

Chapter 2

Intelligent Agents

Mustafa Jarrar

[University of Birzeit](#)

Watch this lecture and download the slides


Course Page: <http://www.jarrar.info/courses/AI/>

More Online Courses at: <http://www.jarrar.info>

Acknowledgement:

This lecture is based on (but not limited to) chapter 2 in "S. Russell and P. Norvig: *Artificial Intelligence: A Modern Approach*".

Lecture Outline


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

Agents


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.

An agent might be a software
Agent in Arabic means (عامل)

Agents and Environments


The **agent function** maps from percept histories to actions:

$$[f: \mathcal{P}^* \rightarrow \mathcal{A}]_{[2]}$$

The **agent program** runs on the physical **architecture** to produce f

Agent = Architecture + Program


Vacuum-cleaner world


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

Actions: *Left*, *Right*, *Suck*, *DoNothing*

A vacuum-cleaner Agent


Tabulation of an agent function of the vacuum-cleaner

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
⋮	⋮

Lecture Outline

- ☐ Agents and environments


- ☐ Rationality

- ☐ PEAS (Performance measure, Environment, Actuators, Sensors)

- ☐ Environment types

- ☐ Agent types

Rational Agents

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

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

Rationality (عقلانية) is distinct from omniscience (all-knowing with infinite knowledge معرفة غير محدودة).

Agents can perform actions in order to modify future percepts so as to obtain useful information (information gathering, exploration, learn).

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

Lecture Outline

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

PEAS

When designing a rational/intelligent agent, we keep in mind PEAS (محددات اداء العوامل).

PEAS: **P**erformance measure, **E**nvironment, **A**ctuators, **S**ensors

Consider, e.g., the task of designing an automated taxi driver:

- Performance measure
- Environment
- Actuators
- Sensors

Agent: automated taxi driver

- Performance measure: *Safe, fast, legal, comfortable trip, maximize profits*
- Environment: *Roads, other traffic, people and objects in/around the street*
- Actuators: *Steering wheel, accelerator, brake, signal, horn*
- Sensors: *Cameras, sonar, speedometer, GPS, odometer, engine sensors, keyboard*

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)


Agent: Part-picking robot

- Performance measure: Percentage of parts in correct bins
- Environment: Conveyor belt with parts, bins
- Actuators: Jointed arm and hand
- Sensors: Camera, joint angle sensors

Agent: Interactive English tutor

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

Lecture Outline

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

Environment Types

- ❖ **Fully observable** (vs. partially observable): An agent's sensors can measure all relevant aspects 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. Vacuum is deterministic? Taxi driver is stochastic?
(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.
Taxi driver is sequential because the current action affect the next action.

Environment Types

- ❖ **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). Taxi driver is dynamic, chess is static, chess with clock is semidynamic.
- ❖ **Discrete** (vs. continuous): A limited number of distinct, clearly defined percepts and actions. Chess has a finite number of distinct states, thus it is discrete; however the Taxi-driving is not.
- ❖ **Single agent** (vs. multiagent): An agent operating by itself in an environment. Crossword is Single, while Chess is a two-player environment.

Environment Types

	Chess with a clock	Chess without a clock	Taxi driving
Fully observable	Yes	Yes	No
Deterministic	Strategic	Strategic	No
Episodic	No	No	No
Static	Semi	Yes	No
Discrete	Yes	Yes	No
Single agent	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

Agent Functions & Programs

An agent is completely specified by the agent function mapping percept sequences to actions.

Aim: find a way to implement the rational agent function concisely.

Lecture Outline

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

Agent Types

Four basic types in order of increasing generality:

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

Simple Reflex Agents

The agent selects an action(s) based on the current precept, ignoring the rest of the precept history.


e.g., alarm clock


Model-based Reflex Agents

The agent decides its action(s) based on a predefined set of condition-action rules.


e.g., a telephone operator/answering machine.


Goal-based Agents

The agent decides its action(s) based on a known goal.


e.g., a GPS system finding a path to certain destination.


Utility-based Agents


The agent decides its action(s) based on utilities/preferences.

a GPS system finding a shortest/fastest/safer path to certain destination.


Learning Agents

The agent adapts its action(s) based on feedback (not only sensors).


References

- [1] S. Russell and P. Norvig: Artificial Intelligence: A Modern Approach Prentice Hall, 2010, Third Edition
- [2] Paula Matuszek: Lecture Notes on Artificial Intelligence
<http://www.csc.villanova.edu/~matuszek/fall2008/IntelligentAgents.ppt>