Sistemas Multiagente

ECSDI

Curso 2020/2021

CS-FIB-UPC @ (1) (S) (2)

Introducción

Tendencias en la historia de la computación

- Ubicuidad
- Interconexión
- Inteligencia
- Delegación
- Orientación a las personas

("Introduction to Multi-Agent Systems", M. Wooldridge, 2001)

O Ubicuidad

- La capacidad de cómputo se ha incluido en multitud de elementos gracias a su abaratamiento (IoT)
- o El aumento de su potencia permite que la sofisticación (e inteligencia) sea ubicua

Interconexión

- Los sistemas ya no son elementos aislados, están conectados en red formando sistemas distribuidos
- Esto lleva a la idea de modelar la computación como un proceso de interacción (computation as interaction)

Inteligencia

 La complejidad de las tareas automatizables ha ido creciendo (llegando a poder considerarse inteligentes)

Delegación

o Más tareas se realizan automáticamente (sin supervisión), incluso en tareas críticas

Orientación a las personas

 La creación de programas se basa en abstracciones y metáforas de cada vez más alto nivel (menos centrada en el computador, más cercana a nuestra visión)

Agente: primera definición

Un sistema computacional capaz de actuar de manera independiente como representante de su usuario (satisfaciendo unos objetivos de diseño y sin supervisión)

Sistema multiagente

Un sistema computacional compuesto de múltiples agentes que interaccionan entre ellos

- Cada agente tendrá sus propios objetivos y motivaciones
- El éxito de la interacción requerirá de cooperación, coordinación y negociación (precisamente las cualidades de las personas)

- Esta metáfora nos lleva a plantear los sistemas software basados en agentes desde dos perspectivas: Individuos y sociedades
 - 1. Diseño de agentes: ¿Cómo diseñamos agentes capaces de resolver de manera autónoma las tareas que se les delegan?
 - 2. Diseño de sociedades: ¿Cómo diseñamos agentes capaces de interaccionar con otros de manera que resuelvan sus tareas, especialmente en caso de objetivos conflictivos?

Agentes Inteligentes

Agente: segunda definición

Sistemas computacionales capaces de realizar acciones de manera autónoma en algún entorno, con el propósito de alcanzar una serie de objetivos que tiene delegados

- El principal interés de los agentes es que son autónomos (capaces de actuar de manera independiente).
- o Un agente está fuertemente ligado y en continua interacción con su entorno:

$$\mathsf{percepci\'on} \mapsto \mathsf{decisi\'on} \mapsto \mathsf{acci\'on} \mapsto \mathsf{percepci\'on} \mapsto \mathsf{decisi\'on} \mapsto \dots$$

- Agentes Simples: Termostato, demon unix
- No estamos interesados en agentes simples

Agente: tercera definición

Sistemas computacionales capaces de realizar acciones de manera autónoma y flexible en algún entorno, con el propósito de alcanzar una serie de objetivos que tiene delegados

Entendiendo como flexible: Reactivo, proactivo y social

- Un sistema reactivo ha de mantener una interacción continua con el entorno y responder a los cambios que ocurren (a tiempo)
- En un entorno fijo, un agente no debe preocuparse del resultado de sus acciones, puede actuar sin pensar en las consecuencias

- Los entornos reales (los interesantes) son dinámicos, sus elementos cambian, su información es incompleta y/o incierta
- En entornos dinámicos se ha de tener en cuenta la posibilidad de un resultado no esperado (preguntarse si debe realizar la acción prevista)

- Reaccionar al entorno es fácil
 - o p.e., Estimulo ⇒ acción respuesta
- Pero queremos que los agentes hagan cosas por nosotros.
- Esto implica un comportamiento dirigido por objetivos.
- Proactividad = Generar e intentar cumplir objetivos, no dirigidos únicamente por eventos, tomando la iniciativa
- o Esto implica el poder y saber reconocer oportunidades (cuándo se puede actuar)

- Necesitamos que un agente reaccione apropiadamente a los cambios en el entorno (reactividad)
- Necesitamos que un agente sea capaz de cumplir objetivos a largo plazo (proactividad)
- Ambas características pueden interferir.
- o El conseguir una combinación adecuada de ambas es un problema no resuelto

- El mundo real es un entorno multi-agente, no es posible obtener los objetivos propios sin considerar los de otros
- Algunos objetivos solo se pueden cumplir con la interacción de otros
- La habilidad social en agentes es la capacidad de interactuar con otros agentes (incluidos humanos) vía cooperación, coordinación y negociación
- Esto implica el tener que usar algún lenguaje de comunicación

- Objetos y agentes:
 - Encapsulan un estado
 - o Se comunican por paso de mensajes
 - Tienen métodos que corresponden con las acciones que se pueden realizar según su estado
- O Pero los agentes son:
 - o Autónomos, deciden por si mismos si actúan o no
 - o Inteligentes, capaces de comportamientos flexibles
 - Activos

Agentes (AOP) vs Objetos (OOP)

"Los objetos lo hacen gratis, los agentes porque quieren y por dinero"

(M. Woolridge, Introd. to Multiagent Systems)

Arquitecturas abstractas de agen-

tes

Arquitecturas reactivas puras

Los agentes poseen sensores y actuadores conectados al entorno. La conducta del agente se basa en estímulo-respuesta, la conexión entre sensores-actuadores hace emerger una conducta inteligente

Arquitecturas reactivas con estado interno

Los agentes tienen además un modelo del entorno que utilizan para decidir la reacción al estimulo.

Arquitecturas deliberativas (orientadas por objetivos)

Poseen una representación interna del mundo, siguen una aproximación simbólica y su funcionamiento se basa en el razonamiento (lógicas)

Arquitecturas híbridas

Diferentes capas de decisión combinan las dos aproximaciones. El objetivo es obtener las ventajas de cada una evitando los inconvenientes

- Agentes que deciden sus acciones independientemente de la historia, sus acciones solo dependen del presente (no hay memoria)
- Sus decisiones se basan en reglas simples que hacen coincidir las observaciones del estado con las decisiones:

$$Accion : Entorno \Rightarrow Actuacion$$

Por ejemplo, un termostato

- Agentes que tienen una estructura interna que representa información del estado y su historia
- o Poseen una función que percibe e interpreta el entorno:

$$Observar: Entorno \Rightarrow Percepcion$$

o El estado interno es usado para decidir la actuación:

$$Accion : Estado \Rightarrow Actuacion$$

o El estado es actualizado combinando la percepción y el estado interno actual:

Siguiente : Estado \times Percepcion \Rightarrow Estado

- Los agentes se hacen para que puedan resolver tareas por nosotros
- Esas tareas son especificadas por nosotros.
- Queremos decirle al agente qué hacer, pero no cómo hacerlo (declarativo vs imperativo)
- El agente debe tener capacidad para elegir sus objetivos y como conseguirlos

- Asociamos una utilidad a los estados individuales
- o El objetivo será pasar por estados que la maximicen
- o Una tarea necesita una función que asocie a cada estado del entorno un valor:

$$Utilidad: Entorno \Longrightarrow \mathbb{R}$$

- O Problemas:
 - o Cómo definir la utilidad para una secuencia de acciones
 - o Cómo definirla como objetivo a largo plazo.

- Basadas en una visión simbólica de la IA
- Las decisiones se basan en la lógica simbólica)
- Se tiene un modelo del entorno y se actúa según ese conocimiento
- Opening in the problem of the pro
 - Cómo representar del mundo exterior a partir de formalismos lógicos (transductor problem)
 - Cómo resolver el proceso de razonamiento que lleva a las decisiones (representation/reasoning problem)

- Razonamiento basado el denominado razonamiento práctico
- Modela el proceso que realizamos al decidir qué acción llevamos a cabo cada momento para perseguir unos fines
- Basado en dos procesos
 - o Decidir qué objetivos queremos conseguir (Deliberación)
 - Decidir cómo conseguirlos (Razonamiento de medios fines)

- o En el proceso de decisión participan 3 elementos
 - o Creencias (Beliefs): Cuál es mi visión del mundo
 - o Deseos (Desires): Qué opciones tengo según mis creencias
 - o Intenciones (Intentions): Qué objetivos voy a perseguir

- O Las intenciones cumplen diferentes propósitos:
 - o Dirigen el razonamiento sobre medios-fines (objetivos)
 - o Permiten restringir el razonamiento futuro
 - Son persistentes
 - o Influyen en las creencias futuras

Sistemas Multiagente - Estándares

- La interacción social entre agentes obliga a definir y desarrollar arquitecturas que soporten esta dimensión
- Es necesaria una capa intermedia entre los agentes que permita la interconexión/organización/comunicación
- Este software de soporte se denomina plataformas de agentes
- Este middleware correspondería a la infraestructura definida por SOA RM/RAF

- FIPA (Foundation for Intelligent Physical Agents) es un grupo de estandarización de IEEE que ha definido un conjunto de estándares sobre agentes
- FIPA definió una arquitectura abstracta que debería seguir toda implementación de una plataforma multiagente
- Stá compuesta por:
 - Un directorio de agentes
 - Un directorio de servicios
 - o Un mecanismo de transporte de mensajes
 - Un lenguaje de comunicación de agentes (ACL)

multiagente ____

Temas/preguntas en sistemas

- o Cómo diseñar y construir sistemas multiagente en la práctica
- Cómo describir formalmente sistemas multiagente y la interacción entre agentes y como asegurar que están correctamente especificados
- Cómo habilitar a los agentes para que descompongan sus tareas y objetivos (y asignar subtareas a otros agentes) y sintetizar resultados parciales
- o Cómo encontrar un compromiso entre coste computacional local y comunicación

- Cómo habilitar a los agentes para representar y razonar sobre el estado y sus interacciones
- Cómo habilitar a los agentes para representar y razonar sobre las acciones, planes y conocimiento de otros agentes para interaccionan con ellos
- Cómo implementar en un sistema multiagente procesos inteligentes como resolución de problemas, planificación, toma de decisiones y aprendizaje

- o Cómo habilitar a los agentes para comunicarse, qué lenguajes y protocolos usar
- Como formar y disolver estructuras organizativas para cumplir metas y objetivos específicos
- Cómo habilitar a los agentes para reconocer y solucionar conflictos entre agentes
- Cómo evitar o mitigar comportamientos indeseados en el sistema (caos)