

Chapter 2 Intelligent Agents

Chapter 2 Intelligent Agents

- What is an agent ?
 - An agent is anything that perceiving its environment through sensors and acting upon that environment through actuators
 - Example:
 - Human is an agent
 - A robot is also an agent with cameras and motors
 - A thermostat detecting room temperature.

Intelligent Agents

Diagram of an agent

What AI should fill

Simple Terms

- Percept
 - Agent's perceptual inputs at any given instant
- Percept sequence
 - Complete history of everything that the agent has ever perceived.

Agent function & program

- Agent's behavior is <u>mathematically</u> described by
 - Agent function
 - A function mapping any given percept sequence to an action
- Practically it is described by
 - An agent program
 - The real implementation

Vacuum-cleaner world

- Perception: Clean or Dirty? where it is in?
- Actions: Move left, Move right, suck, do nothing

Vacuum-cleaner world

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
[A, Clean], [A, Clean], [A, Clean]	Right
[A, Clean], [A, Clean], [A, Dirty]	Suck
	:

Figure 2.3 Partial tabulation of a simple agent function for the vacuum-cleaner world shown in Figure 2.2.

Program implements the agent function tabulated in Fig. 2.3

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*

Concept of Rationality

- Rational agent
 - One that does the right thing
 - = every entry in the table for the agent function is correct (rational).
- What is correct?
 - The actions that cause the agent to be most successful
 - So we need ways to measure success.

Performance measure

- Performance measure
 - An objective function that determines
 - How the agent does successfully
 - E.g., 90% or 30% ?
- An agent, based on its percepts
 - → action sequence:
 - if desirable, it is said to be performing well.
 - No universal performance measure for all agents

Performance measure

- A general rule:
 - Design performance measures according to
 - What one actually wants in the environment
 - Rather than how one thinks the agent should behave
- E.g., in vacuum-cleaner world
 - We want the floor clean, no matter how the agent behave
 - We don't restrict how the agent behaves

Rationality

- What is rational at any given time depends on four things:
 - The performance measure defining the criterion of success
 - The agent's prior knowledge of the environment
 - The actions that the agent can perform
 - The agents's percept sequence up to now

Rational agent

- For each possible percept sequence,
 - an rational agent should select
 - an action expected to maximize its performance measure, given the evidence provided by the percept sequence and whatever built-in knowledge the agent has
- ♣ E.g., an exam
 - Maximize marks, based on the questions on the paper & your knowledge

Example of a rational agent

- Performance measure
 - Awards one point for each clean square
 - at each time step, over 10000 time steps
- Prior knowledge about the environment
 - The geography of the environment
 - Only two squares
 - The effect of the actions

Example of a rational agent

- Actions that can perform
 - Left, Right, Suck and NoOp
- Percept sequences
 - Where is the agent?
 - Whether the location contains dirt?
- Under this circumstance, the agent is rational.

Omniscience

- An omniscient agent
 - Knows the actual outcome of its actions in advance
 - No other possible outcomes
 - However, impossible in real world
- An example
 - crossing a street but died of the fallen cargo door from 33,000ft → irrational?

Omniscience

- Based on the circumstance, it is rational.
- As rationality maximizes
 - Expected performance
- Perfection maximizes
 - Actual performance
- Hence rational agents are not *omniscient*.

Learning

- Does a rational agent depend on only current percept?
 - No, the past percept sequence should also be used
 - This is called <u>learning</u>
 - After experiencing an episode, the agent
 - should adjust its behaviors to perform better for the same job next time.

Autonomy

- If an agent just relies on the prior knowledge of its designer rather than its own percepts then the agent lacks <u>autonomy</u>
- <u>A rational agent should be autonomous- it</u> should learn what it can to compensate for partial or incorrect prior knowledge.
- E.g., a clock
 - No input (percepts)
 - Run only but its own algorithm (prior knowledge)
 - No learning, no experience, etc.

Software Agents

- Sometimes, the environment may not be the real world
 - E.g., flight simulator, video games, Internet
 - They are all artificial but very complex environments
 - Those agents working in these environments are called
 - Software agent (softbots)
 - Because all parts of the agent are software

- Task environments are the problems
 - While the rational agents are the solutions
- Specifying the task environment
 - PEAS description as fully as possible
 - Performance
 - Environment
 - Actuators
 - Sensors

In designing an agent, the first step must always be to specify the task environment as fully as possible.

Use automated taxi driver as an example

- Performance measure
 - How can we judge the automated driver?
 - Which factors are considered?
 - getting to the correct destination
 - minimizing fuel consumption
 - minimizing the trip time and/or cost
 - minimizing the violations of traffic laws
 - maximizing the safety and comfort, etc.

- Environment
 - A taxi must deal with a variety of roads
 - Traffic lights, other vehicles, pedestrians, stray animals, road works, police cars, etc.
 - Interact with the customer

- Actuators (for outputs)
 - Control over the accelerator, steering, gear shifting and braking
 - A display to communicate with the customers
- Sensors (for inputs)
 - Detect other vehicles, road situations
 - GPS (Global Positioning System) to know where the taxi is
 - Many more devices are necessary

A sketch of automated taxi driver

Agent Type	Performance Measure	Environment	Actuators	Sensors
Taxi driver	Safe, fast, legal, comfortable trip, maximize profits	Roads, other traffic, pedestrians, customers	Steering, accelerator, brake, signal, horn, display	Cameras, sonar, speedometer, GPS, odometer, accelerometer, engine sensors, keyboard

Figure 2.4 PEAS description of the task environment for an automated taxi.

- Fully observable vs. Partially observable
 - If an agent's sensors give it access to the complete state of the environment at each point in time then the environment is <u>effectively and fully observable</u>
 - if the sensors detect all aspects
 - That are relevant to the choice of action

Partially observable

An environment might be Partially observable because of noisy and inaccurate sensors or because parts of the state are simply missing from the sensor data.

Example:

- A local dirt sensor of the cleaner cannot tell
- Whether other squares are clean or not

- Deterministic vs. stochastic
 - next state of the environment Completely determined by the current state and the actions executed by the agent, then the environment is deterministic, otherwise, it is Stochastic.
 - Strategic environment: deterministic except for actions of other agents
 - -Cleaner and taxi driver are:
 - Stochastic because of some unobservable aspects → noise or unknown

- Episodic vs. sequential
 - An episode = agent's single pair of perception & action
 - The quality of the agent's action does not depend on other episodes
 - Every episode is independent of each other
 - Episodic environment is simpler
 - The agent does not need to think ahead
- Sequential
 - Current action may affect all future decisions
 - -Ex. Taxi driving and chess.

- Static vs. dynamic
 - A dynamic environment is always changing over time
 - E.g., the number of people in the street
 - While static environment
 - E.g., the destination
- Semidynamic
 - environment is not changed over time
 - but the agent's performance score does

- Discrete vs. continuous
 - If there are a limited number of distinct states, clearly defined percepts and actions, the environment is discrete
 - E.g., Chess game
 - Continuous: Taxi driving

- Single agent VS. multiagent
 - Playing a crossword puzzle single agent
 - Chess playing two agents
 - Competitive multiagent environment
 - Chess playing
 - Cooperative multiagent environment
 - Automated taxi driver
 - Avoiding collision

Known vs. unknown

This distinction refers not to the environment itslef but to the agent's (or designer's) state of knowledge about the environment.

- -In known environment, the outcomes for all actions are given. (example: solitaire card games).
- If the environment is unknown, the agent will have to learn how it works in order to make good decisions. (example: new video game).

Examples of task environments

Task Environment	Observable	Deterministic	Episodic	Static	Discrete	Agents
Crossword puzzle Chess with a clock	Fully	Deterministic	Sequential	Static	Discrete	Single
	Fully	Strategic	Sequential	Semi	Discrete	Multi
Poker	Partially	Strategic	Sequential	Static	Discrete	Multi
Backgammon	Fully	Stochastic	Sequential	Static	Discrete	Multi
Taxi driving Medical diagnosis	Partially Partially	Stochastic Stochastic	1	-	Continuous Continuous	Multi Single
Image-analysis Part-picking robot	Fully	Deterministic	Episodic	Semi	Continuous	Single
	Partially	Stochastic	Episodic	Dynamic	Continuous	Single
Refinery controller	Partially	Stochastic	Sequential	-	Continuous	Single
Interactive English tutor	Partially	Stochastic	Sequential		Discrete	Multi

Figure 2.6 Examples of task environments and their characteristics.

Structure of agents

- Agent = architecture + program
 - Architecture = some sort of computing device (sensors + actuators)
 - (Agent) Program = some function that implements the agent mapping = "?"
 - Agent Program = Job of Al

Agent programs

- Input for Agent Program
 - Only the current percept
- Input for Agent Function
 - The entire percept sequence
 - The agent must remember all of them
- Implement the agent program as
 - A look up table (agent function)

Agent programs

Skeleton design of an agent program

function Table-Driven-Agent(percept) returns action

static: percepts, a sequence, initially empty

table, a table, indexed by percept sequences, initially fully specified

append percept to the end of percepts

 $action \leftarrow Lookup(percepts, table)$

return action

Agent Programs

- P = the set of possible percepts
- T= lifetime of the agent
 - The total number of percepts it receives
- Size of the look up table $\sum_{t=1}^{T} |P|^t$
- Consider playing chess
 - P =10, T=150
 - Will require a table of at least 10¹⁵⁰ entries

Agent programs

- Despite of huge size, look up table does what we want.
- The key challenge of AI
 - Find out how to write programs that, to the extent possible, produce rational behavior
 - From a small amount of code
 - Rather than a large amount of table entries
 - E.g., a five-line program of Newton's Method
 - V.s. huge tables of square roots, sine, cosine,

. . .

Types of agent programs

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

Simple reflex agents

- It uses just condition-action rules
 - The rules are like the form "if ... then ..."
 - efficient but have narrow range of applicability
 - Because knowledge sometimes cannot be stated explicitly
 - Work only
 - if the environment is fully observable

Simple reflex agents

function SIMPLE-REFLEX-AGENT(percept) returns action static: rules, a set of condition-action rules

state ← Interpret-Input(percept)
rule ← Rule-Match(state, rules)
action ← Rule-Action[rule]
return action

Simple reflex agents (2)

A Simple Reflex Agent in Nature

RULES:

- (1) If small moving object, then activate SNAP
- (2) If large moving object, then activate AVOID and inhibit SNAP ELSE (not moving) then NOOP

needed for completeness

Action: SNAP or AVOID or NOOP

Model-based Reflex Agents

- For the world that is partially observable
 - the agent has to keep track of an internal state
 - That depends on the percept history
 - Reflecting some of the unobserved aspects
 - E.g., driving a car and changing lane
- Requiring two types of knowledge
 - How the world evolves independently of the agent
 - How the agent's actions affect the world

Example Table Agent With Internal State

IF THEN

Saw an object ahead, and turned right, and it's now clear ahead	Go straight
Saw an object Ahead, turned right, and object ahead again	Halt
See no objects ahead	Go straight
See an object ahead	Turn randomly

Example Reflex Agent With Internal State: Wall-Following

Actions: left, right, straight, open-door

Rules:

- 1. If open(left) & open(right) and open(straight) then choose randomly between right and left
- 2. If wall(left) and open(right) and open(straight) then straight
- 3. If wall(right) and open(left) and open(straight) then straight
- 4. If wall(right) and open(left) and wall(straight) then left
- 5. If wall(left) and open(right) and wall(straight) then right
- 6. If wall(left) and door(right) and wall(straight) then open-door
- 7. If wall(right) and wall(left) and open(straight) then straight.
- 8. (Default) Move randomly

Model-based Reflex Agents

```
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
```

The agent is with memory

Model-based Reflex Agents

Goal-based agents

- Current state of the environment is always not enough
- The goal is another issue to achieve
 - Judgment of rationality / correctness
- \blacksquare Actions chosen \rightarrow goals, based on
 - the current state
 - the current percept

Goal-based agents

- Conclusion
 - Goal-based agents are less efficient
 - but more flexible
 - Agent ← Different goals ← different tasks
 - Search and planning
 - two other sub-fields in Al
 - to find out the action sequences to achieve its goal

Goal-based agents

Utility-based agents

- Goals alone are not enough
 - to generate high-quality behavior
 - E.g. meals in Canteen, good or not?
- \blacksquare Many action sequences \rightarrow the goals
 - some are better and some worse
 - If goal means success,
 - then utility means the degree of success (how successful it is)

Utility-based agents (4)

Utility-based agents

- it is said state A has higher utility
 - If state A is more preferred than others
- Utility is therefore a function
 - that maps a state onto a real number
 - the degree of success

Utility-based agents (3)

- Utility has several advantages:
 - When there are conflicting goals,
 - Only some of the goals but not all can be achieved
 - utility describes the appropriate trade-off
 - When there are several goals
 - None of them are achieved <u>certainly</u>
 - utility provides a way for the decision-making

Learning Agents

- After an agent is programmed, can it work immediately?
 - No, it still need teaching
- In AI,
 - Once an agent is done
 - We teach it by giving it a set of examples
 - Test it by using another set of examples
- We then say the agent learns
 - A learning agent

Learning Agents

- Four conceptual components
 - Learning element
 - Making improvement
 - Performance element
 - Selecting external actions
 - Critic
 - Tells the Learning element how well the agent is doing with respect to fixed performance standard.

(Feedback from user or examples, good or not?)

- Problem generator
 - Suggest actions that will lead to new and informative experiences.

Learning Agents

