Intelligent Agents

Reading: Russell's Chapters 2

Agents

An agent is anything that can perceive its environment through sensors and act upon that environment through actuators

Human agent: eyes, ears, and other organs for sensors; hands, legs, mouth, and other body parts for actuators

Robotic agent: camera and microphone for sensors; various motors for actuators

Agents and environments

The agent function maps from percept histories to actions:

$$[f. P^* \rightarrow A]$$

The agent program runs on the physical architecture to produce *f*

Environment: square A and B

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

Actions: left, right, suck, and no-op

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
•••	•••

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

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.

E.g., performance measure of a vacuum-cleaner agent could be amount of dirt cleaned up, amount of time taken, amount of electricity consumed, amount of noise generated, etc.

Environments

To design an agent we must specify its task environment.

PEAS description of the task environment:

- Performance
- Environment
- Actuators
- Sensors

PEAS

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

- Performance measure: Safe, fast, comfortable, maximize profits
- Environment: Roads, pedestrians, customers
- Actuators: Steering wheel, accelerator, brake, signal, horn
- Sensors: Cameras, sonar, speedometer, GPS, engine sensors

	Solitaire	Backgammom	Chess	Taxi
Observable??				
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Peg Solitaire

Fully vs. partially observable: an environment is full observable when the sensors can detect all aspects that are *relevant* to the choice of action.

	Solitaire	Backgammon	Chess	Taxi
Observable??				
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Fully vs. partially observable: an environment is full observable when the sensors can detect all aspects that are *relevant* to the choice of action.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Deterministic vs. stochastic: if the next environment state is completely determined by the current state the executed action then the environment is deterministic.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

Deterministic vs. stochastic: if the next environment state is completely determined by the current state the executed action then the environment is deterministic.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??				
Static??				
Discrete??				
Single-agent??				

Episodic vs. sequential: In an episodic environment, the agent's experience is divided into atomic episodes. The choice of action depends only on the episode itself

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??				
Static??				
Discrete??				
Single-agent??				

Episodic vs. sequential: In an episodic environment, the agent's experience is divided into atomic episodes. The choice of action depends only on the episode itself

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??				
Discrete??				
Single-agent??				

Static vs. dynamic: If the environment can change while the agent is choosing an action, the environment is dynamic. Semi-dynamic if the agent's performance changes even when the environment remains the same.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??				
Discrete??				
Single-agent??				

Static vs. dynamic: If the environment can change while the agent is choosing an action, the environment is dynamic. Semi-dynamic if the agent's performance changes even when the environment remains the same.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	YES(SEMI)	NO
Discrete??				
Single-agent??				

Discrete vs. continuous: This distinction can be applied to the state of the environment, the way time is handled and to the percepts/actions of the agent.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	YES(SEMI)	NO
Discrete??				
Single-agent??				

Discrete vs. continuous: This distinction can be applied to the state of the environment, the way time is handled and to the percepts/actions of the agent.

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	YES(SEMI)	NO
Discrete??	YES	YES	YES	NO
Single-agent??				

Single vs. multi-agent: Does the environment contain other agents who are also maximizing some performance measure that depends on the current agent's actions?

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	YES(SEMI)	NO
Discrete??	YES	YES	YES	NO
Single-agent??				

Single vs. multi-agent: Does the environment contain other agents who are also maximizing some performance measure that depends on the current agent's actions?

	Solitaire	Backgammon	Chess	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	YES(SEMI)	NO
Discrete??	YES	YES	YES	NO
Single-agent??	YES	NO	NO	NO

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.

Agent types

Function TABLE-DRIVEN_AGENT(percept) returns an action

static: *percepts*, a sequence initially empty *table*, a table of actions, indexed by percept sequence

append *percept* to the end of *percepts*action ← LOOKUP(*percepts*, table)

return action

This approach is doomed to failure

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 kind of agent programs will be discussed:

- Simple reflex agents
- Model-based reflex agents
- Goal-based agents
- Utility-based agents

All these can be turned into learning agents.

Agent types; simple reflex

Select action on the basis of only the current percept.

E.g. the vacuum-agent

Large reduction in possible percept/action situations(next page).

Implemented through condition-action rules

If dirty then suck

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

Reduction from 4^T to 4 entries

Agent types; simple reflex

function SIMPLE-REFLEX-AGENT(percept) returns an action

static: rules, a set of condition-action rules

state ← INTERPRET-INPUT(percept)
rule ← RULE-MATCH(state, rule)
action ← RULE-ACTION[rule]
return action

Will only work if the environment is *fully observable* otherwise infinite loops may occur.

Agent types; reflex and state

To tackle *partially* observable environments.

Maintain internal state

Over time update state using world knowledge

- How does the world change.
- How do actions affect world.
- ⇒ Model of World

Agent types; reflex and state

function REFLEX-AGENT-WITH-STATE(percept) returns an action

static: rules, a set of condition-action rules state, a description of the current world state action, the most recent action.

state ← UPDATE-STATE(state, action, percept)
rule ← RULE-MATCH(state, rule)
action ← RULE-ACTION[rule]
return action

Agent types; goal-based

The agent needs a goal to know which situations are *desirable*.

 Things become difficult when long sequences of actions are required to find the goal.

Typically investigated in **search** and **planning** research.

Major difference: future is taken into account

Agent types; utility-based

Certain goals can be reached in different ways.

- Some are better, have a higher utility.
 Utility function maps a (sequence of) state(s) onto a real number.
 Improves on goals:
 - Selecting between conflicting goals
 - Select appropriately between several goals based on likelihood of success.

Agent types; learning

All previous agent-programs describe methods for selecting *actions*.

- Yet it does not explain the origin of these programs.
- Learning mechanisms can be used to perform this task.
- Teach them instead of instructing them.
- Advantage is the robustness of the program toward initially unknown environments.

Agent types; learning

Learning element: introduce improvements in performance element.

 Critic provides feedback on agents performance based on fixed performance standard.

Performance element: selecting actions based on percepts.

Corresponds to the previous agent programs

Problem generator. suggests actions that will lead to new and informative experiences.

Exploration vs. exploitation