

Year IV Semester I 2016

Intelligent Agents

gechb21@gmail.com or getaneh berie@yahoo.com

Year IV Semester I 2016

SESSION 111

Contents will be covered

- Describe what an intelligent agent is?
- Agents and environments
- Rationality
- Environment types
- Design an Intelligent Agent
 - PEAS (Performance measure, Environment, Actuators, Sensors)
- Types of Agent programs

Intelligent Agent

- I want to build a robot that will
 - Clean my house
 - Information filtering agents
 - Fix my car (or take it to be fixed)
 - Wash my clothes
 - Handle my emails
 - Cut my hair
 - Take a note when I am in a meeting
 - Cook when I don't want to
 - i.e. do the things that I don't feel like doing...
- All is the science of building machines (agents) that act rationally with respect to a goal.

Agent

- Agent is anything that can be viewed as
 - perceiving its environment through SENSORS and
 - acting upon that environment through EFFECTORS/ACTUATORS.
- A human agent has sensory organs such as eyes, ears, nose, tongue and skin parallel to the sensors, and other organs such as hands, legs, mouth, for effectors.
- A robotic agent replaces cameras and infrared range finders for the sensors, and various motors and actuators for effectors.

 A software agent has encoded bit strings as its programs and actions.

Agent...

- The agent is assumed to exist in an environment in which it perceives and acts
- An agent is rational since it does the right thing to achieve the specified goal.

Agent...

	Human beings	Robot
Sensors	Eyes(Vision), Ears(Hearing), Nose(Smell), Tongue(Gustation/test), Skin(Touch)	Cameras, Scanners, Mic, infrared range finders
Effectors	Hands, Legs, Mouth	Various Motors (artificial hand, artificial leg), Speakers, Radio

How Agents should act?

- A rational agent should strive to "**do the right thing**", based on what it can perceive and the actions it can perform.
 - What does right thing mean? It is an action that will cause the agent to be most successful and is expected to maximize goal achievement, given the available information
- A rational agent is not **omniscient**
 - An Omniscient agent **knows the actual outcome** of its actions, and can act accordingly, but **in reality omniscience is impossible.**
 - Rational agents take action with expected success, where as omniscient agent take action with 100% sure of its success
 - Are human beings Omniscient or Rational agent?

Example: Is the agent Rational?

- You are walking along the road to *Arat-Kilo*; you see an old friend across the street. There is no traffic.
- So, being rational, you start to cross the street.
- On the other hand, a big banner falls off from above and before you finish crossing the road,

Were you irrational to cross the street?

- This points out that rationality is concerned with expected success, given what has been perceived.
 - —Crossing the street was rational, because most of the time, the crossing would be successful, and there was no way you could have foreseen the falling banner.
 - —The EXAMPLE shows that **we can not blame an agent** for failing to take into account something it could not perceive. Or for failing to take an action that it is incapable of taking.

Examples of agents in different types of applications

Agent type	Percepts	Actions	Goals	Environment
Medical diagnosis system	Symptoms, patient's answers	Questions, tests, treatments, diagnoses	Healthy patients, minimize costs	Patient, hospital
Interactive English tutor	Typed words, questions, suggestions	Write exercises, suggestions, corrections	Maximize student's score on exams	Set of students, materials
Softbot	webpages	ftp, mail, telnet	Collect information on a subject	Internet
Satellite image analysis system	Pixels intensity, color	Print a categorization of scene	Correct categorization	lmages from orbiting satellite
Refinery controller	Temperature, pressure readings	Open, close valves; adjust temperature	Maximize purity, yield, safety	Refinery

Rational agent

In summary what is rational at any given point depends on four things.

l. Perception:

Everything that the agent has perceived so far concerning the current scenario in the environment (percept sequence till now)

II. Prior Knowledge:

What an agent already knows about the environment

III. Action:

The actions that the agent can perform back to the environment

IV. Performance measure:

The performance measure that defines degrees of success of the agent

Therefore in designing an intelligent agent, one has to remember PEAS (Performance,

Environment, Actuators, Sensors) framework/tasks.

Performance measure

- How do we decide whether an agent is successful or not?
 - Establish a standard of what it means to be successful in an environment and use it to measure the performance
 - A rational agent should do whatever action is expected to maximize its
 performance measure, on the basis of the evidence provided by the
 percept sequence and whatever built-in knowledge the agent has.
- What is the performance measure for "Medical Diagnosis System"?
- What about "Chess Playing"?

Examples of agent types and their PEAS description

Agent Type	Performance measure	Environment	Actuators	Sensors
Taxi driver	Safe: fast, legal, comfortable trip, maximize profits	Roads, other traffic, pedestrians, Customers, weather	Steering, accelerator, brake, signal, horn/alert, display	Cameras, speedometer, odometer, GPS, accelerometer, engine sensors, key board
Interactive English tutor	Maximize student's score on test	Set of students	Screen display(exercises, suggestions,	Keyboard
Medical Diagnosis System Internet Shopping	?	?	corrections) ?	?
Agent	?	?	?	?

Reading Assignment (for next class)

- Consider the need to design a "a player agent" for the national team. It
 may be chess player, football player, tennis player, basketball player,
 handball player, etc...
 - Identify sensors, effectors, goals, environment and performance measure that should be integrated for the agent to be successful in its operation?
 - Identify what to perceive, actions to take, the environment it interacts with?

Designing an agent

- Identify the goal and performance measure
- Identify the environment and its characteristics
- Decide what sensors are required to sense both the environment and the performance measure.
- Decide what actions the agent must perform and how they are to be made.

Designing an agent

Agent structure has two parts: architecture + agent program

Architecture

- Runs the programs
- Makes the percept from the sensors available to the programs
- Feeds the program's action choices to the effectors

Agent Programs

- Accepts percept from an environment and generates actions
 - Before designing an agent program, we need to know the possible percept and actions
- By enabling a learning mechanism, the agent could have a degree of autonomy,
 such that it can reason and take decision

Program Skeleton of Agent

function SKELETON-AGENT (percept) returns action static: knowledge, the agent's memory of the world knowledge ← UPDATE-KNOWLEDGE(knowledge, percept) action ← SELECT-BEST-ACTION(knowledge) knowledge ← UPDATE-KNOWLEDGE (knowledge, action)

On each invocation, the agent's knowledge base is *updated* to reflect the new percept, the best action is chosen, and the fact that the action taken is also stored in the knowledge base. The knowledge base persists from one invocation to the next.

return action

NOTE: Performance measure is not part of the agent

Classes of Environments

- Actions are done by the agent on the environment.
- Environments provide percepts to an agent.
- Agent perceives and acts in an environment.
- Hence in order to design a successful agent, the designer of the agent has to understand the type of the environment it interacts with.

Properties of Environments:

—Fully observable vs. partially observable

-Deterministic vs. stochastic

-Discrete vs. continuous

—Static vs. Dynamic

Fully observable vs. partially observable

- Does the agent's sensory see the complete state of the environment?
 - If an agent has access to the complete state of the environment, then the
 environment is accessible or fully observable.
- An environment is effectively accessible if the sensors detect all aspects that are relevant to the choice of action.
- Taxi driving is partially observable
 - Any example of fully observable?

Deterministic vs. stochastic

- Is there a unique mapping from one state to another state for a given action?
- The environment is deterministic if the next state of the environment is completely determined by
 - the *current state of the environment* and
 - the *actions selected by the agents.*
- **Non deterministic** = the next state has some **uncertaint**y associated with it.
- Taxi driving is non-deterministic (i.e. stochastic)

Discrete vs. Continuous

- Are the distinct percepts & actions limited or unlimited?
 - If there are a limited/finite number of distinct, clearly defined

percepts and actions, we say the environment is discrete.

- time moves in fixed steps, usually with one measurement per step
- Continuous signal constantly coming into sensors, actions continually changing
- Taxi driving is continuous
 - Any example of discrete?

Static vs. Dynamic

- Can the world change while the agent is thinking?
 - If the environment can change while the agent is choosing an action,

the environment is **dynamic**.

— otherwise it is static.

- Taxi driving is dynamic
 - Any example of static?

Cont...

The simplest environment is

— Fully observable, deterministic, static, discrete and single-agent.

Most real situations are:

— Partially observable, stochastic, dynamic, continuous and multi-agent.

Types of agent programs

- Simple reflex agents
- Model-Based Reflex Agent
- Goal based agents
- Utility based agents

Simple reflex agents

- works by finding a rule whose condition matches the current situation (as defined by the percept) and then doing the action associated with that rule.
- Choose actions based on the current percept, ignoring the rest of percept history
 - No memory
- Simple but limited intelligence.
- Will only work if the environment is fully observable otherwise infinite loops may occur.
 - Fails if the environment is partially observable.
- Implemented through condition-action rules.

Structure of a simple reflex agent

function Reflex-Vacuum-Agent ([location, status]) returns an action if status = Dirty then return Suckelse if location = A then return Rightelse if location = B then return Left

function SIMPLE-REFLEX-AGENT(percept) **returns** an action -Example vacuum cleaner agent static: rules, a set of condition-action rules state ← INTERPRET-INPUT (percept) rule ← RULE-MATCH (state, rules) action ← RULE-ACTION [rule] return action

Model-Based Reflex Agent

- Can handle **partial observable environment by use of a model** about the world.
- Agents have **internal state**, which is used to keep track **of past states of the world,** which can not see now.
- It works by **finding a rule** whose condition matches the current situation (as defined by the percept and the stored internal state)
- To **update the internal state information**, agent must know
 - How does the world evolves?
 - How do actions affect the world?

Structure of Model-Based Reflex agent

function REFLEX-AGENT-WITH-STATE (percept) returns action
static: state, a description of the current world state
rules, a set of condition-action rules

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

III. Goal based agents

- Knowing about the current state of the environment is not always enough to decide what to do.
- Expand on the skills of the model based agents, by using goal information.
- Choose actions that achieve the goal (an agent with explicit goals)
- Involves future influences when making current decision. "What will happen if I do...?"
- Generally
- Agent continues to receive percepts and maintain state
- Have a goal- destination
- Use k/ge about a goal to guide its actions like searching and planning

Structure of a Goal-based agent


```
function GOAL_BASED_AGENT (percept) returns action

state ← UPDATE-STATE (state, percept)

action ← SELECT-ACTION [state, goal]

state ← UPDATE-STATE (state, action)

return action
```


V. Utility based agents

- Is similar to a goal-based agent, but in addition to attempting to achieve a set of goals,
 the utility-based agent is also trying to maximize some utility value.
 - Goals are not really enough to generate high quality behavior in most env't.

For e.g., there are many action sequences that will get the taxi to its destination, thereby achieving the goal. Some are quicker, safer, more reliable, or cheaper than others. We need to consider Speed and safety.

- Which goal should be selected if several can be achieved?
- What to do if there are conflicting goals?
- Utility provides a way in which the likelihood of success can be weighed up against the importance of the goals. An agent that possesses an explicit utility function can make rational decisions. (Select appropriately between several goals based on likelihood of success)

Structure of a Utility-Based Agent


```
function UTILITY_BASED_AGENT (percept) returns action

state ← UPDATE-STATE (state, percept)

action ← SELECT-OPTIMAL_ACTION [state, goal]

state ← UPDATE-STATE (state, action)

return action
```

Assignment III (due: 10 days)

Review five or more articles & write publishable paper on one of the following topic. Share softcopy to all, with a copy to me

- Knowledge-based System (5): in various domain: legal; medical; agriculture
 - Case-based reasoning; Fuzzy reasoning; probabilistic reasoning; Ontology-based Knowledge System
- Optical Character Recognition (OCR) system : (4)
 - —for Braille documents; printed historical documents; handwritten documents
 - —Script identification
- Application of OCR: (2)
 - bank-check reader; passport reader, postal OCR, etc.
- Speech Analysis (3)
 - Speech Recognition; Speech synthesis, Speaker recognition
- Natural Language Processing (1)
 - machine translation; lexical analysis, lexical synthesis, part-of-speech tagging, stemming, parsing, Word sense disambiguation
- Security (8)
 - Face recognition; Signature recognition, Writer identification.
- Knowledge extraction: concept extraction from natural texts (i.e. legacy text; medical text) (7)
- information filtering agent, information extraction, etc. (6)

Test One
Oct 31, 2016
Timel
8:00 O'clock (Local Time)