

Ingeniería de Software y Sistemas Basados en Agentes (SBA)

Dra. Cora Beatriz Excelente Toledo
Directora del Centro de Investigación e Innovación
Laboratorio Nacional de Informática Avanzada A.C.
cora@lania.mx

Séptimo Congreso Internacional "TIC's... sin límites"
Centro Universitario de Ixtlahuaca A.C.
Ingeniería en Computación
6 al 8 de Octubre, 2010

- ¿Cuál es el problema?
- ¿Cuál es la solución?
 - Sistemas basados en agentes
- ¿Cómo construir la solución?
 - Ingeniería de software para SBA
- ¿Con qué cuento para construir la solución?
- Conclusiones

**El problema: necesidad de
construir sistemas complejos**

*Un sistema de control de tráfico aéreo en el aeropuerto de Ruritania falla de repente y deja los vuelos sin un sistema de apoyo. Afortunadamente, un sistema **autónomo** de control de tráfico del aeropuerto más cercano identifica la falla de su igual y **coopera** para resolver los vuelos afectados.*

La situación pasa sin mayor incidente y se evita un total desastre

Debido a una falla inesperada del sistema, al llegar a Saturno, una sonda espacial pierde contacto con la Tierra y se desorienta.

*En lugar de simplemente desaparecer en el espacio, el artefacto **reconoce** que ha ocurrido una falla en su sistema, **diagnostica** el problema, lo resuelve y se **re-orienta** para hacer contacto con la tripulación en Tierra*

Después de un mas crudo invierno en Europa, un parisino está desesperado por conseguir una buena oferta vacaciones en algún lugar caluroso y soleado.

*Después de especificar sus requerimientos a su Asistente Digital Personal (PDA), éste **conversa** con un número diferente de sitios venden paquetes turísticos (vuelos, cuartos de hotel, renta de autos). Después de una dura **negociación** representando los intereses del parisino, la PDA ofrece a su usuario una buen rango de posibilidades de viaje.*

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

- Actualmente hay una creciente necesidad de atender problemas a través de la construcción de software.
- El tipo de problemas a atacar tiene características cada vez mas complejas ya que se requiere
 - de la integración de sistemas a distintos niveles
 - de la integración de dispositivos
 - de sistemas que se *“adaptan”* a los cambios que ocurren
 - de sistemas que sean *“flexibles”*
 - de sistemas que requieran mantenimiento *“mínimo”*
 - de sistemas que identifiquen sus fallas y se diagnostiquen
 - etc.

Complejidad entendida como:

- Los sistemas se integran por subsistemas que se interrelacionan.
- Los subsistemas/componentes pueden ser muy diferentes (hardware, software)
- Las relaciones entre los subsistemas se modelan como cliente/servidor, formación de grupos, etc.
- Las relaciones pueden tomar formas más complejas: cooperar, negociar, etc.
- Las relaciones no son estáticas sino que varían con el tiempo.

Sistemas Complejos

La solución....

**Los sistemas basados en
agentes (SBA)**

- Los SBA son una disciplina relativamente nueva
- Ha adquirido mucha popularidad (“todo actualmente es un agente”)
- Ha tenido un crecimiento importante a nivel de contribuciones científicas
- Existen un número importante de aplicaciones
- Se trata de un área multidisciplinaria

Disciplinas relacionadas

Pero ... ¿qué es un sistema multiagentes?

¿Qué es un Sistema Basado en Agentes?

Primero hay que definir qué es un agente....

¿Qué es un agente?

Un agente es un software (o hardware) que está **situado** en un **ambiente** y es capaz de **actuar autónomamente** para cumplir los objetivos para lo que fue diseñado.

..... Relaciones / integración

Un Sistema Multiagente o Sistema Basado en Agentes (SBA) se caracteriza por ser un sistema en el que hay un número de **agentes autónomos** que habitan (o comparten) un **medio ambiente** común y que se ven en la necesidad de **interactuar** por una variedad de razones

**Mejorar nuestra habilidad para
modelar, diseñar y construir
sistemas complejos de software
(distribuidos)**

Sistema basados en agentes

Un SBA se caracteriza por ser un sistema en el que hay un número de ***agentes autónomos*** que habitan (o comparten) un medio ambiente común y que se ven en la necesidad de ***interactuar*** por una variedad de razones

Agentes

Manejo de
interacciones

Medio ambiente

Un SBA se caracteriza por ser un sistema en el que hay un número de ***agentes autónomos*** que habitan (o comparten) un medio ambiente común y que se ven en la necesidad de ***interactuar*** por una variedad de razones

Agentes

autónomos: actúan sin intervención del usuario

situados: detectan el medio ambiente a través de sensores and actúan a través de efectores

reactivos: responden a cambios que ocurren en el medio ambiente

habilidad social: interactúan con otros para satisfacer sus objetivos y/o los de una comunidad mayor

pro-activos: tienen iniciativa para satisfacer sus objetivos o actúan en anticipación de sus metas futuras

comunican con otros para interaccionar

- Negocia
- Representa humanos
- Planifica
- Aprende...

Arquitectura abstracta

- Agentes con razonamiento práctico
 - *Deliberan*: deciden **QUE** estado quieren alcanzar
 - *Razonan*: deciden **COMO** llegar a ese estado. La salida de la actividad de deliberación son las *intenciones*.
 - Agentes BDI (Beliefs-Desires-Intention)
 - B: Creencias
 - G: Deseos (metas)
 - I: Intenciones (metas a cumplir)
- Agentes Racionales (económicos)
 - Asociar valores a las posibles acciones a ejecutar y tomar decisiones en base a maximizar las posibilidades
 - Se maximizan las utilidades individuales, de todo el sistema, etc.
 - Se analizan los protocolos de interacción
- Agentes reactivos (puramente reactivos)
 - Toman decisiones sin referencia a su historia
 - Basan sus decisiones totalmente en el presente.
 - No tienen memoria.

- Simbólicas/lógicas
 - Básicamente Inteligencia Artificial, representación e inferencia
 - Se modela la búsqueda en el posible espacio de acciones para encontrar la secuencia de aquellas que satisfacen la meta
- Reactivas
 - Sistemas en ambientes altamente dinámicos
- Híbridas
 - Lo mejor de dos mundos pero... ¿qué tanto tomo de cada lado?

Sistema basados en agentes

Un SBA se caracteriza por ser un sistema en el que hay un número de ***agentes autónomos*** que habitan (o comparten) un medio ambiente común y que se ven en la necesidad de ***interactuar*** por una variedad de razones

Manejo de
interacciones

- Leyes Sociales
- Estructura Organizacional
- Negociación
- Planificación multiagente
- Subastas electrónicas
- etc

Coordinación se obtiene al obedecer reglas o convenciones sociales.

Ejemplo: Manejar siguiendo las reglas de tránsito

ORGANIGRAMA EMPRESA

Coordinación consiste de llegar un acuerdo a través del ofertas y contraofertas, argumentación, etc.

Subastas electrónicas

Diferentes tipos de subastas:

- Cerradas (licitaciones): donde nadie sabe el monto de la propuesta.
- A la baja. Las ofertas van

Coordinación consiste de llegar a un acuerdo entre compradores y vendedores en el precio de un bien.

en a
cio muy
as son
el valor

- Doble. Es permitido comprar y vender.

Sistema basados en agentes

Un SBA se caracteriza por ser un sistema en el que hay un número de ***agentes autónomos*** que habitan (o comparten) un medio ambiente común y que se ven en la necesidad de ***interactuar*** por una variedad de razones

Medio ambiente

Características del medio ambiente

- No se tiene una visión global (común) del mismo
- No son diseñados desde un mismo punto de vista
- Heterogeneidad de agentes
 - arquitecturas,
 - toma de decisiones,
 - interesados en si mismos o benévolos (o ambos),
 - Etc
- Dinamicidad
 - Debido al medio ambiente
 - Como resultado de los otros agentes
 - Etc.

Propiedades del medio ambiente

- Observable: ¿qué aspectos del ambiente son accesibles a través de los sensores del agente?
- Controlable: ¿en qué medida y de qué forma el agente contrala el ambiente en el que está inmerso?
- Por su propósito: ¿Hay otros agentes en el ambiente?
- Es predecible, Determinista, Estocástico, predecible, caótico... etc

- Accesible vs inaccesible
- Determinista vs no determinista
- Episódico vs no episódico
- Estático vs dinámico
- Discreto vs continuo

- Dependiendo del tipo de medio ambiente del problema se requiere de diferentes características de agentes para tratar con ellos.

**Pero, ¿cómo construyo un
SBA?**

**Ingeniería de Software para
SBA**

(Agent Oriented Software Engineering AOSE)

- La ingeniería de software es "la aplicación de un método sistemático, disciplinado y cuantificable al desarrollo, operación y mantenimiento de software"
 - » IEEE Std 610.12. IEEE Standard Glossary of Software Engineering Terminology, 1990.
- Metodología es:
 - (i) el conjunto de conceptos de una teoría,
 - (ii) las notaciones para modelar aspectos de ingeniería de software (requerimientos, análisis diseño, implementación), y
 - (iii) el proceso que se sigue para producir software

AOSE es la aplicación de la teoría de agentes a la ingeniería de software, es decir, proporciona los medios para analizar, diseñar, y construir sistemas de basados en agentes.

Jennings N.R. , Wooldridge M.. “Agent-Oriented Software Engineering”. Proceedings of the 9th European Workshop on Modelling Autonomous Agents in a Multi-Agent World: Multi-Agent System Engineering (MAAMAW-99), volume 1647, pages 1-7. Springer-Verlag: Heidelberg, Germany, 30-2 1999.

- **GAIA:**
 - Metodología para análisis y diseño donde no importa la arquitectura a usar en la implementación
- **Tropos:**
 - Metodología de desarrollo de software basado en agentes mediante extensiones de UML. El concepto principal en el análisis y modelado es ACTORs
- **MaSE (Multiagent System Engineering).**
 - Metodología que trata de cubrir todas la etapas en el proceso de construcción de un sistema multiagente. Dispone de un lenguaje de especificación y una herramienta de desarrollo

Ejemplos de AOSE: PROMETHEUS

- Apoya desde “principio a fin” el desarrollo de un sistema basado en agentes
- Cubre todas las etapas del desarrollo de software (desde especificación a diseño detallado, implementación y pruebas)
- Apoya el desarrollo de “agentes inteligentes” (basados en arquitectura BDI (Beliefs–Desires–Intentions))
- Incluye un proceso detallado para la construcción y diseño de artefactos por etapa.

- Especificación del sistema:
 - Identificar las metas y submetas del sistema
 - Desarrollar escenarios de caso
 - Identificar la interfase del agente con el medio ambiente (acciones, percepciones y datos externos)
 - Identificar funcionalidades y datos asociados
 - Preparar esquemas de funcionalidad : nombre, descripción, acciones, percepciones, datos, interacciones (con otras funcionalidades) y metas

- **Diseño arquitectónico:**
 - Agrupar funcionalidades para determinar los tipos de agente tomando en cuenta uso de datos y diagramas para evaluar distintas alternativas de agrupamiento.
 - Definir tipos de agentes (número y ciclo de vista de los agentes)
 - Obtener diagrama a nivel del sistema que describe la estructura general
 - Desarrollar protocolos de interacción a partir de lo escenarios de casos (diagramas de interacción)

- Diseño Detallado:
 - Obtener diagramas de procesos
 - Obtener diagramas de agentes que muestren sus capacidades, eventos, datos y planes
 - Refinar las capacidades internas de los agentes
 - Incluir planes para manejar eventos
 - Definir detalles
 - de eventos (externos, entre agentes y capacidades)
 - de planes (relevancia, contexto, submetas)
 - de creencias y datos

Vista del Sistema

Prometheus: Design Tool (PDT)

Prometheus Design Tool (PDT)

The screenshot displays the Prometheus Design Tool (PDT) interface. The window title is "Prometheus". The menu bar includes "File", "Tools", "Entities", "View", and "Help".

Diagrams

- Calendar Agent
 - System Specification
 - Goal Overview
 - Functionalities
 - Scenarios
 - System Interface
 - Architectural Design
 - Data Coupling
 - Agent Acquaintance (selected)
 - System Overview
 - Detailed Design
 - GUI (selected)
 - Messaging
 - Meeting Scheduler

Agent Acquaintance Diagram

The diagram shows three entities: GUI, Meeting Scheduler, and Messaging. GUI and Meeting Scheduler are connected by a bidirectional arrow. Messaging is connected to both GUI and Meeting Scheduler by arrows pointing towards them.

GUI - Descriptor

Name: GUI
Description: Interacts with the user and stores user-related data
Cardinality minimum: 1
Cardinality maximum: 1
Lifetime: System.
Initialisation:
Demise:

Entities

System entities Filter

- Meeting accepted
- Meeting cancelled
- Meeting declined
- Request User Intervention
- GUI (selected)
- Meeting Scheduler
- Messaging
- manageAvailability

Buttons: Delete, Set

Hay muchas otras
metodologías...

Mas de 20 metodologías ...

- Solución: evaluación y comparación entre metodologías...
- Evaluaciones bajo distintos enfoques:
 - desde el punto de vista de las etapas de la ingeniería de software
 - desde el punto de vista de la teoría de agentes (arquitecturas) y sistemas basados en agentes
 - desde el punto de vista de herramientas de apoyo: de modelado, de chequeo, etc.
 - Etc.

Otras metodologías...

- Sin embargo...
- Muchas evaluaciones también...

“One of the most fundamental obstacles to large-scale take-up of agent technology is the lack of mature software development methodologies for agent-based systems.”

Luck, M., McBurney, P., & Preist, C. (Eds.). (2003). Agent Technology: Enabling Next Generation Computing. A Roadmap for Agent Based Computing. <http://www.agentlink.org/>.

- Se está realizando mucho trabajo asociado a contar con herramientas, modelos, medios de verificación, etc. que faciliten la creación y desarrollo de software.....
- Pero ¡de software basado en agentes!

Aspectos tecnológicos para construir una solución

- Uso de estándares en lenguajes de comunicación (ACL): KQML y FIPA-ACL
- Protocolos de interacción
- Representación de conocimiento
 - Manejo de ontologías, lenguajes de representación RDF (Resource Description Framework),
 - DAML+OIL (DARPA's Agent Markup language+ Ontology Inference Layer)
 - Etc.

- Existen metodologías de diseño
 - AUML, GAIA, Casiopea, Vowels, etc.
- Herramientas de desarrollo
 - JADE, ZEUS, FIPA OS, etc.
 - Incluyen mecanismos de interacción
- Lenguajes Orientados a Agentes
 - Agent-0, Agent-K, dMARS, etc.
- Estándares de comunicación
 - KQML, KIF, FIPA

Conclusiones

**Los Sistemas Basados en Agentes
están aquí para quedarse y hay
mucho que hacer con ellos....**

Gracias por su atención

- **AOSE Libros:**

- Padgham L., Winikoff M. "[Developing Intelligent Agent Systems: A Practical Guide](#)". June 2004, John Wiley and Sons.
- Sellers H., Giorgini P. (Editors) "Agent-Oriented Methodologies", edited by, Idea Group, 2005.

- **Workshops**

- Agent Oriented Software Engineering Workshop (desde 2000)
- Agent-Oriented Information Systems (AOIS.org, desde 1999)

- **Artículos**

- Jennings N.R., "[Agent-Oriented Software Engineering](#)" Proc. 12th Int Conf on Industrial and Engineering Applications of AI, Cairo, Egypt, 4-10. (Invited paper) [Also appearing in Proc. 9th European Workshop on Modelling Autonomous Agents in a Multi-Agent World (MAAMAW-99), Valencia , Spain 1-7 (Invited paper), 1999.
- Zambonelli F., Jennings N.R., Omicini A., Wooldridge M. "[Agent-Oriented Software Engineering for Internet Applications](#)" in Coordination of Internet Agents (eds. A. Omicini, F. Zambonelli, M. Klusch and R. Tolksdorf) Springer Verlag, 326-346. 2001.
- Choren R., Garcia A., Lucena C., Ramonovsky A. (editors) "Software Engineering for Multi-Agent Systems III: Research Issues and Practical Applications, Springer Verlag, 213-235. 2005

- PROMETHEUS

- Padgham L., Winikoff M., Prometheus: A Pragmatic Methodology for Engineering Intelligent Agents In the proceedings of the [workshop on Agent-oriented methodologies](#) at [OOPSLA 2002](#). November 4, 2002, Seattle.
- Padgham L., Winikoff M., "[Prometheus: A Practical Agent-Oriented Methodology](#)". Chapter 5 in Agent-Oriented Methodologies, edited by B. Henderson-Sellers and P.Giorgini, Idea Group, 2005.

- Evaluaciones de AOSE

- Hoa-Dam K. "Evaluating and Comparing Agent-Oriented Software Engineering Methodologies". Master of Applied Science in Information Technology, RMIT University, Australia, 2003.
- Sturm A., Shehory O. "A framework for Evaluating Agent-Oriented Methodologies" Workshop on Agent-Oriented Information System (AOIS), Melbourne, Australia, July 14, 2003
- Comparing Agent-Oriented Methodologies, Lecture Notes in Computer Science, Springer, 2004
- Giorgini P., Kolp M., Mylopoulos J. "Multi-Agent and Software Architectures: A Comparative Case Study". In the 1st International Conference on Autonomous Agent and Multi Agent Systems (AAMAS'02). Bologna, Italy, July 2002.
- Bernon C., Cossentino M., Gleizes M., Turci P., Zambonelli F. "A study of some multi-agent metamodels", In: Agent-Oriented Software Engineering Workshop (AOSE'04), New York (USA) (2004) 12", year = "2004",

- Clásicos y obligados

- Bond, A. H., & Gasser, L. (Eds.). (1988b). Readings in Distributed Artificial Intelligence. Morgan Kaufmann Publishers: San Mateo, CA.
- Durfee, E. H., Lesser, V. R., & Corkill, D. D. (1989). Trends in cooperative distributed problem solvers. IEEE Transactions on Knowledge and Data Engineering, 1, 63-83.
- Huhns, M., & Singh, M. P. (Eds.). (1997). Readings in Agents. Morgan Kaufmann Publishers: San Mateo, CA.
- Moulin, B., & Chaib-Draa, B. (1996). An overview of distributed artificial intelligence. In O'Hare, & Jennings (O'Hare & Jennings, 1996), Chapter 1, pp. 3-55.
- Wooldridge, M., & Jennings, N. R. (1995). Intelligent agents: Theory and practice. The Knowledge Engineering Review, 10 (2), 114-152.

- Libros del área

- O'Hare, G. M. P., & Jennings, N. R. (Eds.). (1996). Foundations of Distributed Artificial Intelligence. John Wiley & Son, Inc. New York, NY.
- Weiss, G. (Ed.). (1999). Multiagent Systems: A Modern Approach To Distributed Artificial Intelligence. The MIT Press: Cambridge, MA.
- Wooldridge, M. (2001). An Introduction to Multiagent Systems. John Wiley & Sons Ltd: Chichester, England.

- Artículos:

- Luck, M., McBurney, P., & Preist, C. (Eds.). (2003). Agent Technology: Enabling Next Generation Computing. A Roadmap for Agent Based Computing. (Version 1.0). <http://www.agentlink.org/>.
- Jennings, N. R. (2001). An agent-based approach for building complex software systems. Communications of the ACM, 44 (4), 35-41.
- Lesser, R. V. (1999). Cooperative multiagent systems: a personal view of the state of the art. IEEE Transactions On Knowledge and Data Engineering, 11 (1), 133-142.
- Lesser, V. R. (1998). Reflections of the nature of multi-agent coordination and its implications for an agent architecture. Autonomous Agents and Multi-Agent Systems, 1 (1), 89-111.