

				24	
\mathbf{n}		P111	27/4	2	
ш	↽		ш	_@	u

Um agente é tudo aquilo que pode ser visto como percebendo um ambiente e agindo sobre ele

... Em busca de um conjunto de objetivos.

AGENTE

➤ Conforme Wooldridge (2000), agentes são **autônomos** e **cognitivos**, situados em um **ambiente** e possuem uma biblioteca de **planos** com possíveis **ações** em resposta aos estimulos **percebidos**, com a finalidade de atingir seus **objetivos** de projeto e modificar o ambiente em que estão inseridos.

AGENTE

- Um agente de software é uma entidade que faz parte de um sistema (sociedade de agentes) e que pode perceber aspectos limitados de seu ambiente de execução.
- Agente é um elemento cuja execução e interação (com outros agentes e com o ambiente) levam ao alcance dos objetivos do sistema .
- Sistemas baseados em agentes estão sendo propostos como a solução para tudo (principalmente com o que tenha a ver com a Internet)

AGENTE

- é uma entidade real ou virtual
- que está inserida em um ambiente
- que pode perceber o seu ambiente
- que pode agir no ambiente
- que pode se comunicar com outros agentes
- que tem um comportamento autônomo, conseqüência de suas observações, de seu conhecimento e de suas interações com os outros agentes

Características de Agentes

- Os agentes são considerados entidades solucionadoras de problemas e devem ser:
- Autônomo: Agentes devem agir sem a necessidade de intervenção humana direta e devem ter controle sobre suas ações e seus estados internos.
- Reativo: Agentes devem perceber o ambiente onde estão situados e responder a mudanças ocorridas neste ambiente.
- Pró-ativo: Agentes devem possuir um comportamento oportunista, orientado a objetivos, executando suas ações sempre que oportuno.

Características de Agentes

- Social: Agentes devem interagir com outros agentes, quando apropriado, com o intuito de atingir seus objetivos ou de ajudar outros agentes.
- ▶ Intencional: Agentes devem ter a intenção de realizar uma tarefa. Para agentes agirem de forma intencional, eles devem possuir crenças (conhecimento sobre o ambiente) e objetivos a serem atingidos.
- Essas características são apropriadas para que as técnicas que tratam complexidade, citadas anteriormente (decomposição, abstração e organização), sejam utilizadas.

Interatividade (Habilidade Social)

- A vida real é um ambiente multi-agente, i.e, com vários agente executando de um vez Muitas vezes os objetivos só podem ser cumpridos quando ocorre cooperação entre os agentes
- ▶ Os agentes são capazes de interagir com outras entidades do sistema
- Diferentemente dos objetos, os agentes não interagem chamando n de outros agentes. Os agentes enviam mensagens a outros agentes
- > Os agentes decidem a quem irão responder
 - Um agente pode decidir n\u00e3o responder a uma mensagem de outro agente objetos no podem

Reatividade

- ▶ Ambiente fixo x ambiente variável
- ▶ Em vida real: as cosas mudam, a informação está incompleta, o ambiente é variável
 - ► A maioria dos ambientes são dinâmicos
- ▶ É difícil criar programas para domínios dinâmicos
 - ▶ Possibilidade de falha
- ▶ Um agente *reativo* mantém uma interação contínua com o ambiente, e responde as mudanças que ocorrem nele (se adapta).

Pró-atividade (Orientação a objetivos) ➤ Reagir a um ambiente é fácil ➤ estimulo → regra de resposta ➤ Mas queremos que os agentes façam coisas para nós ➤ E que tenham um comportamento orientado a objetivos e não a tarefas ➤ Um agente proativo ➤ é capaz de executar para cumprir seus objetivos, ➤ não faz falta que o mande fazer algo, ➤ não está guiado somente pelos eventos do ambiente, ➤ tem iniciativa e reconhece oportunidades.

Autonomia Imagente autônomo: trabalha sem a intervenção direta do usuário (não é necessário mandar para o agente execute) é capaz de selecionar o objetivo que irá tentar cumprir (pode ser capaz de criar novos objetivos) tem (certo) controle sobre seu estado e seu comportamento Só o agente é capaz de modificar seu estado O agente decide o que irá fazer

Interatividade x Autonomia ▶ Interatividade: agente interage com outros agentes para alcançar seus objetivos ► Autonomia: agente é capaz de fazer todas suas tarefas sem depender de Interação Autonomia Agentes de Software $\label{lem:Agentes} Agentes autônomos podem ser considerados componentes de software que possuem as características apresentadas.$ Agentes podem ser utilizados como uma técnica de decomposição e modularização, com controle descentralizado, além de representarem abstrações para problemas existentes. ► Reatividade e próatividade tratam aspectos dinâmicos e imprevisíveis de um sistema complexo e aberto. Por fim, habilidades sociais estão fortemente relacionadas com questões organizacionais, já que é através delas que será possivel tratar as dependências e interações entre os componentes (organizações) de um sistema complexo. **Características Adicionais** Adaptação São capazes de modificar, em algum grau, o seu comportamento devido à mudanças do ambiente e de outros agentes (autonomic computing: self*) Aprendizado São capazes de modificar o seu comportamento baseados em sua experiência Racionalidade ▶ São capazes de selecionar suas ações baseados em seus objetivos Mobilidade ▶ São capazes de se mover de um ambiente para outro

Não há consenso!

- [Wooldridge 1999] Autonomia é a habilidade de agir sem intervenção humana ou de outros sistemas. Isso é conseqüência 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.

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.

Exemplos

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

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

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?

Entidade (Agente ou Objeto)

- ► Toda entidade tem:
 - ► Estado + comportamento
 - ► Reação com outras entidades
- ▶ *Estado*: armazena informações
- ▶ Comportamento: conjunto de tarefas que a entidade pode executar
- ▶ Relacionamento: define como as entidades estão relacionadas, conectadas

Objeto ► Estado: atributos Armazena informação sobre o objeto e sobre outras entidades do sis (podem armazenar outros objetos) ► Comportamento: métodos ▶ São tarefas que podem ser executadas ► As operações podem modificar o estado do objeto Comunicação entre Objetos ▶ Envio de mensagem >> Chamada de método ▶ Resposta >> Execução do método e envio da resposta ▶ Sempre que um objeto envia uma mensagem a outro objeto este responde Objeto (tradicional) ► Tem controle do seu estado (encapsulamento) ▶ Pode modificar seu estado mas não pode adicionar novos tipos d informação ▶ Não tem controle de seu comportamento ▶ Não pode modificar seu comportamento Os objetos s\u00e3o entidades passivas ► Só executam quando outras entidades pedem

Agente Estado: crenças, objetivos, planos e ações ▶ Crenças: conhecimento sobre si mesmo, sobre o ambiente e sobre outras entidades ▶ Tudo que o agente sabe, suas memórias e suas percepções ▶ Objetivos: estados futuros donde o objeto quer chegar ou desejo que ele quer satisfazer **Agente** Ações: execução dos agentes Ex.: modificar seu estado, enviar e receber mensagens ▶ Planos: composto por um conjunto de ações ▶ Descrevem a ordem de execução das ações ▶ Possibilitam que o agente alcance seus objetivos ou que satisfaça seus objetivos ► Estão relacionados com os objetivos **Agente** ▶ Comportamento: ▶ Execução dos planos e, conseqüentemente, das ações ▶ Os planos são executados de acordo com os objetivos ▶ Objetivos com maior prioridade são selecionados primeiro A definição do comportamento do agente é parte de seu estado "mental"

Comunicação entre Agentes Envio de mensagem >> Envio de una carta (pedido, informação....) Resposta >> Envio de outra mensagem Utilizam uma linguagem de comunicação Agentes podem não responder quando recebem uma mensagem de alguém

▶ Tem controle de seu estado ▶ Pode modificar seu estado e pode adicionar novas informações ▶ Crenças e objetivos ▶ Tem controle de seu comportamento ▶ Pode modificar seu comportamento (podem criar novos planos e aprender novas ações) ▶ Aprendizagem ▶ Os agentes são entidades ativas ▶ Executam sem que alguém peça Objeto Agente

Agente Estado mental: Estado: Guarda informações sobre seu Pode modificar mas não pode comportamento adicionar novas Pode modificar e adicionar Informações informação Comportamento: Comportamento Tem controle de seu Não tem controle de seu comportamento Não necessita estímulos para Necessita estímulos externos para executar Pode não responder uma mensagem Responde todas mensagem que recebe Pode modificar seu comportamento Comportamento predeterminado

Agentes e Objetos Agentes são autônomos: Ex: Agentes decidem quando executar uma ação requerida por outro agente Agentes são inteligentes: Agentes podem modificar seu comportamento (reatividade, pró-atividade, habilidade social, aprendizagem...) Agentes são entidades ativas: Uma sistema muli-agentes é tipicamente composto por várias threads, onde cada agente tem uma ou mais threads de execução que executam sem intervenção do usuário

Tipos de Agentes • Reflexivos • Reflexivos com estado interno • Orientados a objetivos • Baseados em utilidade

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

Ambiente Deterministico

- 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 nãodeterminístico

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.
- ▶ Ex.:
 - > xadrez não-episódico
 - ▶ robô que seleciona peças episódico

Ambiente Estático

- ▶ O ambiente não muda enquanto o agente está 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.
- ▶ Ex.:
 - ► Xadrez sem relógio estático
 - ► Xadrez com relógio semi-dinâmico
 - ▶ robô que seleciona peças dinâmico

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

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.

Sistemas Multiagentes 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.

SMA

- Contem um quantitativo de agentes que se comunicam entre si e podem agir em determinado ambiente.
- Diferentes agentes possuem esferas de influência onde terão controle sobre o que será percebido do ambiente e que podem coincidir em alguns casos
- Os agentes ainda podem estar agrupados em organizações com a finalidade de atingir objetivos e metas comuns

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.

Sistemas Multi-Agentes

- Um agente em geral não é encontrado completamente sozinho em uma aplicação, mas formando em conjunto com outros agentes: Sistemas Multi-Agentes (SMA).
- O paradigma de Engenharia de Software para SMA oferece:
 - uma abstração para o desenvolvimento de software baseada no domínio do problema;
 - ▶ um método de decomposição;
 - um modo apropriado para a modelagem de sistemas como um conjunto de organizações que se relacionam;
 - uma descentralização que reduz a quantidade de interação entre unidades.

Tipos de SMA Agentes Cognitivos • representação explícita • têm histórico • comunicação direta • controle deliberativo • organização social • poucos agentes Agentes Reativos • representação implícita • não têm histórico • comunicação indireta • controle não deliberativo • organização etológica • muitos agentes

Quando usar? Sistemas Multi-agentes são adequados para representar problemas que têm múltiplos métodos de resolução, múltiplas perspectivas e/ou múltiplos resolvedores de problema. Quando utilizar agentes de software • Quando a tarefa é grande e complexa • Quando é necessário que as decisões sejam feitas com rapidez • Quando envolvem riscos as pessoas • Quando é muito caro ou difícil manter um grupo de pessoas controlando um software (ou um robó)

Projetar Agentes ➤ Antes que se projete agentes de programas devemos: ➤ ter idéia muito clara das percepções e ações possíveis ➤ quais objetivos ou medidores de performance são esperados dos agentes ➤ em qual ambiente ele vai operar

Motorista de TAXI

- Open Ended não existe limite para as combinações de circunstâncias que podem ocorrer.
- ► Temos que pensar em Sensores, Ações, Objetivos e Ambiente para esse agente.
- ► Tipo de Agente: Motorista de Taxi
 - ► Medidas de Desempenho:
 - ► Atuadores:
 - Sensores:

- Sensores:
 - ► Câmeras, velocímetro, GPS, sonar...