Agent Architectures and Hierarchical Control

Overview:

- Agents and Robots
- Agent systems and architectures
- Agent controllers
- Hierarchical controllers

Agents and Robots

A situated agent perceives, reasons, and acts in time in an environment.

- An agent is something that acts in the world.
- A purposive agent prefers some states of the world to other states, and acts to try to achieve worlds they prefer.
- Agents interact with the environment with a body.
- An embodied agent has a physical body.
- A robot is an artificial purposive embodied agent.

Agent Systems

A agent system is made up of a agent and an environment.

- An agent receives stimuli from the environment
- An agent carries out actions in the environment.

Agent System Architecture

An <mark>agent</mark> is made up of a body and a controller.

- An agent interacts with the environment through its body.
- The body is made up of:
 - sensors that interpret stimuli
 - actuators that carry out actions
- The controller receives percepts from the body.
- The controller sends commands to the body.
- The body can also have reactions that are not controlled.

Implementing a controller

- A controller is the brains of the agent.
- Agents are situated in time, they receive sensory data in time, and do actions in time.
- Controllers have (limited) memory and (limited) computational capabilities.
- The controller specifies the command at every time.
- The command at any time can depend on the current and previous percepts.

The Agent Functions

- Let *T* be the set of time points.
- A percept trace is a sequence of all past, present, and future percepts received by the controller.
- A command trace is a sequence of all past, present, and future commands output by the controller.
- A transduction is a function from percept traces into command traces.
- A transduction is causal if the command trace up to time t depends only on percepts up to t.
- A controller is an implementation of a causal transduction.
- A causal transduction specifies a function from an agent's history at time t into its action at time t.

Belief States

- An agent doesn't have access to its entire history. It only has access to what it has remembered.
- The memory or belief state of an agent at time t encodes all of the agent's history that it has access to.
- The memory of an agent encapsulates the information about its past that it can use for current and future actions.

Belief States

- An agent doesn't have access to its entire history. It only has access to what it has remembered.
- The memory or belief state of an agent at time t encodes all of the agent's history that it has access to.
- The memory of an agent encapsulates the information about its past that it can use for current and future actions.
- At every time a controller has to decide on:
 - What should it do?
 - What should it remember? (How should it update its memory?)
 - as a function of its percepts and its memory.

Controller

Functions implemented in a controller

For discrete time, a controller implements:

- memory function remember(memory, percept), returns the next memory.
- command function do(memory, percept) returns the command for the agent.

Agent Architectures

You don't need to implement an intelligent agent as:

as three independent modules, each feeding into the the next.

- It's too slow.
- High-level strategic reasoning takes more time than the reaction time needed to avoid obstacles.
- The output of the perception depends on what you will do with it.

Hierarchical Control

- A better architecture is a hierarchy of controllers.
- Each controller sees the controllers below it as a virtual body from which it gets percepts and sends commands.
- The lower-level controllers can
 - run much faster, and react to the world more quickly
 - deliver a simpler view of the world to the higher-level controllers.

Hierarchical Robotic System Architecture

Functions implemented in a layer

- memory function remember(memory, percept, command)
- command function do(memory, percept, command)
- percept function higher_percept(memory, percept, command)

Example: delivery robot

- The robot has three actions: go straight, go right, go left. (Its velocity doesn't change).
- It can be given a plan consisting of sequence of named locations for the robot to go to in turn.
- The robot must avoid obstacles.
- It has a single whisker sensor pointing forward and to the right. The robot can detect if the whisker hits an object. The robot knows where it is.
- The obstacles and locations can be moved dynamically.
 Obstacles and new locations can be created dynamically.

A Decomposition of the Delivery Robot

Middle Layer

Middle Layer of the Delivery Robot


```
if whisker sensor = on
 then steer = left
else if straight_ahead(robot_pos, robot_dir, current_goal_pos)
 then steer = straight
else if left_of(robot_position, robot_dir, current_goal_pos)
 then steer = left
else steer = right
```


Top Layer of the Delivery Robot

- The top layer is given a plan which is a sequence of named locations.
- The top layer tells the middle layer the goal position of the current location.
- It has to remember the current goal position and the locations still to visit.
- When the middle layer reports the robot has arrived, the top layer takes the next location from the list of positions to visit, and there is a new goal position.

Top Layer

Code for the top layer

The top layer has two belief state variables:

- to_do is the list of all pending locations
- goal_pos is the current goal position

```
if arrived then goal\_pos = coordinates(head(to\_do')). if arrived then to\_do = tail(to\_do').
```

Here to_do' is the previous value for the to_do feature.

Simulation of the Robot

$$to_do = [goto(o109), goto(storage), goto(o109), goto(o103)]$$

 $arrived = true$

What should be in an agent's belief state?

- An agent decides what to do based on its belief state and what it observes.
- A purely reactive agent doesn't have a belief state.
 A dead reckoning agent doesn't perceive the world.
 - neither work very well in complicated domains.
- It is often useful for the agent's belief state to be a model of the world (itself and the environment).