Distributed Artificial Intelligence and Intelligent Agents

Agent-Oriented Software Engineering

Mihhail Matskin

Lecture Outline

- 1. When is an agent-based solution appropriate?
- 2. AOSE Methodologies:
 - 1. AAII (*Kinny*)
 - 2. Gaia (Wooldridge et. al.)
 - 3. Agent UML (Bauer et. al.)
 - 4. Other extentions
- 3. Formal Methods for AOSE
- 4. Pitfalls in agent development

References - Curriculum

- Wooldridge: "Introduction to MAS", Chapter 9
- Additional reading:
- M. Wooldridge, N. R. Jennings, and D. Kinny. The Gaia Methodology for Agent-Oriented Analysis and Design. In *Journal of Autonomous Agents and Multi-Agent Systems*. 3(3):285-312. 2000. http://www.csc.liv.ac.uk/~mjw/pubs/jaamas2000b.pdf
- Odell et al, "Representing Agent Interaction Protocols in UML
- http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.83.4611&rep=rep1&type=pd
- Bauer, "UML Class Diagrams Revisited in the Context of Agent-Based Systems"
 http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.86.5561&rep=rep1&type=pdf
- Yan et al, "romas: a role-based modeling method for multi-agent system" http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.2.7706&rep=rep1&type=pdf
- M. Wooldridge and N. R. Jennings. <u>Pitfalls of Agent-Oriented Development.</u>
 http://agents.umbc.edu/introduction/paod.pdf

Terminology of Agent-Oriented Software Engineering

Agent-Based Computing

Agent-Oriented Software Engineering (Agent-Based Software Engineering) (Software Engineering with Agents)

Agent-Oriented Development

Agent-Oriented Programming

Agent-oriented Software Engineering (AOSE)

- Concerns methodologies to support the development and maintenance of agent systems.
- This is similar to methodologies that have been successful in the development of OO systems:
 - e.g. OMT, UML

When is an agent-based solution most appropriate?

- The environment is open, or at least highly dynamic, uncertain or complex
- Agents are a natural metaphor
- Distribution of data, control and expertise
- Legacy systems

•

Criticisms of Existing Approaches

- Approaches such as object-oriented design fail to capture:
 - An agent's flexible, autonomous problemsolving behavior
 - The richness of an agent's interactions

Agent-oriented Analysis & Design Techniques

- An analysis and design methodology is intended to assist in:
 - Gaining an understanding of a particular system
 - Designing the system.

Agent-oriented Models

• Agent-oriented models are intended to formalize understanding of a system under consideration.

Methodologies

• Methodologies for the analysis and design can be divided into 2 groups.

AAII Methodology 1 (Kinny et. al.)

• Aim: to construct a set of models, which when fully elaborated, define an agent system specification.

AAII Methodology 2

AAII Methodology 3

Methodology

- •Identify relevant roles in domain
- •Develop an agent class hierarchy
- •Identify responsibilities for each roles:
 - •Services required
 - Services provided
- •Determine goals associated with each service
- •For each goal, determine plan and context conditions
- •Determine belief structure of system

Example

Gaia Methodology (Wooldridge et. al.)

- Motivation: Existing software methodologies don't support agents, in particular, interactions and agent organisations.
- It borrows terminology from object-oriented analysis and design.
- Encourages the analyst to think of building agent-based systems as a process of **organisational design**.
 - > Societal view of agents.

Gaia Methodology

- Gaia is:
 - General: applicable to a range of multi-agent systems
 - Comprehensive: macro-level (societal) and micro-level (agent) aspects of systems.
- Allows an analyst to go systematically from a statement of requirements to a design that is sufficient for implementation.

Gaia Methodology Relationships between Gaia Models

Gaia Methodology Concepts

Abstract Concepts (used during analysis to conceptualise the system)	Concrete Concepts (used within the design process)
•Roles	•Agent types
•Permissions	•Services
•Responsibilities	•Acquaintances
Liveness Properties	
Safety properties	
•Protocols	
•Activities	

Gaia Methodology Roles Model

Gaia Methodology Role Schema

• A roles model is comprised of a set of role schema

Role Schema:	Name of Role
•Description	•short description of the role
 Protocols and activities 	•protocols and activities in which
	the role plays a part
•Permissions	•"rights" associated with the role
•Responsibilities	
–Liveliness	•liveliness responsibilities
–safety	•Safety responsibilities

Gaia Methodology Interaction Model

- The links between the roles are represented in the interaction model.
- It contains a set of **protocol definitions**:
 - an institutionalised pattern of interaction, e.g. a Dutch auction.

Gaia Methodology Protocol attributes

- *purpose*: description of the interaction
- *initiator*: the role(s) responsible for starting the interaction;
- responder: the role(s) with which the initiator interacts;
- *inputs*: information for enacting the protocol;
- outputs: information supplied by/to the protocol responder;
- *processing*: description of any processing that is performed during the interaction.

Gaia Methodology Protocol attributes

Gaia Methodology Analysis Process

• Objective: to develop an understanding of the system and its structure.

Steps	Output
1. Identify roles	Roles model
2. For each role, identify associated protocols	Interaction model
3. Using the protocol/interaction model as basis, elaborate role model	Fully elaborated roles model (with permissions, responsibilities, etc.)
4. Iterate 1-3	

Gaia Methodology Design Process

• Objective: to transfer the abstract models from analysis stage into models of sufficiently low abstraction.

Step	Output
1. Create agent model	Agent model (identifies agent types)
2. Develop service model	Service model (identifies main services required to realise agent's role)
3. Develop acquaintance model from interaction model and agent model.	Acquaintance model (documents the lines of communication between the agents)

Gaia Methodology Design Process

- agent model used for documenting various
 - agent types that will be used in the system under development,
 - agent instances that will realize these agent types.

Instance qualifiers

Qualifier	Meaning
n	there will be exactly n instances
m n	there will be between m and n instances
*	there will be 0 or more instances
+	there will be 1 or more instances

Gaia Methodology Design Process (Service model)

- The services model identifies the *services* associated with each agent role, and specifies the main properties of these services.
- By a service, a *function* of the agent is meant.
- Service properties: *inputs*, *outputs*, *pre-conditions*, and *post-conditions*
- *Pre* and *post-conditions* represent constraints on services derived from the safety properties of a role.
- The services are usually derived from the list of protocols, activities, responsibilities the liveness properties of a role.

Gaia Methodology Design Process

• Acquaintance models defines the communication links that exist between agent types.

Represented as a graph

- To provide customers with a quote for installing a network to deliver a particular type of telecommunications service.
- Several departments are involved:
 - Customer Service Dept. (CSD)
 - Design Dept. (DD)
 - Legal Dept. (LD)
 - Customer Vetting (CV)

• Analysis stage: Identify roles and interaction models

Operators for liveness expressions

Operator	Interpretation
$x \cdot y$	x followed by y
$x \mid y$	x or y occurs
X^*	x occurs 0 or more times
\mathbf{x}^{ω}	x occurs infinitely often
\mathbf{x} +	x occurs 1 or more times
[x]	x is optional

x and y interleaved

 $x \parallel y$

Gaia Methodology Example-role description

Role Schema: CustomerHandler (CH)

Description:

Receives quote request from the customer and oversees process to ensure appropriate quote is returned.

Protocol and Activities:

AwaitCall, ProduceQuote, InformCustomer

Permissions:

```
reads supplied customerDetails // customer contact information supplied customerRequirements // what customer wants quote // completed quote or nil
```

Responsibilities

Liveness:

```
CustomerHandler = (AwaitCall. GenerateQuote) GenerateQuote = (ProduceQuote. InformCustomer)
```

Safety:

true

Gaia Methodology

Example-role description

```
Role Schema: QuoteManager (QM)
Description:
  Responsible for enacting the quote process. Generates a quote or returns no quote (nil) if customer is inappropriate or service is illegal.
Protocols and Activities:
 VetCustomer, GetCustomerRequirements, CostStandardService,
 CheckServiceLegality, CostBespokeService
Permissions:
 reads supplied customerDetails //customer contact information
 supplied customerRequirements // detailed service
 //requirements
 creditRating // customer's credit rating
 serviceIsLegal // boolean for bespoke requests
 generates quote
 // completed quote or nil
Responsibilities
Liveness:
 QuoteManager = QuoteResponse
  QuoteResponse = (VetCustomer || GetCustomerRequirements)
 (VetCustomer | GetCustomerRequirements).CostService
 CostService = CostStandardService | (CheckServiceLegality |
 CostBespokeService)
Safety:
 creditRating = bad \Rightarrow quote = nil
 serviceIsLegal = false \Rightarrow quote = nil
 Reference: Wooldridge et. al. 2000.
```

• Interaction Model: For role Quote Manager (QM)

Gaia Methodology Example-protocol definition

From: Wooldridge et. al. 2000.

Gaia Methodology Example-protocol definition

From: Wooldridge et. al. 2000.

Gaia Methodology Example: agent model

Gaia Methodology Example- service model for QM

Service	Inputs	Outputs	Pre-condition	Post-condition
obtain customer requirements	customerDetails	customerRequiremen	ts true	true
vet customer	customerDetails	creditRating	customer vetter available	creditRating ≠ nil
check customer satisfactory	creditRating	continuationDecision	continuationDecision =nil	continuationDecision ≠ nil
check service type	customerRequirements serviceType		creditRating ≠ bad	serviceType ∈ { {standard, bespoke}
produce standard service costing	serviceType, customerRequiremen	quote ts	serviceType=standar ^ quote = nil	
produce bespoke service costing	serviceType, customerRequiremen	quote, serviceIsLegal ts	serviceType = bespoke ^ quote = nil ^ serviceIsLegal	(quote ≠ nil) v (quote = nil ^ not serviceIsLegal)
inform customer	customerDetails, quo	ite	true	customers know quote

From: Wooldridge et. al. 2000.

Gaia Methodology Example- acquaintance model

Gaia Methodology Shortcomings of Gaia

- Organisation structure is static cannot be changed at run-time.
- Abilities of agents and services they provide are also static.
- Suitable for a small number of agent types.
- Protocols do not contain sufficient details

Agent UMLRationale

- Agent UML is an extension of UML.
- It is not a methodology, rather a language for documenting models of systems.
- Rationale for agent UML: UML is insufficient for modeling agents for the following reasons:
 - Compared to objects, agents are active.
 - Agents do not only act in isolation, but in cooperation and coordination with other agents.

Extensions

- interaction protocols,
- agent roles,
- multithreaded lifelines,
- extended UML message semantics,
- nested and interleaved protocols,
- protocol templates,
- extended class diagrams
- extended statechart diagrams

•

Agent UML Proposed Modifications

- Support for expressing concurrent threads of interaction, enabling UML to model agent protocols such as the CNP.
- A notion of "role" to allow an agent playing several roles.

Agent UML Agent Interaction Protocols

- An agent interaction protocol describes
 - A communication pattern with
 - Allowed sequences of messages between agents having different roles
 - Constraints on the contents of messages
 - A semantic that is consistent with the communicative act within a communication pattern
- Thus, the proposed modifications are aimed at supporting interaction protocols.

A protocol diagram – an example

Elements of protocol diagram

instance-1 / role-1 ... role-m : class

Agent UML (a generic AIP template)

Adopted from: Bauer, B., Muller, J. P. and Odell, J.

Protocol instantiation


```
FIPA-English-Auction-Protocol <
  UML-Airlines / Auctioneer : Seller,
 AuctionParticipants : Consumer
  inform(start-auction, departure, arrival),
  cfp(initial-price),
  not-understood(syntax-error),
  not-understood(ontology),
  propose (pay-price) ,
  reject-proposal(wrong-price),
  accept-proposal(correct-price),
  cfp(increased-price),
  inform(end-of-action),
  request(pay-price, fetch-ticket)
>
```

AgentUML (Odel et al) representing interleaved protocols

Reference: Bauer, B., Muller, J. P. and Odell, J.

Agent Class Diagrams

Adopted from: Bauer, B.

Agent-head-automata

RoMAS: A ROLE-BASED MODELING METHOD FOR MULTI-AGENT SYSTEM

- The main development process is as follows:
 - (1) Capture use cases;
 - (2) Identify roles from use cases;
 - (3) Construct role organization;
 - (4) For each role, if the appropriate agent does not exist, then go to (5); else
 - I. Bind roles to agents
 - II. Describe dynamic properties of bind relation between agents and roles

III. Go to (6)

- (5) Generate agents according to roles; Go to(4).I.
- (6) Generate codes for agents with roles bound;

RoMAS: A ROLE-BASED MODELING METHOD FOR MULTI-AGENT SYSTEM (identify roles)

RoMAS: A ROLE-BASED MODELING METHOD FOR MULTI-AGENT SYSTEM (construct role organizations)

RoMAS: A ROLE-BASED MODELING METHOD FOR MULTI-AGENT SYSTEM (bind roles to agents)

Formal Methods in AOSE

What role is played by logic in the development of agent systems? It can be used for:

- Specification of a system
- Directly (automatically) programming a system
 - Once specified, the system must be implemented. 3 Possibilities:
 - 1. Manual refinement of the specifications.
 - 2. Direct execution of the specification.
 - 3. Compilation, transform specifications into code using some automatic synthesis process.
- Verification of a system
 - Once the system is developed, we need to show that the system is correct with respect to the specification.

Pitfalls of Agent Development 1

- "While agent-based systems are becoming increasingly well understood, multi-agent system development is not." (Wooldridge & Jennings, 1999)
- Little effort has been devoted to understanding the pragmatics of multi-agent systems development.

Pitfalls of Agent Development

Political	You can oversell agents or fail to see where agents may usefully be applied.		
Management	You don't know why you want agents or what your agents are good for. E.g. Starting an agent project without any clear goals.		
Conceptual	You believe that agents are a silver bullet.		
Analysis and design	While developing an agent system, the % of the system that is agent-specific (e.g. Negotiation or coordination) is very small.		
Macro (society) level	You see agents everywhere, too many agents.		
Micro (agent) level	You decide you want your own architecture, you use too much AI.		
Implementation	You ignore <i>de facto</i> standards (e.g. FIPA in agent communication)		

Summary

- AOSE methodologies are close to existing Software
 Engineering methodologies (e.g. OO) methodologies.
- AOSE methodologies are inspired by either OO techniques or knowledge engineering techniques.
- Main difference is focus on interaction and behavior

Next Lecture:

Agent Theory

- Wooldridge: "Introduction to MAS",
 - Chapter 17