semantics

- establishes the relationship between a sentence and the aspects of the real world it describes
- can be checked directly by comparing sentences with the corresponding objects in the real world
 - not always feasible or practical
- complex sentences can be checked by examining their individual parts

Diagram: Sentences and the

Candidate Languages

programming languages

- good for algorithms, data structures
- limited expressiveness
 - problematic for many knowledge-based aspects
 - "There is a wumpus in some square"

natural language

- very high expressiveness
- very difficult to capture formally
 - imprecise syntax
 - ambiguous, context-dependent

mathematical logic

- good expressiveness
- reasonably suitable for computers

Important Concepts and Terms

- and
- automated reasoning
- completeness
- conjunction
- disjunction
- domain
- fact
- false
- implication
- inference mechanism
- inference rule
- interpretation
- knowledge representation
- logic
- model

- or
- propositional logic
- semantics
- soundness
- syntax
- true
- variable

Chapter Summary

- some problems require more sophisticated techniques than searching for a solution
- reasoning utilizes existing knowledge to generate new knowledge
 - requires appropriate representation and reasoning methods
- logic provides a flexible and powerful framework for representation and reasoning
 - used for the formulation of abstract models that reflect essential aspects of the problem and environment
 - propositional logic is relatively simple, but also limited

