MASTER WEB INTELLIGENCE

Systèmes Multi-Agents

JADE Environnement pour la programmation multi-agent

Olivier Boissier Olivier.Boissier@emse.fr

05 Janvier 2010

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienr

<u>Vue d'ensemble</u>

JADE (Java Agent DEvelopment Framework)

- Sur des plateformes fixes, téléphones mobiles, ...
- Deux produits principaux :
 - Plateforme agent satisfaisant aux spécifications de la FIPA
 - · API pour développer des agents en Java
- Projet Open Source, LGPL License
- Contrôlée par Telecom Italia Lab, qui reste propriétaire du projet
- Résultat des efforts conjoints de différents acteurs réunis au sein du JADE Board (fondé en 2003) dont les missions sont la promotion, la gouvernance et l'implémentation des évolutions de JADE

mes Multi-Agents : Plateforme JADE

© O. Roissier G2l/ENSM Saint-Etienn

JADE Layer

JADE

Portail du projet : http://jade.tilab.com

Plan

Principes et architecture de JADE

- L Vue d'ensemble
- II. Caractéristiques
- III. Plateforme JADE
- IV. Architecture

Utilisation de la plateforme JADE Programmation avec JADE

systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etier

Caractéristiques

Caractéristiques

- Support à l'envoi de messages, transparent et multi-protocoles
 - Diffusion d'événements en local
 - Java RMI pour la diffusion interne à une plateforme
 - FIPA 2000 Message Transport Protocol
 - · Protocole IIOP pour la diffusion inter-plateforme
 - · Protocole HTTP et encodage des ACL en XML
- Modèle de concurrence à deux niveaux
 - · Entre agents (pre-emptif, Threads Java)
 - Interne aux agents (co-opératif, classes de comportements "behaviour")
- Mobilité des agents
 - · entre plateforme, mobilité faible
- Framework orienté objet implémentant en Java les spécifications FIPA
 - Plateforme agent
 - · Langage de communication agent
 - · Ontologie de management des agents
 - · Protocoles d'interaction standards
 - Langages définis par les utilisateurs et les ontologies

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne

Caractéristiques

- JADE encapsule les spécifications de la FIPA :
 - · La plateforme fournit : AMS, DF, MTS et ACC
 - agent-management-ontology, contructeur d'un agent l'enregistre dans la plateforme (nom, adresse), classe DFService permet un accès au DF
 - Transport et traitement des messages
 - Extension des protocoles standards d'interaction par les méthodes handle
- Système de gestion d'événements dans le noyau de la plateforme
 - Permet l'observation de la plateforme, des messages, du transport des messages, des agents
- Outils de gestion basés sur des agents
 - Agents spéciaux (RMA, Sniffer, Introspector) qui communiquent avec FIPA ACL
 - Extensions à l'ontologie fipa-management-ontology pour y inclure des actions spécifiques
 - Ontologie particulière pour l'observation jade-introspection
- Agents utilitaires
 - DummyAgent tool permet à des utilisateurs d'interagir avec les agents déployés sur la plateforme
 - Sniffer Agent agent utilisé pour observer les messages

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2l/ENSM Saint-Etienn

5

Plateforme JADE

Conteneurs

 Un conteneur est un environnement d'exécution JADE :

- Environnement complet d'exécution pour un agent
- Exécution concurrente de plusieurs agents
- · Contrôle le cycle de vie des agents
- · Assure la communication entre agents
- Un seul conteneur héberge l'AMS, le DF, c'est le conteneur principal (main container)
 - AMS (Agent Management System)
 - Service de Pages Blanches : référence automatiquement les agents suivant leur nom dès leur entrée dans le système.
 - DF (Directory Facilitator)
 - Service de Pages Jaunes : référence à leur demande les agents suivant leur(s) service(s).
- Le conteneur principal peut être répliqué via des services de réplication

AMS : Agent Management System

DF: Directory Facilitator

Plateforme JADE

- Une application JADE est une plateforme déployée sur une ou plusieurs machines
- La plateforme héberge un ensemble d'agents, identifiés de manière unique, pouvant communiquer de manière bidirectionnelle avec les autres agents
- Chaque agent s'exécute dans un conteneur (container) qui lui fournit son environnement d'exécution; il peut migrer à l'intérieur de la plateforme
- Toute plateforme doit avoir un conteneur principal qui enregistre les autres conteneurs
- Une plateforme est un ensemble de conteneurs actifs

Plateforme JADE

Agent et Communication

- 1 agent = 1 thread implémenté en JAVA selon API JADE
 - Exécute un ensemble d'actions. Les actions sont regroupées en comportements (behaviour)
 - Différents types de comportements : parallèle, composite, cyclique
- Interaction entre agents par envoi de messages dont le contenu est exprimé en ACL selon différents langages de contenu via différents mécanismes :
 - · Au sein d'une plateforme les communications se font par RMI
 - Entre plateformes les communications se font par HTTP, IIOP, JMS, ... selon la configuration de la plateforme au lancement

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne

Outils utiles au débogage

- Dummy Agent
 - Visualisation des messages
 - Envoie des messages aux agents présents sur la plateforme et réceptionne leur réponse,

- Sniffer Agent
 - Visualisation de l'enchaînement des messages ... et des messages eux même.
 - Vérification interactive de la correction des protocoles.

- Introspector Agent
 - Visualisation des messages envoyés/reçus,
 - Visualisation des Behaviours actifs et nonactifs,
 - Contrôle de l'état de l'agent.

vstèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etien

9

Architecture

Services Automatiques

- Messaging : échange des messages en ACL et gestion du Message Transfert Protocol
 - jade.core.messaging.MessagingService
- Agent-Management : gestion du cycle de vie de l'agent, support au RMA, arrêt plateforme et conteneur
 - jade.core.management.AgentManagementService
- · Agent-Mobility : support à la mobilité des agents
 - jade.core.mobility.AgentMobilityService
- Notification : notifications d'événements du niveau plateforme (requis pour le Sniffer et l'Introspector)
 - jade.core.event.NotificationService
- Remarques: par défaut ces services sont activés, si d'autres services sont activés, alors Agent-Mobility et Notification doivent être activés explicitement.

Architecture de la plateforme Jade

Architecture

10

Services optionnels

- Persistent-Delivery : stockage persistent des messages ACL non transmis
 - jade.core.messaging.PersistentDeliveryService
- Main-Replication : répliquer le conteneur principal pour des soucis de tolérance aux pannes. Ce service doit être activé sur chacun des hôtes hébergeant un conteneur principal
 - jade.core.replication.MainReplicationService
- Address-Notification : service d'écoute des notifications d'activation ou de suppression de copies de conteneurs principaux
 - jade.core.replication.AddressNotificationService
- UDPNodeMonitoring : service support au monitoring de plateforme par UDP
 - jade.core.nodeMonitoring.UDPNodeMonitoringService

vstèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 11 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 12

Architecture

Agents donnant accès aux services

- AMS: Agent Management System
 - Gestion des pages blanches
 - · Gestion du cycle de vie des agents sur la plateforme
- DF: Directory Facilitator
 - Gestion des pages jaunes
 - Association entre description de services proposés et agents
 - Gestion des descriptions de services proposés par les agents
- Outils de débugage
 - · Introspector, Sniffer, Dummy Agent

systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etien

13

Plan

Principes et architecture de JADE Utilisation de la plateforme JADE

- I. Installation et lancement de la plateforme JADE
- II. Outils de la plateforme JADE
- III. Aspects avancés de lancement de la plateforme

Programmation avec JADE

Systèmes Multi-Agents : Plateforme JAI

© O. Boissier G2l/ENSM Saint-Etienn

14

Installation et configuration

Plan

I. Installation et lancement de la plateforme JADE

- I.1. Installation et configuration
- I.2. Lancement de la Plateforme
- I.3. Lancement d'agents
- II. Outils de la plateforme JADE
- III. Aspects avancés du lancement de la plateforme

Installation et configuration

- Installation
 - Sources disponibles à http://jade.tilab.com
- Configuration
 - Ajouter dans le classpath les archives java (.jar) se trouvant dans le répertoire lib
 - Archives nécessaires
 - jade.jar
 - · jadeTools.jar
 - Archives optionnelles en fonction du type de communication inter-plateformes
 - http.jar
 - iiop.jar

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne 15 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne 16

Lancement de la plateforme

- · Lancement de base :
 - -java jade.Boot [liste agents]
- Lancement avec interface graphique
 - java jade.Boot -gui [liste agents]
 - Note : l'interface graphique est représentée par le Remote Monitoring Agent (RMA)

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienn

17

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2l/ENSM Saint-Etienn

. . .

Plan

- I. Installation et lancement de la plateforme JADE
- II. Outils de la plateforme JADE
 - **II.1. Remote Monitoring Agent**
 - II.2. Dummy Agent
 - **II.3. Directory Facilitator Agent**
 - II.4. Sniffer
 - II.5. Introspector
 - II.6. Agent Gestionnaire de logs
- III. Aspects avancés du lancement de la plateforme

Lancement d'agents

- Lancement d'un agent :
 - -java jade.Boot

myAgt:myPackage.myAgent

 Note : il est nécessaire de préfixer le nom de la classe de l'agent par un nom

Exemple

- Illustration du fonctionnement de la plate forme et des différents outils qui l'accompagnent par un exemple simplifié à l'extrème,
- Contexte :

stèmes Multi-Agents : Plateforme JADE

- achat et vente de livres par des agents Vendeurs et agents Acheteurs
 - Les agents vendeurs ont une liste de livres à leur disposition ainsi que leur prix
 - · Les agents acheteurs ont pour objectif de trouver un livre et de l'acheter
- Procédure d'achat :
 - Pour acheter un livre, l'agent acheteur doit envoyer un message au DF pour lui demander la liste des vendeurs présents sur la plate forme
 - Une fois la liste obtenue, il envoie une demande de proposition aux vendeurs (cfp)
 - L'agent vendeur qui possède le livre répond par une proposition (propose) en indiquant le prix du livre
 - · L'agent acheteur répond par une acceptation (accept-proposal)
 - · L'agent vendeur repond par une notification (inform) vide.

Outils: Remote Monitoring Agent

- Lancement :
 - par l'option -gui en ligne de commande

ou

- java jade.Boot monInterface:jade.tools.rma.rma
- Visualisation et gestion (ajout, supression ..) de :
 - l'ensemble des conteneurs déployés au sein d'une plateforme JADE
 - des agents présents au sein de la plateforme (inscrits ou non dans le DF), par accès à l'AMS
- Possibilité d'avoir plusieurs RMA au sein d'une plateforme mais un seul par conteneur.

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienr

21

RMA

23

Démarrer un agent au sein du RMA (1/3)

Remote Monitoring Agent

RMA

Démarrer un agent au sein du RMA (2/3)

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne

Démarrer un agent au sein du RMA (3/3)

ystèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienn

25

Outils: Dummy Agent

- · Lancement:
 - java jade.Boot monDummy:jade.tools.DummyAgent.DummyAgent

Ou

- Par l'intermédiaire du GUI du RMA
- Agent "vide" permettant à l'utilisateur d'interagir avec les agents de la plateforme
 - Interaction avec les autres agents par envoi de messages définis par l'utilisateur,
 - les messages sont historisés et permettent de voir si les agents du système ont le comportement prévu

Envoi de messages via le RMA

èmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etier

Outils: Directory Facilitator Agent

- I ancement :
 - Le DF est automatiquement lancé au démarrage de la plateforme
 - · Lancement de l'interface DF GUI par l'intermédiaire du RMA
 - Lancement par envoi de message au DF :

(request :content (action DFName (SHOWGUI)) :ontology JADE-Agent-Management :protocol fipa-request)

- Le DF n'est disponible qu'au sein du conteneur principal de la plateforme.
- · Gestion des services proposés par les agents:
 - Consultation des services mis à disposition par les agents qui se sont inscrits auprès du DF
 - · Inscription et désinscription des services mis à disposition par un agent
 - · Recherche d'agents qui fournissent un service particulier.

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etien

Outils : Sniffer Agent

- · Lancement:
 - java jade.Boot monSniffer:jade.tools.sniffer.Sniffer

Ou

- Par l'intermédiaire du GUI du RMA
- Visualisation des entrées ou sorties d'agents de la plateforme (lorsque utilisation du fichier de configuration)
- Visualisation des messages échangés entre des agents
 - · Sélection possible des agents à surveiller
 - Sélection possible des types de messages (performatif) à surveiller pour un agent

0.0 Boissier G2l/ENSM Saint-Etienne

Sniffer Agent

Sniffer Agent : fichier de propriétés

- Utilisation d'un fichier de propriétés sniffer.properties est possible pour contrôler le comportement du Sniffer
- preload : liste de descriptions séparées par point-virgule
 - Une description est un nom d'agent et une liste de performatifs séparés par des espaces. Si aucune liste, le Sniffer affichera tous les messages
 - - preload=da0;da1 inform propose
 - preload=agent?? inform
 - · preload=*
- · clip : une liste de préfixes de noms d'agent séparés par un pointvirgule qui seront retirés de l'affichage des noms d'agents
 - Exemple :
 - · clip=com.hp.palo-alto.; helper

vstèmes Multi-Agents : Plateforme JADI

Systèmes Multi-Agents : Plateforme JADE

O Boissier G2l/ENSM Saint-Etienn

34

Outils: Introspector Agent

Lancement :

tèmes Multi-Agents : Plateforme JADE

• java jade.Boot monIntrospector: jade.tools.introspector.Introspector

Ou

- Par l'intermédiaire du GUI du RMA
- Contrôle du cycle de vie d'un agent
 - Visualisation de l'état d'un agent
 - Changement de l'état d'un agent (note: il faut que l'agent implémente les méthodes correspondantes
 - takedown (), ... cf. suite du cours)
- Visualisation des messages reçus, des messages emis mais aussi des messages en attente

Introspector Agent

Outils : Agent Gestionnaire de Logs

- Modification en cours d'exécution du comportement de logging (java.util.logging
- Permet :
 - Parcours des différents logs sur le conteneur
 - Modification du niveau de logging

nes Multi-Agents : Plateforme JADE

 Ajouter de nouveaux fichiers de logs

Lancement de conteneurs

Un ou plusieurs conteneurs

- Règle : tout conteneur simple doit se rattacher à un conteneur principal
- Noms des conteneurs :
 - -name spécification du nom du conteneur principal.
 Note: à utiliser avec précaution afin d'assurer un nom unique [par défaut est nomMachine:1099/JADE]
 - -container-name spécification du nom d'un conteneur simple [par défaut Container-X (X nombre généré automatiquement].
- Distinction conteneur principal / conteneur simple :
 - -container permet de spécifier que l'instance de JADE lancée est un conteneur simple et doit par conséquent rejoindre le conteneur principal [par défaut : conteneur principal]

Plan

- I. Installation et lancement de la plateforme JADE
- II. Outils de la plateforme JADE
- III. Aspects avancés du lancement de la plateforme
 - III.1. Lancement de conteneurs, options
 - III.2. Options avancées du Directory Facilitator

Systèmes Multi-Agents : Plateforme JADE

O. Boissier G2I/ENSM Saint-Etienr

38

Lancement de conteneurs

Lancement d'un conteneur simple

- Lancement d'un conteneur simple sur une machine et rattachement de ce conteneur au conteneur principal situé sur la machine2
 - java jade.Boot -container -host machine2
 -port 1000 [Liste d'agents]
- Précisions sur le conteneur principal auquel le conteneur simple se rattache
 - -host pour spécifier le nom de la machine où se trouve le conteneur principal [par défaut localhost].
 Note : utiliser cette option si l'on veut que la plateforme soit accessible de l'extérieur.
 - -port pour spécifier le port d'accés du conteneur principal [par défaut : 1099].

tmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 39 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 40

Lancement de conteneurs

Lancement d'un conteneur sur une machine autre

- Lancement d'un conteneur (simple ou principal) sur une machine et déploiement de ce conteneur sur une autre machine.
 - java jade.Boot -container -local-host machine2 -local-port 1000 -host machine1 [Liste d'agents]
- Précisions sur les machines sur lesquelles lancer le conteneur :
 - -local-host spécification de l'hôte où doit se trouver le conteneur lancé [par défaut localhost].
 - -local-port spécification du port d'accés du conteneur lancé [par défaut 1099].

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienr

41

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienn

42

Classe agent

Structure d'un agent

- La classe Agent représente la classe de base commune à tous les agents définis par l'utilisateur jade.core.Agent
 - Un agent JADE est une instance d'une classe définie par l'utilisateur qui hérite de cette classe Agent
 - Par héritage, il a la possibilité :
 - D'interagir avec la plateforme : enregistrement, configuration, gestion à distance,
 - D'utiliser un ensemble de méthodes qui peuvent être appelées pour implémenter des comportements particuliers de l'agent (envoi/réception de messages, utilisation de protocoles d'interaction standard, ...)
- Le modèle d'exécution d'un agent est multi-tâches dans lequel les comportements (behaviour) d'un agent sont exécutés en parallèle
- Le comportement d'un agent est implémenté par une classe dérivant de la classe Behaviour
- Un ordonnanceur, interne à la classe Agent, ordonnance ces comportements

Plan

Principes et architecture de JADE Utilisation de la plateforme JADE

Programmation avec JADE

- I. Agents JADE
- II. Messages ACL
- III. Description d'un agent
- IV. Comportements
- V. API Jade

Création d'un agent

Création d'un agent

- Définition d'une classe d'agent par héritage de la classe jade.core.Agent,
- Implémenter la méthode setup () [obligatoire]
 - Invoquée au lancement de l'agent.
 - Utilisée pour :
 - ajouter des comportements à l'agent addBehaviour ()
 - l'inscrire auprès du DF DFService.register()
 - déclarer les ontologies utilisées, le langage de contenu, ...
 - traiter les paramètres passés en arguments getArguments ()
 - . . .
- Implémenter la méthode takeDown() [optionnel]
 - · Invoquée lors de la fin d'exécution de l'agent,
 - · Inclue des opérations de finalisation :
 - · Demander au DF de supprimer les services qui ont été inscrits par l'agent,
 - Finir de traiter les messages reçus...

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne 43

Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2l/ENSM Saint-Etienne

Exemple: Création d'un agent

Modèle d'exécution d'un agent

45

Cycle de vie d'un agent (1/2)

- Durant l'exécution d'un agent, son état peut être modifié
 - INITIATED : l'agent est lancé mais non enregistré auprès de l'AMS, aucun nom, aucune adresse
 - ACTIVE : l'agent est répertorié auprès de l'AMS et peut accéder aux services.
 - SUSPENDED : tous les behaviours de l'agent sont suspendus.
 - TRANSIT: l'agent migre vers une autre plateforme.
 - WAITING: tous les behaviours de l'agent sont temporairement interrompus.
 - DELETED : l'exécution de l'agent est terminée et n'est plus répertorié au sein de l'AMS
- JADE permet de contrôler le passage d'un agent d'un état à l'autre avec les méthodes doXXX

setup()	INITIATED
doSuspend() ↔ doActivate()	SUSPENDED ↔ACTIVE
doMove()	ACTIVE ↔ TRANSIT
doWait() ↔ doWake()	WAITING ↔ ACTIVE

Modèle d'exécution d'un agent

Systèmes Multi-Agents : Plateforme JADE

Systèmes Multi-Agents : Plateforme JADE

O. Boissier G2I/ENSM Saint-Etienn

Modèle d'exécution d'un agent

Cycle de vie d'un agent (2/2)

tèmes Multi-Agents : Plateforme IADE © O. Boissier G2l/FNSM Saint-Ftienne

© O. Boissier G2l/ENSM Saint-Etienne

Identification d'un agent

Identification d'un agent

- L'agent est identifié auprès de l'AMS par un identifiant unique, appelé GUID (Global Unique Identifier)
- Cet identifiant est un objet de type jade.core.AID

```
• AID(java.lang.String name, boolean isGUID)
```

- AID id = new AID(localname, AID.ISLOCALNAME);
- AID id = new AID(name, AID.ISGUID);
- Les attributs de cet objet sont :
 - name : <nickname>@<plateforme> [getLocalName(), getName()]
 - addresses : adresses de la plateforme [getAllAddresses()]
 - resolvers : services de page blanche [getAllResolvers()]
 - Ces informations sont accessibles par les méthodes de la classe jade.core.Agent
 - getAID(): retourne l'identifiant unique de l'agent,
 - getName(): retourne le nom de l'agent, i.e. <nickname>@<plateforme>
 - getLocalName(): retourne uniquement le nickname (nom local),
 - getHap(): retourne l'adresse de la plateforme.
 - getAMS(): retourne l'AID de l'AMS de la plateforme sur laquelle l'agent est situé.

stèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienne

ح. 49

Arguments d'un agent

Passage d'arguments à un agent

 Une liste d'arguments peut être passée à un agent lors de son lancement

```
> java jade.Boot [options] myAgt:myPackage.MyAgent(arg1 arg2)
```

 Les arguments peuvent être récupérés par la méthode getArguments () de la classe Agent

```
protected void setup() {
 ...
 Object[] args = getArguments();
 if (args != null) {
 for (int i=0; i.args.length; i++) { ... }
 }
}
```

 Note: les arguments sont temporaires et ne migrent pas avec l'agent et ne sont pas non plus clonés

Exemple: Identification d'un agent

Systèmes Multi-Agents : Plateforme JADE

O. Boissier G2I/ENSM Saint-Etienn

50

Aide au développement

Aide au développement

- · Pour développer des agents JADE :
 - · utiliser votre éditeur de texte préféré pour créer le code source de l'agent.
 - Compiler et exécuter cet agent dans le conteneur principal de JADE en chargeant cette classe dans le conteneur.
- Pour développer et améliorer le code d'agents JADE :
 - En ré-éditant et en recompilant, on ne peut pas recharger l'agent dans la plateforme. En effet, en gardant le nom local de l'agent, il y a un conflit de nom. Même en changeant de nom, le chargeur de classe Java ne permet pas le remplacement de classes et entraîne donc l'exécution de l'ancienne version de la classe de l'agent. Une solution est alors de relancer la plateforme !!!
 - C'est bien, mais c'est lourd surtout lorsque l'on a beaucoup d'agents. Le moyen de s'en sortir est de charger l'agent en développement dans un conteneur simple qui se connecte au conteneur principal dans lequel s'exécutent les autres agents. Il suffit ensuite de killer le conteneur simple avec l'agent en développement.

Résumé de la construction d'un agent

- Dériver la classe de l'agent de la classe jade.core.Agent,
- Dans la méthode obligatoire setup()
 - Utiliser la méthode getArguments() pour récupérer les arguments
 - Enregistrer les langages de contenu, les ontologies (voir plus loin)
 - Initier les comportements (voir plus loin)

nes Multi-Agents : Plateforme JADE

O. Boissier G2I/ENSM Saint-Etie

53

Structure de message ACL

Structure d'un message ACL (2/3)

Les valeurs des différents attributs d'un ACLMessage sont accessibles par les méthodes getXXX / setXXX / addXXX correspondantes

Performatif	getPerformative()	setPerformative()
Destinataire	addReceiver()	removeReceiver()
Contenu	<pre>getContent() ou getContentObject() ou getByteSequenceContent()</pre>	setContent() ou setContentObject() ou setByteSequenceContent()
Expéditeur	getSender()	setSender()
Protocole	getProtocol()	setProtocol()
Id de conversation	getConversationId()	setConversationId()
Langage	getLanguage()	setLanguage()
Ontologie	getOntology()	setOntology()

Structure d'un message ACL (1/3)

- Un message est une instance de la classe ACLMessage appartenant au package jade.lang.acl
- La définition d'un ACLMessage vérifie les spécifications FIPA.
- · Il est composé au minimum :
 - d'un performatif,
 - d'un ensemble de destinataires.
- et contient de préférence :
 - un contenu.
 - un expéditeur.
 - un protocole d'interaction,
 - une id de conversation....
- Il peut spécifier un langage de contenu et/ou une ontologie.

Systèmes Multi-Agents : Plateforme JADE

54

Structure de message ACL

Structure de message ACL

Structure d'un message ACL (3/3)

- Les performatifs définissent le type d'action souhaité par l'agent qui expédie le message.
- Les performatifs sont des variables statiques de la classe ACLMessage
 - Exemples :
 - · INFORM: envoi d'information/croyance,
 - · FAILURE : action non réalisable,
 - · REQUEST: demande d'information,
 - SUBSCRIBE: souscription à une source d'information....
 - · Les performatifs disponibles sous Jade, sont ceux définis par la FIPA, pour plus d'information :
 - http://www.fipa.org/specs/fipa00061/SC00061G.html
 - http://www.fipa.org/specs/fipa00037/SC00037J.html
- Le performatif est spécifié en argument du constructeur de l'ACLMessage
 - Exemple: inform = new ACLMessage(ACLMessage.INFORM)

55 56 © O. Roissier G2l/ENSM Saint-Etienr stèmes Multi-Agents : Plateforme JADE © O. Roissier G2l/ENSM Saint-Etienne mes Multi-Agents : Plateforme JADE

Création et envoi d'un message (1/2)

Un message est créé comme instance de la classe ACLMessage.

```
ACLMessage inform = new ACLMessage (ACLMessage.INFORM);
inform.setContent("contenu");
inform.setProtocol("information");
```

- Suite à la réception d'un message, il peut également être créé en utilisant la méthode createReply()
 - remplir le contenu et déclarer le performatif,
 - Les autres champs sont instanciés automatiquement à partir du message reçu.

```
reply = msg.createReply();
```


nes Multi-Agents : Plateforme JADE

mes Multi-Agents : Plateforme JADE

57

Réception de messages

Réception de messages (1/5)

Création et envoi de message

Création et envoi d'un message (2/2)

- Ajouter les destinataires, en utilisant la méthode addReceiver()
- Envoi du message par appel de la méthode send() de la classe Agent.

```
inform.addReceiver(new AID("destinataire", AID.ISLOCALNAME));
inform.addReceiver(new AID("destinataire2", AID.ISLOCALNAME));
send(inform);
```

stèmes Multi-Agents : Plateforme JADI

58

Réception de messages (2/5)

- Réception bloquante d'un message :
 - La méthode ACLMessage m = blockingReceive() se bloque jusqu'à ce qu'un message arrive. L'agent passe dans l'état 'Waiting' jusqu'à réception d'un nouveau message.
 - TOUS les comportement seront arrêtés jusqu'à la réception d'un nouveau message.
- Réception non-bloquante d'un message :
 - La méthode ACLMessage m = receive() retourne null si la file de message est vide
 - L'agent reste dans l'état 'Active'
 - SON comportement reste activé, et sera exécuté de façon cyclique, même si aucun message n'a été reçu...
 - La solution: utiliser la méthode block(), qui suspend LE comportement jusqu'à la réception d'un nouveau message.

59 60 © O. Roissier G2l/ENSM Saint-Etienn

Réception de messages

Réception de messages (3/5)

Utiliser blockingReceive() dans les méthodes setup() et takeDown()

```
ACLMessage receive = blockingReceive();
 // Traitement du message
```

Utiliser receive() / block() dans le corps des Behaviours

```
ACLMessage receive = receive();
if(receive != null) {
 // Traitement du message
}
else{
  block();
```

O. Boissier G2l/ENSM Saint-Etienn

61

O Boissier G2l/ENSM Saint-Etie

Réception de messages

Exemple: Réception de messages (5/5)

```
MessageTemplate perfmt =
  MessageTemplate.MatchPerformative (ACLMessage.INFORM);
MessageTemplate protmt = MessageTemplate.MatchProtocol("ping");
MessageTemplate template = MessageTemplate.and(perfmt, protmt);
ACLMessage receive = receive(template);
if(receive != null){
 ACLMessage inform = receive.createReply();
  inform.setPerformative(ACLMessage.INFORM);
  inform.setContent("pong");
  send(inform);
else {
 block();
```

Réception de messages (4/5)

- Par défaut. les méthodes blockingReceive () et receive () récupèrent tous les messages présents dans la 'boîte de réception'
- Réception sélective de messages
 - Utilisation de la classe MessageTemplate définie au sein du package jade.lang.acl,
 - La classe MessageTemplate permet de créer des filtres sur chaque attribut du message : MessageTemplate.Match<Attribute>()
 - Ces différentes conditions peuvent être combinées par les méthodes not (). or() et and().
- L'envoi et la réception de messages peuvent être mis en place au sein de comportements de l'agent

stèmes Multi-Agents : Plateforme JADE

62

Services du DF

- L'envoie d'un message nécessite de connaître l'AID du/des destinataire(s)
- Dans JADE, les inscriptions des agents ne sont pas simultanées.
- · Les référencements possibles sont :
 - Soit par leur nom au sein du service de pages blanches (AMS)
 - Soit par le(s) service(s) proposé(s) enregistrés au sein du service de pages jaunes (DF): jade.domain.DFService
 - Contrairement à l'AMS ce référencement n'est pas automatique
 - Chaque agent doit s'inscrire auprès du DF : DFService.register ()
 - Chaque agent doit se désinscrire du DF : DFService.deregister ()
- Le DF permet de rechercher les agents offrant un type de service désiré: DFService.search()

63 64 © O Boissier G2I/ENSM Saint-Etienne © O. Boissier G2l/ENSM Saint-Etienne vstèmes Multi-Agents : Plateforme JADE

Référencement auprès du DF (1/2)

- · Pour se référencer, l'agent doit décrire:
 - · Les services qu'il fournit
 - Type, nom, langage(s), ontologie(s), protocole(s), propriété(s),
 - · Classe jade.domain.FIPAAgentManagement.ServiceDescription
 - · Classe jade.domain.FIPAAgentManagement.DFAgentDescription

```
// Enregistrement aupres du directory facilitator
try {
 DFAgentDescription dfd = new DFAgentDescription();
 dfd.setName(this.getAID());
 ServiceDescription sd = new ServiceDescription();
 sd.setType("participant");
 dfd.addServices(sd);

 DFService.register(this, dfd);
}
catch (FIPAException fe) {fe.printStackTrace();}
```

Il est recommandé de se référencer à l'entrée dans le système

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etien

65

Recherche au sein du DF

 Recherche de la description d'agents fournissant un service particulier

```
// Description du service des experts
DFAgentDescription participants = new DFAgentDescription();
ServiceDescription sde = new ServiceDescription();
sde.setType("participant");
participants.addServices(sde);

try{
 ACLMessage reply = msg.createReply();
 reply.setPerformative(ACLMessage.INFORM);
 DFAgentDescription[] results = DFService.search(agent, participants);
 for (int i = 0; i < results.length; ++i) {
 reply.addReceiver(results[i].getName());
 }
 agent.send(reply);
}
catch (FIPAException e) {e.printStackTrace();}</pre>
```

Référencement auprès du DF (2/2)

- Inversement, l'agent doit se désinscrire du DF à sa sortie du système :
 - Méthode deregister()

```
try{
  DFService.deregister(myAgent);
}
catch(FipaException fe) {
  fe.printStackTrace();
}
```

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2l/ENSM Saint-Etienn

66

Protocoles d'interaction

- Les protocoles spécifient l'enchaînement des messages entre les agents.
- Ils définissent les messages à envoyer en précisant :
 - > Le performatif
 - > Le contenu
 - > Le(s) destinataire(s)

et établissent les réponses à ses messages.

- Jade propose des protocoles prédéfinis disponibles dans le package jade.proto
 - > Ce package contient des protocoles 'clé en main'...
 - > ... répondant aux spécifications qui ont été établies par la FIPA
- · Pour plus d'informations : http://www.fipa.org/repository/ips.php3

mes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne

Détails du Contract Net Protocol

- Appartient aux protocoles du package jade.proto
- Développer des agents utilisant le CNP, nécessite de définir les comportements :
 - De l'Initiateur de l'interaction
 - jade.proto.ContractNetInitiator
 - Du Participant à l'interaction
 - jade.proto.ContractNetResponder
- et de surcharger les méthodes :
 - handle<Performatif>
 - · registerHandle<Performatif>

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienr

Systèmes Multi-Agents : Plateforme JADE

69

© O. Boissier G2l/ENSM Saint-Etienn

70

Agent Initiateur : Initialisation de l'agent

```
import jade.core.Agent;
import jade.core.AID;
public class Initiateur extends Agent {
 private double prix;
 protected void setup() {
 Object[] args = getArguments();
 if (args != null && args.length == 2)
 prix = Double.parseDouble((String)args[1]);
 ACLMessage cfp = new ACLMessage(ACLMessage.CFP);
 cfp.setProtocol(FIPANames.InteractionProtocol.FIPA CONTRACT NET);
 cfp.setReplyByDate(new Date(System.currentTimeMillis() + 10000));
 cfp.addReceiver(new AID("participant", AID.ISLOCALNAME));
 cfp.setContent((String)args[0]);
 addBehaviour(new ContractNetInitiator(this, cfp) {
 // Traitement des messages : surcharge des méthodes handle });
 } else {System.out.println("Usage : <titre> <seuil>");}
 } }
```

Détails du Contract Net Protocol

Initiateur :

- 1. Recherche un bien dont le prix ne dépasse pas une valeur seuil donnée (CFP),
- Accepte la proposition qui maximise l'écart entre le seuil et les prix proposés par les différents participants puis prévient le vainqueur (accept-proposal).
- Refuse les autres propositions en prévenant les participants vaincus (rejectproposal).

· Participant :

- 1. Répond à la demande de l'Initiateur
 - > propose s'il possède le bien en spécifiant le prix demandé,
 - > refuse sinon.
- 2. Informe l'Initiateur du résultat de l'exécution.
 - > inform si l'exécution est réussie.
 - failure sinon.

Agent Initiateur: Traitement des messages (1/3)

Réception d'un message PROPOSE

```
protected void handlePropose(ACLMessage propose, Vector v) {
 System.out.println("Info : L'agent
 "+propose.getSender().getName()+" propose
 "+propose.getContent());
}
```

Réception d'un message REFUSE

```
protected void handleRefuse(ACLMessage refuse) {
 System.out.println("Info : L'agent
 "+refuse.getSender().getName()+" ne possède pas l'objet
 désiré");
 }
```

mes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 71 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 72

Agent Initiateur: Traitement des messages (2/3)

Réception d'un message FAILURE

```
protected void handleFailure(ACLMessage failure) {
 if (failure.getSender().equals(myAgent.getAMS())) {
 System.out.println("Le destinataire n'existe pas");
 }
 else {
 System.out.println("Erreur : Action non réalisée"
 +failure.getSender().getName()+")");
 }
}
```

Réception d'un message INFORM

```
protected void handleInform(ACLMessage inform) {
 System.out.println("Succes : Achat réalisé avec succès
 auprès de l'agent "+inform.getSender().getName());
}
```

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienn

73

Agent Participant : Initialisation de l'agent

```
import jade.core.Agent;
import jade.core.AID;
...

public class Participant extends Agent {
 private Hashtable have;
 protected void setup() {
 MessageTemplate template = MessageTemplate.and(
 MessageTemplate.MatchProtocol(FIPANames.InteractionProtocol.FIPA_CONTRACT_NET),
 MessageTemplate.MatchPerformative(ACLMessage.CFP));
 have = new Hashtable();
 Object [] args = getArguments();
 int i = 0;
 while(i<args.length) {
 have.put(args[i++], args[i++]);
 }
 addBehaviour(new ContractNetResponder(this, template) {
 // Traitement de messages : surcharge des méthodes handle } );
 }
}</pre>
```

Agent Initiateur: Traitement des messages (3/3)

· Préparation des réponses

```
protected void handleAllResponses(Vector reponses, Vector acceptes) {
 double bestPrice = 0;
 ACLMessage accept = null;
 for(Enumeration e = reponses.elements(); e.hasMoreElements();) {
 ACLMessage msg = (ACLMessage) e.nextElement();
 if (msg.getPerformative() == ACLMessage.PROPOSE) {
 ACLMessage reply = msg.createReply();
 reply.setPerformative(ACLMessage.REJECT_PROPOSAL);
 acceptes.addElement(reply);
 double price = Double.parseDouble(msg.getContent()) - prix;
 if (price < bestPrice) {
 bestPrice = price;
 accept = reply;
 }
 }
 if (accept != null)
 accept.setPerformative(ACLMessage.ACCEPT_PROPOSAL);
 }
}</pre>
```

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienne

Agent Participant : Traitement des messages (1/2)

Réception d'un message CFP

```
protected ACLMessage handleCfp(ACLMessage cfp)
  throws RefuseException, FailureException,
  NotUnderstoodException {
 String title = cfp.getContent();
 if(have.containsKey(title)) {
 double price = Double.parseDouble((String) have.get(title));
 ACLMessage propose = cfp.createReply();
 propose.setPerformative(ACLMessage.PROPOSE);
 propose.setContent((new Double(price)).toString());
 return propose;
 } else {
 throw new RefuseException("Objet non disponible");
 }
}
```

mes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 75 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 76

Agent Participant : Traitement des messages (2/2)

· Réception d'un message Accept-Proposal

```
protected ACLMessage handleAcceptProposal (ACLMessage cfp,
 ACLMessage propose, ACLMessage accept)
 throws FailureException {
 String title = cfp.getContent();
 if (have.containsKey(title)) {
 ACLMessage inform = accept.createReply();
 inform.setPerformative(ACLMessage.INFORM);
 have.remove(title);
 return inform;
 }
 else {throw new FailureException("Vente impossible")}
}
```

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etien

77

Comportements

- Les comportements "behaviours" définissent le comportement de l'agent.
- L'ajout d'un comportement est réalisé par la méthode addBehaviour()
 - Utilisé dans la méthode setup ()
 - ou dans un autre comportement de l'agent
- L'ordonnanceur interne d'un agent exécute un comportement, action par action jusqu'à ce que la condition de fin done () du comportement soit satisfaite
 - Gestion d'une liste de comportements actifs,
 - Choix d'un comportement
 - Exécution de la méthode action () du comportement
 - Exécution de la méthode done () du comportement pour tester la fin du comportement
 - Si le comportement est terminé, retrait de la liste de comportements actifs, sinon insertion du comportement dans la liste des comportements actifs

Comportements

- Les comportements sont définis par dérivation
 - de la classe jade.core.behaviours.Behaviour
 - ou d'une de ses classes dérivées
- Les méthodes suivantes doivent être surchargées :
 - void action()
 - · La fonctionnalité du comportement !
 - · Doit être rapide !!
 - boolean done ()
 - Retourne vrai lorsque la tâche implémentée par le comportement est terminée
- Attribut manipulable: myAgent
 - Utilisé pour envoyer/recevoir des messages et ajouter des comportements

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienne

78

Méthodes d'un comportement

- Ajout/Suppression d'un comportement
 - addBehaviour()
 - removeBehaviour()
- Actions exécutées au lancement/terminaison du comportement
 - onStart()
 - onEnd()
- Suspension de l'exécution du comportement
 - block(), block(long milliseconds),
- Reprise de l'exécution du comportement
 - restart()
- Réinitialisation du comportement
 - reset(), reset(...):

Exemple de comportement

```
public class BehaviourExampleAgent extends Agent {
 protected void setup () {
 addBehaviour(new TrivialBehaviour());
 }

 public class TrivialBehaviour extends Behaviour {

 public action() {
 System.out.println(''exemple de comportement'');
 }

 public boolean done() {
 return true;
 }
 }
}
```

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienn

© O. Boissier G2I/ENSM Saint-Etienr

Behaviour pour CNET

Initiateur: behaviour (1/3)

```
import jade.core.behaviours.SimpleBehaviours;

public class InitiateurBehaviour extends SimpleBehaviour {
 private boolean finished = false;
 private Initiateur init;
 public InitiateurBehaviour(Initiateur agent) {
 // Constructeur
 }
 pulic void action() {
 // Description du comportement de l'agent
 }

 public boolean done() {
 // Renvoie true ssi la méthode action ne doit plus être invoquée return finished;
 }
}
```

Types de comportements

Initiateur: behaviour (2/3)

Systèmes Multi-Agents : Plateforme JADE

Behaviour pour CNET

• Envoi du 'Call For Proposal' à l'agent Participant

```
public InitiateurBehaviour(Initiateur agent) {
 init = agent;

 // Création du CFP
 ACLMessage cfp = new ACLMessage(ACLMessage.CFP);

cfp.setProtocol(FIPANames.InteractionProtocol.FIPA_CONTRACT_NET);
 cfp.addReceiver(new AID("participant", AID.ISLOCALNAME));
 cfp.setContent(init.titre);

 // Envoi du message
 init.send(cfp);
}
```

© O. Boissier G2I/ENSM Saint-Etienne S3 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 64

Initiateur (3/3): behaviour de traitement de messages

```
public void action(){
 ACLMessage receive =
 init.receive (MessageTemplate.MatchProtocol (FIPANames.Interaction
 Protocol.FIPA CONTRACT NET));
  if(receive != null) {
 if(receive.getPerformative() == ACLMessage.REFUSE);
 if(receive.getPerformative() == ACLMessage.FAILURE);
 if(receive.getPerformative() == ACLMessage.INFORM);
 if(receive.getPerformative() == ACLMessage.PROPOSE){
 // Evaluer la propositions
 ACLMessage reply = receive.createReply();
 reply.setPerformative(ACLMessage.ACCEPT PROPOSAL);
 finished = true;
 else {reply.setPerformative(ACLMessage.REJECT PROPOSAL);}
 init.send(reply); }
  else(block();) }
```


Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienne

85

FSM Behaviour

• Enchaînement des 'sous-comportement' à la manière d'un automate


```
FSMBehaviour fsm = new FSMBehaviour(this);

fsm.registerFirstState(new behaviourA(), "A");
fsm.registerState(new behaviourB(), "B");
fsm.registerState(new behaviourC(), "C");
fsm.registerLastState(new behaviourD(), "D");

fsm.registerTransition("A", "B", 1);
fsm.registerTransition("A", "C", 2);
fsm.registerDefaultTransition("B", "D");
fsm.registerDefaultTransition("C", "D");
addBehaviour(fsm);
```


Composite Behaviour

- Les comportements complexes sont des dérivations de la classe CompositeBehaviour:
 - SequentialBehaviour **et** ParallelBehaviour
 - > Exécution en séquentiel :
 - Arrêt lorsque tous les sub-behaviours sont terminés
 - > Exécution en parallèle
 - Arrêt lorsque un ou plusieurs comportement sont terminés,
 - Arrêt conditionné par le programmeur.
 - > Ajout de 'sous-comportements' : addSubBehaviour ()
 - > Suppression : removeSubBehaviour()
- Avantages :
 - · Décomposition de tâches complexes,
 - · Simplification de la programmation.

Systèmes Multi-Agents : Plateforme JADE

© O. Boissier G2I/ENSM Saint-Etienr

OneShotBehaviour


```
public class behaviourA extends OneShotBehaviour {
 private Agent agent;
 private int exit;

public A(Agent agent) {
 this.agent = agent;
 }

public void action() {
 if(agent.getLocalName().equals("A")) {
 exit = 1;
 }
 else {
 exit = 2;
 }
 }
 public int onEnd() {
 return exit;
 }
}
```

tèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne 87 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne

Ticker/Waker Behaviour

- Jade propose deux autres behaviours :
 - · TickerBehaviour
 - Hérite de SimpleBehaviour
 - Exécution régulière d'une action :
 - > Implémentation de la méthode on Tick ()
 - · WakerBehaviour
 - Exécution unique de l'action à un temps T :
 - Implémentation de la méthode handleElapsedTimeOut ()
- Utilité: sauvegarde, ping, automatisation de tâches,...

89 Svetèmes Multi-Agents : Plateforme IADE

Apercu de JADE API

iade.domain package:

- Ensembe des classes qui représentent les entités de gestion des agents définies par la FIPA, en particulier l'AMS. le DF, ainsi que toutes les constantes définies par la FIPA
- iade.domain.FIPAAgentManagement: Ontologie FIPA-Agent-Management et toutes les classes représentant ses concepts
- jade.domain.JADEAgentManagement: Extensions JADE pour la gestion des agents (espionnage des messages, contrôle du cycle de vie des agents, ...), incluant l'ontologie correspondante et toutes les classes correspondantes.
- jade.domain.introspection: Concepts utilisés pour les communications entre outils JADE (Sniffer et Introspector par exemple) et le novau JADE.
- jade.domain.mobility: Ensemble des concepts utilisés pour la communication sur la mobilité.
- - Ensemble de classes génériques pour la création d'interfaces graphiques pour afficher et éditer des Agent-Identifiers, Agent Descriptions, ACLMessages, ...
- - Interface Java que tout protocole de transport de message doit implémenter pour être intégré dans le framework JADE, implémentation de l'ensemble de ces protocoles.
- jade.tools:
 - Classes implémentant des outils pour simplifier l'administration et le développement d'applications
- jade.util (resp. jade.util.leap):
 - Classes utilitaires pour la gestion des propriétés notamment (resp. remplacement des collections 91

© O. Boissier G2I/ENSM Saint-Etienne Systèmes Multi-Agents : Plateforme JADE

Apercu de JADE API

- iade.core:
 - Implémentation du novau de la plateforme JADE
 - Classe Agent qui doit être spécialisées par les programmeurs d'application
 - jade.core.behaviours : classe de comportements Behaviours qui implémentent les tâches ou les intentions d'un agent.
- jade.content:
 - ensemble de classes support aux ontologies définies par les utilisateurs et les langages de
 - jade.content.lang.sl: SL codec2, parser et encodeur.
- iade.lang.acl:
 - traitement du Agent Communication Language selon les spécifications de la FIPA.
- - Classes pour la modélisation des protocoles d'interaction standard (fipa-request, fipa-query, fipacontract-net, fipa-subscribe, ...), ainsi que les classes pour aider les programmeurs d'application à créer leurs propres protocoles.
- jade.FIPA:

API

- Module IDL défini par la FIPA pour le transport de message respectant le protocole IIOP.
- jade.wrapper:
 - wrappers des fonctionnalités de haut niveau de JADE permettant d'utiliser JADE comme une bibliothèque, où des applications Java externes lancent des agents et des conteneurs.

90 Systèmes Multi-Agents : Plateforme JADE © O. Boissier G2I/ENSM Saint-Etienne