

INTELLIGENZA ARTIFICIALE

AGIRE RAZIONALE - AGENTI ()*

Corsi di Laurea in Informatica, Ing. Gestionale, Ing. Informatica,
Ing. di Internet
(a.a. 2020-2021)

Roberto Basili

(*) alcune *slides* sono di
Maria Simi (Univ. Pisa)

Intelligenza Artificiale

- L'intelligenza artificiale si occupa della
- 1. comprensione
- 2. riproduzione
- del comportamento intelligente.

Overview

- IA: obiettivi e paradigmi
- Agenti Intelligenti
- Razionalità
- L'ambiente di un agente: Proprietà
- La struttura degli agenti:
 - Agenti reattivi semplici
 - Agenti basati su un modello
 - Agenti con obiettivo
 - Agenti opportunistici, cioè con funzione di utilità
 - Agenti che apprendono

Agenti intelligenti

- Intelligenza come capacità diverse
- L'approccio "moderno" all'IA: costruzione di agenti intelligenti
- La visione ad agenti ci offre un quadro di riferimento e una prospettiva diversa all'analisi dei sistemi

Agenti intelligenti: la prospettiva di AIMA

Agenti Intelligenti: la visione “moderna” (dal 1995)

- Gli agenti sono situati
 - ricevono percezioni da un ambiente
 - agiscono sull’ambiente mediante azioni
- Gli agenti hanno capacità di interazione sociale
 - sono capaci di comunicare
 - sono capaci di collaborare
 - sono capaci di difendersi da altri agenti
- Gli agenti hanno credenze, obiettivi, intenzioni ...
- Gli agenti hanno un corpo e provano emozioni

Sommario (cap. 2, AIMA)

- Agenti razionali
- Proprietà degli ambienti
- La struttura degli agenti
 - Agenti reattivi semplici
 - Agenti basati su modello
 - Agenti con obiettivo
 - Agenti con funzione di utilità
 - Agenti che apprendono

Percezioni e azioni

- Percezione: input da sensori
- Sequenza percettiva: storia completa delle percezioni
- La scelta dell'azione è funzione unicamente della sequenza percettiva
- Funzione agente: definisce l'azione da compiere per ogni sequenza percettiva.
- Implementata da un programma agente (o agente software)

Agente e ambiente

Agenti razionali

- Un agente razionale interagisce con il suo ambiente in maniera “efficace” (fa la cosa giusta; la sequenza di stati è desiderabile).
- Serve un criterio di valutazione oggettivo dell’effetto delle azioni dell’agente (della sequenza di stati dell’ambiente)

Valutazione della prestazione

- Misura di prestazione
 - Esterna (come vogliamo che il mondo evolva?)
 - Scelta dal progettista a seconda del problema considerando una evoluzione desiderabile del mondo
 - Valutazione su ambienti diversi

Agente razionale: definizione

- La razionalità è relativa a:
 - la misura di prestazioni
 - le conoscenze pregressa dell'ambiente
 - le percezioni presenti e passate
 - le capacità dell'agente
- Agente razionale: per ogni sequenza di percezioni compie l'azione che massimizza il valore atteso della misura delle prestazioni, considerando le sue percezioni passate e la sua conoscenza pregressa.

Razionalità non onniscienza

- Non si pretendono perfezione e capacità predittive, basta massimizzare il risultato atteso
- Ma potrebbe essere necessarie azioni di acquisizione di informazioni o esplorative

Razionalità non onnipotenza

- Le capacità dell'agente possono essere limitate

Razionalità e apprendimento

- Raramente tutta la conoscenza sull'ambiente può essere fornita “a priori”.
- L'agente razionale deve essere in grado di modificare il proprio comportamento con l'esperienza (le percezioni passate).

Agenti autonomi

- Agente autonomo: un agente è autonomo nella misura in cui il suo comportamento dipende dalla sua esperienza.
- Un agente il cui comportamento fosse determinato solo dalla sua conoscenza built-in, sarebbe non autonomo e poco flessibile

Ambienti

- Definire un problema per un agente significa caratterizzare l'ambiente in cui l'agente opera (ambiente operativo). Agente razionale=soluzione
- Descrizione **PEAS** dei problemi
 - Performance (prestazione)
 - Environment (ambiente)
 - Actuators (attuatori)
 - Sensors (sensori)

Agente guidatore di taxi

Prestazione	Ambiente	Attuatori	Sensori
Arrivare alla destinazione, ...	Strada, altri veicoli, pedoni, clienti	Sterzo, acceleratore, freni, frecce, clacson, schermo di interfaccia o sintesi vocale	Telecamere, sensori a infrarossi e sonar, tachimetro, GPS, contachilometri, acelerometro, sensori sullo stato del motore, tastiera o microfono

Agente guidatore di taxi

Prestazione	Ambiente	Attuatori	Sensori
Arrivare alla destinazione, sicuro, veloce, ligio alla legge, viaggio confortevole, minimo consumo di benzina, profitti massimi	Strada, altri veicoli, pedoni, clienti	Sterzo, acceleratore, freni, frecce, clacson, schermo di interfaccia o sintesi vocale	Telecamere, sensori a infrarossi e sonar, tachimetro, GPS, contachilometri, acelerometro, sensori sullo stato del motore, tastiera o microfono

Formulazione PEAS dei problemi

Problema	P	E	A	S
Diagnosi medica	Diagnosi corretta, cura del paziente	Pazienti, ospedale	Domande, suggerimenti test, diagnosi	Sintomi, Test clinici, risposte paziente
Robot "selezionatore"	% delle parti correttamente classificate	Nastro trasportatore	Raccogliere le parti e metterle nei cestini	Immagini (pixel di varia intensità)
Giocatore di calcio	Fare più goal dell'avversario	Altri giocatori, campo di calcio, porte	Dare calci al pallone, correre	Locazione pallone altri giocatori, porte
Bibliotecario				
Information broker	Suggerimenti, utilità, rilevanza, tempo di risposta, completamento interr.	Web ed i suoi documenti, utente, (ambiente circ.)	Accedere a rete, quindi ai documenti, alle query, comunicare risposta	Accedere alla rete, "lettura" dei documenti, "lettura" della query, localizz. dell'utente
Insegnante di inglese				

Proprietà dell'ambiente-problema

- Completamente/parzialmente osservabile
- Agente singolo/multi-agente
- Deterministico/stocastico/non deterministico
- Episodico/sequenziale
- Statico/dinamico
- Discreto/continuo

Osservabilità

- Ambiente completamente osservabile
 - L' apparato percettivo è in grado di dare una conoscenza completa dell'ambiente o almeno tutto quello che serve a decidere l' azione
 - Non c'è bisogno di mantenere uno stato del mondo
- Ambiente parzialmente osservabile
 - Sono presenti limiti o inaccuratezze dell'apparato sensoriale.

Osservabilità dell'Ambiente: esempi

- Completamente osservabile
 - Scacchi
 - Go
- Parzialmente osservabile
 - Interpretazione linguistica
 - Guida Autonoma
 - Web Search

Ambiente singolo/multiagente

- Distinzione agente/non agente
 - Il mondo può anche cambiare per eventi, non necessariamente per azioni di agenti.
- Ambiente multi-agente competitivo
 - Comportamento randomizzato
- Ambiente multi-agente cooperativo
 - Comunicazione

Predicibilità

- Deterministico

- Se lo stato successivo è completamente determinato dallo stato corrente e dall'azione.
Esempio: scacchi

- Stocastico

- Esistono elementi di incertezza con associata probabilità.
Esempi: guida, tiro in porta

- Non deterministico

- Se gli stati possibili non corrispondono ad una specifica distribuzione di probabilità, ad es. sono equiprobabili
Esempio:

Determinismo

- Agenti Deterministici
 - I cambiamenti dell'ambiente dipendono solo dallo stato dell'ambiente in un certo istante e dalla azione dell'agente
- Agenti non deterministici
 - Tali cambiamenti non seguono questa legge in modo rigido, ma sono diversi gli stati che costituiscono l'esito di una azione
- Il ruolo della probabilità:
 - Agenti stocastici in genere sono legati a forme di non determinismo descritte da distribuzioni di probabilità in insiemi di stati possibili

Episodico/sequenziale

- Episodico
 - L'esperienza dell'agente è divisa in episodi atomici indipendenti.
 - In ambienti episodici non c'è bisogno di pianificare.
- Sequenziale
 - Ogni decisione influenza le successive

Statico/dinamico

- Statico
 - il mondo non cambia mentre l' agente decide l'azione
- Dinamico
 - I cambiamenti del mondo possono avvenire durante la decisione dell'agente
 - *Ritardare una decisione* equivale a *non agire*
- Semi-dinamico
 - L'ambiente non cambia ma la valutazione dell'agente sì.
 - Esempio: Scacchi con timer.

Discreto/continuo

- Possono assumere valori **discreti** o *continui*
 - lo stato: solo un **numero finito di stati**
 - *il tempo*
 - le percezioni, ad es. *gradi di illuminazione*
 - le azioni, ad es. le **azioni possibili** con *parametri*
- La guida del taxi è un problema i cui stati e tempi variano nel continuo

Noto/ignoto

- Distinzione riferita allo stato di conoscenza dell'agente
- L'agente conosce l'ambiente oppure deve compiere azioni esplorative?
- OSS. *Noto* è diverso da *osservabile*
- Gli ambienti reali son in genere: parzialmente osservabili, stocastici, sequenziali, dinamici, continui, multi-agente, ignoti

Tipi di Agenti e Ambienti

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

Figure 2.6 Examples of task environments and their characteristics.

Tipologie di ambiente

	Osservabile ?	Deterministico/ stocastico	Episodico/ sequenziale	Statico/ dinamico	Discreto/ continuo	Mono/ multiagente?
Gioco 15	SI	Det	Seq	Stat	Disc	Mono
Briscola						
Scacchi						
Scacchi con timer						
Sudoku						
Guida Autonoma						
Information Broker (SE)						
Diagnostica per immagini						
Alexa						

Simulatore di ambienti

Uno strumento software che si occupa di:

- generare stimoli per gli agenti
- raccogliere le azioni in risposta
- aggiornare lo stato dell' ambiente
- [attivare altri processi che influenzano l'ambiente]
- valutare le prestazioni degli agenti

Simulatore

```
function Run-Eval-Environment(state,  
 Update-Fn, agents,  
 Performance-Fn)  
returns scores  
local variables: scores  %(vector of size = #agents, all 0)  
repeat  
 for each agent in agents do  
 Percept[agent] ← Get-Percept(agent, state)  
 end  
 for each agent in agents do  
 Action[agent] ← Program[agent](Percept[agent])  
 end  
 state ← Update-Fn(actions, agents, state)  
 scores ← Performance-Fn(scores, agents, state)  
until termination(state)  
return scores
```

Simulatore - Prolog

```

start :- init(InitState), %inizializzazione unico agente e ambiente, ...
 run_env(InitState, 0, Score) .

run_env(State, Score, FinScore) :-
 get_percept(Perception), %acquisizione percezioni ag.

 selectAct(State, Perception, Action), %selezione azione, ...
 update_env(State, Action, NewState), %attuazione

 evaluatePerf(NewState, Score, CurrScore),

 check_term(NewState, CurrScore, FinScore) .
 %check GOAL, ...

check_term(State, CS, CS) :- satgoal(State) .
check_term(State, CS, 0) :-  unsecure(State),
 writeln('LOST!\n Done!!'),

check_term(State, CS, FS) :-
 run_env(State, CS, FS) . %next step

```

Struttura di un agente

Agente = Architettura + Programma

Ag: P → Az
 percezioni azioni

Il programma dell'agente implementa la funzione Ag

Programma agente

function SKELETON-AGENT (*percept*) **returns** action

static: *memory* %the agent's memory of the world

memory ← UPDATEMEMORY(*memory*, *percept*)

action ← CHOOSE-BEST-ACTION(*memory*)

memory ← UPDATEMEMORY(*memory*, *action*)

return *action*

Agente basato su tabella

- La scelta dell'azione è un accesso a una tabella che associa un'azione ad ogni possibile sequenza di percezioni.
- Problemi:
 - 1. Per giocare a scacchi tabella con 35100 righe!
 - 2. Difficile da costruire
 - 3. Nessuna autonomia
 - 4. Di difficile aggiornamento, apprendimento complesso.

Agenti reattivi semplici

Agenti reattivi - programma

function AGENTE-REATTIVO-SEMPLICE (*percezione*)

returns *azione*

persistent: *regole* %un insieme di regole condizione-azione

stato ← INTERPRETA-INPUT(*percezione*)

regola ← REGOLA-CORRISPONDENTE(*stato*, *regole*)

azione ← *regola*.AZIONE()

return *azione*

Un esempio ... di agente con antagonista

Wumpus: Simulatore Prolog

```

start :- init, %inizializzazione agente, ambiente, ...
 take_steps([[1,1]], AgL, WuLoc, GoLoc).

take_steps(VisitedList, AgL, WuL, GoL) :-
 make_percept_sentence(Perception), %acquisizione percezioni


 update_KB(Perception), %aggiornamento credenze sul mondo, ...
 ask_KB(VisitedList, Action), %selezione azione, ...
 update_env(VisitedList, Action, NewVisitedList), %attuazione
 updatePos(NewAgentLocation, WumpusL, GoldL),

 check_term(NewVisitedList, NewAgentLocation, WumpusL, GoldL).
 %check GOAL, ...


check_term(VisitedList, A_GLoc, _, A_GLoc) :- writeln('Won!').
check_term(VisitedList, AL, AL, _) :-
 writeln('The Wumpus eats you!\n Lost!!!'),

check_term(VisitedList, AgL, WuL, GoL) :-
 take_steps(VisitedList, AgL, WuL, GoL). %next step

```


Agenti basati su modello

Agenti basati su modello


```
function AGENTE-BASATO-SU-MODELLO (percezione)
 returns azione

persistent: stato, %una descrizione dello stato corrente
 modello, %conoscenza del mondo
 regole, %un insieme di regole condizione-azione
 azione, %l'azione più recente

stato ← AGGIORNA-STATO(stato, azione, percezione, modello)
regola ← REGOLA-CORRISPONDENTE(stato, regole)
azione ← regola.AZIONE()

return azione
```


Agenti con obiettivo

Agenti con obiettivo

- Sono guidati da un obiettivo nella scelta dell'azione
 - A volte l'azione migliore dipende da qual è l'obiettivo da raggiungere (es. da che parte devo girare?).
 - Devono pianificare una sequenza di azioni per raggiungere l'obiettivo.
 - Meno efficienti ma più flessibili di un agente reattivo

Agenti con valutazione di utilità

Agenti con valutazione di utilità

- Obiettivi alternativi
 - l'agente deve decidere verso quali di questi muoversi.
 - necessaria una funzione di utilità (che associa ad uno stato obiettivo un numero reale).
- Obiettivi più facilmente raggiungibili di altri
 - la funzione di utilità tiene conto anche della probabilità di successo: utilità attesa

Agenti che apprendono

Agenti che apprendono

- Componente di apprendimento
 - Produce cambiamenti al programma agente
- Elemento esecutivo
 - Il programma agente
- Elemento critico
 - Osserva e da feedback sul comportamento
- Generatore di problemi
 - Suggerisce nuove situazioni da esplorare

Tipi di rappresentazione

(a) Atomic

(b) Factored

(b) Structured

- Rappresentazione atomica
- Rappresentazione fattorizzata
- Rappresentazione strutturata

Espressività

(a) Atomic

(b) Factored

(b) Structured

- (a) Stati finiti, Transizioni semplici, possibili estensioni probabilistiche
- (b) Fattori come dimensioni in uno spazio vettoriale
- (c) Rappresentazioni complesse come le relazioni della RA o le espressioni ricorsive della logica

Conclusioni

- Agenti e programmi agente
- Misure di prestazioni
- Classificazione degli ambienti operativi
- Diverse architetture di complessità crescente per i programmi agente
- Tutti gli agenti possono migliorarsi con l'apprendimento

Capacità di interagire con un ambiente?

- Robot capaci di muoversi in un ambiente, evitare ostacoli, compiere semplici missioni ...
- Approccio top-down (agenti deliberativi)
- Approccio bottom-up (agenti reattivi ed evolutivi)

Capacità di emozioni?

- “The question is not whether intelligent machines can have emotions, but whether machines can be intelligent without any emotions”
- [Minsky, The Society of Mind]

SummarAlzing

- Perché il programma basato sulla nozione di agenti è un buon obiettivo per il concetto generale di IA
- Cos'è un agente
- Come modelliamo l'ambiente
- Cosa sono gli stati, la conoscenza, i sensori, le regole e gli scopi di un agente
- Quali tipi di agente conosciamo:
 - Agenti basati su riflessi semplici
 - Agenti basati su Regole (statiche)
 - Agenti basati su un modello del mondo
 - Agenti basati su un modello del task (opportunistici)
 - Agenti basati su una nozione quantitative del task (utility)
 - Agenti che Apprendono

AI making

- Si spieghi **perché** la formulazione del problema deve seguire quella dell'obiettivo
- Si determinino lo stato iniziale, il test obiettivo, gli operatori e la funzione costo di un cammino per i segg. problemi:
 - Si deve colorare una mappa planare complessa usando solo quattro colori senza che nessuna regione confinante abbia lo stesso colore
 - Ci si è persi nella giungla dell'Amazzonia e si deve tornare al mare. C'e' un ruscello nelle vicinanze.

Ai making

- Si consideri il task di raggiungere l'uscita di un labirinto. Un robot parte dal centro del labirinto, e può muoversi a Nord, Est, Sud o Ovest. Puoi coordinare il robot a muoversi in avanti e ad una certa distanza, sebbene il robot si fermi prima di scottrarsi con un muro:
 - **Formulare il problema e lo spazio degli stati.**
 - Nella navigazione, i soli punti in cui intervengono delle decisioni sono le **intersezioni** tra due o più corridoi. Riformulare il problema in modo che tali decisioni corrispondano alle azioni. Come cambia lo spazio degli stati?
 - Da ogni punto del labirinto possiamo muovere il robot nelle **4 direzioni** fino a raggiungere un punto di svolta. Riformulare il problema. E' necessario ora tenere traccia dell'orientazione del robot?
- Discutere le diverse **semplificazioni e astrazioni** corrispondenti alle formulazioni ottenute