Self-* and multi-agent systems Applications to collective robotics and problem solving

Gauthier Picard

SMA / G2I / École Nationale Supérieure des Mines de Saint-Étienne (ENSM.SE)

picard@emse.fr

November 6, 2008

Contents

- 1 Introduction
- 2 Autonomic and Self-*
- Collective Robotics
- Problem Solving
- Mechanical Design
- 6 Conclusions

Motivations

- Technical motivations
 - ► More powerful computers (Moore's law)
 - Systems become more open (Internet, Ambient, etc.)
 - ► Interdependencies, non linearities between them
- Theoretical consequences and limitations
 - Incompleteness theorems of Gödel
 - Law of requisite variety of Ashby
 - "No free lunch theorems" of Wolpert and Mac Ready
- Designing and manipulate Complex Systems

Technical motivations

- More powerful computers (Moore's law)
- Systems become more open (Internet, Ambient, etc.)
- ► Interdependencies, non linearities between them
- ► Theoretical consequences and limitations
 - Incompleteness theorems of Gödel
 - Law of requisite variety of Ashby
 - "No free lunch theorems" of Wolpert and Mac Ready
- ⇒ Designing and manipulate Complex Systems

Emergence technologies for CS

- We cannot formally prove that sufficiently "complex" software are safe
- X Systems openness goes against their a priori checking
- ⇒ Standard design is today inappropriate
- ⇒ New systems must be self-* (self-control, self-repair, self-healing, self-organisation, etc.)

⇒ New theories and methods for designing emergent functionality systems

Emergence technologies for CS

- We cannot formally prove that sufficiently "complex" software are safe
- Systems openness goes against their a priori checking
- ⇒ Standard design is today inappropriate
- ⇒ New systems must be self-* (self-control, self-repair, self-healing, self-organisation, etc.)

⇒ New theories and methods for designing emergent functionality systems

Contents

- Introduction
- 2 Autonomic and Self-*
- Collective Robotics
- 4 Problem Solving
- Mechanical Design
- Conclusions

Autonomic and Self-*

Illustration

http://ants.gsfc.nasa.gov/

Autonomic and Self-*

Demonstration

Autonomic Computing

- Initiative started by IBM in 2001
- Autonomy-oriented computation, Emergent computation
- Aims at developing self-managed systems
- Inspired from social and natural systems
 - Ant, termite colonies, bees, wasps, etc.
 - Human societies
 - etc.
- ⇒ Collective actions of the sub-parts (agents) lead to the whole system adaptation

Autonomic Computing (cont.)

Self-* Properties

- Self-tuning: Automatic adjustment of internal parameters
- Self-configuration: Automatic configuration of components
- Self-healing: Automatic discovery, and correction of faults
- Self-optimization: Automatic monitoring and control of resources to ensure the optimal functioning with respect to the defined requirements
- Self-protection: Proactive identification and protection from arbitrary attacks
- **>** ...

From Self-* to Self-Organisation

- Topology of an organisation determines the functionality of the system at a given time
- ► Changing the organisation → changing the function
- A self-organising system is a system able to change its internal organisation as to reach an equilibrium (adaptation)
- ► This environment is the engine for stability and convergence (exstigmergy)

From Self-* to Self-Organisation

- Topology of an organisation determines the functionality of the system at a given time
- ► Changing the organisation → changing the function
- ⇒ A *self-organising system* is a system able to change its internal organisation as to reach an equilibrium (adaptation)
- ► This environment is the engine for stability and convergence (exstigmergy)

From Self-* to Self-Organisation

- Topology of an organisation determines the functionality of the system at a given time
- ► Changing the organisation → changing the function
- ⇒ A *self-organising system* is a system able to change its internal organisation as to reach an equilibrium (adaptation)
 - ► This environment is the engine for stability and convergence (ex: stigmergy)

- Autonomic and Self-*
- Collective Robotics

Collective Robotics

[Picard and Gleizes, 2005]

Self-* and multi-agent systems

Virtual Pheromones

Virtual markers positions for all robots and 2 goals

Self-* and multi-agent systems

13

Virtual Pheromones (cont.)

Virtual markers positions for all robots and for the goal reach the drop zone

Self-* and multi-agent systems 14

Virtual Pheromones (cont.)

Virtual markers positions for all robots in a dynamical environment

Self-* and multi-agent systems

15

Contents

- 1 Introduction
- 2 Autonomic and Self-*
- Collective Robotics
- Problem Solving
- Mechanical Design
- Conclusions

Problem Solving

- Self-organisation is also a way to solve problems
 - distribution
 - decentralisation
 - dynamics
 - ⇒ Distributed Constraint Satisfaction/Optimisation
- Examples:
 - Ant colony optimisation [Bonabeau et al., 1999]
 - ► Particle swarm optimisation
 - · ...
- Applications
 - Scheduling:
 - ► Course scheduling [Picard et al., 2005]
 - ► Manufacturing control [Clair et al., 2008]
 - Frequency assignment [Picard et al., 2007]
 - •

Problem Solving

- Self-organisation is also a way to solve problems
 - distribution
 - decentralisation
 - dynamics
 - ⇒ Distributed Constraint Satisfaction/Optimisation
- Examples:
 - Ant colony optimisation [Bonabeau et al., 1999]
 - ► Particle swarm optimisation
 - · ...
- Applications
 - Scheduling:
 - ► Course scheduling [Picard et al., 2005]
 - ► Manufacturing control [Clair et al., 2008]
 - Frequency assignment [Picard et al., 2007]
 - ▶ .

Problem Solving

- Self-organisation is also a way to solve problems
 - distribution
 - decentralisation
 - dynamics
 - ⇒ Distributed Constraint Satisfaction/Optimisation
- Examples:
 - Ant colony optimisation [Bonabeau et al., 1999]
 - Particle swarm optimisation
 - · ...
- Applications
 - ► Scheduling:
 - ► Course scheduling [Picard et al., 2005]
 - ► Manufacturing control [Clair et al., 2008]
 - Frequency assignment [Picard et al., 2007]
 - .

Idea

[Picard and Glize, 2006]

Self-* and multi-agent systems

Course Scheduling [Picard et al., 2005]

- Dynamic solver for university schedule
- Constraints can be updated at run-time
- Schedules are iteratively built

Course Scheduling [Picard et al., 2005]

- Dynamic solver for university schedule
- Constraints can be updated at run-time
- Schedules are iteratively built

Manufacturing Control [Clair et al., 2008]

- Increasing decentralisation to decrease the impact of perturbations
- Machines are agentified are cooperate to find an optimal task assignment and to respond to commands
- Benchmark of the Colline group to compare self-organising approaches

Self-* and multi-agent systems

Manufacturing Control [Clair et al., 2008] (cont.)

[Clair et al., 2008]

- ✓ cooperative behaviour leads to better results for unknown commands
- more messages than classical distributed approaches (ABT, AWCS)

Contents

- 1 Introduction
- 2 Autonomic and Self-*
- Collective Robotics
- Problem Solving
- Mechanical Design
- Conclusions

Mechanical Design

Mechanical Design [Capera et al., 2004, 2005]

FP5 European Project SYNAMEC

Contents

- 1 Introduction
- 2 Autonomic and Self-*
- Collective Robotics
- Problem Solving
- Mechanical Design
- 6 Conclusions

Conclusions

- Variety of inspirations
- Multi-agent based methodologies to design adaptive systems
 - Bottom-up approach
 - Environment modelling
 - Agent design
 - Self-* rules specification
 - Distributed solving/optimisation
 - Adaptation to dynamics
 - Problem trace
 - ✓ Anytime
- Simulation / Modelling
- Numerous application fields
- Projects
 - Ambient intelligence (ex: crisis management)
 - Multi-disciplinary optimisation
 - Adaptive manufacturing and coordination

Conclusions (cont.)

Opening-up to Health Domain

- Scheduling and resource allocation for medical staff
 - Adaptation to dynamics
 - ► Encapsulation of data and locality principle → privacy
- Simulation of complex systems
 - Hospital viewed as an ecosystem
 - Computational Biology
 - e.g. microMega project
 - e.g. Paul Bourgine's works
 - Molecule (Un)folding
- ► Collective robotics
 - e.g. as in iWARD project
- Ambient Intelligence
 - Infrastructure to help medical staff in crisis management
 - e.g. AmlCriM project

Self-* and multi-agent systems

Questions?

References

- E. Bonabeau, M. Dorigo, and G. Theraulaz. "Swarm Intelligence: From Natural to Artificial Systems". Oxford University Press, 1999.
- D. Capera, M.-P. Gleizes, and P. Glize. Mechanism Type Synthesis based on Self-Assembling Agents. Journal of Applied Artificial Intelligence, 18(9-10):921–936, 2004.
- D. Capera, G. Picard, M.-P. Gleizes, and P. Glize. A Sample Application of ADELFE Focusing on Analysis and Design: The Mechanism Design Problem. In M.-P. Gleizes, A. Omicini, and F. Zambonelli, editors, Fifth International Workshop on Engineering Societies in the Agents World (ESAW'04), 20-22 October 2004, Toulouse, France, volume 3451 of Lecture Notes in Artificial Intelligence (LNAI), pages 231–244. Springer-Verlag, 2005.
- G. Clair, M.-P. Gleizes, E. Kaddoum, and G. Picard. Self-Regulation in Self-Organising Multi-Agent Systems for Adaptive and Intelligent Manufacturing Control. In Second IEEE International Conference on Self-Adaption and Self-Organization (SASO 2008), Venice, Italy, 20-24 October 2008. IEEE Computer Society, 2008.
- G. Picard and M.-P. Gleizes. Cooperative Self-Organization to Design Robust and Adaptive Collectives. In Second International Conference on Informatics in Control, Automation and Robotics (ICINCO'05), 14-17 September 2005, Barcelona, Spain, Volume I, pages 236–241. INSTICC Press, 2005.
- G. Picard and P. Glize. Model and Analysis of Local Decision Based on Cooperative Self-Organization for Problem Solving. Multiagent and Grid Systems – An International Journal (MAGS), 2(3):253–265, 2006.
- G. Picard, C. Bernon, and M.-P. Gleizes. Emergent Timetabling Organization. In Multi-Agent Systems and Applications IV 4th International Central and Eastern European Conference on Multi-Agent Systems (CEEMAS 05), 15-September 2005, Budapest, Hungary, volume 3690 of Lecture Notes in Artificial Intelligence (LNAI), pages 440–449. Springer-Verlag, 2005.
- G. Picard, M.-P. Gleizes, and P. Glize. Distributed Frequency Assignment Using Cooperative Self-Organization. In First IEEE International Conference on Self-Adaptive and Self-Organizing Systems (SASO'07), Boston, Mass., USA, July 9-11, 2007, pages 183–192. IEEE Computer Society, 2007.

Self-* and multi-agent systems 29