

## Agent-Based Models


Dr. Dylan McNamara people.uncw.edu/mcnamarad


## Agent-based modeling


- One of the most generalized frameworks for modeling/simulation of complex systems
- You construct many virtual individuals, or "agents", and simulate their behaviors explicitly in a computer

## Agents

- · Discrete entities
- · Have internal properties
- Spatially localized
- · Perceive and interact with the environment
- Locally interact with other agents and behave based on predefined rules
- No central supervisor
- May learn autonomously
- May produce non-trivial "collective behavior" as a whole


#### Various uses of ABMs in science

 To predict macro-unknowns by simulation using micro-knowns

 To explain macro-knowns by simulation using hypothetical micro-unknowns


 Or, to freely explore various collective dynamics models just for fun or learning

## Aspects to be considered

- 1. Specific problem to be solved by the ABM
- 2. Design of agents and their attributes
- 3. Design of an environment and the way agents interact with it
- 4. Design of agents' behaviors
- 5. Design of agents' mutual interactions
- 6. Availability of data
- 7. Method of model validation


(from Macal & North 2010)

## Topologies of agent relationships


(from Macal & North 2010)

## Tools for agent-based modeling


NetLogo

RePast

**MASON** 


DDLab

## Example System - Stock Market

- 1. Tulip Mania 1637
- 2. South Sea Bubble 1720
- 3. Great Depression 1929
- 4. Black Monday 1987


- · Normal (Gaussian) Distributions
- Power Laws


Scale free - implies big and small


same


- Didier Sornette Dragon Kings
  - o crashes have own dynamics
  - o "herding" key piece
  - o made simple spin model with herding


· Didier Sornette Model - small K


 Didier Sornette Model approach critical Kc


· Didier Sornette Model - big K


#### · Didier Sornette Model - prediction


#### · Didier Sornette Model - prediction


· Didier Sornette TED talk


## Modleing Induction

- How do people form expectations?
- Brian Arthur Santa Fe Bar Model


## Modleing Induction

#### Brian Arthur Santa Fe Bar Model


```
n(t) = a(i,j)*n(t-1)
n(t) = n(t-1)
n(t) = 100-n(t-1)
n(t) = mean([n(t-1) n(t-2) n(t-3) n(t-4)])
n(t) = max(0,min(100,n(t-2)+2*(n(t-1)-n(t-2))))
n(t) = n(t-2)
n(t) = n(t-5)
```


Use best model based on performance over some period of time.

## Modleing Induction


#### Brian Arthur Santa Fe Bar Model


# Classic Models with Fixed Number of Agents


## Schelling's segregation model

- "The first ABM"
 proposed by Thomas
 Schelling in the 70's
- Two types of agents
- Agents jump to another random location if it is surrounded by many other agents of the different type


## Minority Model


- Traffic, finance, resources
 Odd number agents, choose 0,1,
 winners in minority room
- Agents have memory


| signal | prediction |
|--------|------------|
| 000 | 1 |
| 001 | 0 |
| 010 | 0 |
| 011 | 1 |
| 100 | 1 |
| 101 | 0 |
| 110 | 1 |
| 111 | 0 |


## Minority Model


- Markets buy/sell price depends on difference between # buy and sell
- Stylized market facts if abstain/ wealth determines trade volume
- alpha = memory/agents
- H/N = predictibility


## The Boids model (Reynolds 1987)

- Virtual birds which show natural flocking behaviors
- Each boid steers to
  - direct toward local center of mass
  - align with local average velocity
  - avoid collisions


#### Diffusion limited aggregation (DLA)


- Two types of particles, "free" and "fixed"; only free ones can move
- When colliding into a fixed one, a free particle becomes fixed and loses mobility
- Starting with only one fixed particle, a complex self-similar pattern emerges (called "spatial fractal")


## Models with Agent-Environment Interaction

## Keller-Segel ABM

- Agents are attracted to areas with high concentration of signal chemical (cAMP)
- · Agents secrete cAMP
- cAMP diffuses and evaporates naturally


#### Results of ABM simulations

- Are often more "natural-looking" than those of analytical, low-dimensional dynamical models thanks to:
  - Discreteness of agents
  - Stochasticity in their behaviors
  - Algorithmic, detailed representation of behavioral rules


## Models with Agent Replacement

## Models with birth/death of agents

- · The updating procedure should:
  - Determine whether or not each of the current agents can survive to the next step
 - If yes, the state of the agent will be updated as needed
 - · If no, the agent will be removed from the list of current agents
  - Simulate the birth of new agents
 - · They will be added to the list at the end

## Predator-prey model

- Rabbits and foxes wander and reproduce in a space
  - Foxes move faster than rabbits
  - A rabbit will survive if it is not caught by foxes


- A fox will survive if it ate rabbits not long ago
- Foxes' reproduction depends on whether they successfully eat rabbits