Programming Intentional Agents: Exercises in Jason

Autonomous Systems / Technologies Sistemi Autonomi / Tecnologie

Giovanni Ciatto Stefano Mariani Andrea Omicini {giovanni.ciatto, s.mariani, andrea.omicini}@unibo.it

Dipartimento di Informatica – Scienza e Ingegneria (DISI) ALMA MATER STUDIORUM – Università di Bologna

Academic Year 2017/2018

- Getting Started
- Basic Exercises
- AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Next in Line...

- Getting Started
- 2 Basic Exercises
- 3 AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Get Jason

Go to Jason home page

http://jason.sourceforge.net/wp/

On the right, click on "DOWNLOAD" button to go to Jason download page, on SourceForge

http://sourceforge.net/projects/jason/files/

Olick on the quick link next to "Looking for the latest version?" to obtain Jason latest version (currently, 2.3)

Install Jason I

- Jason Comes with its own IDE (jEdit enhanced with Jason plugin), but also a Eclipse plugin exists: we will use Eclipse
- Once downloaded Jason bundle, unpack it in any directory, position yourself within Jason directory, e.g. jason-2.3/
- 3 Run Jason JAR file in a command prompt, e.g.,

```
java -jar libs/jason-2.3-SNAPSHOT.jar
```

◆ A configuration window should pop-up, letting you set up the Jason runtime environment properties—e.g., location of Jason jar, available distribution infrastructures, etc.: be sure the "Java Home" field points to the JVM you want to use:

Install Jason II


Install Jason III

Now open Eclipse and click "Help > Install New Software...' > Add..", then type in the "Location" field

http://jason.sourceforge.net/eclipseplugin/juno/

for Juno or newer

http://jason.sourceforge.net/eclipseplugin/

for Indigo

 Click "Ok" and wait for the "jasonide" feature to appear, then tick the checkbox and step through the installation process (Eclipse restart included)

Clone/Download the exercises I

"File > Import > Git > Projects from Git > Clone URI " and then please paste the following URL into the "URI" field:

```
https://gitlab.com/das-lab/courses/as/
jason-exercises-aa1718.git
```

- Click on "Next" until the last page is shown where a number of projects should appear
- Select them all and then click on "Finish"
- Ensure that all projects are correctly working (i.e., no errors or exclamation marks). Call the teacher otherwise

Next in Line...

- Getting Started
- 2 Basic Exercises
- 3 AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Exercise 0a – Jason projects & Hello World

- Create a new Jason project by clicking on "New" icon on top left corner then selects "Jason Project"
 - Yes, you want to automatically switch to the Jason Perspective
- Name the project ex_0_helloWorld and leave default options (centralised infrastructure without environment)
- Two files are automatically created (filenames do matter: change them wisely)
 - .asl is the Jason agent source file
 - .mas2j is the Jason MAS configuration file
 - Try to understand each line of the .mas2j file
- Right-click on .mas2j file and "Run Jason Application": the MAS console window should pop-up, showing sample_agent printing "hello world."
- Try to understand the purpose & functioning of each button

Edit sample_agent, making it

• print "hello world." infinitely many times


Edit sample_agent, making it

• print "hello world." infinitely many times

Edit sample_agent, making it

• continuously print "hello world N", where N is a progressive integer starting from 0


Edit sample_agent, making it

print "hello world." infinitely many times

Edit sample_agent, making it

• continuously print "hello world N", where N is a progressive integer starting from 0

Edit sample_agent, making it

• print "hello world N" M+1 times, where N is a progressive integer starting from 0 and M is an arbitrary positive integer

Edit sample_agent, making it

• print "hello world." infinitely many times

Edit sample_agent, making it

• continuously print "hello world N", where N is a progressive integer starting from 0

Edit sample_agent, making it

ullet print "hello world N" M+1 times, where N is a progressive integer starting from 0 and M is an arbitrary positive integer

Edit sample_agent, making it

• print "hello world N E" M+1 times, where N is a progressive integer starting from 0, M is an arbitrary positive integer, and E is "even" if N is even. "odd" otherwise

Exercise 0c - Computation I

- Oreate a new agent by means of the Eclipse wizard
 - Right-click on the src/asl directory > New > Agent
 - Select the ex_0_helloWorld project
 - Name the agent "mathAgent"
 - Click on Finish
- 2 Look at all project files: how many of them changed? Why?
- Edit the agent making it able to compute the Fibonacci sequence, according to the following constraints

$$F_0 = 1$$

 $F_1 = 1$
 $F_n = F_{n-1} + F_{n-2}$

Exercise 0c - Computation II

mathAgent constraints

- It initially believes that fib(0, 1) and fib(1, 1)
- Its initial achievement plan is !compute_fibonacci_until(0, 100)
 - Computing the Fibonacci sequence values from 0 to 100 (incl.)
 - Printing each step on a different line
 - Printing ''Done!'' when done
- It should take advantage of the !compute_fibonacci(N) achievement goal taking care of each step
- ! It may leverage on test goals
- ! It may leverage on rules
- ! It may exploit the BB in several ways

Exercise 0c - Computation III

Edit mathAgent as described below

- No initial achievement goal must be provided by the programmer
- The !compute_fibonacci_until(0, Whatever) achievement goal must be provided dynamically by another agent
- ! Maybe the REPL agent
- ! Maybe exploiting the ".send" internal action
 - http://jason.sourceforge.net/api/jason/stdlib/send.html

Next in Line...

- Getting Started
- 2 Basic Exercises
- AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Exercise 1 – AgentSpeak(L) vs Jason I

- Consider now project ex_1_agentSpeakL_basics
- It is a very basic example of AgentSpeak(L) program featuring
 - achievement-goal addition events
 - belief addition events
 - plan contexts
 - test-goals
- Can you spot what should not be in an AgentSpeak(L) program?
 - ! Notice that this is a valid Jason program. . .
- Listen to the teacher explaining the source code

Exercise 1 – AgentSpeak(L) vs Jason II

Consider the guard of the plan for +!book_tickets(A,D,V)

- What is its meaning?
- Change it in such a way the plan can be selected if the phone is certainly not busy

Exercise 1 – AgentSpeak(L) vs Jason III

Edit the MAS as described below

- The phone is shared by fanboy and its mum: they may compete for using the phone
- mum simply randomly tries to use the phone to call her friends
 - When she gets the phone she keeps talking for a while
 - http:
 - //jason.sourceforge.net/api/jason/stdlib/random.html
- Every agent getting the phone must first of all inform the other one that the phone is busy
 - http://jason.sourceforge.net/api/jason/stdlib/send.html
- Every agents must inform the other one that the phone is not busy anymore when it ends the call
- Every agent must wait for the phone to be free in case it is needed
- The phone is initially free

Next in Line...

- Getting Started
- 2 Basic Exercises
- 3 AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Exercise 2 - Domestic Robot

- Consider now project ex_2_domesticRobot
 - a domestic robot has the goal of serving beer to its owner
 - thus, it receives beer requests from the owner, goes to the fridge, takes out a beer, brings it back to the owner
 - the robot eventually orders beer using a nearby supermarket's home delivery service
 - also, the robot obeys hard-wired rules from the Department of Health (e.g. "do not serve more than 10 beers a day")
- 2 Listen to the teacher explaining the source code

Highlights

- The robot should remember if beer is available irrespective of its location in the environment, because the perception about beer stock is available only when the robot is in front of the open fridge—as soon as it closes the fridge, the perception is gone
- How to ensure that the robot will respond only to its owner's requests?
- What happens if we change the order of +!at(robot, P) plans? And if we drop the plan context from either one? Again, what happens if we change plans order in this case?
- How to ensure each external action is available only to the right agent?

Next in Line...

- Getting Started
- Basic Exercises
- 3 AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Exercise 3 – ContractNet protocol

- Consider now project ex_3_contractNetProtocol
 - one agent, called "initiator", wishes to have some tasks performed, thus asks other agents, called "participants", to bid to perform that task
 - this asking message is called "call for proposals" (cfp, for short), and participants may reply by either sending their proposals or by refusing the call
 - it can happen that participants do not even reply, so when a deadline chosen by the initiator expires, it evaluates the received proposals and selects one agent to perform the task
- Listen to the teacher explaining the source code

Highlights

- Note that plan @contracting is atomic: when it starts executing, no other intention is selected for execution before it finishes:
 - the first action of the plan is to change the protocol state, which is also used in the context of the plan
 - this ensures that the intention for the goal !contract is never performed twice
- Suppose the initiator wants to cancel the CFP
 - add a plan in the initiator program for events such as +!abort(CNPId)
 - which kind of illocutionary force (or performative) may this plan exploit to inform participants accordingly?

hint basically, we want to remove an agent's belief from another agent...

- Getting Started
- Basic Exercises
- AgentSpeak(L) Exercises
- 4 Jason Exercise: Domestic Robot
- 5 Jason Example: ContractNet Protocol


Programming Intentional Agents: Exercises in Jason

Autonomous Systems / Technologies Sistemi Autonomi / Tecnologie

Giovanni Ciatto Stefano Mariani Andrea Omicini {giovanni.ciatto, s.mariani, andrea.omicini}@unibo.it

Dipartimento di Informatica – Scienza e Ingegneria (DISI) ALMA MATER STUDIORUM – Università di Bologna

Academic Year 2017/2018