A Model for the Structural, Functional, and Deontic Specification of Organizations in Multiagent Systems

(the \mathcal{M} oise⁺ model)

Jomi Fred Hübner, Jaime Simão Sichman, and Olivier Boissier

USP/LTI & ENSM.SE/SMA

SBIA'2002, Porto de Galinhas, Brazil

Context

- A MAS has two properties which seems controversial:
 - * a global purpose
 - * autonomous agents

While the autonomy of the agents is essential for the MAS, it may also cause the looseness of the global congruence/coherence.

- The organization of a MAS is used solve this conflict constraining the agents behavior towards its global purpose.
- Example: when an agent adopts a role, it indeed adopts a set of behavioral constraints that collaborates for the global purpose.

Introduction — Context 2

Problem

- The MAS organization may become inefficient in case the environment changes.
- Reorganization is mandatory.
- However, before tackling this problem, it is necessary to precisely define what is an organization.

Introduction — Problem

How to describe/specify an organization?

In the case of an organizational centered point of view, there are three dimensions to describe an organization:

- by its structure (roles and groups, e.g. AGR [Ferber and Gutknecht, 1998]),
- by its functioning (global plans and tasks, e.g. TÆMS [Decker and Lesser, 1994], STEAM [Tambe, 1997]), or
- by deontic relations (agents' obligations, norms, . . .)

Addressing these three dimensions is a prolific approach when one wants to design or describe a MAS organization. The **problem** is to define these aspects in such a way that they can be both assembled in a single coherent specification.

The MOISE model

A first attempt to join roles with plans is the MOISE (Model of Organization for multI-agent SystEms) [Hannoun et al., 2000].

The MOISE is structured along three levels:

- i) the behaviors that an agent is responsible for when it adopts a role (individual level),
- ii) the interconnections between roles (social level), and
- *iii*) the aggregation of roles in large structures (collective level).

MOISE main shortcomings (concerning reorganization) are

- the lack of the concept of an explicit global plan and
- the strong dependence among the structure and the functioning.

Objective

 A model that assembles the three dimensions in a coherent MAS organizational description suitable for the reorganization process (independence among dimensions)

Introduction — Objective 10

General view of the \mathcal{M} oise $^+$ model

Structural dimension

- Individual level
 - * organizational roles and
 - * role inheritance
- Social level
 - ⋆ role links (authority, communication, . . .)
 - * representing the social role's relational aspect
- Collective level
 - ★ groups and sub-groups
 - well-formation rules (roles' cardinalities and compatibilities)

Functional dimension

Describes how the **global goals** are decomposed by **plans** and distributed to the agents by **missions**

- Collective level
 - * schemes: represents a global plan decomposition
- Individual level
 - * missions: a set of scheme's global goals that an agent may be committed to

Scheme

missions

goal
success rate
sequence choice parallelism

Lucio <i>m1</i>	
Cafu <i>m</i> 2	
Rivaldo m3	,

Deontic dimension

This dimension relates the structure and the functioning dimensions describing

- the permissions and obligations from roles to missions
- representing the social role's normative aspect

role	deontic relation	mission	time constraint
back	per	m_1	Any
middle	obl	m_2	Any
attacker	obl	m_3	Any

Conclusions

- The \mathcal{M} oise⁺ model allows us to specify a MAS organization along the structural, functional, and deontic dimension, which are usually expressed separately in MAS organization models.
- The main contribution of this model for the reorganization process is the independence design of each one of these dimensions.
- ullet We have used the \mathcal{M} oise $^+$ model to specify the three dimensions of a MAS organization in
 - * a soccer domain and
 - * a B2B (business to business) domain
- An implementation is available at http://www.lti.pcs.usp.br/moise

Future work

• grant to the MAS a kind of autonomy regarding its organization: reorganization.

The agents must obey their organization, but they can change it.

References

[Decker and Lesser, 1994] Decker, K. and Lesser, V. (1994). Task environment centered design of organizations. In *Proceedings of the AAAI Spring Symposium on Computational Organization Design*.

[Ferber and Gutknecht, 1998] Ferber, J. and Gutknecht, O. (1998). A meta-model for the analysis and design of organizations in multi-agents systems. In Demazeau, Y., editor, *Proceedings of the 3rd International Conference on Multi-Agent Systems (ICMAS'98)*, pages 128–135. IEEE Press.

[Hannoun et al., 2000] Hannoun, M., Boissier, O., Sichman, J. S., and Sayettat, C. (2000). Moise: An organizational model for multi-agent systems. In Monard, M. C. and Sichman, J. S., editors, *Proceedings of the International Joint Conference, 7th Ibero-American Conference on AI, 15th Brazilian Symposium on AI (IBERAMIA/SBIA'2000), Atibaia, SP, Brazil, November 2000*, LNAI 1952, pages 152–161, Berlin. Springer.

[Tambe, 1997] Tambe, M. (1997). Towards flexible teamwork. *Journal of Artificial Intelligence Research*, 7:8–124.

Organizational Specification and Entity

