

15381: Artificial Intelligence Behrang Mohit

Intelligent Agents Search

Some slides, graphics and ideas are borrowed or adapted from courses offered by Stuart Russell, Hwee Tou Ng, Rebecca Hwa and Milos Hauskrecht.

Outline

- Rational Agents:
 - Agents and environments
 - Rationality
 - Environment types
 - Agent types
- Problem solving with **search**

3

Intelligent Agents

Agents

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

5

Sample agents

- Human agent:
 - Sensors: eyes, ears, and other organs
 - Actuators: Hands, legs, mouth, and other body parts
- Robotic agent:
 - Sensors: cameras and infrared range finders
 - Actuators: various motors

Agents and environments

 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

7

Vacuum-cleaner world

- Percepts: location and contents, e.g., [A,Dirty]
- Actions: Left, Right, Suck, NoOp

A vacuum-cleaner agent

Percept Sequence	Action		
[A, Clean]	Right		
[A, Dirty]	Suck		
[B, Clean]	Left		
[A, Clean], [A, Dirty]	Suck		
[A, Clean], [A, Clean], [A, Dirty]	Suck		

9

Rational Agent does the right thing!

 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

Measuring the success

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

- E.g., performance measure of a vacuum-cleaner agent
 - · amount of dirt cleaned up,
 - amount of time taken
 - amount of electricity consumed
 - · amount of noise generated

11

Rational agents

 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

- 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)

13

Task Environment

- PEAS: Performance measure, Environment, Actuators,
 Sensors
- Must first specify the setting for intelligent agent design

Example: Automated Taxi Driver

- Performance measure ??
- Environment ??
- Actuators ??
- Sensors ??

15

Example: Automated Taxi Driver

- Performance measure: Safe, legal, comfortable, max profit
- Environment: Roads, other traffic, pedestrians, customers
- Actuators: Steering wheel, accelerator, brake, signal, horn
- Sensors: Cameras, speedometer, GPS, odometer, engine sensors, keyboard

Example: Medical Diagnosis system

- Agent: Medical diagnosis system
- Performance measure: Healthy patient, minimize costs, lawsuits
- Environment: Patient, hospital, staff
- Actuators: Screen display (questions, tests, diagnoses, treatments, referrals)
- Sensors: Keyboard (entry of symptoms, findings, patient's answers)

17

Example: Interactive English Tutor

- Agent: Interactive English tutor
- Performance measure: Maximize student's score on test
- Environment: Set of students
- Actuators: Screen display (exercises, suggestions, corrections)
- Sensors: Keyboard

Environment types

- 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.
- 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)

19

Environment types

- Static (vs. dynamic): The environment is unchanged while an agent is deliberating.
- 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.

Environment types

Observable	Observable	Agent	Deterministic	Episodic	Static	Discrete
Crossword puzzle						
Taxi driving						
Medical diagnosis						
Interactive Tutor						

The environment type largely determines the agent design

21

Environment types

Observable	Observable	Agent	Deterministic	Episodic	Static	Discrete
Crossword puzzle	Fully	Single	Deterministic	Sequen.	Static	Discrete
Taxi driving	Partially	Multi	Stochastic	Sequen.	Dyn.	Contin.
Medical diagnosis	Partially	Single	Stochastic	Sequen.	Dyn.	Contin.
Interactive Tutor	Partially	Multi	Stochastic	Sequen.	Dyn.	Discrete

• The **real world** is (of course) partially observable, stochastic, sequential, dynamic, continuous, multi-agent

Goal: Rational agent functions

- An agent is completely specified by the <u>agent function</u> mapping percept sequences to actions
- Aim: find a way to implement the rational agent function concisely

23

Table-lookup agent

- For every percept, look up the action table (fully specified).
- Drawbacks:
 - Huge table
 - Take a long time to build the table
 - No autonomy
 - Even with learning, need a long time to learn the table entries

Agent types

- Four basic types in order of increasing generality:
- Simple reflex agents
- Model-based reflex agents
- Goal-based agents
- Utility-based agents

25

Simple reflex agents Agent What the world is like now Condition-action rules What action I should do now Actuators

Solving Problems with Search

Problem-solving agents

```
function SIMPLE-PROBLEM-SOLVING-AGENT( percept) returns an action static: seq, an action sequence, initially empty

state, some description of the current world state

goal, a goal, initially null

problem, a problem formulation

state ← UPDATE-STATE(state, percept)

if seq is empty then do

goal ← FORMULATE-GOAL(state)

problem ← FORMULATE-PROBLEM(state, goal)

seq ← SEARCH( problem)

action ← FIRST(seq)


seq ← REST(seq)

return action
```

33

Example: Romania Trip

- Formulate goal:
 - be in Bucharest
- Formulate problem:
 - states: various cities
 - actions: drive between cities
- Find solution:
 - sequence of cities, e.g., Arad, Sibiu, Fagaras, Bucharest

A problem is defined by four items:

- Initial state
- Actions or successor function
- Goal test
- Path cost

A problem is defined by four items:

- Initial state e.g., "at Arad"
- Actions or successor function
- Goal test
- Path cost

37

Problem formulation

A problem is defined by four items:

- Initial state
- Actions or successor function
 - S(x) = set of action—state pairs e.g., S(Arad) = {<Arad → Zerind, Zerind>, ... }
- Goal test
- Path cost

A problem is defined by four items:

- Initial state
- Actions or successor function
- Goal test can be
 - explicit, e.g., x = "at Bucharest"
 - implicit, e.g., Checkmate(x)
- Path cost

39

Problem formulation

A problem is defined by four items:

- Initial state
- Actions or successor function
- Goal test
- Path cost
 - e.g., sum of distances, number of actions executed, etc.
 - c(x,a,y) is the step cost, assumed to be ≥ 0

A problem is defined by four items:

- Initial state
- Actions or successor function
- Goal test
- Path cost

A solution is a sequence of actions leading from the initial state to a goal state

41

Selecting a state space

- Real world is absurdly complex
 - → state space must be abstracted for problem solving
- (Abstract) state = set of real states

Selecting a state space

- (Abstract) action = complex combination of real actions
 - e.g., "Arad → Zerind" represents a complex set of possible routes, detours, rest stops, etc.
- For guaranteed realizability, any real state "in Arad" must get to some real state "in Zerind"

43

Selecting a state space

- (Abstract) solution =
 - set of real paths that are solutions in the real world
- Each abstract action should be "easier" than the original problem

Vacuum world state space graph

- states?
- actions?
- goal test?
- path cost?

45

Vacuum world state space graph

- States: integer dirt and robot location
- Actions? Left, Right, Suck
- Goal test: = no dirt on any location
- Path cost: 1 per action

Example: The 8-puzzle

- States?
- Start Stat
- Actions?
- Goal test?
- Path cost?

47

Example: The 8-puzzle

Goal Stat

- States: locations of tiles
- Actions? move blank left, right, up, down
- Goal test: = goal state (given)
- Path cost: 1 per move

Example: 8 Queens

- States?
- Actions?
- Goal test?
- Path cost?

ΔC

Example: 8 Queens

- States: Any arrangements of 0 to 8 queens on the board
- Actions: Add a queen to any empty square
- Goal test: = 8 queens on the board, none attacked
- Path cost: N/A (we only care about the final state)

Real World Problems

- Route finding problem
- Touring problems
 - Visit every city only once, start and end at Bucharest
- Robot navigation
 - Two-dimensional
 - With arms, legs, wheels → many dimensions
- Automatic assembly sequencing

51

Tree search algorithms

- Use a tree analogy for the movement from the initial state to the goal.
- Basic idea:
 - offline, simulated exploration of state space by generating successors of already-explored states (a.k.a.~expanding states)

Tree and graph search algorithms

function TREE-SEARCH(problem) **returns** a solution, or failure initialize the frontier using the initial state of problem **loop do**

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

function GRAPH-SEARCH(problem) returns a solution, or failure initialize the frontier using the initial state of problem initialize the explored set to be empty loop do

if the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution add the node to the explored set expand the chosen node, adding the resulting nodes to the frontier only if not in the frontier or explored set

Tree and graph search algorithms

function TREE SEARCH(problem) **returns** a solution, or failure initialize the frontier using the initial state of problem **loop do**

If the frontier is empty then return failure choose a leaf node and remove it from the frontier if the node contains a goal state then return the corresponding solution expand the chosen node, adding the resulting nodes to the frontier

function GRAPH-SEARCH(problem) returns a solution, or failure initialize the frontier using the initial state of problem initialize the explored set to be empty loop do

if the frontier is empty then return failure
choose a leaf node and remove it from the frontier
if the node contains a goal state then return the corresponding solution
add the node to the explored set
expand the chosen node, adding the resulting nodes to the frontier
only if not in the frontier or explored set

57

Implementation: states vs. nodes

- A state is a (representation of) a physical configuration
- A node is a data structure constituting part of a search tree includes state, parent node, action, path cost g(x), depth

Search strategies

- A search strategy is defined by picking the order of node expansion
- Strategies are evaluated along the following dimensions:
 - Completeness:
 - time complexity:
 - space complexity:
 - · Optimality:

59

Evaluating a search strategy

- Strategies are evaluated along the following dimensions:
 - completeness: does it always find a solution if one exists?
 - time complexity: number of nodes generated
 - space complexity: maximum number of nodes in memory
 - optimality: does it always find a least-cost solution?
- Time and space complexity are measured in terms of
 - b: maximum branching factor of the search tree
 - d: depth of the least-cost solution
 - m: maximum depth of the state space (may be ∞)

Uninformed search strategies

- Uninformed search strategies use only the information available in the problem definition
 - Breadth-first search
 - Uniform-cost search
 - Depth-first search
 - Depth-limited search
 - Iterative deepening search

61

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - Frontier is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - Frontier is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - Frontier is a FIFO queue, i.e., new successors go at end

Breadth-first search

- Expand shallowest unexpanded node
- Implementation:
 - Frontier is a FIFO queue, i.e., new successors go at end

65

Properties of breadth-first search

- Complete?
- Time?
- Space?
- Optimal?

Properties of breadth-first search

- Complete? Yes (if b is finite)
- Time? $1+b+b^2+b^3+...+b^d+b(b^d-1)=O(b^{d+1})$
- Space? O(b^{d+1}) (keeps every node in memory)
- Optimal? Yes (if cost = 1 per step)
- Space is the bigger problem (more than time)

67

Next time: More search strategies

- Breadth-first search
- Uniform-cost search
- Depth-first search
- Depth-limited search
- Iterative deepening search