Méthodologie de développement de systèmes multi-agents adaptatifs

Conception de logiciels à fonctionnalité émergente

Gauthier Picard

Thèse en Informatique Institut de Recherche en Informatique de Toulouse (IRIT) Université Paul Sabatier (UPS)

10 décembre 2004

Sommaire

- Introduction
- Contexte et état de l'art
- 3 La méthode ADELFE
- 4 Emploi du temps adaptatif
- 6 Collectif de robots transporteurs
- 6 Conclusion

Introduction Contexte ADELFE ETTO Robotique Conclusion

Introduction

Motivations & Orientations

Constat

- Environnements des logiciels de plus en plus complexes (ouverture, indéterminisme, dynamique, ...)
- Fonctionnalité difficile à spécifier et besoin d'adaptation globale (non-linéarité, organisation inconnue, ...)
- Les systèmes sont décomposables et leurs parties spécifiables

Inspiration naturelle ou artificielle

- Phénomènes émergents et mécanismes d'auto-organisation
- Systèmes multi-agents
- La coopération comme mécanisme de micro-niveau

Vers une méthodologie plus adaptée

- De telles techniques sont trop peu nombreuses et peu connues
- Besoin de méthodes orientées émergence → ADELFE

Sommaire

- Introduction
- Contexte et état de l'art
 - Émergence et auto-organisation
 - Les systèmes multi-agents adaptatifs
 - Ingénierie orientée agent
 - Besoins pour les AMAS
- La méthode ADELFE
- Emploi du temps adaptatif
- Collectif de robots transporteurs
- Conclusion

Auto-organisation

Un mécanisme de l'émergence

- 1 organisation ⇒ 1 fonction
- Changer d'organisation ⇒ changer de fonction
- Adaptation et apprentissage
- Besoin d'un critère local de réorganisation non explicitement informé de la connaissance de la fonction globale

Les systèmes multi-agents adaptatifs (AMAS)

La coopération comme moteur de l'auto-organisation

Adaptation par auto-organisation coopérative (Équipe SMAC)

- L'auto-organisation est un moyen de construire des systèmes adaptatifs
- Le critère d'auto-organisation est la coopération

Coopération

Un agent est coopératif si c_{per} et c_{dec} et c_{act} :

cper Les signaux perçus par l'agent sont compris sans ambiguïté

c_{dec} L'information reçue est utile au raisonnement de l'agent

cact Le raisonnement de l'agent mène à des actions utiles aux autres

ightharpoonup Approche proscriptive : les agents, pour bien fonctionner, doivent éviter et résoudre les situations non coopératives (SNC) : $\neg c_{per}$ ou $\neg c_{dec}$ ou $\neg c_{act}$

Les systèmes multi-agents adaptatifs (AMAS)

Un modèle d'agent coopératif

Architecture

- Cycle de vie "perception-décision-action"
- Plusieurs modules représentent une partition des capacités physiques, cognitives ou sociales
- Attitude sociale coopérative

Les systèmes multi-agents adaptatifs (AMAS)

Méthodologie

Adéquation fonctionnelle

Pour tout système fonctionnellement adéquat dans un environnement donné, il existe au moins un système ayant un milieu intérieur coopératif qui réalise une fonction équivalente

Conséquences

- Conception ascendante privilégiée
- Le comportement global du système émerge des interactions coopératives entre les agents du système
- → Comment concevoir de tels agents et systèmes?
- ➡ Besoin d'une méthode de conception : le projet ADELFE

Ingénierie orientée agent État de l'art

Influences

- Le paradigme objet : A-UML, AOR, ... [Odell, 2002]
- La nature : modèles sociaux et organisationnels
- L'ingénierie des connaissances : KADS ou CommonKADS [Iglesias et al., 1998]
- L'ingénierie des besoins : i* [Yu and Mylopoulos, 1994]
- L'ingénierie orientée plate-forme : Zeus [Nwana et al., 1999]

⇒ Beaucoup de méthodes existent, mais...

Ingénierie orientée agent

Caractéristiques des méthodes [Shehory and Sturm, 2001]

- Les concepts clés et propriétés
 - ✓ Interactions et rôles souvent abordés
 - X Adaptation et environnement peu ou pas pris en compte
- Les notations et langages de modélisation
 - Modularité avec UML
 - Précision avec approches logiques
- Le processus
 - ✓ Analyse et conception détaillées
 - Peu de ponts vers le développement et le déploiement
- La pragmatique
 - Trop peu de ressources disponibles
 - X Trop peu de réelles applications développées

Besoins pour les AMAS

Analyse de l'existant

- Doit-on s'intégrer dans une des méthodes existantes ou repartir de zéro?
 - Méthodes spécifiques à des architectures (BDI, FIPA, ...)
 - Organisations fixes et fermées
 - Mais méthodes objets assez génériques pour s'ouvrir aux agents (ex : RUP et MESSAGE)
 - > Oui, intégration dans une méthode objet existante
- Quels notations et langages doit-on adopter/créer/réutiliser?
 - Compromis difficile entre précision (logique) et expressivité (UML)
 - Mais l'agent est vu comme une extension de l'objet
 - UML et son extension orientée agent, A-UML
- Existe-t-il des outils manipulant les notions avancées ou facilement modifiables/réutilisables?
 - Peu de méthodes sont munies d'outils
 - Les outils ne sont d'aucune aide pour le suivi du processus
 - Mais des outils de conception objet ouverts
 - → OpenTool, et d'autres si nécessaire

Sommaire

- La méthode ADELFE
 - Le processus de développement
 - Les notations UML et A-UML
 - Les outils

Introduction Contexte ADELFE ETTO Robotique Conclusion

Processus Notations Outils

ADELFE

Processus - modélisation en SPEM

Particularités & nouveautés

- Analyse de l'environnement en suivant la classification de [Russel and Norvig, 1995]
- Adéquation des AMAS mise en question
- Identification des agents par traçage des flots à risque
- Étude des langages d'interactions par protocoles AIP
- Conception des agents par implémentation d'un modèle d'agent coopératif
- Prototypage rapide des comportements sociaux des agents

Notations: stéréotypage

Intérêt

- Attachement de règles de cohérence à l'utilisation de classes du méta-modèle UML
- Intégration simple dans la plupart des outils OO
- Modification en surface du métamodèle UML

Les stéréotypes d'ADELFE

- 1 pour les classes d'agents coopératifs : «cooperative agent»
- 1 pour les propriétés intrinsèques : «characteristic»
- 1 par module: «interaction», «perception», «action», «representation», «skill», «aptitudes»
- 1 pour les règles de coopération : «cooperation»

Notations: protocoles

Protocoles A-UML étendus

- Représentation des interactions sociales
- Diagrammes de séquence génériques d'UML 1.4
- Notion de rôle encapsulée dans le protocole
- Branchements plus riches
- Coopération lors de la réception

ADELFE

Notations: machines à états finis

Utilisation

- Modélisation du comportement dynamique des agents
- Modélisation des interactions, par transformation de protocoles
- Machines concurrentes pour protocoles concurrents
- Simulation possible dans OpenTool

Support des notations : OpenTool

- Étendu aux notations d'ADELFE
- Transformation automatique des protocoles en machines à états
- Simulation de machines à états

Introduction Contexte ADELFE ETTO Robotique Conclusion

Processus Notations Outils

Support du processus : AdelfeToolkit

- Livre interactif présentant le processus
- Raccourcis vers les logiciels de conception
- Adéquation des AMAS

Conclusion Présentation Agents Coopération Expérimentations Analyse

Sommaire

- 1 Introduction
- Contexte et état de l'art
- 3 La méthode ADELFE
- 4 Emploi du temps adaptatif
 - Présentation
 - Les agents dans ETTO
 - Coopération
 - Expérimentations
 - Analyse et bilan
- Collectif de robots transporteurs
- 6 Conclusion

Introduction Contexte ADELFE ETTO Robotique Conclusion Présentation Agents Coopération Expérimentations Analyse

Cahier des charges

- Solveur dynamique d'emplois du temps universitaires
- Les contraintes des acteurs sont modifiables à tout moment
- Les résolutions ne doivent pas se reconstruire à chaque modification

- → AMAS pertinents en terme de réorganisation dynamique
- ➡ Emergent Time Tabling Organisation

Les RepresentativeAgents

- Représentent les acteurs humains (enseignants, étudiants)
- Regroupent les contraintes de disponibilité, d'équipements, ...
- Délèguent la recherche de créneaux et de salles aux **BookingAgents**

Les BookingAgents

- Représentent un enseignement d'un acteur (à suivre ou à donner)
- Réservent les créneaux horaires et les salles de manière coopérative
- La cohérence de leurs réservations est assurée par leur RepresentativeAgent

Introduction Contexte ADELFE ETTO Robotique Conclusion

Introduction Contexte ADELFE ETTO Robotique Conclusion Présentation Agents Coopération Expérimentations Analyse

ETTO Coopération des BookingAgents

	Pas de réservation		Avec réservation	
	Pas de partenaire	Avec partenaire	Pas de partenaire	Avec partenaire
Perception	Aucune SNC lors de la phase de perception			
Décision	Incompétence Incompétence de partenariat Improductivité Improductivité de message	Incompétence Incompétence de parlen ariat Improductivité Improductivité de message	Incompétence Incompétence de parlenariat Incompétence de réservation Improductivité Improductivité de message	Incompétence Incompétence de partenariat Incompétence de réservation Improductivité Improductivité de message
Action	Conflit Conflit de partenariat Conflit de réservation	Conflit Conflit de partenariat Conflit de réservation Inutilité Inutilité de réservation	Conflit Conflit de partenariat Conflit de réservation	Conflit Conflit de partenariat Conflit de réservation Inutilité Inutilité de réservation

FTTO

Coopération des BookingAgents

SNC = condition de réorganisation

SNC → action de résolution

Les 6 SNC dans ETTO

- Incompétence de partenariat
 - déplacement + mémorisation
- Incompétence de réservation
 - déplacement + mémorisation
- Improductivité de message
 - retour du message
- Conflit de partenariat
 - négociation (déplacement ou partenariat)
- Conflit de réservation
 - négociation (déplacement ou réservation)
- Inutilité de réservation
 - → déplacement

Variation du temps de résolution en fonction du nombre d'agents

Variation des contraintes en cours de résolution

Variation des contraintes en cours de résolution, avec suppression de 8 BookingAgents après stabilisation du système

Expérimentations

- Application d'ADELFE à un problème d'emploi du temps dynamique
- Didacticiel d'ADELFE
- Émergence d'une organisation adéquate

Remarques

- Le système ne possède aucun critère d'arrêt
- ✓ L'ajout d'agents surnuméraires peut favoriser l'amélioration de la solution
- ✓ Les actions à mener sont relativement simples
- ✓ ADELFE a aidé à identifier les deux niveaux d'agents
- Les agents de réservation ne sont pas efficaces dans leur exploration de la grille
- Seules les modifications concernant les agents ont été implémentées car elles étaient prioritaires
- X ETTO n'a pas été comparé à d'autres approches, plus classiques

Introduction Contexte ADELFE ETTO Robotique Conclusion Modules Décision Coopération Expérimentations Analyse

Sommaire

- 1 Introduction
- Contexte et état de l'art
- 3 La méthode ADELFE
- 4 Emploi du temps adaptatif
- Collectif de robots transporteurs
 - Modules
 - Décision des actions
 - Comportement coopératif
 - Expérimentations et résultats
 - Analyse et bilan
- Conclusion

Introduction Contexte ADELFE ETTO Robotique

Collectif de robots transporteurs

Présentation

Robots

- Autonomes
- Tâche de transport de ressources
- Entités de micro-niveau
- Non communicants

Environnement

- 2 salles
- n couloirs étroits séparent les salles

- → Interférences spatiales
- ⇒ Focalisation sur la conception

32

Robot transporteur «cooperative agent»

Modules & Stéréotypes

- «perception» : cône, proximité, types, position
- «action»: rest, pick, drop, forward, backward, left et right
- «skill» : préférences sur les actions nominales
- «characteristics»: poids transportable, vitesse, réflexes
- «representation»: position, direction, but et actions précédentes
- «aptitude»: méthodes qui choisissent la prochaine action nominale parmi les actions disponibles (Monte Carlo)
- «coopération» : méthodes choisissent la prochaine action parmi les actions disponibles pour être le plus coopératif + méthodes de détection des SNC

Comportement nominal – évaluation des actions

 $V_{r_i}^{nomi}(act_j, t) = wp_{r_i}(act_j, t) + wm_{r_i}(act_j, t) + wr_{r_i}(act_j)$

- wp_r(act_i, t): valeur calculée en fonction des perceptions
- wm_r(act_i, t): valeur calculée en fonction de la mémoire
- $wr_{r_i}(act_i, t)$: valeur calculée en fonction des réflexes
- → Un vecteur de préférences des actions est généré

Comportement coopératif – évaluation des actions

$$V_{r_i}^{coop}(act_j, t) = wp'_{r_i}(act_j, t) + wm'_{r_i}(act_j, t) + wr'_{r_i}(act_j)$$

Comportement composite de l'agent

$$V_{r_i}(t) = V_{r_i}^{nomi}(t) \prec V_{r_i}^{coop}(t)$$

Introduction Contexte ADELFE ETTO Robotique

Comportement coopératif Coopération réactive & coopération anticipative

2 SNC de blocage (dans le module de coopération)

- Un robot est bloqué
 - ⇒ "Se déplacer sur le côté" ou "Le robot le plus proche de son but l'emporte"

Modules Décision Coopération Expérimentations Analyse

- Un robot se retourne
 - "Se déplacer sur le côté" ou "Continuer tout droit jusqu'à un blocage"

1 SNC d'anticipation (dans le module de coopération)

- Pour éviter les zones à risque
- Un robot voit un robot antinomique
 - "Se déplacer sur le côté" ou "Se déplacer en avant"

Mémoire (dans le module de représentation)

Balises virtuelles: \(\langle posX(r_i, t), posY(r_i, t), goal(r_i, t), w\rangle\)

Réaction et anticipation

Nombre de boîtes transportées pour 15 simulations (300 robots, 2 couloirs)

Émergence - Fréquentation

Nombre de robots entrant dans un couloir pour deux comportements coopératifs : déblocage réactif (à gauche) et déblocage avec anticipation (à droite)

Émergence - Position des balises

Position de toutes les balises de tous les robots (somme de toutes les mémoires individuelles)

Introduction Contexte ADELFE ETTO Robotique Conclusion Modules Décision Coopération Expérimentations Analyse

Expérimentations et résultats

Émergence - Comportement global

Émergence - Adaptation

Placement des balises virtuelles dans un environnement dynamique à quatre couloirs dont deux sont obturés, pour 300 robots

Introduction Contexte ADELFE ETTO Robotique Conclusion Modules Décision Coopération Expérimentations Analyse

Collectif de robots transporteurs

Analyse et bilan

- Application d'ADELFE à un problème de transport de ressources multi-robot
- Émergence d'un comportement global efficace et adaptatif

Remarques

- ✓ ADELFE : conception modulaire
- ✓ Pas de communication
- ✓ Pas de mémoire partagée
- ✓ Comportement robuste et adaptatif
- ✓ Pas de feedback global
- X Position absolue
- Les paramètres sont difficiles à déterminer
- ADELFE n'aide pas à trouver les instances de SNC, car problème de régulation, plus que de réorganisation

- Introduction
- 2 Contexte et état de l'art
- 3 La méthode ADELFE
- Emploi du temps adaptatif
- Collectif de robots transporteurs
- 6 Conclusion
 - Analyse d'ADELFE
 - Perspectives pour ADELFE
 - Bilan

Applications d'ADELFE

- ETTO, robotique collective
- SYNAMEC, MicroMéga, Adaptive JRules

Points forts & points faibles

- ✓ Concepts : adaptation, ouverture, interaction et réactivité
- ✓ Notations : exécution et modularité
- ✓ Processus : analyse, conception, délivrables et gestion
- ✓ Pragmatique : ressources
- Manque de définition des concepts
- Défauts de l'approche Objet/UML
- X Manque de formalisme

Perspectives pour ADELFE

Vers plus de formalisme

- Tentatives passées : B, ensembles, ...
- Automates formels

Vers un processus plus complet et plus vivant : Living Design

- Glissement vers les phases "vivantes" du processus
- Décalage de processus objet-agent par chevauchement
- Prototypage rapide plus évolué

Vers une méthode plus adaptée : MétADELFE

- Idée : les travaux et activités d'un processus doivent s'agencer afin de répondre aux besoins des concepteurs
- Utilisation d'ADELFE sur le domaine des méthodes (SPEM)

Bilan

Objectif: définir un cadre de développement de systèmes émergents pour les non spécialistes

Les choix

- Les AMAS
- L'ingénierie orientée objet et le RUP

Apports

- Méthodologiques : SPEM, A-UML, AdelfeToolkit
- AMAS : modèle d'agent coopératif, coopération

Exemples illustratifs

- ETTO : agents communicants orientés utilisateurs
- Robotique collective : agents quasi-réactifs non communicants

Bibliographie

Goldstein, J. (1999).
Emergence as a Construct: History and Issues.

Journal of Complexity Issues in Organizations and Management,
1(1).

Iglesias, C. A., Garijo, M., González, J. C., and Velasco, J. R. (1998).

Analysis and design of multiagent systems using MAS-CommonKADS.

In Singh, M. P., Rao, A., and Wooldridge, M. J., editors, *Intelligent Agents IV : Agent Theories, Architectures and Languages*, volume 1365 of *Lecture Notes in Artificial Intelligence (LNAI)*. Springer-Verlag.

Langton, C. (1990).

