

www.utm.my

Intelligent Agents

Artificial Intelligence

School of Computing Universiti Teknologi Malaysia

Outline

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

Agents

www.utm.my

An agent is an entity that perceives and acts

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

cameras and infrared range finders for sensors; various motors for actuators

- Percept refers to the agent's perceptual input at a given instant
- Percept Sequence is a complete history of percepts.

Agents and environments

www.utm.my

The agent function maps from percept histories to actions:

$$[f: \mathcal{P}^{\star} \rightarrow \mathcal{A}]$$

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

Vacuum-cleaner world

www.utm.my

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

Actions: Left, Right, Suck, NoOp

A vacuum-cleaner 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
	Premie

The Vacuum-cleaner world

www.utm.my

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

www.utm.my

An agent should strive to "do the right thing", based on what it can perceive and the actions it can perform. The right action is the one that will cause the agent to be most successful

Performance measure: An objective criterion for success of an agent's behavior

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.

Rational agents

www.utm.my

Rational Agent: 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.

Rational agents

www.utm.my

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)

An agent is autonomous if its behavior is determined by its own experience (with ability to learn and adapt)

Rationality

www.utm.my

The proposed definition requires:

- Information gathering/exploration
 - To maximize future rewards
- Learn from percepts
 - Extending prior knowledge
- Agent autonomy
 - Compensate for incorrect prior knowledge

The nature of environments: PEAS

www.utm.my

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 nature of environments: PEAS

www.utm.my

Must first specify the setting for intelligent agent design

Consider, e.g., 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

- Fully observable (vs. partially observable): An agent's sensors give it access to the complete state of the environment at each point in time.
- Deterministic (vs. stochastic): The next state of the environment is completely determined by the current state and the action executed by the agent. (If the environment is deterministic except for the actions of other agents, then the environment is strategic)
- Episodic (vs. sequential): The agent's experience is divided into atomic "episodes" (each episode consists of the agent perceiving and then performing a single action), and the choice of action in each episode depends only on the episode itself.

- Static (vs. dynamic): The environment is unchanged while an agent is deliberating. (The environment is semidynamic if the environment itself does not change with the passage of time but the agent's performance score does)
- Discrete (vs. continuous): A limited number of distinct, clearly defined percepts and actions.
- Single agent (vs. multiagent): An agent operating by itself in an environment.

Fully observable		
Deterministic		
Episodic		
Static		
Discrete		
Single agent		

Chess with	Chess without	Taxi driving
a clock	a clock	
Yes	Yes	No
Strategic	Strategic	No
No	No	No
Semi	Yes	No
Yes	Yes	No
No	No	No

- The environment type largely determines the agent design
- The real world is (of course) partially observable, stochastic, sequential, dynamic, continuous, multi-agent

- 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.

www.utm.my

Give 1 example of AI application that characterized as an agent for the following environment types:

No	Environment type	Example of AI application
1.	Fully observable	
2.	Deterministic	
3.	Episodic	
4.	Static	
5.	Discrete	
6.	Single-agent	

Agent types

www.utm.my

Four basic types in order of increasing generality:

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

The vacuum-cleaner world

www.utm.my

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*

Simple reflex agents

- 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

Simple reflex agent

www.utm.my

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.

Model-based reflex agents

- 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

Model-based reflex agents

www.utm.my

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

Goal-based agents

- 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 manipulated.

Utility-based agents

- 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.

Learning agents

- 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

www.utm.my

Give 1 example of AI application that characterized the following agent types:

No	Agent type	Example of AI application
1.	Model-based	
2.	Learning-based	
3.	Utility-based	
4.	Learning agent	

Summary: Intelligent 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)
- The most challenging environments are inaccessible, nondeterministic, dynamic, and continuous.
- An **ideal agent** always chooses the action which maximizes its expected performance, given its percept sequence so far.
- An agent program maps from percept history to action and updates internal state.
 - Reflex agents respond immediately to percepts.
 - simple reflex agents
 - model-based reflex agents
 - Goal-based agents act in order to achieve their goal(s).
 - Utility-based agents maximize their own utility function.
- Agents can improve their performance through learning.

