Review

- Agent Definition
- PEAS description
 - (P)erformance Measure
 - (E)nvironment
 - (A)cutators
 - (S)ensors
- Environment Properties

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable
- Model-based reflex agents
 - Maintain internal state about how world the world evolves and how actions effect the world

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable
- Model-based reflex agents
 - Maintain internal state about how world the world evolves and how actions effect the world
- Goal-based agents
 - Use goals and planning to help make decision

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable
- Model-based reflex agents
 - Maintain internal state about how world the world evolves and how actions effect the world
- Goal-based agents
 - Use goals and planning to help make decision
- Utility-based agents
 - What makes the agent "happiest"

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable
- Model-based reflex agents
 - Maintain internal state about how world the world evolves and how actions effect the world
- Goal-based agents
 - Use goals and planning to help make decision
- Utility-based agents
 - What makes the agent "happiest" Utility

- Simple reflex agents
 - Condition-action rules on <u>current</u> percept
 - Environment must be fully observable
- Model-based reflex agents
 - Maintain internal state about how world the world evolves and how actions effect the world
- Goal-based agents
 - Use goals and planning to help make decision
- Utility-based agents
 - What makes the agent "happiest"
- Learning agents
 - Makes improvements

Problem solving and search

Problem Solving

- Goal-based agent
- Decides what to do by finding sequences of actions that lead to desirable states

• An agent in Arad, Romania (on holiday)

- An agent in Arad, Romania (on holiday)
- Performance measure could be
 - Sightsee,
 - eat good food,
 - enjoy nightlife, etc.

- An agent in Arad, Romania (on holiday)
- Performance measure could be
 - Sightsee,
 - eat good food,
 - enjoy nightlife, etc.
- Suppose have nonrefundable ticket to fly out of Bucharest tomorrow
 - Agent now adopts goal of getting to Bucharest on time

- An agent in Arad, Romania (on holiday)
- Performance measure could be
 - Sightsee,
 - eat good food,
 - enjoy nightlife, etc.
- Suppose have nonrefundable ticket to fly out of Bucharest tomorrow
 - Agent now adopts goal of getting to Bucharest on time
- Courses of action that do not reach Bucharest on time can be rejected
 - Simplifies decision making

- An agent in Arad, Romania (on holiday)
- Performance measure could be
 - Sightsee,
 - eat good food,
 - enjoy nightlife, etc.
- Suppose have nonrefundable ticket to fly out of Bucharest tomorrow
 - Agent now adopts goal of getting to Bucharest on time
- Courses of action that do not reach Bucharest on time can be rejected
 - Simplifies decision making
- "Goals help organize behavior by limiting objective that agent is trying to achieve"

- [Step 1] Formulate goal
 - Based on current situation

- [Step 1] Formulate goal
 - Based on current situation
 - Goal: a set of states in which the goal is satisfied

- [Step 1] Formulate goal
 - Based on current situation
 - Goal: a set of states in which the goal is satisfied
 - Actions cause transitions between world states
 - Need to find sequence of actions to get to goal

- [Step 1] Formulate goal
 - Based on current situation
 - Goal: a set of states in which the goal is satisfied
 - Actions cause transitions between world states
 - Need to find sequence of actions to get to goal
- [Step 2] Formulate problem
 - Decide what actions and states to consider, given a goal
 - Decide how to quantify best solution
 - Need higher level of detail, else becomes intractable
 - Organize actions and states (graph structure, map)

- [Step 1] Formulate goal
 - Based on current situation
 - Goal: a set of states in which the goal is satisfied
 - Actions cause transitions between world states
 - Need to find sequence of actions to get to goal
- [Step 2] Formulate problem
 - Decide what actions and states to consider, given a goal
 - Decide how to quantify best solution
 - Need higher level of detail, else becomes intractable
 - Organize actions and states (graph structure, map)

How find best sequence (path) of actions?


- [Step 3] Search
 - Process of looking for best action sequence (to reach goal)
 - Input: formulated problem
 - Output: solution (as action sequence)

- [Step 3] Search
 - Process of looking for best action sequence (to reach goal)
 - Input: formulated problem
 - Output: solution (as action sequence)
- [Step 4] Execution phase
 - Execute recommended actions


Formulating problems

- [Step 3] Search
 - Process of looking for best action sequence (to reach goal)
 - Input: formulated problem
 - Output: solution (as action sequence)
- [Step 4] Execution phase
 - Execute recommended actions
- [Step 5] Find a new goal (repeat from step 1)


Formulating Romania Visit


Formulating Romania Visit


Formulating Romania Visit


Goal Based Agent Environment

- Static
 - Formulating and solving problem in a fixed environment
- Fully observable
 - All states knowable
- Discrete
 - Cities are nodes, actions are links
- Deterministic
 - No randomness assumed
- Agent
 - Single

A problem is defined by four items

- 1. Initial state
- 2. Actions/Operators
- 3. Goal test
- 4. Path cost

A problem is defined by four items

- 1. Initial state
 - 1. In(Arad)

A problem is defined by four items

- 1. Initial state
 - 1. In(Arad)
- 2. Actions/Operators
 - 1. Actions available to agent
 - 2. SUCCESSOR-FN(In(Arad)) = {< Go(Sibiu), In(Sibiu) >, < Go(Zerind), In(Zerind)>, < Go(Timisoara), In(Timisoara)>}

A problem is defined by four items

1. Initial state

1. In(Arad)

2. Actions/Operators

- 1. Actions available to agent
- 2. SUCCESSOR-FN(In(Arad)) = {< Go(Sibiu), In(Sibiu) >, < Go(Zerind), In(Zerind)>, < Go(Timisoara), In(Timisoara)>}

3. Goal test

- 1. Determines whether a given state is a goal state
- 2. *In(Bucharest)*

A problem is defined by four items

1. Initial state

1. In(Arad)

2. Actions/Operators

- 1. Actions available to agent
- 2. SUCCESSOR-FN(In(Arad)) = {< Go(Sibiu), In(Sibiu) >, < Go(Zerind), In(Zerind)>, < Go(Timisoara), In(Timisoara)>}

3. Goal test

- 1. Determines whether a given state is a goal state
- 2. *In(Bucharest)*

4. Path cost

- 1. A path is sequence of states connected by actions
- 2. Used to check if one solution path is better than another
- 3. Assigns numeric cost to each path
- 4. Should reflect performance measure
- 5. Sum of distances

A problem is defined by four items

1. Initial state

1. In(Arad)

2. Actions/Operators

- 1. Actions available to agent
- 2. SUCCESSOR-FN(In(Arad)) = {< Go(Sibiu), In(Sibiu) >, < Go(Zerind), In(Zerind)>, < Go(Timisoara), In(Timisoara)>}


3. Goal test


- 1. Determines whether a given state is a goal state
- 2. *In(Bucharest)*

4. Path cost


- 1. A path is sequence of states connected by actions
- 2. Used to check if one solution path is better than another
- 3. Assigns numeric cost to each path
- 4. Should reflect performance measure
- 5. Sum of distances

A <u>solution</u> is a sequence of operators leading from the initial state to a goal state & Optimal solution has lowest path cost


• States: Integer (discrete) dirt and robot locations


- States: Integer (discrete) dirt and robot locations
- Initial State: Any state


- States: Integer (discrete) dirt and robot locations
- Initial State: Any state
- Actions: Left, Right, Vacuum

Toy Problem: Vacuum World


- States: Integer (discrete) dirt and robot locations
- Initial State: Any state
- Actions: Left, Right, Vacuum
- Goal Test: Al squares clean

Toy Problem: Vacuum World


- States: Integer (discrete) dirt and robot locations
- Initial State: Any state
- Actions: Left, Right, Vacuum
- Goal Test: Al squares clean
- Path Cost: Additive, each step costs 1

Toy Problem: 8 Puzzle


Toy Problem: 8 Puzzle


- States:Integer (discrete) locations of each tile and blank
- Initial State: Any state
- Actions: (Left, Right, Up, Down)
- Goal Test: Matches goal configuration
- Path Cost: Additive, each step costs 1

• Have formulated problem, now need to solve it

- Have formulated problem, now need to solve it
- Search through state space
 - Using search tree
- Search node
 - Initial state
 - Test if already goal state!!!


- Have formulated problem, now need to solve it
- Search through state space
 - Using search tree
- Search node
 - Initial state
 - Test if already goal state!!!
- Expand current state
 - Apply successor function to generate new states


- Have formulated problem, now need to solve it
- Search through state space
 - Using search tree
- Search node
 - Initial state
 - Test if already goal state!!!
- Expand current state
 - Apply successor function to generate new states
 - Which state to examine (and expand) next?
 - Use search strategy


- Completeness
 - Does it find a solution when one exists?

- Completeness
 - Does it find a solution when one exists?
- Optimality
 - Is it the solution with lowest path cost?

- Completeness
 - Does it find a solution when one exists?
- Optimality
 - Is it the solution with lowest path cost?
- Time complexity
 - How long does it take to find a solution?

- Completeness
 - Does it find a solution when one exists?
- Optimality
 - Is it the solution with lowest path cost?
- Time complexity
 - How long does it take to find a solution?
- Space complexity
 - How much memory is needed to perform the search?

QuestionS