Artificial Intelligence

Intelligent Agents

Intelligent Agents

Outline

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

Agents

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

- Operates in an environment
- Perceive its environment through sensors
- Acts upon its environment through actuators/ effectors
- Has Goals

Agents and environments

The agent function maps from percept histories to actions:

[f:
$$\mathcal{P}^* \square \mathcal{A}$$
]

- The agent program runs on the physical architecture to produce f
- agent = architecture + program

Sensor and Effectors

- An agent perceives its environment through sensors
 - ☐ The complete set of inputs at a given time is called a percept
 - The current percept or Sequence of percepts can influence the action of an agent
- It can change the environment through actuators/ effectors
 - An operation involving an actuator is called an action
 - Action can be grouped into action sequences

Examples of Agents

<u>Humans</u> <u>Programs</u> <u>Robots</u>

senses body parts keyboard, mouse, dataset monitor, speakers, files

cameras, pads motors, limbs

Examples of Agents (cont..)

Ex:

- Human agent: eyes, ears, and other organs for sensors;
- hands, legs, mouth, and other body parts for actuators
- Robotic agent: cameras and infrared range finders for sensors;
- various motors, wheels, and speakers for actuators
 - A software agent: function (Input) as sensors
 - function as actuators (output-Screening)

Vacuum-Cleaner World

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

Actions: Left, Right, Suck, NoOp

A 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
E .	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?

Rationality

Fixed performance measure evaluates the environment sequence

- one point per square cleaned up in time T?
- one point per clean square per time step, minus one per move?
- penalize for > k dirty squares?

A rational agent chooses whichever action maximizes the expected value of the performance measure given the percept sequence to date

Rational \neq omniscient

- percepts may not supply all relevant information
- Rational \neq clairvoyant
 - action outcomes may not be as expected

Hence, rational \neq successful

Rational \Rightarrow exploration, learning, autonomy

Rationality

What is rational at any given time depends on four things:

- O The performance measure that defines the criterion of success.
- O The agent's prior knowledge of the environment.
- O The actions that the agent can perform.
- O The agent's percept sequence to date.

Rational agents

- A rational agent is one that does the right thing.
- 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.
- An agent's percept sequence is the complete history of everything the agent has ever perceived

Rational agents (cont..)

- Rationality is distinct from omniscience (all-knowing with infinite knowledge)
- Agents can perform actions in order to modify future percepts so as to obtain useful information (information gathering, exploration)

Autonomy in Agents

The **autonomy** of an agent is the extent to which its behaviour is determined by its own experience (with ability to learn and adapt)

- Extremes
 - No autonomy ignores environment/data
 - Complete autonomy must act randomly/no program
- Example: baby learning to crawl
- Ideal: design agents to have some autonomy
 - Possibly good to become more autonomous in time

Intelligence Agent

- Must sense
- Must act
- Must autonomous (to some extent)
- Must rational

- **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

- The task of designing an automated taxi driver:
 - 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

Agent: 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)

Agent: 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

Agent: Interactive English tutor

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

Environments – Accessible vs. inaccessible

- An accessible environment is one in which the agent can obtain complete, accurate, up-to-date information about the environment's state
- Most moderately complex environments (for example, the everyday physical world and the Internet) are inaccessible
- The more accessible an environment is, the simpler it is to build agents to operate in it

Environments — Deterministic vs. non-deterministic

- A deterministic environment is one in which the next state of the environment is completely determined by the current state and the action executed by the agent.
- The physical world can to all intents and purposes be regarded as non-deterministic
- Non-deterministic environments present greater problems for the agent designer

Environments –

Episodic vs. non-episodic

- In an episodic environment, the performance of an agent is dependent on a number of discrete episodes, with no link between the performance of an agent in different scenarios
- Episodic environments are simpler from the agent developer's perspective because the agent can decide what action to perform based only on the current episode — it need not reason about the interactions between this and future episodes

Environments –

Static vs. dynamic

- A static environment is unchanged while an agent is reflecting.
- A dynamic environment is one that has other processes operating on it, and which hence changes in ways beyond the agent's control
- Other processes can interfere with the agent's actions (as in concurrent systems theory)
- The physical world is a highly dynamic environment

Environments –

Discrete vs. continuous

- An environment is discrete if there are a fixed, finite number of actions and percepts in it
 - Ex: chess game
- Continuous environments have a certain level of mismatch with computer systems
 - Ex: taxi driving
- Discrete environments could in principle be handled by a kind of "lookup table"

Discussion

Review Question

- Define in your own words the following terms:
 - o agent, agent function, agent program, rationality, autonomy,
- For each of the following agents, develop a PEAS description of the task environment
 - Part-picking robot, Taxi Driver
- Describe the following types of the environment
 - Static vs. Dynamic
 - Deterministic vs. non-deterministic
- List 4 most complex environments in which constructing agent is very difficult.
- What is Omniscience?