

1

Previously ...

- What is AI?
 - □ Four paradigms (think vs. act, human-like vs. rationally)
 - □Al in movies/science fictions (food for thought)
 - □Al in the real world
 - □In COS30019, we will study "Systems that act rationally"
 - "Systems that do the right thing"
 - ☐ The "Right thing" is the course of action that is expected to maximize goal achievement given the available information.

Outline

- Agents and environments.
 - ☐The vacuum-cleaner world
- The concept of rational behavior.
- Environments.
- Agent structure.

-

Agents and environments

- Agents include human, robots, softbots, thermostats, etc.
- The agent function maps percept sequence to actions

■ An agent can perceive its own actions, but not always it effects.

$$f: P^* \to A$$

Agents and environments

- The agent function will internally be represented by the agent program.
- The agent program runs on the physical *architecture* to produce *f*.

5

The vacuum-cleaner world – An example

- Environment: squares A and B
- Percepts: [location and content] e.g. [A, Dirty]
- Actions: left, right, suck, and no-op

The vacuum-cleaner world – Agent function

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
	

SWIN BUR * NE *

-

The vacuum-cleaner world – An agent program

procedure 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

What is the right function? Can it be implemented in a small agent program?

The concept of rationality

- A rational agent is one that does the right thing.
 - □ Every entry in the table is filled out correctly.
- What is the right thing?
 - ☐ Approximation: the most *successful* agent.
 - □ Measure of success?
- Performance measure should be objective
 - ☐ E.g. the amount of dirt cleaned within a certain time.
 - ☐ E.g. how clean the floor is.
 - □...
- Performance measure according to what is wanted in the environment instead of how the agents should behave.

9

Rationality

- What is rational at a given time depends on four things:
 - □Performance measure,
 - □Prior environment knowledge,
 - □Actions.
 - □Percept sequence to date (sensors).
- DEF: A rational agent chooses whichever action that maximizes the expected value of the performance measure given the percept sequence to date and prior environment knowledge.

Rationality

- Rationality ≠ omniscience
 - ☐ An omniscient agent knows the actual outcome of its actions.
- Rationality ≠ perfection
 - ☐ Rationality maximizes *expected* performance, while perfection maximizes *actual* performance.

11

Rationality

- The proposed definition requires:
 - □Information gathering/exploration
 - □To maximize future rewards
 - □Learn from percepts
 - □Extending prior knowledge
 - □Agent autonomy
 - □Compensate for incorrect prior knowledge

Is the vacuum cleaner agent rational?

- Depend!
- For example, it's rational under the following assumptions:
 - □ Performance measure: 1 point for each clean square over 'lifetime' of 1000 steps
 - ☐ 'geography' known but dirt distribution, initial position of agent not known
 - ☐ Clean squares stay clean, sucking cleans squares
 - ☐ Left and Right don't take agent outside environment
 - ☐ Available actions: Left, Right, Suck, NoOp
 - ☐ Agent knows where it is and whether that location contains dirt

13

Environments

- To design a rational agent we must specify its task environment
- PEAS description of the task environment:
 - □Performance
 - □**E**nvironment
 - **□**Actuators
 - Sensors

Environments

- E.g. Fully automated taxi:
 - □PEAS description of the environment:
 - □Performance
 - ☐ Safety, destination, profits, legality, comfort
 - □Environment
 - ☐ Streets/freeways, other traffic, pedestrians, weather, ...
 - □Actuators
 - $\ \ \Box \ Steering, \ accelerating, \ brake, \ horn, \ speaker/display, \dots$
 - □Sensors
 - \square Video, sonar, speedometer, engine sensors, keyboard, GPS, ...

1 5

Environment types

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??				
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

17

Environment types

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

	Crossword	Backgammon	Chess w/ clock	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.

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??				
Episodic??				
Static??				
Discrete??				
Single-agent??				

fully observable

partially observable

19

Environment types

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

	Crossword	Backgammon	Chess w/ clock	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.

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??				
Static??				
Discrete??				
Single-agent??				

SWIN BUR CENTRE FOR INFORMATION TECHNOLOGY RESEARCH

stochastic

2

1062

deterministic

Environment types

	Crossword	Backgammon	Chess w/ clock	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 can be divided into atomic steps where the agents perceives and then performs A single action. The choice of action depends only on the episode itself

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??				
Discrete??				
Single-agent??				

sequential

episodic

Environment types

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.

	Crossword	Backgammon	Chess w/ clock	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.

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	SEMI	NO
Discrete??				
Single-agent??				

dynamic dynamic

Environment types

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.

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	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.

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	SEMI	NO
Discrete??	YES	YES	YES	NO
Single-agent??				

discrete

continuous

Environment types

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?

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	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?

	Crossword	Backgammon	Chess w/ clock	Taxi
Observable??	FULL	FULL	FULL	PARTIAL
Deterministic??	YES	NO	YES	NO
Episodic??	NO	NO	NO	NO
Static??	YES	YES	SEMI	NO
Discrete??	YES	YES	YES	NO
Single-agent??	YES	NO	NO	NO

single-agent

multi-agent

Environment types

- 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

- How does the inside of the agent work?
 - □ Agent = architecture + program
- All agents have the same skeleton:
 - □Input = current percepts
 - □Output = action
 - □ Program= manipulates input to produce output
- Note difference with agent function.

21

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

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.
 - ☐ And that gives you four additional advanced agent types

33

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

The vacuum-cleaner world

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

35

Agent types; simple reflex

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

static: rules, a set of condition-action rules

 $state \leftarrow INTERPRET-INPUT(percept)$ $rule \leftarrow RULE-MATCH(state, rules)$ $action \leftarrow RULE-ACTION[rule]$

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

37

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 actions, the most recent actions.

state ← UPDATE-STATE(state, actions, percept)

rule ← RULE-MATCH(state, rules)

 $action \leftarrow \mathsf{RULE}\text{-}\mathsf{ACTION}[\mathit{rule}]$

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
- Is more flexible since knowledge is represented explicitly and can be manipulated.

39

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 agentprograms 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.

SWIN BUR * NE *

41

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

NE

Summary: Agents

- An **agent** perceives and acts in an environment, has an architecture, and is implemented by an agent program.
- Task environment PEAS (Performance, Environment, Actuators, Sensors)
- An **ideal agent** always chooses the action which maximizes its expected performance, given its percept sequence so far.
- An **autonomous learning agent** uses its own experience rather than built-in knowledge of the environment by the designer.
- An agent program maps from percept to action and updates internal state.
 - □ Reflex agents respond immediately to percepts.
 - ☐ Goal-based agents act in order to achieve their goal(s).
 - ☐ **Utility-based agents** maximize their own utility function.
- Representing knowledge is important for successful agent design.
- The most challenging environments are not fully observable, nondeterministic, dynamic, and continuous

