Working Together

Working Together

- Why and how do agents work together?
- Important to make a distinction between:
 - benevolent agents
 - self-interested agents

Benevolent Agents

- If we "own" the whole system, we can design agents to help each other whenever asked
- In this case, we can assume agents are benevolent: our best interest is their best interest
- Problem-solving in benevolent systems is cooperative distributed problem solving (CDPS)
- Benevolence simplifies the system design task enormously!

Self-Interested Agents

- If agents represent individuals or organizations, (the more general case), then we cannot make the benevolence assumption
- Agents will be assumed to act to further their own interests, possibly at expense of others
- Potential for conflict
- May complicate the design task enormously

Task Sharing and Result Sharing

- Two main modes of cooperative problem solving:
 - task sharing: components of a task are distributed to component agents
 - result sharing:
 information (partial results, etc.) is distributed

The Contract Net®

- A well known task-sharing protocol for task allocation is the contract net.
 - 1. Recognition
 - Announcement
 - 3. Bidding
 - 4. Awarding
 - Expediting

Recognition

- In this stage, an agent recognizes it has a problem it wants help with.
 Agent has a goal, and either...
 - realizes it cannot achieve the goal in isolation does not have capability
 - realizes it would prefer not to achieve the goal in isolation (typically because of solution quality, deadline, etc.)

Announcement

- In this stage, the agent with the task sends out an announcement of the task which includes a specification of the task to be achieved
- Specification must encode:
 - description of task itself (maybe executable)
 - any constraints (e.g., deadlines, quality constraints)
 - meta-task information (e.g., "bids must be submitted by...")
- The announcement is then broadcast

Bidding

- Agents that receive the announcement decide for themselves whether they wish to bid for the task
- Factors:
 - agent must decide whether it is capable of expediting task
 - agent must determine quality constraints & price information (if relevant)
- If they do choose to bid, then they submit a tender

Awarding & Expediting

- Agent that sent task announcement must choose between bids & decide who to "award the contract" to
- The result of this process is communicated to agents that submitted a bid
- The successful contractor then expedites the task
- May involve generating further managercontractor relationships: sub-contracting

Issues for Implementing Contract Net

- How to...
 - □ ...specify *tasks*?
 - ...specify quality of service?
 - ...select between competing offers?
 - ...differentiate between offers based on multiple criteria?

The Contract Net

- An approach to distributed problem solving, focusing on task distribution
- Task distribution viewed as a kind of contract negotiation
- "Protocol" specifies content of communication, not just form
- Two-way transfer of information is natural extension of transfer of control mechanisms

Cooperative Distributed Problem Solving (CDPS)

- Neither global control nor global data storage — no agent has sufficient information to solve entire problem
- Control and data are distributed

CDPS System Characteristics and Consequences

- Communication is slower than computation
 - loose coupling
 - efficient protocol
 - modular problems
 - problems with large grain size

More CDPS System Characteristics and Consequences

- Any unique node is a potential bottleneck
 - distribute data
 - distribute control
 - organized behavior is hard to guarantee (since no one node has complete picture)

Four Phases to Solution, as Seen in Contract Net


- 1. Problem Decomposition
- 2. Sub-problem distribution
- 3. Sub-problem solution
- 4. Answer synthesis

The contract net protocol deals with phase 2.


Contract Net

- The collection of nodes is the "contract net"
- Each node on the network can, at different times or for different tasks, be a manager or a contractor
- When a node gets a composite task (or for any reason can't solve its present task), it breaks it into subtasks (if possible) and announces them (acting as a manager), receives bids from potential contractors, then awards the job (example domain: network resource management, printers, ...)


Node Issues Task Announcement


Idle Node Listening to Task Announcements


Node Submitting a Bid


Manager listening to bids


Manager Making an Award


Contract Established®


Types of Messages

- Task announcement
- Bid
- Award
- Interim report (on progress)
- Final report (including result description)
- Termination message (if manager wants to terminate contract)

Efficiency Modifications

- Focused addressing when general broadcast isn't required
- Directed contracts when manager already knows which node is appropriate
- Request-response mechanism for simple transfer of information without overhead of contracting
- Node-available message reverses initiative of negotiation process