

Características Cognitivas (2/2)

- Adicionais:
 - □ Adaptatividade capacidade de se adaptar ao ambiente (aprendizado).
 - ☐ Mobilidade habilidade de se mover entre ambientes.
 - □ Veracidade propriedade de dizer sempre a verdade.
 - □ Benevolência característica de realizar tudo aquilo que lhe é solicitado.
 - □ Racionalidade capacidade de agir sempre em busca dos próprios objetivos.

Definição Um agente é tudo aquilo que pode ser visto como percebendo um ambiente e agindo sobre ele Agente Agente Agente Eu adicionaria: ... Em busca de um conjunto de objetivos.

Não há consenso!

- [Wooldridge 1999] Autonomia é a habilidade de agir sem intervenção humana ou de outros sistemas.
 Isso é consequência do controle total sobre seu estado interno e sobre seu comportamento.
- [Maes 1995] Agente autônomo é o que consegue operar com completa autonomia, decidir por si só como relacionar os dados obtidos com ações de modo que seus objetivos sejam atingidos com sucesso.
- [Russel & Norvig 1995] Um sistema é autônomo na medida em que seu comportamento é determinado pela sua experiência, em vez de ter todo o conhecimento sobre o ambiente pré-construído. Esse sistema tem um conhecimento inicial e habilidade de aprender.

Características Cognitivas (1/2)

- Básicas:
 - □ Autonomia capacidade de agir sem intervenção de outros agentes.
 - □ Reatividade habilidade de reagir a estímulos do ambiente.
 - □ Proatividade propriedade de agir guiado por objetivos, a partir de iniciativa própria.
 - □Sociabilidade potencialidade de se comunicar com outros agentes do ambiente.

Agentes Racionais

- São aqueles que tomam a ação correta em busca de seus objetivos.
- Dependem
 - □ Da medida de eficiência (*performance measure*) que define o grau de sucesso do agente.
 - De sua seqüência de percepções em relação ao ambiente.
 - □ De todo o conhecimento que tem sobre o ambiente
 - □ Das ações que é capaz de realizar.

Agente Racional Ideal

Para cada possível seqüência de percepção, um agente racional ideal deve realizar a ação que maximize sua medida de eficiência, com base em evidências providas pela seqüência de percepção e mais qualquer conhecimento que o agente tiver sobre o ambiente.

Tipos de Agentes

- Reflexivos
- Reflexivos com estado interno
- Orientados a objetivos
- Baseados em utilidade

Exemplos

- Termostato
- Agente de Diagnóstico Médico
- Motorista de Taxi Artificial

Quais são seus perceptores, ações, objetivos, ambiente e medida de eficiência?

Agente Reflexivo Sensors Estado do Mundo Que ação eu devo tomar Effectors Ações baseadas no estado atual do mundo. Agem por reflexo: regras condição-ação.

Agente Básico

Função Agente-Básico (percepção) retorna ação Var memória: memória que o agente tem do mundo Begin Memória — Atualiza-memória (memória, percepção) Ação — Escolha-melhor-ação (memória) Memória — Atualiza-memória (ação) retorna ação End;

- Cadê a medida de eficiência?
- Será que a escolha da ação pode ser feita a partir de uma tabela que relacione diretamente condição/ação?

Ambiente Acessível

- Sensores têm acesso ao estado completo do ambiente (i.e. os agentes vêem tudo).
- Os sensores captam toda informação relevante para a escolha por uma ação.
- Não é necessário manter o estado interno.
- Fy .
 - □ xadrez acessível
 - □ robô que seleciona peças inacessível

Agente Baseado em Utilidade estado interno como o mundo evolu conseqüências de minhas ações Como será o mundo se eu tomar ação A O quão jeliz vou ficar nesse estado Que ação eu devo tomar Effectors Função de utilidade: determina o grau de satisfação do agente em relação a um determinado estado.

Ambiente Determinístico

- Próximo estado = estado atual + ações dos agentes.
- Devemos dizer se um ambiente é ou não determinístico do ponto de vista de um agente.
- Ex.:
 - □ xadrez determinístico
 - □ robô que seleciona peças não-determinístico

Propriedades do Ambiente

- Acessível x Inacessível
- Determinístico x Não-determinístico
- Episódico x Não-episódico
- Estático x Dinâmico
- Discreto x Contínuo

Ambiente Episódico

- A experiência dos agentes é dividida em episódios, i.e. pares percepção-ação.
- A qualidade da ação depende apenas do episódio em si, porque episódios subseqüentes não dependem da ação que ocorrem em episódios anteriores.
- É mais simples porque o agente não precisa pensar no futuro.
- Ev :
 - □ xadrez não-episódico
 - □ robô que seleciona peças episódico

Ambiente Estático

- O ambiente n\u00e3o muda enquanto o agente est\u00e1 deliberando.
- É mais simples de lidar porque o agente não precisa monitorar o ambiente enquanto toma uma decisão.
- Semi-dinâmico: o ambiente não muda mas a medida de eficiência do agente muda.
- Fx ·
 - □ Xadrez sem relógio estático
 - □ Xadrez com relógio semi-dinâmico
 - □ robô que seleciona peças dinâmico

Sistemas Multiagentes (MAS)

- Definição 01: Sistemas compostos por dois ou mais agentes.
- Definição 02: Uma rede de resolvedores de problemas que trabalham juntos para solucionar problemas que estão acima de suas capacidades e conhecimentos individuais.

Ambiente Discreto

- Há um conjunto limitado e bem definido de perceptores e ações distintos.
- Ex.
 - □xadrez discreto
 - □robô que seleciona peças contínuo

Características de um MAS

- Cada agente tem informação ou capacidade incompleta para solucionar o problema, assim:
 - □cada agente tem um ponto de vista limitado;
 - □Não há controle global do sistema;
 - □Os dados estão descentralizados;
 - □A computação é assíncrona.

Ambiente x Agente

- Cada ambiente requer um tipo de agente.
- Ambiente mais simples: acessível, determinístico, episódico, estático e discreto.
- Quanto mais complexo for o ambiente, mais complexo deve ser o agente.

Tipos de Interação em um MAS

- Cooperação
 - □ trabalhar juntos em busca de um objetivo comum.
- Coordenação
 - gerenciar as dependências entre diferentes atividades, de forma que as ações dos diferentes agentes sejam sincronizadas e o trabalho dobrado seja evitado.
- Negociação
 - chegar a um acordo que seja aceitável para todas as partes envolvidas.

Quando usar?

Sistemas Multi-agentes são adequados para representar problemas que têm múltiplos *métodos de resolução*, múltiplas *perspectivas* e/ou múltiplos *resolvedores de problema*.

aplicações	
Classe	Problemas Abordados
Interpretação	Inferindo descrições das situações por observações
Predição	Inferindo prováveis conseqüência de dadas situações
Diagnóstico	Inferência de mal funcionamento do sistema por observações
Projeto	Configurando objetos sobre restrição
Planejamento	Desenvolvimento de plano(s) para realização de objetivo(s), meta(s)
Monitoramento	Comparando observações para planos, detectando exceções

Aplicações Agricultura Negócios e finanças Processamento de imagem Direito Química Indústria Comunicações Matemática Comércio Medicina Meteorologia Militar Educação Eletrônica Sistemas de potência Engenharia Meio ambiente Tecnologia espacial Geologia Transportes, .

Internet

por Tipos de Serviços

- Agentes de Busca e Recuperação de informação
- Agentes de Extração de Informação
- Agentes de Entrega Off-line
- Agentes Notificadores
- Agente Corretores (interoperabilidade)
- Agentes para Ensino a distância
- Agentes de Chat 34

Aplicações em computação

- Internet
- Redes e Sistemas Distribuídos
- Banco de dados
- Engenharia de software
- Interfaces
- Robótica
- Jogos
- Hardware (projeto e análise)
- Etc.

32

A Internet

- Informação não estruturada, de escopo aberto, multilíngue, ... e em enorme quantidade
- Usuários diversificados
- Desafios
 - □ prover informação aos usuários leigos;
 - □libertar os usuários das tarefas repetitivas da WEB:
 - □ onvio do informações relevantes aos

Gerenciamento de redes e sistemas distribuídos

- **Ineterio**Gene paítica centralizada □Gargalo no administrador;
 - □ Requer muito processamento na plataforma de administração;
 - □Excesso de tráfego na rede

■ Tarefas de Gerenciamento

- □ Monitorar estado e tráfego em conexões;
- Manter operacionais os nós da conexão;
- □ Automatizar distribuição de arquivos;
- □ Manter inventário de HW;
- □ Gerenciar recursos compartilhados;
- ☐ Gerenciar SW instalado;
- □ Atualizar versões de SO's e S₩'s;