Syntax and Operational Semantics of 2APL

Mehdi Dastani

Utrecht University

September 8, 2014

Abstraction in Multi-Agent Systems

- ► Individual Agent Level: Autonomy, Situatedness, Proactivity
 - Cognitive concepts: beliefs, goals, plans, actions
 - ▶ Deliberation and control: sense/reason/act, reactive/pro-active
- Multi-Agent Level: Social and Organizational Structures
 - ▶ Roles: functionalities, activities, and responsibilities
 - Organizational Rules: constraints on roles and their interactions
 - Organizational Structures: topology of interaction patterns and the control of activities
- Environment: Resources and Services that MAS can access and control

2APL: Data Structures and Operations

Data Structures to represent agent mental state

- Beliefs : Information available to agent
- Goals : Objectives that agent want to reach
- Events : Observations of (environmental) changes
- Capabilities : Actions that agent can perform
- Plans : Procedures to achieve objectives
- Reasoning rules : Reason about goals and plans
 - ▶ planning rules (goal → plan)
 - ▶ procedural rules (events → plan)
 - plan repair rules (plan \rightarrow plan)

2APL: Data Structures and Operations

Programming Instructions to process mental states

- Generate Plans for Received Events
- Generate Plans for Goals
- Process Exceptions and Handle Failures
- Repair Plans
- Select Plans for Execution
- Execute Plans

Agent Interpreter or Agent Deliberation is a loop consisting of such instructions. The loop determines the behavior of the agent.

Part I

2APL: Syntax

Initializing MAS: Agents and Environments

Programming Individual Agents

```
 \begin{array}{lll} \langle \textit{Program} \rangle & ::= & \{ \text{"Include:" } \langle \textit{ident} \rangle \\ & | & \text{"Beliefupdates:" } \langle \textit{BelUpSpec} \rangle \\ & | & \text{"Beliefs:" } \langle \textit{beliefs} \rangle \\ & | & \text{"Goals:" } \langle \textit{goals} \rangle \\ & | & \text{"Plans:" } \langle \textit{plans} \rangle \\ & | & \text{"PG-rules:" } \langle \textit{pgrules} \rangle \\ & | & \text{"PC-rules:" } \langle \textit{pcrules} \rangle \\ & | & \text{"PR-rules:" } \langle \textit{prrules} \rangle \ \} \\ \end{array}
```

An Example

Programming Individual Agents: An Example

Cleaning Environment

```
Beliefs:
  trap(0, 0).
  clean( blockWorld ) :- not bomb(X,Y) , not carry(bomb).
BeliefUpdates:
 {carry(bomb)}
 {not carry( bomb)}
 Drop()
 {not carry(bomb)} PickUp()
 {carry(bomb)}
Plans:
  startup(0, 1, blue);
Goals:
  clean( blockWorld )
```

Beliefs, Goals, Plans and Updates

Programming Individual Agents: An Example

Cleaning Environment

```
Beliefs:
  trap(0, 0).
  clean( blockWorld ) :- not bomb(X,Y) , not carry(bomb).
BeliefUpdates:
 {carry(bomb)}
 {not carry( bomb)}
 Drop()
 {not carry(bomb)} PickUp()
 {carry(bomb)}
Plans:
  startup(0, 1, blue);
Goals:
  clean( blockWorld )
```

Plans and Actions

```
⟨plan⟩
 ::= "skip" | \langle belUp \rangle | \langle dirBelUp \rangle | \langle test \rangle
 ⟨abstractaction⟩
 ⟨adoptgoal⟩ | ⟨dropgoal⟩
 ⟨externalaction⟩ | ⟨sendaction⟩
 ⟨whileplan⟩ | ⟨ifplan⟩
 ⟨sequenceplan⟩ | ⟨atomicplan⟩
 ::= ("+" \mid "-") \langle atom \rangle
⟨dirBelUp⟩
\langle test \rangle
 ::= "B("\langle belquery \rangle")" | "G("\langle goalquery \rangle")"
 ⟨test⟩ & ⟨test⟩
\langle externalaction \rangle ::= "@" \langle ident \rangle" (" \langle atom \rangle "," \langle Var \rangle ")"
\langle sendaction \rangle ::= "Send(" \langle iv \rangle "," \langle iv \rangle "," \langle atom \rangle ")"
```

Composite Plans

Reasoning Rules

Programming Individual Agents: An Example

Cleaning Environment

```
PG-rules:
  clean( blockWorld ) <- bomb( X, Y ) |</pre>
  {
 goto( X, Y ); @blockworld( pickup( ), _ ); PickUp();
 -bomb( X, Y ); goto(0, 0); @blockworld( drop( ), _ ); Drop();
PC-rules:
  message( sally, inform, La, On, bombAt( X, Y ) ) <- true |
 if B( not bomb( A, B ) ) { +bomb(X, Y); adoptz( clean( blockWorld ) ); }
 else { +bomb( X, Y ); }
PR-rules:
  @blockworld( pickup(), _ ); REST; <- true |</pre>
 @blockworld( sensePosition(), POS ): B(POS = [X,Y]): -bomb(X, Y ):
 (相) (日) (日) 日
```

2APL Environment: Java-based Environment API

- Environment base class
- implementing actions as methods
 - inside action methods external events can be generated to be perceived by agents as percepts

```
package blockworld;
public class Env extends apapl.Environment {
  public void enter(String agent, Term x, Term y, Term c){...}
  public Term sensePosition(String agent){...}
  public Term pickup(String agent){...}
  public void north(String agent){...}
```

Part II

Operational Semantics

Operational Semantics

Meaning of programming language explained by operational semantics:

- defines computation steps a program configuration may make
- ightharpoonup C o C': means configuration C evolves into configuration C'
- ▶ $\frac{P}{C \to C'}$: if premise *P* holds transition $C \to C'$ can be derived

Benefits of operational semantics:

- study programming constructs in a rigorous manner
- facilitates proving general properties about language
- close to the implementation of an interpreter
- facilitates model checking

2APL Semantics: Configuration

- ▶ Multi-Agent Configuration: $\langle \{A_1, \dots, A_n\}, \chi \rangle$
- ▶ Individual Agent Configuration: $A_i = \langle i, \sigma_i, \gamma_i, \Pi_i, \theta_i, \xi_i \rangle$
- Transitions are derived by Transition Rules
 - A transition is possible if certain conditions hold

$$\frac{\mathsf{Condition}}{C \to C'}$$

▶ A transition is possible if another transition is possible

$$\frac{C_1 \to C_1'}{C_2 \to C_2'}$$

Belief Update Actions

The successful execution of a belief update action α modifies the belief and goal bases.

$$\frac{T(\alpha\theta,\sigma) = \sigma'}{\langle \iota, \sigma, \gamma, \{(\alpha, id)\}, \theta, \xi \rangle \longrightarrow \langle \iota, \sigma', \gamma', \{\}, \theta, \xi \rangle}$$

Where
$$\gamma' = \gamma - \{\phi \in \gamma \mid \sigma' \models \phi\}$$

Adopt Goals

The successful execution of a goal adopt action adopta(g) adds the goal to the beginning of the goal base.

$$\begin{array}{c} \sigma \not\models_b g\theta \\ \hline \langle \iota, \sigma, [\gamma_1, \ldots, \gamma_n], \{(\texttt{adopta}(\mathsf{g}), \textit{id})\}, \theta, \chi, \xi \rangle \longrightarrow \\ \langle \iota, \sigma, [g\theta, \gamma_1, \ldots, \gamma_n], \{\}, \theta, \chi, \xi \rangle \end{array}$$

Applying Planning Goal Rules

A PG-rule $\kappa < -\beta \mid \pi$ can be applied, if κ is entailed by one of the agent's goals, β is entailed by the agent's belief base.

$$\frac{\gamma \models_{\mathbf{g}} \kappa \tau_1 \& \sigma \models \beta \tau_1 \tau_2}{\langle \iota, \sigma, \gamma, \Pi, \theta, \xi \rangle \longrightarrow \langle \iota, \sigma, \gamma, \Pi \cup \{(\pi \tau_1 \tau_2, id)\}, \theta, \xi \rangle}$$

Where id is a fresh plan identifier.

Part III

Interpreter

Generic BDI Architecture

2APL Interpreter: Deliberation Cycle

Repeat

- Apply PG-rules
- ► For each internal event, find and apply a PR-rule
- ► For each message and external event, find and apply a PC-rule
- Execute one step for each plan

Part IV

Integrated Development Environment

2APL Integrated Development Environment

2APL Integrated Development Environment

Part V

Extension: 2APL Modularity

Modularity in BDI-based Agent Programming

- Modularity is an essential principle in structured programming. It structures a computer program in separate modules.
- Modularization can be used for information hiding and reusability.
- Modularization in existing BDI-based Agent programming languages is to structure an individual agent's program in separate modules, each encapsulating cognitive components.

Modularity: Our Vision

- ▶ Roles are functionalities to handle specific situations. They can be specified in terms of BDI concepts.
- ► An agent profile can be specified in terms of BDI concepts.
- A module represents a BDI state on which it can deliberated.
 A BDI agent is a deliberation process starting with a BDI state.
- ▶ 2APL provides a set of programming constructs to instantiate modules and to change the focus of deliberation at run time.

Modular 2APL: Syntax

```
\langle 2APL\_Module \rangle ::= "Beliefupdates: \langle BelUpSpec \rangle"
 "Beliefs:" (belief)
 "Goals:" (goals)
 "Plans:" (plans)
 "PG-rules:" \(\rhogrules\rangle\)
 . . .
. . .
\langle plan \rangle ::= ... | \langle createaction \rangle | \langle releaseaction \rangle | \langle moduleaction \rangle
⟨createaction⟩ ::= "create(" ⟨ident⟩ "," ⟨ident⟩ ")"
⟨releaseaction⟩ ::= "release(" ⟨ident⟩ ")"
⟨moduleaction⟩ ::= ⟨ident⟩"." ⟨maction⟩
⟨maction⟩ ::= "execute(" ⟨condition⟩")"
 "updateBB(" \langle belief \rangle ")"
 "adopt(" (goal)")"
```

Modular 2APL: An Example

```
Beliefs:
  manager(m).
PC-rules:
  message(A, request, play(explorer)) <- manager(A) |</pre>
 create(explorer, myexp);
 myexp.execute( B(gold(POS)) );
 send(A, inform, gold(POS));
 release(myexp)
  message(A, request, play(carrier, POS)) <- manager(A) |</pre>
 create(carrier, mycar);
 mycar.updateBB( gold(POS) );
 mycar.execute( B(done) );
 send(A, inform, done(POS))
 release(mycar)
```

Features of 2APL: A Summary

Programming Constructs

- Multi-Agent System Which and how many agents to create? Which environments? Which agent can access which environment?
- ▶ Individual Agent Beliefs, Goals, Plans, Events, Messages
- Programming Principles and Techniques
 - Abstraction Procedures and Recursion in Plans
 - Error Handling Plan Failure and their revision by Internal Events, Execution of Critical Region of Plans
 - Legacy Systems Environment and External Actions
 - ► Encapsulation Including 2APL files in other 2APL files
 - Autonomy Adjustable Deliberation Process

Features of 2APL: A Summary

- ► Integrated Development Environment
 - ▶ 2APL platform is Built on JADE and uses related tools
 - ► Editor with High-Lighting Syntax
 - Monitoring mental attitudes of individual agents, their reasoning and communications
 - Executing in one step or continuous mode
 - Visual Programming of the Deliberation Process

Conclusion and Future works

- ▶ 2APL provides a variety of distinguished concepts: Beliefs, Goals, Events, Plans, plan repairs, etc.
- 2APL has an complete operational semantics.
- Logics are developed to verify 2APL programs.
- ▶ 2APL comes with an implemented framework that facilitates the execution of multi-agent programs.
- 2APL has an Eclipse Plug-in with colored editors and other IDE facilities such as debugging.
- ▶ 2APL supports a strong notion of BDI modularity.
- Integrating different Goal Types in the interpreter.

