Programming the Interaction Space Effectively with ReSpecT \mathbb{X}

Giovanni Ciatto* Stefano Mariani† Andrea Omicini* stefano.mariani@unimore.it†, {andrea.omicini, giovanni.ciatto}@unibo.it*

Department of Science and Methods of Engineering, Università di Modena e Reggio Emilia [†]
Department of Computer Science and Engineering, Università di Bologna *

School of Electrical Engineering Belgrade, October 12th 2017

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- Conclusion & Ongoing Work

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

Context

Both industry and academia developing methods to govern the *interaction* space [Wegner, 1997]

- communication protocols in industry
 - MQTT vs. CoAP \rightarrow IoT landscape
 - FIPA¹ protocols → multi-agent systems (MAS)
 - REST vs. SOAP → micro-services
- coordination models and languages in academia [Omicini and Viroli, 2011]
 - control driven → Reo [Arbab, 2004]
 - data driven \rightarrow LINDA [Gelernter, 1985]
 - hybrid → ReSpecT [Omicini, 2007]

Motivation

- Coordination languages mostly are
 - core calculus
 - proof-of-concept frameworks
 - domain-specific languages for rapid prototyping / simulation
- ⇒ no toolchain, basically
 - * no Integrated Development Environment (IDE)
 - no debugging
 - no static-checking
 - x no code-completion
 - Agent-oriented Programming (AOP) frameworks, instead, are more mature
 - JADE has many administration, monitoring, and debugging tools
 [Bellifemine et al., 2007]
 - Jason has an IDE and a monitoring / debugging tool [Bordini et al., 2007]

Goal

- Close the gap between maturity of AOP languages and coordination frameworks
- Focus on supporting development process

We present the ReSpecTX language and toolchain

- ✓ ReSpecTX builds upon ReSpecT [Omicini, 2007]
 - + modularity
 - + Eclipse IDE plugin
 - ✓ static-checking
 - ✓ auto-completion
 - ✓ code generation
 - + imperative-style syntactic sugar

- Premises
- 2 Background
- 3 ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

The TuCSoN Coordination Infrastructure

- TuCSoN [Omicini and Zambonelli, 1999] is a model and infrastructure providing coordination as a service [Viroli and Omicini, 2006] to a MAS in the spirit of the archetypal LINDA model
 - Tuples are stored in *tuple centres* [Omicini and Denti, 2001]
 - tuple spaces enhanced with a program specifying how the tuple space must react to coordination-related events
 - Tuple centres' programs are expressed in the ReSpecT language [Omicini, 2007]
- ✓ TuCSoN is fully integrated with JADE and Jason [Mariani and Omicini, 2016]
- ✓ TuCSoN comes equipped with a few tools for monitoring, debugging, manual testing, and inspection of the interaction space

The ReSpecT Coordination Language I

- ReSpecT [Omicini, 2007] is a Prolog-based language for programming tuple centres
- A ReSpecT program is a set of specification tuples (or, reactions)
 - first-order logic tuples of the form reaction($\langle E \rangle$, $\langle G \rangle$, $\langle R \rangle$)
 - $\langle E \rangle = triggering \ event = coordination primitive$
 - (G) = (set of) guard predicate(s) = conditions on tuple centre state or triggering event
 - $\langle R \rangle = reaction \ body = Prolog \ computations + ReSpecT \ primitives$
- Each reaction is executed
 - sequentially one at a time, no overlapping atomically either succeed or fail as a whole transactionally a failed reaction causes no effects at all (rollback)

The ReSpecT Coordination Language II

Example: infinite tuples

```
reaction( in(inf(T)), invocation,
 ( no(inf(T)),
 out(inf(T)) )
).
```

- in(inf(T)) = triggering event
- invocation = guard (true before the operation is served)
- (no(inf(T)), out(inf(T))) = reaction body

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

Highlights

- modularity ReSpecTX programs can be split in *modules* imported in a root *specification* file
 - ⇒ code reuse
 - ⇒ code libraries

toolchain Eclipse IDE plugin

- ✓ syntax highlighting
- ✓ static error checking
- ✓ code auto-completion
- ✓ code generation (plain ReSpecT is the "bytecode")

syntax ReSpecTX adds convenient syntactic sugar to ReSpecT

- special guard predicates testing presence/absence of tuples without side effects
- imperative style syntax

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

Modularity ⇒ Re-usability, and Composability

- A module definition contains an arbitrary number of:
 - include \(\lambda ualifiedName\rangle\), which imports reactions defined in the referenced module
 - Prolog facts and rules
 - $\bullet \ \ ReSpecT\mathbb{X} \ reactions$
- A specification does the same, but is also translated by the ReSpecTX compiler in a plain ReSpecT program (directly executable by TuCSoN)
- Reactions can be decorated with a @(ReactionName) tag
 - ⇒ referenceable by meta-coordination primitives (primitives with a ReSpecTX specification tuple as argument)
- Tagged reactions can be further decorated with keyword virtual
 - ⇒ inactive until the meta-coordination primitive activates them

Example: Scheduling Periodic Activities I

The module outputs the A tuple *once every* P milliseconds \Rightarrow the activity represented by a reaction with out(A) as triggering event gets executed periodically

- ✓ the module can be imported and reused at will
- ✓ tagged, virtual reaction exploited

Example: Scheduling Periodic Activities II

```
1 module rsp.timing.Periodic {
 reaction out startP(P, A) : completion {
 current_time(Now)
 out context(P, 0, Now, A),
 out tick(A)
 reaction out tick (Activity) : endo, ?context(P, _, _, A) {
 current_time(Now),
 NextTick is Now + P,
 out_s @next_tick(NextTick, A)
 @next_tick(T, A)
 virtual reaction time(T): ??context(_, Tick, _, A), ??tick(A) {
13
 NextTick is Tick + 1,
14
15
 current_time(Now),
 out context(P, NextTick, Now, A),
16
17
 out A.
 out tick(A)
18
19
```

20 }

Example: Change Tuple Centre Nature I

- The module forces the tuple centre to behave like a set, instead of a multi-set, for tuples matching the set(Tuple) template
- set(Tuple) tuples are stored as set(Tuple, M) where M is their multiplicity
- Whenever a tuple set(Tuple) is emitted (consumed) the corresponding M is automatically increased (decreased)

Example: Change Tuple Centre Nature II

```
1 module rsp.lang.SetBehaviour {
 put_one(Tuple) :-
 if nop set(Tuple, _) then out set(Tuple, 1)
 else if inp set (Tuple, M) then (
 NextM is M + 1,
 out set (Tuple, NextM),
 if (NextM > 1) then inp set(Tuple)
 ) else fail.
 reaction out set(Tuple) : completion, exo { put_one(Tuple) }
 remove_one(Tuple) :-
 if inp set (Tuple, M) then (
 if (M > 0) then (
 NextM is M - 1,
 out set (Tuple, NextM),
14
 in_all set(Tuple) returns _,
 if (NextM > 0) then out set (Tuple)
16
 reaction inp set(Tuple) : completion, exo { remove_one(Tuple)
19
20 }
```

Example: Do Both:) I

- The module implements the "decay" mechanism often found in nature-inspired coordination models [Omicini and Viroli, 2011] by reusing and composing the previous modules
 - ✓ startP(P, decay(TT)) tuple triggers periodic emission tuple decay(TT)
 - ✓ then, reaction @decay starts triggering in loop, creating the decay
 effect

Example: Do Both:) II

```
1 module rsp.lang.Decay {
 include rsp.lang.Concentration
 include rsp.timing.Periodic
 decay_one(Something) :-
 if (Something = set(Tuple)) then (
 remove_one (Tuple)
8
 else (
 inp Something
 @decay
12
 reaction out decay(Something) {
 inp decay (Something),
 decay_one (Something)
14
 % Remember that startP(P, decay(TT)) tuple
17
18
 % triggers periodic emission of decay(TT)
19 }
```

Example: Do Both:) III

ReSpecTX standard library^a provides other modules to build increasingly complex *coordination patterns*, such as *gossiping* in a mobile network, *stigmergic coordination*, and others [Fernandez-Marquez et al., 2012]

ahttp://bitbucket.org/gciatto/respectx-standard-library

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

Toolchain: Static-checking, Code Completion, Code Generation I

- Eclipse IDE plugin² implemented in the Xtext framework³ (as ReSpecTX itself)
- Handy features common in mainstream programming languages
 - syntax coloring
 - code completion
 - automatic generation of ReSpecT code
 - static-checking

Toolchain: Static-checking, Code Completion, Code Generation II

- The static checker detects
 - duplicate reactions in a module (recursively), i.e. reactions having same $\langle E \rangle$ and $\langle G \rangle$
 - inconsistent temporal constraints
 - bad-written URLs or TCP port numbers (i.e. reserved ones);
 - singleton variables, that is, variables appearing only once in a reaction
 - contradictory ReSpecT guards

invocation, completion	endo, exo
intra, inter	success, failure
from_agent, from_tc	to_agent, to_agent
?X, !Y if X = Y, ground(X)	before(T1), after(T2) if T1 >= T2

http://bitbucket.org/gciatto/respectx

²Already publicly available as open source code at

³http://eclipse.org/Xtext/

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

Conclusion & Ongoing Work

- ReSpecTX is a first step in closing the gap between coordination languages and mainstream programming languages
 - ✓ modularity
 - ✓ static error checking
 - ✓ automatic code generation
- Next steps to further improve ReSpecTX maturity include
 - development of a rich standard library of ready-to-use composable coordination mechanisms
 - distribution of ReSpecTX as ready-to-install Eclipse IDE plugin
 - improve static checker

- Premises
- 2 Background
- ReSpecTX: eXtended ReSpecT
 - Modularity, Composability
 - Toolchain
- 4 Conclusion & Ongoing Work

References I

Arbab, F. (2004).

Reo: A channel-based coordination model for component composition.

Bellifemine, F. L., Caire, G., and Greenwood, D. (2007).

Developing Multi-Agent Systems with JADE. Wilev.

Bordini, R. H., Hübner, J. F., and Wooldridge, M. J. (2007).

Programming Multi-Agent Systems in AgentSpeak using Jason. John Wiley & Sons. Ltd.

Fernandez-Marquez, J., Marzo Serugendo, G., Montagna, S., Viroli, M., and Arcos, J. (2012).

Description and composition of bio-inspired design patterns: a complete overview.

Gelernter, D. (1985).

Generative communication in Linda.

Mariani, S. and Omicini, A. (2016).

Multi-paradigm coordination for MAS: Integrating heterogeneous coordination approaches in MAS technologies.

CEUR Workshop Proceedings, 1664:91-99.

References II

Omicini, A. (2007).

Formal ReSpecT in the A&A perspective.

Omicini, A. and Denti, E. (2001).

From tuple spaces to tuple centres.

Omicini, A. and Viroli, M. (2011).

Coordination models and languages: From parallel computing to self-organisation.

Omicini, A. and Zambonelli, F. (1999).

Coordination for Internet application development.

Viroli, M. and Omicini, A. (2006).

Coordination as a service

Fundamenta Informaticae, 73(4):507-534.

Special Issue: Best papers of FOCLASA 2002.

Wegner, P. (1997).

Why interaction is more powerful than algorithms.

Programming the Interaction Space Effectively with ReSpecTX

Giovanni Ciatto* Stefano Mariani† Andrea Omicini* stefano.mariani@unimore.it†, {andrea.omicini, giovanni.ciatto}@unibo.it*

Department of Science and Methods of Engineering, Università di Modena e Reggio Emilia [†]
Department of Computer Science and Engineering, Università di Bologna *

School of Electrical Engineering Belgrade, October 12th 2017