Plate-forme JADE UE - SMA 2009

Java Agent Development Framework

http://jade.tilab.com/doc/index.html

Zach Lewkovicz

http://www-poleia.lip6.fr/~lewkovicz/

Plate-formes SMA

- ≠ objectifs → ≠ plate-formes
- Rôle d'une plate-forme
 - Prendre en charge l'infrastructure
 - Gestion des threads agents
 - Transport des messages
 - Architecture distribuée
 - Faciliter la méthodologie SMA
 - Langage de programmation d'agents
 - Interface de visualisation
 - Primitives spécifiques

Plate-formes

- Jade http://jade.tilab.com/
 - API Java norme FIPA
- Netlogo http://ccl.northwestern.edu/netlogo/
 - réactif localisé 2D
- Madkit http://www.madkit.org/
 - modèle AGR en Java
- VDL http://www-poleia.lip6.fr:8180/~sabouret/demos/index.html
 - introspection
- CLAIM (LIP6)
 - mobilité

JADE

- les spécifications FIPA définissent le modèle de référence d'une plate forme d'agents et l'ensemble des services qui doivent être fournis pour une réalisation inter opérable des systèmes multi-agent
- JADE (Java Agent DEvelopment framework)
 est un logiciel environnemental qui permet de
 construire des systèmes d'agents pour la gestion des
 ressources d'information sur le réseau, adapté aux
 spécifications de FIPA

Structure

- JADE contient les librairies de Java (classes) qui sont requises pour le développement des applications d'agents, ainsi que le run-time qui fournit les services de base
- Chaque instance de JADE run-time est appelée un container (puisqu'il "contient" des agents)
- L'ensemble de tous les containers est appelé plateforme et fournit une couche homogène qui cache complètement la complexité et la diversité du réseau des agents

Jade

Fondation privée

TI Lab, Motorola, Whitestein, Profactor, FT

- Open source (LGPL) http://jade.tilab.com/
- Plate-forme répartie (multi-hôtes)
 - Adressage
 - RMI
- API Java
- Norme FIPA
 - ACL, AMS/DF
- Tutoriel (Jade tutorial for beginners)

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Principe général

- Plate-forme (distribuée)
 - Conteneurs
 - Agents
 - Comportements
 - 1 Conteneur principal : hôte+port connus
 - AMS : agent de nommage
 - DF : pages jaunes
 - N Conteneurs secondaires
 - Enregistrement
- Démarrer un conteneur
 - Jade administrator guide (paper&resources / online doc)

Packages

```
import jade.core.Agent;
import jade.core.AID;
import jade.lang.acl.ACLMessage;
import jade.lang.acl.MessageTemplate;
import jade.core.behaviours.CyclicBehaviour;
import jade.core.behaviours.OneShotBehaviour;
import jade.core.behaviours.TickerBehaviour;
...
```

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Agents

- Classe jade.core.Agent
 - 1 Thread par agent
 - Méthodes setup (init) et takeDown (stop)
- Adressage : notion d'AID
 - Classe jade.core.AID
- Ensemble de comportements
 - Méthode addBehaviour()
- Envoi de messages
 - Méthodes send() et receive()
- Fin : méthode doDelete()

Initialisation d'un Agent

```
protected void setup() {
 addBehaviour(new TickerBehaviour(this, 4000) {
 protected void onTick() {
 mettreAJourUtilite();
 }});
 addBehaviour(new myBehaviourA());
 addBehaviour(new myBehaviourB());
 addBehaviour(new myBehaviourC());
 addBehaviour(new myBehaviourD());
```

États des Agents

/* Les méthodes que l'agent exécute dans la vie quotidienne étant dans les états: etatA, etatB ou etatC */

```
addBehaviour(new TickerBehaviour(this, 4000) {
 protected void onTick() {

 if (monEtat.equals("etatA")) {
 methodeA();
 }
 if (monEtat.equals("etatB")) {
 methodeB();
 }
 if (monEtat.equals("etatC")) {
 methodeC();
 }});
}
```

Terminaison d'un agent

```
* La méthode prédéfinie par JADE qui est appelée quand un agent meurt
*/
protected void takeDown() {

String s = "Je suis mort : " + getLocalName();
```

Terminaison d'un agent


```
/**
 * La méthode prédéfinie par JADE qui est appelée quand un agent meurt
 protected void takeDown() {
ACLMessage terminate = new ACLMessage(ACLMessage.REQUEST);
terminate.addReceiver(getAMS());
terminate.setOntology(jade.domain.JADEAgentManagement.JADE
ManagementOntology.SHUTDOWNPLATFORM);
send(terminate);
```

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Comportements

- Classe abstraite jade.core.behaviours.Behaviour
 - Méthodes action() et done() (redéfinition)
 - Méthode block() (voir messages)
- Agent : « pool » des comportements actifs
 - File (FIFO) avec remise
 - 1.Prendre un comportement
 - 2.L'exécuter (action) : non interrompue (pas Thread)
 - 3.Tester done
 - true → retirer du pool, false → remet à la fin du pool

Comportements

- Sous-classes
 - OneShotBehaviour
 - done → true
 - CyclicBehaviour
 - done → false

- WakerBehaviour (timeouts)
 - méthode handleElapsedTimeout
- TickedBehaviour (timeouts répétés)
 - méthode onTick

Comportement itératif

- Séquence d'étapes
 - « done » seulement à la fin
 - → Entrelacement de comportements !
- Exemple

```
class PasAPas extends Behaviour {
  private int etape = 0;
  public void action() {
 etape++;
 switch(etape) {
 ...
 }
  }
  public boolean done() {
 return (step>=5);
  }
}
```

Comportement unique

```
public class Participation extends OneShotBehaviour {
 public void action() {
 String s = "Bonjour, Je suis " + getLocalName()";
 }
}
```

Enlever un comportement

```
public class Inscription extends CyclicBehaviour {
 public void action() {
 if (Accueil.estPremiereInscription()) {
 removeBehaviour(premiereInscription);
 }
 }
}
```

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Communication

- Les agents communiquent en échangeant des messages asynchrones
- Pour communiquer l'agent ne fait qu'envoyer un message à une destination
- Les agents sont identifiés par un nom
- Il n'y a pas de dépendance temporelle entre des agents communiquants
- L'émetteur et le récepteur peuvent ne pas être joignables en même temps
- Le récepteur peut même ne pas exister ou ne pas être directement connu de l'émetteur, par exemple: « tous les agents intéressés par la musique » comme destination

Messages

Principe général

- 1. Construction du message
- 2. Envoi
- Agent B : regarder son courrier
 Dans des comportements

Message FIPA-ACL

- Émetteur {Agent ID}
- Destinataires {Agent ID}
- Performatif
 - REQUEST Appel à l'ascenseur
 - INFORM Ascenseur arrivé
 - QUERY_IF Est-porte ouverte ? (entre autres)
- Contenu
 - + Langage; + Ontologie
- Identifiants de conversation
 conversation-id, reply-with, in-reply-to, reply-by

Message Jade

- Classe jade.<u>lang</u>.acl.ACLMessage
 - Constructeur → performatif
 - addReceiver() → AID
 - setContent() → String
 - et autres setters (langage ontenu...) et getters
- Agents
 - send()
 - receive (non bloquant) → null si vide
 - Méthode block() dans les comportements
 - Filtrage de messages

Envoi d'un ACLMessage

```
void appelAscenseur(Etage etage) {
 ACLMessage msgAppelAscenseur = new
ACLMessage(ACLMessage.INFORM);
 msgAppelAscenseur.addReceiver(new AID("ascenseur",
AID.ISLOCALNAME));
 msgAppelAscenseur.setLanguage("English");
 msgAppelAscenseur.setOntology("Aller à l'étage");
 try {
 msgAppelAscenseur.setContentObject(etage);
 } catch (Exception e) {
 e.printStackTrace();
 send(msgAppelAscenseur);
```

Message filtrant

- Classe jade.lang.acl.MessageTemplate
 - Ensemble de « factory » statiques
 - MatchContent
 - MatchPerformative
 - MatchOntology
 - etc...
 - Agent.receive(MessageTemplate)

Reception d'un ACLMessage

public class AllerEtage extends CyclicBehaviour {

```
MessageTemplate templateEtage = MessageTemplate.MatchOntology("Aller à l'étage");
public void action() {
 ACLMessage msgAllerEtage = myAgent.receive(templateEtage);
 Etage etage = null;
 if (msgAllerEtage != null) {
 try {
 etage = (Etage) msgAllerEtage.getContentObject();
 } catch (Exception e) {
 e.printStackTrace();
 allerALEtage(etage);
 } else {
 block(); }}}
```

Comportements (bis)

- Agent et comportement
 - Mise en veille si pas de comportement
- Messages bloquants
 - Bloquer un comportement itératif
 - → Le comportement n'est plus éligible

jusqu'à:

- réception d'un message (par l'agent)
- timeout expire
- restart()

L'agent peut continuer de sélectionner d'autres comportements

Message bloquant

Pattern Java :

```
public void action() {
 ACLMessage msg = myAgent.receive();
 if (msg != null) {
 // Message received. Process it
 ...
 }
 else {
 block();
```

Attention

- Méthode blockingReceive() de Agent
- → Bloque tout l'agent !

Plan

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Protocoles

- Comportement itératif
 - Étapes de réception et d'envoi
 - Exemple : CNet
 - Agent vendeur
 - send(CFP,article)
 - receive-block(OFFER,article)
 - send(ACCEPT) ou send(REFUSE)
 - ...
 - Agents acheteurs
 - receive(CFP,article)
 - send(OFFER)
 - receive-block(ACCEPT/REFUSE)
 - ...

Protocoles

- Classes prédéfinies
 - Package jade.proto
 - Ex: jade.proto.ContractNetInitiator
 - Le comportement pour l'agent « vendeur »
- Définir un protocole
 - = Définir 1 comportement pour chaque rôle

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Pages jaunes

Description

jade.domain.FIPAAgentManagement.DFAgentDescription

- ServiceDescription
- Properties (QoS)
- Directory Facilitator
 - Classe jade.domain.DFService
 - Méthode statique register → (Agent, Description)
 Pensez à signaler le départ (deregister dans takeDown)
 - Méthode statique search → (Agent, Description)
 - Agent = l'agent qui cherche
 - Description = DFAgentDescription comme pattern

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Mobilité

jade.domain.mobility

- beforeMove()
- doMove(jade.core.Location endroit)
- afterMove()
- beforeClone()
- doClone(jade.core.Location endroit, String nouveauNom)
- afterClone()
- jade.domain.mobility.MobilityOntology

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Lancement de JADE

java jade.Boot [options] [AgentSpecifier list]

Lancement de JADE

java jade.Boot [options] [AgentSpecifier list]

java jade.Boot -gui

Ascenseur1:MyAscenseurAgent("Tokyo" 6)

Ascenseur2:MyAscenseurAgent("NewYork" 8)

Ascenseur3:MyAscenseurAgent("Londres" 12)

- Principe général
- Agents
- Comportements
- Communication
- Protocoles
- Pages jaunes
- Mobilité
- Lancement de JADE
- Interfaces & outils graphiques

Outils graphiques (1)

- pour debugger -

L'Agent Dummy

- inspecte les messages échangés
- valide des patterns des messages échangés par les agents
- fournit un support pour éditer, composer et envoyer des messages ACL

L'Agent Sniffer

- permet de suivre les traces des messages échangés
- chaque message est suivi et affiché dans la fenêtre du sniffer

Outils graphiques (2)

- pour debugger -

L'Agent Introspector

- supervise et contrôle le cycle de vie des agents
- inspecte toutes les files des messages entrants et sortants
- contrôle la queue des comportements, en permettant l'exécution d'un comportement pas-à-pas

L'Agent Log Manager

 suit les traces et mémorise les événements qui ont lieu durant la vie des systèmes multi-agents

Merci, Questions?