Chapter 2 Intelligent Agents

Jane Hsu National Taiwan University

Acknowledgements: This presentation is created by Jane hsu based on the lecture slides from *The Artificial Intelligence: A Modern Approach* by Russell & Norvig, a PowerPoint version by Min-Yen Kan, as well as various materials from the web.

Outline

- Agents and environments
- Rationality
- PEAS (Performance measure, Environment, Actuators, Sensors)
- Environment types
- Agent types

Agent

Agents

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

- 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, and robotic arms
- Software agent
 - Sensors: ??
 - Actuators: ??

Agency According to Marvin Minsky

"... where many simpler things come together and their combined actions enable expressive and knowledgeable behavior. ... I see an assistant as an intelligent machine composed of many agencies of agents, not an agent being an intelligent machine."

--- The Society of Mind

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

Vacuum-Cleaner World

Percepts: location and contents, e.g., [A,Dirty]

Actions: Left, Right, Suck, NoOp

The Vacuum-Cleaner Agent

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 Reflex Vacuum-Cleaner Agent

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

What is the right function?
Can it be implemented in a small agent program?

Rational Agents

- 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
- Performance measure: An objective criterion for success of an agent's behavior, e.g.
 - amount of dirt cleaned up
 - amount of time taken
 - one point per square cleaned up (in time T)
 - one point per clean square per time step, minus one per move
 - penalty for > k dirty squares
 - amount of electricity consumed
 - amount of noise generated, etc.

Specifying Performance Measures

Performance measures are external

 $[s_0,s_1,...,s_n]$ is the environment state history generated by the agent.

□ A function from state history to real value
V: S* → R

Rational Agents

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.

Rationality

- Rationality is distinct from omniscience (all-knowing with infinite knowledge)
 - Percepts may not supply all relevant info
- Rationality is distinct from clairvoyant
 - Action outcomes may not be as expected
- Rationality is exploration, learning, autonomy
 - Agents can perform actions to obtain useful information
 - Agents can learn and adapt
 - Agent actions are determined by its own experience

Task Environment

- PEAS: Performance measure, Environment, Actuators, Sensors
- Must first specify the setting for intelligent agent design
- Consider, e.g., the task of designing an automated taxi driver:
 - Performance measure
 - Environment
 - Actuators
 - Sensors

PEAS: Automated Taxi Driver

- Must first specify the setting for intelligent agent design
 - 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

PEAS: 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, findings, patient's answers)

PEAS: 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

PEAS: Interactive English Tutor

- Performance measure: Maximize student's score on test
- Environment: Set of students
- Actuators: Screen display (exercises, suggestions, corrections)
- Sensors: Keyboard

Environment Types

- Fully observable (vs. partially observable): An agent's sensors give it access to the complete state of the environment at each point in time.
- Deterministic (vs. stochastic): The next state of the environment is completely determined by the current state and the action executed by the agent. (If the environment is deterministic except for the actions of other agents, then the environment is strategic)

Environment Types

- Episodic (vs. sequential): The agent's experience is divided into atomic "episodes" (each episode consists of the agent perceiving and then performing a single action), and the choice of action in each episode depends only on the episode itself. e.g.
 - to spot defective parts on an assembly line
 - How about chess, taxi driving?

Environment types

- Static (vs. dynamic): The environment is unchanged while an agent is deliberating. (The environment is semi-dynamic if the environment itself does not change with the passage of time but the agent's performance score does)
- Discrete (vs. continuous): A limited number of distinct, clearly defined percepts and actions.
- Single agent (vs. multi-agent): An agent operating by itself in an environment.

Environment Types

Fully observable Deterministic Episodic Static Discrete Single agent

Chess witha clock	Chess without a clock	Taxi driving
Yes	Yes	No
Strategic	Strategic	No
No	No	No
Semi	Yes	No
Yes	Yes	No
No	No	No

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

Agent Functions and Programs

- An agent is completely specified by the agent function mapping percept sequences to actions
- One agent function (or a small equivalence class) is <u>rational</u>
- Aim: find a way to implement the rational agent function concisely
 - Table-lookup
 - Condition-action rules

Table-Lookup Agent

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

Agent Types

- Four basic types in order of increasing generality:
 - Simple reflex agents
 - Model-based reflex agents
 - Goal-based agents
 - Utility-based agents

Simple Reflex Agents

Simple Reflex Agents

```
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
```


Model-Based Reflex Agents

Goal-Based Agents

Utility-Based Agents

Learning Agents

Knowledge Navigator (Apple, 1987)

Ubiquitous AI

Project Oxygen (MIT CSAIL)

Intelligent Room [2002]

http://oxygen.csail.mit.edu/videocollaboration.html

Situated Interaction (Microsoft Research)

IBM Watson Plays Jeopardy!

