

Dynamic Identity of Social Agents

Rui Prada, Joana Dimas, Samuel Mascarenhas, Diogo Rato

Instituto Superior Técnico, Universidade de Lisboa and INESC-ID

Motivation

The social context shapes who we are (our identity)

- Who we are shapes our behaviour and interpretation of a situation
 - We act according to our identity

Socially aware agents should take into account social identity dynamics

Socially aware agents

Understand social context (who, what, where, when)

- Adapt to social context
 - Update the <u>social identity</u>

Use the active social identity to drive the decisions

Dynamic Identity Model for Agents (DIMA) 1,2

- Social Identity Theory, Social Categorisation and Meta-contrast
- Agents <u>redefine</u> their (and others) <u>identity</u> either as <u>unique</u> individuals or as <u>members of a social group</u>
- Apply in-group / out-group dynamics do decision making

¹Joana Dimas, Phil Lopes, Rui Prada: "One for all, all for one: Agents with social identities" in proceedings of CogSci'2013 - 35th Annual Meeting of the Cognitive Science Society, pp. 2195-2200, Berlin, Germany. August 2013. CSS.

²Joana Dimas, Rui Prada: "Dynamic Identity Model for Agents" in Multi-Agent-Based Simulation XIV: International Workshop, MABS 2013, Saint Paul, USA, May 2013, Revised Selected Papers, Shah Jamal Alam, H. Van Dyke Parunak (Eds.). Lecture Notes in Computer Science, pp. 37-52. 2014. Springer Berlin Heidelberg.

A set of agents $A = \{a_1,...,a_n\}$ Each *agent* has a list of personal characteristics $P_a = [c_1,...,c_n] : c \in C$ A set of social groups **SG**, each with a list of prototypical characteristics

 $SG_i = [c_1, ..., c_n] : c \in C$

Core Problem

To determine if in a **situation** an *agent* should use its **personal identity** or a <mark>social identity</mark> (i.e. to act as an individual or as a member of a social group)

Set of **identities**

One personal identity per agent

One social identity per social group

Agents have an accessibility value per social identity

Each agent may have more than one social identity

Determine the active identity congruent with the context One of the above (personal or social)

```
Context is defined by
```

The **agents** present (who)

may be brought to context by reference

The **theme** (<u>what</u>, <u>where</u>, <u>when</u>)

topic, place, event \rightarrow a set of characteristics $T = [c_1,...,c_n]$

The active identity is the most salient one

Social identity salience

salience
$$(SI, a, context) = fitSI_{context} \times accessibility_{SI_{a}}$$

Fit: fits the situation (comparative and normative)

Accessibility: recall past experiences, emotional relevance/attachment

Computing the salience

The context theme filters the relevant personal characteristics

Agents are described only by a subset of P_a (normalized values [0-100])

Clustering algorithm to find social groups (e.g. KNN)

Compute comparative fit

$$\begin{aligned} \textbf{fit} &= \alpha \times distance(SG_{in}, SGou_t) + \\ (1-\alpha) &(\beta \times dispersion (SG_{in}) + (1-\beta) \times dispersion (SG_{out})) \end{aligned}$$

 $(\alpha \text{ and } \beta) = [0-1] \text{ are meta-parameters}$

salience (a) > salience (b) > salience (c) = 0

If <u>more than one</u> **social group** is identified in the <u>context</u>

Try to recall the **normative** social identity

```
NormSG = arg(distance(SG_k, SGin) < th): SGk in agent's KB
```

IF $NormSG \neq \emptyset$, the **salient identity** = argmax (accessibility(SGn))

IF $NormSG \neq \emptyset$, then the agent is in the presence of a new social group (ad-hoc, non normative), the **salient identity** = centroid(SGin)

Active Identity = personal identity $\rightarrow_{(salience)}$ salient social identity

E.g. if the salience is above a threshold the **active identity** is the **social** identity

If <u>only one social group</u> is identified in the context, the **active identity** is the <u>personal identity</u>

The agent's decisions are based on

The **characteristics** of the <u>active identity</u>

The **salience** of the <u>social identity</u>

The **membership** regarding SG_{in} and SG_{out}

The prototypical characteristics of the others

After taking an action the **emotional relevance** of the outcome is assessed

The accessibility of the social identity is updated

```
accessibility(SG_{in})_{t+1} = accessibility(SG_{in})_{t} + emotRelev(outcome)_{t} \times salience(SGin)_{t}
```


Application to a Dictator Game

Repeated multi-agent dictator game

offer = base \pm f(salience(SI)) – ingroup / outgroup bias 10 agents (two groups)

Varying size of groups (5 vs 5, 4 vs 6 and 2 vs 8)

Results

Salience of social identity of <u>smaller groups</u> was higher Accumulated wealth of <u>smaller groups</u> was higher Effects of ingroup favouritism are stronger

Group based emotions¹

Displaying emotions as individual or group

Determine the cognitive unit for the emotional appraisal

Positive effects for group identification, trust and likability

¹Filipa Correia, Samuel Mascarenhas, Rui Prada, Francisco S. Melo, Ana Paiva: "Group-based emotions in teams of humans and robots" in proceedings of HRI'18 - International Conference on Human-Robot Interaction, pp. 261-269, Chicago, IL, USA, March 2018. ACM/IEEE.

Limitations

- The comparative fit is predominant
- Works better with ad-hoc social identities (minimal group paradigm)
- The context theme is directly defined by a set of characteristics
 - Need to improve the definition of contextual features
- The personal identity and social identity characteristics belong to the same set and are of numeric in nature
 - Better support for (cognitive) social features

Cognitive Social Frames¹

¹Rato, Diogo, Samuel Mascarenhas, and Rui Prada. "Towards Social Identity in Socio-Cognitive Agents." arXiv preprint arXiv:2001.07142 (2020).

Ideas for the future

Use self-esteem as a driving force of social agents

Explore optimal distinctiveness theory

Social identity and inter-personal relationships

Thank you

Dynamic Identity of Social Agents

Rui Prada rui.prada@tecnico.ulisboa.pt