

INSTITUTO TECNOLÓGICO DE NUEVO LAREDO

ING. EN SISTEMAS COMPUTACIONALES

Inteligencia Artificial

Ing. Bruno López Takeyas

AGENTES INTELIGENTES

LAURA JOSEFINA GALVÁN HERNÁNDEZ	01100205
MARTHA GUADALUPE GALVÁN HERNÁNDEZ	01100206
JULISSA NEREYDA GARCÍA NÚÑEZ	01100212
BEATRIZ URIETA ACEVEDO	01100314
MAGDALENA VILLARREAL DÍAZ	01100327

Nuevo Laredo Tamaulipas, a 22 de Agosto de 2005

CONTENIDO

◆ Introducción.	1
◆ Características de los Agentes Inteligentes.	1
◆ Cómo deben actuar los Agentes Inteligentes.	2
◆ Estructura de los Agentes Inteligentes.	3
- agente reflejo simple.	5
- agente reflejo con estado interno.	6
- agente basado en objetivos.	6
- agente basado en la utilidad.	7
◆ Ambiente.	8
◆ Aplicaciones y Ejemplos de Agentes.	9
◆ El Futuro y Perspectivas de los agentes Inteligentes.	11
◆ Demos de Agentes Inteligentes.	12
◆ Bibliografía.	13

AGENTES INTELIGENTES

Introducción

La búsqueda de información y la necesidad de resolver problemas, son cada vez mayores en los usuarios de sistemas informáticos. Este hecho ha dado lugar al desarrollo de software con ciertas capacidades para satisfacer y asistir a usuarios con necesidades particulares.

Las necesidades de los usuarios van desde simples recomendaciones en la utilización de herramientas, hasta el asesoramiento en la resolución de problemas que en algunos casos pueden tener cierta complejidad. Los desarrolladores de software construyen programas y sistemas complejos que permitan satisfacer estas necesidades.

Un tipo particular de programas que exhiben estas capacidades son los denominados **Agentes Inteligentes**, los cuales se caracterizan por actuar en un ambiente en particular y ser capaces de realizar ciertas acciones, basadas en percepciones tomadas del ambiente, hasta alcanzar la meta para la cual fueron diseñados. Las metas como se mencionó anteriormente van desde recomendaciones para el usuario, hasta la resolución de problemas, planificación o diseño.

Un **agente** es todo aquello que puede considerarse que **percibe** su ambiente mediante **sensores** y que responde o **actúa** en tal ambiente por medio de “efectores”. Los agentes humanos tienen ojos, oídos otros órganos que le sirven de sensores, así como manos, piernas, boca y otras partes de su cuerpo que les sirven de efectores son reemplazadas mediante motores. En el caso de un agente de software, sus percepciones y acciones vienen a ser las cadenas de bits codificados. En la figura siguiente se puede observar el diagrama de un agente genérico.

Características de los Agentes Inteligentes

La principal característica de los Agentes Inteligentes es el conocimiento que estos poseen, aunado a la forma como lo utilizan para alcanzar las metas para la cual fueron diseñados. Por supuesto que al mencionar conocimiento este se refiere al conocimiento del ambiente en el cual se desempeñan y de las acciones que debe emprender basándose en las percepciones capturadas, sin olvidar las intervenciones del usuario.

Otras características de mucha importancia son las siguientes:

Autonomía: Capacidad de operar sin intervención directa de los humanos o de otros agentes, con un cierto tipo de control sobre sus acciones. Después del conocimiento integrado, definitivamente que la autonomía es la característica más importante de los AI dado que, esta le permitirá definir su conducta basado en su propia experiencia.

Sensibilidad: Los agentes tienen la capacidad de interactuar con humanos u otros agentes mediante algún lenguaje en particular.

Reactividad: Las percepciones captadas de su ambiente producen una acción específica.

Proactividad: Los agentes tienen capacidad de exhibir un comportamiento particular dependiendo de los objetivos planteados.

Continuidad: Los agentes están constantemente ejecutando procesos (captando percepciones y ejecutando acciones).

Benevolencia: Capacidad de satisfacer solicitudes.

Racionalidad: El agente actuará de manera tal de satisfacer sus objetivos.

Colaboración: Al interactuar de manera constante con el usuario, los agentes solicitarán colaboración de estos constantemente con la finalidad de ejecutar acciones eficaces y eficientes.

Cómo deben actuar los Agentes Inteligentes

Un **agente racional** es aquél que hace lo correcto. Obviamente, esto es preferible a que haga algo incorrecto, pero ¿qué significa? Como un primer intento de aproximación se afirmara que lo correcto es aquello que permite al agente obtener el mejor desempeño. Dicho lo anterior, ahora será necesario decidir cómo y cuándo evaluar ese buen desempeño del agente.

Acción correcta = acción que lleva al agente a tener éxito en la realización de su tarea

El término **medición del desempeño** se aplica al *cómo*: es el criterio que sirve para definir qué tan exitoso ha sido un agente. Desde luego que no existe una medida fija que se pueda aplicar por igual a todos los agentes. Podríamos preguntarle al agente su opinión subjetiva de cuándo le satisface a él mismo su desempeño; sin embargo, algunos de ellos no estarían en posibilidad de responder y otros, simplemente eludirían responder.

El carácter de racionalidad de lo que se hace en un momento dado dependerá de cuatro factores:

- De la medida con la que se evalúa el grado de éxito logrado.
- De todo lo que hasta ese momento haya percibido el agente. A esta historia perceptual completa se le denomina la secuencia de percepciones.
- Del conocimiento que posea el agente acerca del medio.
- De las acciones que el agente puede comprender.

¿Cuándo evaluar el desempeño? durante periodos largos de tiempo

Un **agente racional ideal** es aquél que, para cada secuencia de percepciones posible, actúa de manera que se maximice su medida de desempeño, basándose en la secuencia de percepciones y en el conocimiento incorporado notar que puede parecer que se favorecen acciones poco inteligentes, por ejemplo que un agente cruce la calle porque no ha visto que se acercan coches.

El mapeo ideal de las secuencias de percepciones para acciones

Una vez que nos hemos dado cuenta de que el comportamiento de un agente depende exclusivamente de la secuencia de sus percepciones en un momento dado, sabemos que es posible caracterizar cualquier agente en particular elaborando una tabla de las acciones que éste emprende como respuesta a cualquier secuencia de percepciones posible.

Estructura de los Agentes Inteligentes

El cometido de la Inteligencia Artificial es el desempeño de un **programa de agentes**: una función que permitir implantar el mapeo del agente para pasar de percepciones a acciones. Se da por sentado que este programa se ejecutara en algún tipo de dispositivo de cómputo, al que se dominara **arquitectura**

La relación entre agentes, arquitectura y programas podría resumirse de la siguiente manera:

$$\text{agente} = \text{arquitectura} + \text{programa agente}$$

donde:

El programa agente será una función que implementará la transformación (mapping) de secuencias de percepciones en acciones la arquitectura será un ordenador que se ocupará de que las percepciones lleguen al programa y las acciones lleguen a los efectores

La Inteligencia Artificial se ocupa del diseño del **programa agente**

Antes de diseñar un programa agente tenemos que conocer los distintos elementos que caracterizan al agente:

- Percepciones posibles
- Acciones posibles

Medida de desempeño u objetivos que debe lograr
 Tipo de entorno en el que va a operar

Ejemplos De Diversos Tipos De Agente Y Elementos Que Los Caracterizan:

Agent Type	Percepts	Actions	Goals	Environment
Medical diagnosis system	Symptoms, findings, patient's answers	Questions, tests, treatments	Healthy patient, minimize costs	Patient, hospital
Satellite image analysis system	Pixels of varying intensity, color	Print a categorization of scene	Correct categorization	Images from orbiting satellite
Part-picking robot	Pixels of varying intensity	Pick up parts and sort into bins	Place parts in correct bins	Conveyor belt with parts
Refinery controller	Temperature, pressure readings	Open, close valves; adjust temperature	Maximize purity, yield, safety	Refinery
Interactive English tutor	Typed words	Print exercises, suggestions, corrections	Maximize student's score on test	Set of students

Nota que un entorno artificial no es necesariamente más simple, por ejemplo: El entorno para prueba de Turing es artificial pero el problema no es simple

Vamos a estudiar distintos diseños de programas agente

La estructura de un programa agente simple:

```

function SKELETON-AGENT(percept) returns action
  static: memory, the agent's memory of the world

  memory ← UPDATE-MEMORY(memory, percept)
  action ← CHOOSE-BEST-ACTION(memory)
  memory ← UPDATE-MEMORY(memory, action)
  return action

```

Nota que según el esquema:

El programa agente recibe sólo una percepción

La medida de desempeño no forma parte del programa

Primera aproximación: **agente basado en una tabla**

Un agente basado en una tabla almacena la **transformación de secuencias de percepciones en acciones**

Inconvenientes: la tabla podría ser enorme y difícil construir, y el agente no tendría autonomía

Ejemplo: un “agente taxista”

Agent Type	Percepts	Actions	Goals	Environment
Taxi driver	Cameras, speedometer, GPS, sonar, microphone	Steer, accelerate, brake, talk to passenger	Safe, fast, legal, comfortable trip, maximize profits	Roads, other traffic, pedestrians, customers

Un agente basado en una tabla está descartado porque el flujo de datos de una cámara puede ser del orden de 50 Mb/seg.

Agente reflejo simple

Un agente reflejo simple almacena asociaciones entrada/salida frecuentes en forma de **reglas condición-acción** (también reglas situación-acción o producciones), por ejemplo:

La asociación:

Si el coche de delante frena y sus luces de freno se encienden, entonces el agente taxista deberá advertirlo y empezar a frenar también

Se almacena de la forma:

Si coche-delante-frena **entonces** empezar-a-frenar

Los humanos tenemos muchas de estas asociaciones:

- Reflejos innatos
- Respuestas aprendidas

Estructura de un agente reflejo simple:

Las reglas condición-acción permiten establecer la conexión entre la percepción y la acción

Los agentes reflejos simples se pueden aplicar en pocos casos

Agente reflejo con estado interno

En ocasiones no es posible tomar una decisión a partir de una sola percepción porque los sensores no proporcionan toda la información, por ejemplo:

Si el coche de delante es un modelo antiguo no se podrá determinar

Si ha frenado a partir de una única imagen

Un agente reflejo con **estado interno** mantiene la información que necesita para distinguir entre estados diferentes del mundo

Estructura de un agente reflejo con estado interno:

La percepción actual se interpreta a partir del estado anterior utilizando información sobre:

Cómo evoluciona el mundo independientemente del agente

Cómo influyen en el mundo las acciones del agente

Agente basado en objetivos

A veces no es posible tomar una decisión únicamente a partir del estado actual del mundo, por ejemplo al llegar a un cruce el taxi puede realizar distintas acciones

Un agente basado en **objetivos** utiliza una descripción de las metas a alcanzar que le sirve para escoger entre las distintas acciones posibles, por ejemplo: El destino del pasajero

La toma de decisiones basada en objetivos \neq la toma de decisiones basada en reglas condición-acción:

Tiene en cuenta el estado en el futuro
 Es más flexible

Estructura de un agente basado en objetivos:

La búsqueda y la planificación son dos subáreas de la Inteligencia Artificial dedicadas a la resolución de problemas utilizando objetivos

Agente basado en la utilidad

Los objetivos únicamente no bastan para asegurar un comportamiento ideal, por ejemplo: Diferentes secuencias de acciones pueden llevar al destino que el pasajero desea, pero algunas son más rápidas, seguras o baratas que otras

Un agente basado en la **utilidad** utiliza un criterio para estimar el grado de satisfacción de un estado para el agente que le sirve para escoger entre distintas acciones válidas

La utilidad es una función que asocia a un estado un número real, y debe considerar situaciones problemáticas, por ejemplo: compromiso adecuado a adoptar en caso de objetivos en conflicto

Estructura de un agente basado en la utilidad:

La búsqueda en juegos es una subárea de la Inteligencia Artificial que utiliza funciones de utilidad en la resolución de problemas.

Ambiente

Los Agentes y entornos están íntimamente relacionados

Propiedades de los Ambientes

- ◆ **ACCESIBLES Y NO ACCESIBLES.-** Si el aparato sensorial de un agente le permite tener acceso al estado total de un ambiente, se dice que este es accesible a tal agente. Un agente es realmente accesible si los sensores detectan todos los aspectos relevantes a la elección de una acción. Los ambientes accesibles son cómodos, puesto que no es necesario que el agente mantenga un estado interno para estar al tanto de lo que sucede en el mundo.
- ◆ **DETERMINISTAS Y NO DETERMINISTAS.-** Si el estado siguiente de un ambiente se determina completamente mediante el estado actual y las acciones escogidas por los agentes, se dice que el ambiente es determinista. En principio, un agente no tiene por que preocuparse sobre la incertidumbre en un ambiente accesible y determinista. Pero si el ambiente es inaccesible, entonces podría parecer que es no determinista. Lo anterior es especialmente valido cuando el ambiente es complejo, dificultando el estar al tanto de todos los aspectos inaccesibles. Por ello, es mas conveniente calificar el que un ambiente sea determinista o no determinista considerando el punto de vista el agente.
- ◆ **EPISODICOS Y NO EPISODICOS.-** En un ambiente episódico, la experiencia del agente se divide en “episodio” cada episodio consta de un agente que percibe y actúa. la calidad de su actuación dependerá del episodio mismo, dado que los episodios subsecuentes no dependerán de las acciones producidas en episodios anteriores. Los ambientes episódicos son más sencillos puesto que el agente no tiene que pensar por adelantado.
- ◆ **ESTATICOS Y DINAMICOS.-** Si existe la posibilidad de que el ambiente sufra modificaciones mientras el agente se encuentra deliberando, se dice que tal ambiente se comporta en forma dinámica en relación con el ambiente; de lo contrario, se dice que es estático. Es mas fácil trabajar con ambientes estáticos puesto que el agente no tiene que observar lo que sucede en el mundo al mismo tiempo que decide sobre el curso de una acción, ni tampoco tiene que preocuparse por el paso del tiempo. Si el ambiente no cambia con el paso del tiempo, pero si se modifica la calificación asignada al desempeño de un agente, se dice que el ambiente es semidinámico.
- ◆ **DISCRETOS Y CONTINUOS.-** Si existe una cantidad limitada de percepciones y acciones distintas y claramente discernibles, se dice que el ambiente es discreto.

El ajedrez es discreto: existe una cantidad fija de posibles jugadas en cada ronda.
 La conducción de un taxi es continua: la velocidad y la ubicación del taxi y de los demás vehículos se extiende a través de un rango de valores continuos

Las características del entorno influyen en el diseño del agente, por ejemplo:

Si el entorno es accesible el agente no necesita un estado interno

Si el entorno es episódico el agente no tiene que preocuparse del impacto de sus decisiones

Si el entorno es dinámico el agente tiene que seguir observando mientras razona

Ejemplos de entornos y sus características:

Ambiente	Accesible	Determinista	Episodio	Estático	Discreto
Ajedrez con reloj	Si	Si	No	Semi	Si
Ajedrez sin reloj	Si	Si	No	Si	Si
Póquer	No	No	No	Si	Si
Backgammon	Si	No	No	Si	Si
Conducir un taxi	No	No	No	No	No
Sistema de diag. Medio	No	No	No	No	No
Sistema de análisis de imag.	Si	Si	SI	Semi	No
Robot clasificador de partes	No	No	SI	No	No
Controlador de refinería	No	No	No	No	No
Asesor de inglés interactivo	No	No	No	No	Si

En esta figura se listan las propiedades de diversos ambientes que nos son familiares.

Nótese que las respuestas podrán variar dependiendo de cómo conceptúe usted ambientes y agentes. Por ejemplo, el póquer es determinista cuando el agente está en la posibilidad de obtener información del orden de las cartas en el mazo, de lo contrario sería no determinista. Por otra parte, muchos ambientes son episódicos en niveles más altos que las acciones individuales de los agentes. Por ejemplo, un torneo de ajedrez consta de una secuencia de juegos: cada uno de ellos es un episodio. Puesto que la contribución de los movimientos en juego, al desempeño general del agente, no se ve afectada por las jugadas de la siguiente sesión. Por otra parte, las jugadas de una misma sesión indudablemente que interactúan entre sí, y por ello es que el agente tiene que anticipar varias de ellas.

Aplicaciones y Ejemplos de Agentes

Dentro del entorno computacional, se pueden identificar ocho áreas de aplicación de los agentes inteligentes, como son:

Administración de Redes y Sistemas:

En el área de administración de redes y sistemas los agentes han existido por varios años, pero más como funciones fijas que como agentes inteligentes. Sin embargo, los agentes inteligentes pueden ser utilizados para mejorar los softwares de gestión y administración de sistemas, ayudando en el filtrado de información y en la ejecución de acciones automáticas bajo un alto nivel de abstracción; incluso pueden utilizarse en la detección de patrones en el comportamiento del sistema, y en la consecuente reacción basada en estos, así como en la administración dinámica de grandes configuraciones.

Acceso remoto y administración de este:

Agentes inteligentes ubicados en la red pueden despojar los requerimientos de los usuarios de las perturbaciones de esta, además de lo cual pueden procesar datos en su origen y llevar sólo estrictamente lo requerido al usuario.

Correo y mensajería:

Los usuarios desean contar con la capacidad de organizar y priorizar su correo electrónico, y con el correr del tiempo desearán automatizar más y más el manejo del mismo.

Los agentes inteligentes pueden facilitar todas estas funciones proporcionando reglas para la manipulación de mensajes que pueden especificarse a través del tiempo, y que permiten que el agente actúe como intermediario del usuario.

Recuperación y manejo de Información:

Los agentes están ayudando a los usuarios no sólo a buscar y filtrar la información, sino también a categorizarla, priorizarla, diseminarla selectivamente, añadirle anotaciones y compartirla bajo criterios colaborativos.

Colaboración:

En esta área los componentes comunes son: trabajo en grupo y recursos compartidos. Los usuarios no sólo requieren de una infraestructura que les permita el compartir los recursos de forma robusta y escalable, sino que también requieren de otras funciones que les permitan crear y gerenciar equipos colaborativos, así como los productos por ellos generados. Es aquí donde se halla un territorio amplio para el uso de agentes inteligentes.

Workflow y gestión administrativa:

La gestión administrativa incluye áreas como la administración de workflow y la integración computacional y telefónica, donde los usuarios necesitan hacer sus procesos más eficientes y reducir el costo de los agentes humanos que intervienen. Es evidente que en esta área el uso de agentes inteligentes puede permitir deducir patrones en los procesos, así como automatizarlos.

Comercio electrónico:

Los agentes inteligentes pueden ayudar en el comercio electrónico de diversas formas. Los agentes pueden “ir de compras” tomando las especificaciones del usuario y regresando con recomendaciones de compras que cumplan estas especificaciones, también pueden actuar como agentes de ventas y promotores de productos y servicios para los usuarios, y también pueden ayudar a los clientes a resolver sus problemas.

Interfaces de usuario adaptativas:

Al incrementarse las capacidades y aplicaciones computacionales, las interfaces de usuarios deben absorber este aumento de complejidad, y, puesto que la población de usuarios se incrementa y diversifica, también deben ser capaces de adaptarse a las individualidades aprendiendo y reflejando sus hábitos y preferencias.

Los agentes inteligentes pueden utilizarse para afrontar todos estos problemas permitiendo a los sistemas monitorear las acciones de los usuarios, desarrollar modelos de las habilidades del usuario, y ayudando automáticamente cuando surgen problemas.

El futuro y Perspectivas de los agentes Inteligentes

La tendencia actual en el desarrollo de agentes es el desarrollar aplicaciones modestas y de pequeño nivel, aún cuando la creación de aplicaciones más avanzadas y complicadas se hace cada día más amplia.

Las expectativas para los próximos años es que esta tendencia hacia sistemas de múltiples agentes interrelacionados se mantenga, sin que esto signifique que se disminuirá la investigación en el área de agentes simples y para pequeñas aplicaciones.

Para poder hacer predicciones respecto al futuro en el desarrollo de agentes inteligentes hay que considerar diversos factores, algunos de los cuales se mencionan a continuación.

Los computadores y las técnicas de agentes.

Los desarrollos en, y en torno a, Internet están teniendo una fuerte influencia en el desarrollo de los computadores y sus interfaces. La masificación en el uso de las computadoras y del intercambio de información a través de ellas obliga a que estas sean cada día más flexibles, robustas y usables dentro del nuevo entorno de usuarios.

Los usuarios.

Actualmente los usuarios de agentes son en su gran mayoría investigadores, y representan sólo una pequeña parte de todos los usuarios de Internet. Pero, ¿quiénes serán los futuros usuarios de los agentes?, ¿cuáles serán sus necesidades y demandas?, y sobretodo ¿cuál

será el grado de aceptación de ellos hacia los agentes? Estas parecen ser las preguntas claves para establecer el éxito de los agentes inteligentes.

Los proveedores y desarrolladores.

“El surgimiento de Internet y del World Wide Web ha creado una fuerte demanda de agentes de software inteligente. Desde una perspectiva funcional, el uso del Web se está desplazando de un modelo de búsquedas limitadas a un medio eficiente de transferencia de información punto a punto. Esta tendencia está llevando el desarrollo de agentes inteligentes de usos en ambientes académicos de investigación y en las corporaciones propietarias, a un uso comercial masificado.”

Los gobiernos.

Actualmente es imposible obtener una única política o visión gubernamental con respecto a Internet, en base a todas las políticas y visiones individuales que se tienen. Esto se debe a que hay diversas opiniones respecto al futuro en el manejo de la información, así como hay múltiples sectores económicos envueltos en ello.

Internet y el WWW.

La cantidad de personas utilizando Internet es cada día mayor, y crece muy rápidamente. Por esto, cada día son más los usuarios de Internet muy poco familiarizados con ella, con sus servicios, y con el uso de computadoras y redes. Esto lleva a que la exigencia de ambientes usables, y que logren un alto nivel de virtualización y transparencia en el uso de toda esta tecnología involucrada, sea cada día mayor.

Demos de Agentes Inteligentes.

<http://www.pandorabots.com/pandora/talk?botid=f5d922d97e345aa1>

<http://www.botspot.com/pages/chatbots.html>

<http://ciberconta.unizar.es/LECCION/INTRODUC/482.HTM>

<http://questions.coca-cola.com/>

Bibliografía.

Ramos Esmeralda. Adquisición de Conocimiento en Grupos. ND 98-05. Escuela de Computación. Facultad de Ciencias. Universidad Central de Venezuela. 1998

Russell Stuart y Norvig Peter. Inteligencia Artificial Un Enfoque Moderno. Prentice Hall. México. 1996