A Hands-on IODA Tutorial

Interaction-Oriented Simulation within NetLogo

Sébastien PICAULT

sebastien.picault@univ-lille1.fr

SMAC team - LIFL - Lille 1 University

http://www.lifl.fr/SMAC/

Social Simulation Conference September 1st, 2014

Outline of the tutorial

- The Interaction-Oriented Approach (IODA)
- The IODA extension for NetLogo
- Let's code!

The Interaction-Oriented approach (IODA)

Limitation of classical MABS approaches

- excessive focus on individuals
 - strong dependencies agents/behaviors
 - make model revisions difficult.
- alternative: separation declarative/procedural :
 - simplifies expertise acquisition
 - enhanced model intelligibility
 - increased reutilisability
 - homogeneity of the concepts

The notion of interaction

Structure of an interaction

Trigger: motivations/goals for doing the actions

Conditions: prerequisite that allow the realization of the

actions

Actions: list of the actions to perform

The interaction-oriented approach

3 key ideas

- each relevant entity is an agententity with perception and action capabilities
- each behavior is an interactionconditions/actions rule involving several agents
- a generic engine determines what interactions may occur

agents characterized by their capability to **perform** (source) or **undergo** (target) an interaction [Mathieu & al. 2001]

The IODA approach

separation between declarative/procedural parts:

- automatization of model implementation and of simulations analysis
- elicitation of simulation biases

[Kubera & al. 2008]

IODA Interaction-Oriented Design of Agent simulations methodology and modelling frame

JEDI Java Environment for the Design of agent Interactions highly tunable platform

[Kubera \mathcal{E} al. 2011]

JEDI-Builder Code generator

IODA model → JEDI simulation

LEIA LEIA lets you Explore Interactions for your Agents
Explorer for the simulation space

[Gaillard & al. 2010]

Interaction and update matrices

Targets Sources	Ø	Trees	Grass	Sheep	Goats	Wolves
Trees						
Grass	Grow (0)					
	Spread (1)					
Sheep	Die (3)		Eat (2; 0)	Mate (1; 0)		
	Wander (0)					
Goats	Die (4)	Climb (3; 1)	Eat (2; 0)		Mate (1; 0)	
	Wander (0)					
Wolves	Die (4)			Eat (3; 1)	Eat (2; 1)	Mate (1; 0)
	Wander (0)					

	UPDATE		
Trees			
Grass			
Sheep	Age (2)		
эпеер	BecomeSick (1)		
Goats	Age (2)		
Guats	BecomeSick (1)		
Wolves	Age (1)		

- synthetic view of all behaviors
- actions resulting from decisions vs. spontaneous state changes

An homogeneous handling of entities

- each relevant entity is an agent
- the actitivy of agents is characterized dynamically:

```
active agent: acts upon the others
```

= no-empty line in the interaction matrix

passive agent: undergoes actions from other entities

= non-empty column in the interaction matrix

labile agent: spontaneous state change

= non-empty line in the update matrix

optimization of the simulation engine

[Kubera & al. 2010]

"Reactive" IODA engine

during a time step:

- Update: each labile agent performs the realizable interactions from the update matrix
- Interaction selection: each active agent
 - perceives neighbors (among the passive agents)
 - filters targets of interactions that it can perform
 i.e. agents which can undergo those interactions
 - o evaluates the triggers and conditions of those interactions
 - selects one realizable interaction with the highest priority level
 - performs the corresponding actions

- II -

The IODA extension for NetLogo

Overview

The principles and algorithms of IODA can be implemented on any platform

within NetLogo:

- ▶ Java extension → required data structures
 - + file reading functions
 - + consistency checking / primitives to write
- ▶ NetLogo include file → reactive simulation engine

Features

- ▶ agent families = turtles, *breeds* or patches
- target selection policies
- consistency checking
- easy tuning of perception
- physical/social environnements (links)

http://www.lifl.fr/SMAC/projects/ioda/ioda_for_netlogo/

Principles

a IODA NetLogo simulation =

- classical NetLogo program using the extension + definition of the concrete primitives for each agents family
- definition of the interactions in a text file
- definition of the interaction and update matrices in a text file
- delegation of the scheduling to a dedicated procedure ioda:go

Example (1) – behaviors

- inspired by the classical Termites model in the NetLogo library
- everything is an agent: termites + wood chips

Target Source	Ø	chips	termites
chips			
		(MoveRandomly, 10, 1)	
termites	(MoveRandomly, 0)	(PutDown, 20, 0.3)	
		(PickUp, 30, 1)	

Example (2) – NetLogo template

```
__includes ["../../IODA_2_2.nls"]
extensions [ioda]
breed [ termites termite ]
breed [ chips chip ]
termites-own [ carrying? ]
to setup
  clear-all
  create-termites nb-termites [ init-termite ]
  create-chips nb-chips [ init-chip ]
  ioda:load-interactions "interactions.txt"
  ioda:load-matrices "matrix.txt" " \t"
  ioda:setup
  reset-ticks
end
to go
  ioda:go
  tick
end
```

Example (3) - matrices

- defined in a CSV file (arbitrary separators)
- ▶ here: a file "matrix.txt"

```
interaction
 priority
 distance
;source
 target
termites
 MoveRandomly
 0
termites
 MoveRandomly
 10
 chips
termites
 PutDown
 20
 chips 0.3
termites
 PickUp
 30
 chips
```

Example (4) – interactions


```
defined in a text file (here: "interactions.txt")
interaction MoveRandomly
  actions wiggle
end
interaction PickUp
  condition
 not-carrying?
  actions
 take-load get-away
end
interaction PutDown
  condition
 carrying?
 drop-load random-turn get-away
  actions
end
```

Example (5) – primitives

```
to-report termites::not-carrying?
 report not carrying?
end
to-report termites::carrying?
 report carrying?
end
to termites::filter-neighbors
  ioda:filter-neighbors-in-radius 1
end
to termites::take-load
  set carrying? true
  ask ioda:mv-target [ioda:die]
end
to termites::wiggle
 left random 50 right random 50 fd 1
end
to termites::drop-load
  set carrying? false
 hatch-chips 1 [init-chip]
end
to termites::get-away
  fd 20
end
to termites::random-turn
 right random 360
end
```

- each abstract primitive must be concretely defined for the agents family that are likely to use it
- filter-neighbors primitive for handling the perception of neighbors
- predefined primitives e.g. ioda:die

Example (6) – outcome

- III -

Let's code!

Using the extension

http://www.lifl.fr/SMAC/projects/ioda/SSC2014