

1. Simple Reflex (SR) Agents

- No internal state, act only on the basis of current percept.
- Operate correctly only in fully observable environment.
- Simple functions are built based on sensory input ie. condition action rule.
- A boundary following robot is SR agent.


Simple Reflex (SR) Agents Limitations

- · Very limited intelligence.
- Usually too big to generate and store.
- Not flexible, need to update the rules if any change occurs in environment.

2. Model Based Agents

- Find a rule whose condition matches the current situation.
- Handle partially observable environments by using model.
- The agent has internal state, adjusted by each percept and that depends on the percept history.
- Current state stored inside the agents, describing the part of the world which cannot be seen.
- Updating the state requires information about :
 - how the world evolves in-dependently from the agent, and
 - how the agent actions affects the world.


Model Based Reflex Agents


Goal Based Agents


- Extension of model based agents.
- Take decision based on how far they are currently from their goal.
- Every action is intended to reduce its distance from the goal.
- Agent choose a way among multiple possibilities, selecting the one which reaches a goal state.
- Searching and planning.
- · Agent needs some sort of looking into future.

Goal Based Agents


4. Utility Based Agents

- Main focus on utility not goal.
- Used when there are multiple possible alternatives
- Actions based on preference (Utility).
- Utility describes how happy the agent is.
- Agent chooses the action that maximize utility.


Learning Agent


- Learn from past experiences
- It start with knowledge then able to act and adapt automatically.
- It has 4 components
- Learning element: It is responsible for making improvements by learning from the environment
- Critic: Learning element takes feedback from critic which describes how well the agent is doing with respect to a fixed performance standard.

Learning Agent

3. Performance element: Responsible for selecting external action, based on percept and feedback from learning element.

4. Problem Generator: Suggest actions that will lead to new and

informative experiences.


Different forms of learning

- Rote learning or memorization.
 - · Least amount of inferencing.
 - Knowledge is copied in knowledge base.
- Learning through instructions
- Learning by analogy
 - Development of new concepts through already known similar concepts
- Learning by induction
 - Conclusion drawn based on large number of examples.

Different forms of learning

Learning by deduction

- · Irrefutable form of reasoning.
- Concepts drawn always already correct, if given facts are correct.

Learning based on feedback

- Supervised
- Unsupervised
- · Reinforcement learning