

Plan

- · Présentation générale
- · Les agents JADE
- · La plateforme
- Concrètement
- · Les principaux intérêts
- · Implémentation dans les détails

Présentation générale

- Plateforme de développement et exécution Multi-Agents
- JAVA
- · Licence LGPL V2
- · Architecture distribuée
- TILab S.p.A.(anciennement CSELT) Turin Italie
- · Compatible avec le standard FIPA

FIPA (Foundation for Intelligent Physical Agent)

- Formé en 1996 afin de construire des standards pour les agents hétérogènes, en interaction et les SMA
- Design de spécifications afin de faciliter l'interopérabilité entre les différents SMA développés par différentes sociétés et organisations
- Relations fortes avec d'autres standard et organisations comme OMG (Object Management Group)
- www.fipa.org

Différentes plateformes FIPA

- Zeus
 - British Telecom
 - Java
 - FIPA 97-98
- FIPA OS
 - Emorphia (Nortel Networks)
 - Java
- FIPA 2000 (?)

• ..

Plan

- · Présentation générale
- Les agents JADE
- · La plateforme
- Concrètement
- · Les principaux intérêts
- · Implémentation dans les détails

Un agent selon JADE

- Conforme au standard FIPA 2002 (Jade 3)
- · Cycle de vie
- Possède un ou plusieurs Comportements (Behaviours) qui définissent ses actions
- Communique et interagit avec les autres agents grâce à des Messages (ACLMessage)
- · Rend des Services

Cycle de vie

- Un agent possède toujours un état (AP_ACTIVE, AP_DELETED...)
- · Cycle de vie géré par cet état
- · Changement d'état possible

Un Comportement (Behaviour)

- · Défini une action d'un agent
- · Ordonnancement et exécution de tâches multiples

• Peut être de plusieurs types

Un Message

- · Communication entre agents
- · Conforme au standard FIPA ACL
- Les messages ACL présentent les caractéristiques suivantes :
 - Typage (INFORM, QUERY...)
 - Transport possible d'objets
 - Sémantique pour les données (Ontologies)

Ontologies

- Représentation structurée de la connaissance.
 - Concepts (Représentation abstraite d'objets)
 - Prédicats (Condition binaire sur des concepts)
 - Actions (Traitements proposés par des agents sur des concepts)
- Partager la connaissance en fixant le domaine du discours.
- · Construction graphique avec Protégé
 - lien vers Jade via plug-in (BeanGenerator)

Ontologies exemple Est Père de (personne, personne) Personne Nom Action Personne Nom Age Descendance (personne): séquence de personnes

Un Service

- Action enregistrée et dispensée par la plateforme
- Comportements d'un ou plusieurs agents répondant a une demande.
- Notion de pages jaunes
- · Proche de la notion de « WebServices »

Plan

- · Présentation générale
- · Les Agents JADE
- · La plateforme
- Concrètement
- · Les principaux intérêts
- · Implémentation dans les détails

Présentation de la plateforme

- Une plateforme de départ (avec ou sans GUI)
- 3 agents de base (Conforme FIPA)
 - Agent Management System
 - Directory Facilitator
 - Agent Communication Channel
- · Quelques outils
- API

Containers (Environnement d'exécution pour les agents) Host 1 Host 2 Host 3 Jade Distributed Platform Main container 1 Container 2 Container 3 JRE 1.2 JRE 1.2 JRE 1.2 JRE 1.2

Une plateforme Jade Agent Management Facilitator System White page Yellow page service service cache of Agent Communication Channel gent addresses Intra-Container Inter-Containers Message Transport (Java events) Message Transport (Java RMI) Message Transport (IIOP, HTTP, ...)

Agent Management System (AMS) - Gestion du cycle de vie des agents - Maintient une liste de tous les agents qui résident sur la plate-forme (White pages) - Contrôle l'accès ainsi que l'utilisation du canal de communication des agents (ACC)

Directory Facilitator

- Enregistre les descriptions des agents ainsi que les <u>services</u> qu'ils offrent
- Les agents peuvent enregistrer leurs services auprès d'un DF ou demander à DF de découvrir les services offerts par d'autres agents (Yellow Pages)

Agent Communication Channel

- · Gère les communications entre les agents
 - Intra plateformes, Intra containers : Java Events
 - Intra plateformes, Inter containers : RMI
 - Inter Plateformes : IIOP Corba
- Messages ACL (FIPA)

Outils

- Jade GUI
- DF Agent GUI
- · Dummy Agent
- Sniffer Agent
- Introspector Agent

Inspecter les Yellow Pages (services enregistrés) - Inspecter les Yellow Pages

API

- Java
- · Surcharge de classes de base
- · Communication transparente
- Compatibilité FIPA pour la communication avec des agents non Jade
- · Compatibilité avec Jess et Protege

Plan

- · Présentation générale
- · Les agents JADE
- · La plateforme
- Concrètement
- · Les principaux intérêts
- · Implémentation dans les détails

Exemple Un application de e-commerce de musique Création des ontologies Création des comportements Création et enregistrement des agents Exécution

Création des comportements Deux agents distincts (Vendeur et Acheteur) impliquent deux ensembles de comportements Deux types de comportements sont utilisés: Cyclic: Attente d'un message OneShot: Exécution d'une action

Plan

Présentation générale
Les agents JADE
La plateforme
Concrètement
Les principaux intérêts
Implémentation dans les détails

Les principaux intérêts

- · Compatible FIPA
- · Communauté de plus en plus importante
- · Exécution distribuée
- · Exécution concurrente des agents
- · Communication transparente par message (ACL)
- · Notion de services
- LEAP
- · Relativement facile a utiliser

Perspectives

- AgentCity MAIA
- ELIN
 - Architecture de filtrage
- · Robotique Mobile
 - Communication entre robots
 - LEAP

Plan

- · Présentation générale
- · Les agents JADE
- · La plateforme
- Concrètement
- · Les principaux intérêts
- · Implémentation dans les détails

Développer un système à agents Jade

Installer Jade

- Installer Java (jdk 1.2 ou supérieure)
 - Attention au « path » et au « classpath »
- · Installer le package Jade
 - Copier les classes
 - Mettre a jour le « classpath » :

 - \jade\jade\Lib
 - \jade\Lib\iiop.jar
 - jade\Lib\jade.jar
- \jade\Lib\jadeTools.jar Installer vos agents comme des classes java classiques
 - Attention au « classpath »

Exécuter Jade

- · Lancer Jade avec la ligne de commandes :
 - java jade.Boot
- · Lancer Jade et la GUI
 - java jade.Boot –gui
- · Lancer un agent au démarrage
 - java jade.Boot –gui [nom de l'agent]:[classe de l'agent]
- · Lancer un agent avec des paramètres
 - java jade.Boot –gui [nom de l'agent]:[classe de l'agent]([Paramètres])

Créer un agent

- Etendre la classe jade.core.Agent
 - public class monAgent extends Agent
- · Traiter les paramètres de démarrage
 - Object[].getArguments()
- Dans la méthode setup() (obligatoire)
 - Enregistrer les langages de contenu
 - Enregistrer les Ontologies
 - Enregistrer les Services auprès du DF
 - Démarrer les Comportements (behaviors)

Créer un behaviour

- · Créer (étendre la classe « behaviour »)
- public class myBehaviour extends SimpleBehaviour
- · Creer le constructeur avec la super classe public myBehaviour(Agent agent) super (agent);}
- Il existe différents types de behaviour à étendre (simple, oneshot, cyclic, ...)
- Créer la méthode « action » (obligatoire) qui correspond à l'exécution du behaviour

public void action() {<code du behaviour>}

Ajouter et démarrer un behaviour

Dans la méthode Setup() de l'agent Ajouter le behaviour

addBehaviour(new myBehaviour(this));

· Un behaviour ajouté est demarré automatiquement

Créer et enregistrer un service

Creer une description du DF Agent

DFAgentDescription dfd = new DFAgentDescription() dfd.setName(this.getAID());

· Creer la description du service

ServiceDescription sd = new ServiceDescription(); sd.setType(<nom_type_service>); sd.setName(<nom_service>);

· Enregistrer le service auprès du DF Agent

dfd.addServices(sd); try {DFService.register(this, dfd);} catch (FIPAException e) {<code d'erreur>}

Rechercher des agents proposant une service

Creer une description du DF Agent

DFAgentDescription dfd = new DFAgentDescription();

Retrouver les agents dans un tableau

DFAgentDescription[] result = DFService.search(this, dfd);

Parcourir le tableau pour retrouver les agents

for (int i=0; i<result.length; i++) { Iterator iter = result[i].getAllServices();

On récupere toutes les descriptions de service

while (iter.hasNext()) {

ServiceDescription sd = (ServiceDescription)iter.next(); <traitement sur les service>}}

Envoyer un message simple

- Créer l'agent qui envoi ce message
- Créer une instance de la classe ACLMessage avec un template (Inform, Query,...)
 - ACLMessage msg = new ACLMessage (ACLMessage.INFORM)
- · Remplir l'ensemble des agents receveurs dans l'instance ACLMessage.
 - msg.addReceiver(new AID(« nom_du_receveur,
 AID.ISLOCALNAME)
- · Remplir le texte du contenu du message
- msg.setContent(« Salut ça va ? »);
- · Envoyer le message au receveur avec
 - send(ACLMessage m);

Recevoir un message simple

- · Créer l'agent receveur
- · Créer le comportement (behaviour)de réception de message.
 - Déclarer le ou les Templates (Inform, Query,...) de message a recevoir

private static final MessageTemplate mt =
 MessageTemplate.MatchPerformative(ACLMessag
 e.INFORM);

- Dans la méthode action()
 - Créer une instance du message et le recevoir
 - ACLMessage msg = myAgent.receive(mt);
 - La reception peut être bloquante, dans ce cas, utiliser blockingReceive (mt)
- Ajouter le behaviour a l'agent (dans setup())
 - addBehaviour(new ReceiverBehaviour(this));

Créer une ontologie de description de message (1/3)

- Créer l'objet Java représentant le contenu du message.
- Créer l'ontologie de description représentant le message son nom et son vocabulaire (exemple avec la description d'un objet « Personne »)

```
- public class PersonOntology extends Ontology {
public static final String ONTOLOGY_NAME = "Person-
ontology";
  public static final String PERSON = "Person";
  public static final String PERSON_NAME = "name";
  public static final String PERSON_AGE = "age";
```

Le vocabulaire correspond aux champs de l'objet "personne"

Créer une ontologie de description de message (2/3)

Une instance

private static Ontology theInstance = new PersonOntology();
 public static Ontology getInstance() {
 return theInstance;}

· Le constructeur fait office de "traducteur"

```
private PersonOntology() {
 super(ONTOLOGY_NAME, BasicOntology.getInstance());
 try {
 add(new PredicateSchema(PERSON), Person.class);
 PredicateSchema ps = (PredicateSchema) getSchema (PERSON);
 ps.add(PERSON_NAME, (PrimitiveSchema)
 getSchema (BasicOntology.STRING));
 ps.add(PERSON AGE, (PrimitiveSchema)
 getSchema(BasicOntology.INTEGER));
 catch (OntologyException oe) {
 ce.printStackTrace();
 }
}
```

Créer une ontologie de description de message (3/3)

```
import jade.content.cont.*;
Import jade.content.content.
Import jade.content.content.
Public class PersonOntology extends Ontology {
 public static final String ONTOLOGY JAMES = "Person-entology";
 public static final String PERSON = "Person";
 public static final String PERSON = "Person";
 public static final String PERSON JAME = "quame";
 public static final String JAME = quame = quame
```

Envoyer un message avec une ontologie

- · Créer l'ontologie de message
- Créer l'agent envoyeur
- Déclarer le content manager,le codec et l'ontologie

private ContentManager manager = (ContentManager)get
private Codec codec = new SLCodec();
private Ontology ontology = PersonOntology.getInsta;

• Envoyer le message en ajoutant l'ontologie

```
ACLMessage msg = new ACLMessage(ACLMessage.INFORM);
msg.addReceiver(new AID("<non_recevery", AID.ISLOCALNAME));
msg.setLanguage(codec.getName());
msg.setOntology(ontology.getName());
msg.setOntology(ontology.getName());
msnager.fillContent(msg,<ontologie>);
send(msg);
```

Recevoir un message avec une ontologie (1/2)

· Créer le comportement de reception

ublic class ReceiverBehaviour extends CyclicBehaviour {

Declarer CM, et le template du message

 Declarer CM, et l

private final static MessageTemplate mt =
 MessageTemplate.MatchPerformative(ACLMessage.INFORM);

• Constructeur
public ReceiverBehaviour(Agent agent) { super(agent);}

Action

```
Action

public void action() {

 ACtMessage msg = syMapent.receive(mt);

 if (msg != null) {

 try {

 contentElement ce = manager.extractContent(msg);

 if (ce instanceof MyOntology) {

 MyOntology syNontologie = { MyOntology } ce;}


 }
```

Recevoir un message avec une ontologie (2/2) - Créer l'agent receveur public class ReceiverAgent extends Agent { - Declarer les CM, codec et Ontology private ContentManager = (ContentManager agent (ContentManager agent (ContentManager (P)) private Contology = MyOntology,getInstance(); - Ajouter le comportement protected void setup() { manager.registerChology (encology); manager.registerChology (encology); add@ehavlour(new ReceiverBehavlour(this));)

Behaviours

- Une super classe
 - Behaviour
- · De nombreuses spécialisations
 - cf. graphe d 'héritage ci-après

Retour sur Behaviour

- Agent :
 - void setup()
 - void takeDown()
 - ACLMessage receive([MessageTemplate mt])
 - ACLMessage blockingReceive([MessageTemplate mt[,long Timeout]])
 - void addBehaviour(Behaviour b)

Fonctionnement des Behaviours

- · Constructeur:
 - Behaviour([Agent a])
- · Méthodes de gestion du cycle de vie:
 - void onStart()
 - int onEnd()
 - void action()
 - boolean done()

Un peu plus loin

- Méthodes intéressantes :
 - void block([long millisecondes])
 - void reset()
 - Behaviour root()
- Attributs:
 - Agent myAgent
 - CompositeBehaviour parent

Problème des CompositeBehaviour

- Pas d'échange entre les différents Behaviours composant le CompositeBehaviour
- · Solution :
 - DataStore

DataStore

- DataStore = HashMap
 - Partageable par plusieurs Behaviours
- · Dans Behaviour :
 - setDataStore(DataStore ds)
 - DataStore getDataStore()

Fonctionnement du DataStore

- · Méthodes :
 - Object get(Object Key)
 - Object put(Object Key,Object Value)
 - Object remove(Object Key)
 - boolean containsKey(Object Key)
 - boolean isEmpty()
 - int size()
 - etc...

Problème du DataStore

- Pas de typage
 - méthode get retourne un Object
 - nécessite un contrôle fort sur les données

FSMBehaviour

- · Finite State Machine Behaviour
 - Automate dont les nœuds sont des behaviours
- Enchaîner séquentiellement des Behaviours dans un ordre fixé ou non par des transitions

Fonctionnement • Méthodes supplémentaires - Gestion des états de l 'automate : • registerFirstState(Behaviour b, String name) • registerState(Behaviour b, String name) • registerState(Behaviour b, String name) - Gestion des transitions : • registerDefaultTransition(String from,String to) • registerTransition(String from, String to, int event)

A noter Notion de « Conversation » Slot protocol à fixer dans les messages Doit prendre en compte : Reply-By (Deadline/Timeout) Reply-with (???)

Bibliographie

- http://jade.cselt.it/
- Tutoriel de Jiri Vokrinek. http://agents.felk.cvut.cz/teaching/ui2/JADEtutorial.doc