Agentes Baseados em Utilidade

Agentes e Teoria da Decisão

Agente capaz de ...

 Tomar decisões racionais baseado no que acredita e deseja

Diferentemente de um agente lógico

- Pode tomar decisões em ambientes com incertezas e objetivos conflitantes
- Possui uma escala contínua de medida de qualidade sobre os estados
 - Valores associados a cada estado (utilidade) indicando a "felicidade" do agente!

Funções de Utilidade

- Funções de Utilidade associam um valor a um estado
 - Indica o "desejo" por estar nesse estado
 - U(S) = utilidade estado S de acordo com o agente
 - \exists Ex.: $s_1 = \{rico, famoso\}, s_2 = \{pobre, famoso\}$

$$U(s_1) = 10$$

$$U(s_2) = 5$$

Funções de Utilidade

- Result_i(A): Todos os possíveis estados de saída de uma ação não-determinista A
- Para cada saída possível é associada uma probabilidade:
 - \neg P (Result_i(A) | Do(A), E)
 - Onde, E resume a evidência que o agente possuí do mundo
 Do(A) indica que a ação A foi executada no estado atual
- Utilidade esperada de uma ação A dado a evidência do mundo E:

$$EU(A|E) = \Sigma_i P(Result_i(A)|Do(A),E) U(Result_i(A))$$

Principio da Maximização da Utilidade: agente racional deve escolher ação que maximiza sua utilidade esperada !!!

Exemplo: Cálculo da Utilidade Esperada

Robô deve transportar uma caixa
 E = caixa é de metal

 $EU(a_2) = 0.80 \times 10 + 0.20 \times 0 = 8$

```
a_1 = Chutar: s_1, caixa no destino 20% U(s_1) = 10 s_2, caixa no meio do caminho 30% U(s_2) = 5 s_3, caixa longe destino 50% U(s_3) = 0

a_2 = Carregar: s_1, caixa no destino 80% U(s_1) = 10 s_2, caixa na origem 20% U(s_2) = 0

EU(a_1) = 0,20 x 10 + 0,30 x 5 + 0,50 x 0 = 3,5
```

Preferências Racionais

- Funções de Utilidade são, essencialmente, heurísticas!
- Preferências racionais permitem descrever o melhor comportamento como aquele que maximiza EU
- Notação:
 - A > B: A é preferível a B
 - □ A ~ B: agente indiferente entre A e B
 - A ≥ B: agente prefere A à B ou é indiferente
- Para ações não-deterministas:
 - A e B são loterias, i.e., distribuições probabilísticas sobre um conjunto de estados de saída

$$L = \{p_1.S_1; p_2. S_{2:...}p_n.S_n\}$$

10

Restrições Sobre Preferências Racionais

- Axiomas da Teoria da Utilidade:
 - Ordenabilidade:

$$(A > B) \lor (B > A) \lor (A \sim B)$$

Transitividade:

$$(A > B) \land (B > C) \Rightarrow (A > C)$$

Continuidade:

$$A > B > C \Rightarrow \exists p [p.A; 1 - p.C] \sim B$$

Substitutabilidade:

$$A \sim B \Rightarrow [p.A; 1 - p.C] \sim [p.B; 1 - p.C]$$

Monoticidade:

$$A > B \Rightarrow (p \ge q \Leftrightarrow [p.A; 1 - p.B] \ge [q.A; 1 - q.B])$$

Decomposabilidade:

$$[p.A; 1-p. [q.B; 1-q.C]] \sim [p.A; (1-p)q.B; (1-p)(1-q). C]$$

Principio da Utilidade:

Preferências que satisfaçam os axiomas garantem a existência de uma função real U, tal que:

$$\Box$$
 U(A) > U(B) \Leftrightarrow A > B

$$\Box$$
 U(A) = U(B) \Leftrightarrow A \sim B

$$\Box$$
 $U(p_1.S_1; ...; p_n.S_n) = \sum_i p_i U(S_i)$

Violações de Axiomas e Comportamentos Irracionais

 Ordenabilidade: agente pode ficar paralizado em uma decisão se não conseguir optar por uma estado ou ao menos indicar indiferença

- Uma empresa A oferece maior salário mas menos flexibilidade
- Uma empresa B oferece menos salário mas maior flexibilidade
- Qual empresa: A, B ou qualquer uma?

Violações de Aximas e Comportamentos Irracionais

- Transitividade: agente com preferências não transitivas pode ser induzido a dar todo o seu dinheiro ou rodar em círculos em suas decisões
 - Se B > C, então um agente que possuí C pagaria 1 centavo para obter B

$$C \xrightarrow{1c} B$$

Se A > B, então um agente que possui B pagaria 1 centavo para obter A

$$C \xrightarrow{1c} B \xrightarrow{1c} A$$

Se C > A, então um agente que possuí A pagaria 1 centavo para obter C

$$C \xrightarrow{1 c} B \xrightarrow{1 c} A$$

Violações de Axiomas e Comportamentos Irracionais

Continuidade: extrema aversão a risco não parece ser muito racional :)

 Uma pessoa prefere ganhar 1000 a ganhar 500. E prefere ganhar 500 a não ganhar nada.

Seria racional desprezar uma loteria em que tem chance de 99.9999% de ganhar 1000 e 0.0001% de não ganhar nada?

Violações de Axiomas e Comportamentos Irracionais

 Substitutabilidade: uma decisão deve ser robusta em relação a alternativas irrelevantes

Coca-cola e Pepsi são indeferentes para uma pessoa.

 Seria irracional (a principio), que a pessoa escolhesse beber Pepsi misturada com 10% de água a beber Coca misturada com 10% de água

Violações de Axiomas e Comportamentos Irracionais

Tarefa:

Dê exemplos de violações de restrições para Monotonicidade
 e Decomposibilidade

.

Exemplo: A Utilidade do Dinheiro

- Um jogador ganhou um prêmio de R\$ 1.000.000 em um programa de TV
- Apresentador oferece uma aposta:
 - Se ele jogar a moeda e aparecer cara ⇒ jogador perde tudo
 - Se aparecer coroa ⇒ jogador ganha R\$ 3.000.000
- O Valor Monetário Esperado da aposta é:
 - \bigcirc 0.5 (R\$ 0) + 0.5 (R\$ 3.000.000) = \$ 1.500.000
- O Valor Monetário Esperado de recusar a aposta é de R\$ 1.000.000 (menor)
- Isso indica que seria melhor aceitar a aposta ?

.

Exemplo: A Utilidade do Dinheiro

Utilidade Esperada para cada uma das duas ações:

```
□ EU (Aceitar) = 0.5 \text{ U(S}_k) + 0.5 \text{ U(S}_{k+3.000.000})
□ EU (Rejeitar) = \text{U(S}_{k+1.000.000})
```

- Onde, S_k = riqueza atual do jogador
- Deve-se atribuir valores de utilidade para cada estado de saída:

```
 U(S<sub>k</sub>)= 5;
 U(S<sub>k+3.000.000</sub>) = 10;
 U(S<sub>k+1.000.000</sub>) = 8
```


- Ação racional: rejeitar!
- Conclusão: Utilidade não é diretamente proporcional ao valor monetário
 - Utilidade (mudança no estilo de vida) para o primeiro R\$ 1.000.000 é muito alta

Funções de Utilidade

- Função Exponencial
 - a > 0 indica aversão a risco

$$u(c) = egin{cases} (1-e^{-ac})/a & a
eq 0 \ c & a = 0 \end{cases}$$

https://en.wikipedia.org/wiki/Exponential_utility

Funções de Utilidade

Tarefa:

Estude alternativas para definir funções de utilidade

.

Funções de Utilidade Multi-Atributo

- Como tratar funções de utilidades com várias variáveis X₁, ..., X_n?
 - Ex.: Construir aeroporto,
 - Variáveis: Segurança, Custo, Poluição sonora
 - U (Segurança, Custo, Poluição sonora) = ?
- Existem basicamente dois casos:
 - Dominância:
 - decisões podem ser tomadas sem combinar os valores dos atributos em um único valor da utilidade
 - Estrutura de Preferência e Utilidade Multi-atributo:
 utilidade resultante da combinação dos valores dos atributos pode ser especificada concisamente

Dominância Total

Estrutura de Preferência e Utilidade Multi-Atributo

- A Teoria da Utilidade Multi-atributo assume que preferências de agentes possuem certa regularidade (estrutura)
 - Abordagem básica é tentar identificar essas regularidades!
- Agentes com uma certa estrutura em suas preferências terá uma função:

$$U(x_1 ... X_n) = f[f_1(x_1) f_2(x_2)]$$

Onde espera-se que f seja uma função simples!

Redes de Decisões

- Formalismo para expressar e resolver problemas de decisão: estende Redes Bayesianas adicionando ações e utilidades
- Representa informações sobre
 - Estado atual do agente
 - Possíveis ações
 - Estado resultante e sua utilidade
- Composto de:
 - Nós de Chance (ovais): representam variáveis do problema
 - Nós de Decisão (retângulo): pontos onde agente deve escolher uma ação
 - Nós de Utilidade (diamantes): representam as funções de utilidade do agente

Exemplo: Redes de Decisões

Material de Estudo

AIMA (Russel, Norvig). Cap 16. Making Simple Decisions