

Modeling System Agents and Responsibilities

Mariano Ceccato

mariano.ceccato@univr.it

Building models for RE

Goals

Risks

Conceptual objects

Agents

The agent model

- **Responsibility** view of the system being modeled
 - who is doing what, and why
- Different perspectives, different diagrams
 - agent capabilities, responsibilities, interfaces
 - dependencies among agents
- Multiple uses
 - showing distribution of responsibilities within system
 - load analysis
 - system scope & configuration, boundary software/environment
 - heuristics for responsibility assignment
 - vulnerability analysis
 - input to architectural design

Modeling system agents: outline

- What we know about agents so far
- Characterizing system agents
 - capabilities
 - responsibilities
 - operation performers
 - wishes & beliefs
 - dependencies
- Representing agent models
 - agent diagram, context diagram, dependency diagram
- Refinement of abstract agents
- Building agent models: heuristics & derivation rules

What we know about agents so far

- Active objects: control behaviors in system *as-is* or *to-be*
 - “processors” of operations
- Responsible for goal satisfaction
 - role rather than individual
 - assigned to leaf goals (requirements, expectations)
 - must restrict system behaviors accordingly
- May run concurrently with others
- Different categories
 - software-to-be
 - environment: people, devices, legacy/foreign software

Characterizing system agents

- **Def:** condition for individual to be currently instance of this agent
- Attributes/associations, Dom Invariants: **in** object model
- **Category:** software or environment agent
- **Capabilities:** what the agent can monitor and control
 - monitoring/control links to object model, cf next slides
- **Responsibility:** links to goal model
- **Performance:** links to operation model
- **Dependency** links to other agents for goal satisfaction
- **Wishes** (for responsibility assignment heuristics)
- **Knowledge and beliefs** (for obstacle analysis, security analysis)

Agent capabilities

- Ability to monitor or control items declared in object model
 - attributes/associations get instantiated as **state variables** monitorable/controllable by agent instances (cf. 4-var model)
 - which agent instance monitors/controls attribute/association of which object instance: specified in instance declaration annotating link
- An agent **monitors** (resp. **controls**) an object attribute if its instances can get (resp. set) values of this attribute
 - it **monitors** (resp. **controls**) an association if its instances can get (resp. create or delete) association instances
 - it **monitors** (resp. **controls**) an object if it monitors (resp. controls) all object's attributes & associations

Agent capabilities

- Capabilities define agent interfaces
 - an agent monitors a state variable controlled by another
- Higher-level capabilities sometimes convenient
 - an agent **monitors** (resp. **controls**) a condition if its instances can evaluate it (resp. make it true/false)
- A variable may be controlled by at most one agent
 - to avoid interferences among concurrent agents

Agent responsibilities

- An agent is **responsible** for a goal if its instances are the only ones required to restrict behaviors to satisfy the goal
 - through setting of their controlled variables
 - which agent instance is responsible for the goal on which object instance: specified in **instance declaration** annotating link

Maintain [DoorStateClosedWhileNonZeroMeasuredSpeed]

$\text{measuredSpeed} \neq 0 \rightarrow \text{doorState} = \text{'closed'}$

The train controller on board of a train
is responsible for the goal on **this** train

TrainController

responsibility

responsibility instance declaration

Agent capabilities & goal realizability

- Responsibility assignment is subject to agent capabilities
 - the goal must be realizable by the agent in view of what the agent can monitor and control
 - roughly: we can define a set of sequences of state transitions on the agent's monitored/controlled variables that coincides with the set of behaviors prescribed by the goal

Causes of goal unrealizability by agents

- **Lack of monitorability** of state variables to be evaluated in assigned goals
- **Lack of controllability** of state variables to be constrained in assigned goals
- State variables to be evaluated in future states
- Goal unsatisfiability under certain conditions
- Unbounded achievement of assigned *Achieve* goals
 - target can be indefinitely postponed

Agent capabilities & goal realizability: examples

Ex 1: **Realizable** by TrainController

$\text{measuredSpeed} \neq 0 \Rightarrow \text{doorState} = \text{'closed'}$

Ex 2: **Not realizable** by TrainController

Moving \Rightarrow DoorsClosed

Agents as operation performers

- An agent **performs** an operation if the applications of this operation are activated by instances of this agent
 - means for getting/setting the agent's monitored/controlled variables
 - under restricted conditions so as to satisfy assigned goals: permissions, obligations specified in operation model (cf. next lecture)
 - which agent instance activates which operation application: specified in **instance declaration** annotating *Performance link*

Agent wishes

- A human agent **wishes** a goal if its instances would like the goal to be satisfied
 - e.g. *Wish* link between Patron and LongLoanPeriods
Participant and MinimumInteraction
- Optional agent feature used for
 - Goal elicitation: *goals wished by this human agent?*
 - Responsibility assignment:
 - Avoid assignments of goals conflicting with wished goals
e.g. no assignment of ReturnEncoded to Patron
 - Favor assignments of security goals to trustworthy agents: wishing them

Agent belief and knowledge

- Agents may be equipped with a **local memory** maintaining facts about their environment
 - domain properties should state how facts get in and out
- An agent **believes** a fact F if F is in ag local memory
- An agent **knows** a fact F if ag believes F and F actually holds
- Optional agent feature used for
 - obstacle analysis: **wrong belief** obstacles are common
 ag believes F and F does not hold
 - e.g. $\text{Belief}_{\text{Participant}}(\text{m.Date} = d)$ and $\text{m.Date} \neq d$ for some meeting m
- security analysis: goals on what agents may **not** know
 - no knowledge of sensitive facts

Agent dependencies

- An agent **ag1** depends on another agent **ag2** for a goal **G** under responsibility of **ag2** if **ag2**'s failure to get **G** satisfied can result in **ag1**'s failure to get one of its assigned goals satisfied
 - dependee **ag2** is not responsible for **ag1**'s goals & their failure
 - goal failure propagates
 - up in refinement trees
 - backwards through dependency chains
- Optional agent feature used for
 - vulnerability analysis along dependency chains
=> agent model restructuring, countermeasures
 - capturing strategic dependencies among organizational agents

Dependencies may propagate along chains

- If $ag1$ depends on $ag2$ for $G2$,
 $ag2$ depends on $ag3$ for $G3$,
 $G2$ is among $ag2$'s failing goals when $G3$ fails;
then $ag1$ depends on $ag3$ for $G3$

- Critical dependency chains should be detected and broken
 - alternative goal refinements or assignments with fewer, less critical dependencies
 - dependency mitigation goals
 - basis for *vulnerability analysis*

A common dependency pattern: milestone-based dependency

- If ag_2 can fail to establish **TargetCondition**
when ag_1 fails to establish **MilestoneCondition**
- then ag_2 depends on ag_1 for G1

Modeling system agents: outline

- What we know about agents so far
- Characterizing system agents
 - capabilities
 - responsibilities
 - operation performers
 - wishes & beliefs
 - dependencies
- Representing agent models
 - agent diagram, context diagram, dependency diagram
- Refinement of abstract agents
- Building agent models: heuristics and derivation rules

An agent diagram shows agents with their capabilities, responsibilities & operations

Alternative agent assignments define alternative software-environment boundaries

- OR-assignment => alternative options => alternative system proposals
 - more or less automation
- Captured in goal model; selected assignment shown in agent model

Load analysis from query on agent model for air traffic control

A context diagram shows agents and their interfaces

- Partial view: focus on capabilities & interfaces
 - interface = **monitored/controlled** state variables
(attrib/assoc from object model)
 - link **(ag1, ag2)** with label **var** generated from agent diagram iff
var is controlled by ag1, monitored by ag2

Context diagram: example

A dependency diagram shows agents and their dependencies

- Dependencies among agent pairs for goals to be satisfied
 - including dependency chains
- Complementary view to agent/context diagrams
 - for vulnerability analysis: goal failure propagation
 - for modeling organizational components of the system
- Cf. i* diagrams

Modeling system agents: outline

- What we know about agents so far
- Characterizing system agents
 - capabilities
 - responsibilities
 - operation performers
 - wishes & beliefs
 - dependencies
- Representing agent models
 - agent diagram, context diagram, dependency diagram
- Refinement of abstract agents
- Building agent models: heuristics and derivation rules

Agent refinement

- Agents may be defined as aggregations of finer-grained agents
 - like any object in object model, cf. last lecture
- Supports incremental refinement of responsibilities
 - coarse-grained goal assigned to coarse-grained agent, then subgoals assigned to finer-grained agents
- Coarse-grained agent may be
 - environment agent e.g. organizational department -> units -> operators
 - hybrid: environment agent + software-to-be
 - for software-to-be agents: deferred to architectural design

Goal-agent co-refinement: example

A goal-agent co-refinement pattern in process control

- Cf. 4-variable model (Intro lecture), problem frame for control systems (specification lecture)

Modeling system agents: outline

- What we know about agents so far
- Characterizing system agents
 - capabilities
 - responsibilities
 - operation performers
 - wishes & beliefs
 - dependencies
- Representing agent models
 - agent diagram, context diagram, dependency diagram
- Refinement of abstract agents
- Building agent models: heuristics and derivation rules

Heuristics for building agent diagrams

- For agent identification
 - active objects **Concerned** by this goal?
their monitoring & control capabilities in object model?
e.g. [Achieve \[ResourceRequestSatisfied\]](#) => [Book Requesting Patron](#)
 - possible enforcers of this goal? their capabilities?
e.g. [Avoid \[CopiesStolen\]](#) => [Staff](#) or [AntiTheftDevice](#)
 - human system agents **Wishing** this goal? their capabilities?
e.g. [Maintain \[AccurateBookClassification\]](#) => [ResearchStaff](#)
 - possible source (resp. target) of this **Monitoring** (resp. **Control**) link in this context diagram? why?
e.g. [Scheduler](#) Controls [Meeting.RequiredEquipment](#)
=> [LocalOrganizer](#) as monitoring agent

⚠ Don't confuse product-level agents & process-level stakeholders

Heuristics for building agent diagrams

- For goal responsibility assignment
 - Consider agents whose monitoring/control capabilities match quantities to be evaluated/constrained in the goal spec
 - Consider software assignment as alternative to human assignment
 - + pros/cons as soft goals
 - e.g. **AccurateBookClassification => Staff vs. AutoClassifier ?**
 - Identify finer-grained assignments by goal-agent co-refinement
 - Select assignments that best contribute to high-priority soft goals
 - Favor human assignments to agents wishing the goal or a parent goal
 - e.g. **AccurateBookClassification to ResearchStaff**
rather than AdministrativeStaff
- ☠ Avoid assignments resulting in critical agent dependencies
 - e.g. **BiblioSearchEngine depending on AdministrativeStaff**
for AccurateBookClassification

Deriving context diagrams from goals

- Behavioral goal specs are of form:

G: CurrentCondition [monitoredVariables]

\Rightarrow [sooner-or-later/always] TargetCondition [controlledVariables]

- Cf. goal-capability matching for goal realizability

$\text{tr.measuredSpeed} \neq 0 \Rightarrow \text{tr.DoorsState} = \text{'closed'}$

Deriving context diagrams from goals, more generally

- Agent interfaces are derived from goal specs

- Context diagram is derived piecewise by iteration on leaf goals
 - agent with outgoing arrow labelled var is connected to all agents with incoming arrow labelled var

Deriving context diagrams from goals: another example

Modeling system agents: summary

- What we know about agents so far
- Characterizing system agents
 - capabilities
 - responsibilities
 - operation performers
 - wishes & beliefs
 - dependencies
- Representing agent models
 - agent diagram, context diagram, dependency diagram
- Refinement of abstract agents
- Building agent models: heuristics & derivation rules