

Kooperáció és intelligencia

Mit tanultunk eddig?
BDI ágensek, kísérletek

MI

Ágens: érzékelés – következtetés – cselekvés

Ágensarchitektúrák – beprogramozott / következtetett cselekvés (hibrid ...)

Ágensprogram – jó, optimális cselekvés szelektor

erőforrás-adottságok, környezeti adottságok

Ágensprogram – ágens architektúra – környezet : együttes hatása

KTR

Környezet = több ágens – hasznos --- kooperáció

- ellenség ---- konfliktus (versengés)

Szervezet – nyílt/zárt, típusok: ..., Hatása: komplexitás csökkenés

Kommunikáció

Protokollok - kooperatív

- konfliktust feloldó

„szabványosított” nyelvek: ACL

Háttér: Tny, beszéd/ szólás aktus

KQML: „hagyma-szerkezet”, szemantikai definiáltság

FIPA ACL – közösség platform

- nyílt/zárt mechanizmus, ACL, protokollok, ...

Én + mások = szervezet

Kooperáció és intelligencia, BME-MIT

Ágens architektúrák

Reaktív, Deliberatív (célorientált), Hibrid, ...

BDI – Belief, Desire, Intention (gyakorlati humán következtetés, 1987)
ágens egy célorientált entitás, racionálisan cselekszik.

Belief – Hiedelem – információs attitűd,
az ágens által rendelkezett információk reprezentálása:
környezet reprezentációja, cselekvésenként frissített

Desire (Goal) - Kíváncsi (cél) – motivációs attitűd,
célállapot explicit reprezentációja – a cselekvés
végrehajtásának az oka, a célokkal kapcsolatos prioritások,
kompromisszumok.

Intention (Plan) – Szándék (terv) – deliberatív attitűd,
a cél elérésének jelenlegi eszközei → **a jövőbeli cselekvések**

Kooperáció és Intelligencia – intelligens ágensekről tovább

BDI ágensek programozása

- Sok kis HF, egy nagy HF

Tanulás többágenses szervezetekben

Többágenses szervezetek modellezése – **játékelméleti** modellek

Többágenses szervezetek szociális egyetértése – **szavazáselmélet**

Többágenses szervezetek munkamegosztása – **aukciók** és közös **tervek**

Fogalmi rendszerek kezelése – **ontológiák** és leíró logikák

Kooperáció és Intelligencia – pontok ... pontok

- 8 x kis HF (1-2 órás munka): 0 ... 4 pont/HF, min. 5 pont
- egy nagy HF (2 hetes munka): 0 ... 40 pont, min. 40%
- (ZH: 0 ... 50 pont, min. 40%, tovább megy a pont-min.)
- V: 0 ... 50 pont, min. 40%

Aláírás: minden legalább min.

Jegy:

Min. teljesítés: $5 + 16 + (0) + 20 = 41$ (41)

Max. teljesítés: $32 + 40 + (30) + 50 = 152$ (122)

„Jó” teljesítés: $16 + 30 + (20) + 40 = 106$ (86)

- 40	elégtelen	(ZH nélkül)
41–69	elégséges	41-59
70–99	közepes	60-79
100–125	jó	80-99
126-	jeles	100-

BDI ágensek programozási nyelvei – AgentSpeak(L)

Ágens viselkedése:

hiedelmi állapot – saját modellje, környezet modellje,
más ágensek modellje

kívánalmak – a kívánatos hiedelmi állapotok

szándékok – végrehajtásra kiválasztott, vagy már részben végre is hajtott
tervek, melyek további cselekvései meghatározzák az ágens
közeljövőbeli viselkedését

Ágens AgentSpeak specifikációja:

hiedelmek halmaza (logikai jellegű tények)

tervek halmaza (kontextus-érzékeny, esemény-triggerelt receptek a
hierarchikusan dekomponálható célok elérésére,
elemei cél-orientált cselekvések).

AgentSpeak(L) – A programozás elemei

hiedelem atom – elsőrendű predikátum.

cél – a rendszer állapota, amit ágens szeretne megvalósítani. Kétféle cél:

teljesítési célok – predikátumok “!” prefixxel.

ágens egy olyan világállapotot el szeretne érni, amelyben a jelzett predikátum igaz lesz.

Programozásban a résztervek végrehajtását indítják.

teszt célok – predikátumok “?” prefixxel.

Illeszkednek (egyesítés) az ágens megfelelő hiedelmeire.

Kudarcot adnak vissza, ha megfelelő egyesítés nem lehetséges.

triggerelő esemény – *megadja*, mely esemény indíthat egy terv végrehajtását. Egy esemény lehet:

belső – amikor szükség van egy rész cél teljesítésére

külső – hiedelem-frissítésből generált a környezet érzékeléséből adódóan
triggerelő esemény két típusa:

a hiedelmek és célok (attitűdök) hozzáadása (‘+’) **vagy törlése** (‘-’)

AgentSpeak(L) – A programozás elemei

Ágens viselkedése: receptkönyvtár (“tervek”) =
reaktív tervvégrehajtó rendszer

Terv:

Cél: $+!goal, +?goal, -!goal,$
 $-?goal, +belief, -belief$ **teljesítési célok,**
teszt célok

Kontextus: $belief \mid Context \wedge Context \mid Context \vee Context \mid$
 $\neg Context \mid \exists x.Context$

Terv lépései: $action \mid +belief \mid -belief \mid ?Context \mid !event \mid$
 $Plan; Plan$

AgentSpeak(L) – A programozás elemei

Végrehajtási (interpreter) ciklus:

1. esemény aktivizálódik (új elfogadott cél, új érzékelés, lényeges változás a hiedelmekben, stb.)
2. eseményt kezelő tervek kikeresése (*releváns tervek*)
3. igaz kontextussal rendelkező terv **alkalmazható**, alkalmazható terv kiválasztása, törzsének lefuttatása
4. ha a terv kiválasztása kudarcba fullad, alternatív alkalmazható terv futtatása, amíg van választás, különben a kudarc tova terjesztése.

AgentSpeak(L) – A programozás elemei

Szándékok

a végrehajtásra megválasztott tervek
szándékok végrehajtása lépésenként
egy-egy lépés a hiedelmeket vagy lekérdezi, vagy megváltoztatja
cselekvések eszközélése a külső környezeten(-ben)
végrehajtás felfüggesztése, amíg a szükséges feltételek be nem állnak
új célok feladása
egy lépés generálhat új eseményeket és azok indíthatnak új szándékokat
szándék teljesül, ha minden lépése sikeresen bekövetkezik
kudarcc, ha a feltételek nem teljesülnek, cselekvések hibával térnek vissza

AgentSpeak(L) **interpretere** = menedzsment

események halmaza

szándékok halmaza

szelektor függvények (ágens-specifikus):

SE esemény szelektor

SO opció (alkalmazható terv) szelektor

SI szándék szelektor

AgentSpeak(L) Agent

AgentSpeak(L) – A programozás elemei

Példa: 3 ágens aukciózik

ag1.asl

Mindig 6-tal fogad

```
+auction(N)[source(S)]: true <- .send(S, tell, place_bid(N,6)).
```

ag2.asl

Általában 4-gyel fogad,
de ha ag3-mal áll össze, akkor 0-át

```
default_bid_value(4).  
ally(ag3).
```

```
+auction(N)[source(S)]: not alliance <- ?default_bid_value(B);  
 .send(S, tell, place_bid(N,B)).  
+auction(N)[source(S)]: alliance <- .send(S, tell, place_bid(N,0)).  
+alliance[source(A)]: .my_name(I) & ally(A) <- .print("Alliance proposed by ", A);  
 ?default_bid_value(B);  
 .send(A,tell,bid(I,B));  
 .send(A,tell,alliance(A,I)).
```

Példa: 3 ágens aukciozik

ag3.asl

Magabiztosan 3-mal indul, de ha 3 aukciót veszít, akkor szövetséget ajánl ag2-nek és átveszi az ő licitjét is.

```
default_bid_value(3).  
ally(ag2).  
threshold(3).
```

```
+auction(N)[source(S)]: (threshold(T) & N<T) | (.my_name(I) & winner(I)  
 & ally(A) & not alliance(I,A)) <- !bid_normally(S,N).  
+auction(N)[source(S)]: .my_name(I) & not winner(I) & ally(A) & not alliance(I,A)  
 <- !alliance(A); !bid_normally(S,N).  
+auction(N)[source(S)]: alliance(_,A)  
 <- ?default_bid_value(B); ?bid(A,C); .send(S, tell, place_bid(N,B+C)).  
+!bid_normally(S,N): true <- ?default_bid_value(B); .send(S, tell, place_bid(N,B)).  
  
@prop_alliance[breakpoint]  
+!alliance(A): true <- .send(A,tell,alliance).
```

Példa: 3 ágens aukciozik

Auctioner.asl

Indít aukciókat, meghirdeti a győztest

```
all_bids_received(N) :- .count(place_bid(N,_),3).
```

```
+!start_auction(N): true <- -+auction(N); -+winner(N, none, 0);  
 .broadcast(tell, auction(N)).
```

// Ezt a célt a GUI állítja elő

```
@pb1[atomic]
```

```
+place_bid(N,V)[source(S)]: auction(N) & winner(N,CurWin,CurVI) & V>CurVI  
 <- -winner(N,CurWin,CurVI); +winner(N,S,V); !check_end(N).
```

```
@pb2[atomic]
```

```
+place_bid(N,_): true <- !check_end(N).
```

```
+!check_end(N): all_bids_received(N) & winner(N,W,VI)  
 <- .print("Winner is ",W," with ", VI); show_winner(N,W);  
 .broadcast(tell, winner(W)); .abolish(place_bid(N,_)).
```

```
+!check_end(_).
```


Jason – AgentSpeak platform Javaban, kiterjesztésekkel

AgentSpeak(L) teljes erejű interpretere
sok kiterjesztés, függvény ... hatékony ágensprogramozás
többágenses rendszer több hoszton konfigurálható

(+ Jade, ...)

Java implementáció

Open Source GNU LGPL alatt:

<http://jason.sourceforge.net/>

Jason – AgentSpeak platform Javaban, kiterjesztésekkel

Environment: percepts, environment actions
 internal actions, beliefs, goals

- KQML alapú inter-ágens kommunikáció

tell, untell, achieve, unachieve

tellHow, untellHow, askIf, askAll, askHow

1' rendű nyelv, nincs modalitás

Terv címkék, hiedelmek annotálása

`hiedelem [source(Ag)], hiedelem [source(percept)]`

`hiedelem [source(self)]`

Szabadon kiterjeszthető, felhasználói szinten módosítható (Java)

Tervkudarcc kezelés: `+!g: ... kudarc = -!g: ... bővítés`

permanens cél: `-!g: true \parallel !g.`

CWA – OWA: negálás, mint kudarc, erős negálás: (John McCarthy)

Iskolabusz haladhat át egy vasúti átjárón,

ha a vonat nem közeledik.

Át ← **not Vonatjön** (ha nem tudjuk, hogy a vonat közeledik)

Át ← **¬Vonatjön** (ha tudjuk, hogy a vonat nem közeledik)

Belső (beépített) cselekvések (több)

BDI desire, drop_desire, drop_all_desires, intend, drop_intention, drop_all_intentions, current_intention, drop_event, drop_all_events, succeed_goal, fail_goal, suspend, resume

BB abolish, findall, count

Plan add_plan, remove_plan, plan_label, relevant_plans

Comm. send, broadcast, my_name

Lists and Sets

member, length, concat, delete, reverse, nth, max, min
sort, list, difference, intersection, union

String length, concat, delete: delete, reverse, substring, string, term2string

Execution if, while, for

Meta progr. atom, structure, literal, list, ground, number, string
add_annot, add_nested_source

Misc. at, wait, create_agent, kill_agent, stopMAS, date, time
fail, perceive, range...

jEdit - HeathrowRobots.mas2j

File Edit Search Markers Folding View Utilities Macros Plugins Help

HeathrowRobots.mas2j (C:\jason\Jason-1.2\examples\airport)

HeathrowRobots.mas2j

```

13 MAS heathrow {
14
15 infrastructure: Centralised
16
17 environment:
18 HeathrowEnv
19
20 agents:
21 mds agentClass mds.MDSAgent
22 #5;
23
24 cph agentArchClass cph.CPHAgArch
25 agentClass cph.CPHAgent

```

Structure Browser

about Jason

Jason console

Further Jason functionalities are available in the menu Plugin->Jason.

Project agents

- mds agentClass
- cph agentArchClass
- hd #3:

Error List Jason IDE

11,3 41%

(mas2j,none,Cp1252) - - - U 7/9Mb

Kooperáció és intelligencia, BME-MIT

- Agents
- r2
 - r1**

Agent Inspection

Inspection of agent r1 (cycle #12)

- Beliefs

- pos(back,3,0)_[source(self)]
- pos(r1,3,0)_[source(percept)]
- pos(r2,3,3)_[source(percept)]
- garbage(r1)_[source(percept)]

- Events

Sel	Trigger	Intention
X	+!ensure_pick(garb)	4

+ Options

- Intentions

Sel	Id	Pen	Intended Means	Stack (show details)
X	4		+!ensure_pick(S) +!take(S,L) +!carry_to(R) +garbage(r1) _[source(percept)]	{ S = garb } { S = garb, L = r2 } { R = r2, Y = 0, X = 3 }

Actions

Pend	Feed	Sel	Term	Result	Intention
X		X	pick(garb)	false	4

