

Plano de Aula

- ◆ Introdução
- ◆ Conceitos Básicos
- ◆ KQML
- ◆ FIPA ACL
- ◆ Exemplo – Agente Comprando Livros

1

Motivação : Agentes

- ◆ Reflexão
 - Cenário dinâmico
 - Integração de diversas mídias e dispositivos
- ◆ Como implementar?
 - Sugestão: usar *Agentes Inteligentes*
- ◆ Agentes
 - Ideal para aplicações *autônomas, móveis* e inseridas em uma *sociedade*
 - Naturalmente capazes de:
 - ◆ **Reagir** de forma autônoma e reativa
 - ◆ **Raciocinar** de forma pró-ativa
 - ◆ **Adaptar-se** ao ambiente onde estão inseridos
 - ◆ **Interagir** com outras entidades

2

Recordar é Viver...

◆ IAD lembra...

- Comportamento Social
- Organização
- Interação
 - ◆ Coordenação
 - ◆ Cooperação
 - ◆ Ação

3

Recordar é Viver... II

■ RDP

- Agentes projetados para o problema.
- Benevolência
- Organização em Tempo de Projeto
- Controle Global
- Pouca Flexibilidade

■ SMA

- Agentes preexistentes
- Raciocínio sobre ações, cooperação
- Maior Flexibilidade
- Organização Variável
- Interações Genéricas

4

Assim...

◆ SMA...

- Realiza a decomposição das tarefas
- Tem conflitos...ou junta esforços
- É variável...

Como isso acontece??

Interação é a chave...

5

Motivação : Agentes

◆ Interação

- Solução compartilhada de problemas
- Requisito básico
 - ◆ Mecanismo de Comunicação
 - Linguagem comum
 - Infra-estrutura

◆ Mas como implementar?

6

Conceitos Básicos

7

Comunicação...

Relação dinâmica mediada por sinais, que quando interpretados, afetam os agentes envolvidos.

Possibilita... Cooperação e Coordenação

◆ Em outras palavras... Comunicação é:

- Uma forma de ação
- Utilizada pelo agente para tornar realidade um estado do mundo

8

Tipos de comunicação

◆ Telepatia

- Acesso direto à uma *Knowledge Base (KB)*
 - ◆ Lendo a mente...
 - ◆ Cada um com sua KB
 - ◆ KB compartilhada
- Problemas
 - ◆ Podem usar o mesmo símbolo para denotar coisas diferentes
 - ◆ Podem usar símbolos diferentes para denotar a mesma coisa

◆ Linguagem de Comunicação de Agentes (ACL)

- Comum

9

Atos de Fala

- ◆ Categorização das expressões humanas qto a
 - **Intenção** do **locutor**
 - **Impacto** do ato comunicativo no **receptor**
- ◆ Existem aproximadamente 4600 atos de fala!
 - Não é esse o objetivo de uma ACL
- ◆ Ajuda a decidir as primitivas das ACLs
 - Toda primitiva de uma ACL é um ato de fala

10

Para dar certo...

◆ Segundo Austin

- É preciso saber o significado da performativa
- O procedimento deve ser executado corretamente
- Deve haver sinceridade.

11

Para dar certo... Searle

◆ Condições normais de Entrada/Saída

◆ Condições Preparatórias

- Receptor capaz de realizar ação
- Emissor acredita nisto
- Receptor não deve fazer isto de qq maneira

12

Atos da Fala

◆ Linguagem Humana

- Atos comunicativos são interpretados a partir da mensagem e do contexto
- Nem sempre esta interpretação é óbvia

◆ Dificuldades

- "Cale-se !" (Comando)
- "Por favor, você pode se calar ?" (Pedido)
- "Você vai se calar ou não ?" (Pergunta)
- "Eu gostaria que você se calasse." (Informação)

13

Atos da Fala : Categorias

◆ Representativos

- Expressam uma Proposta
- Ex: "**Vamos jogar boliche amanhã?**"

◆ Diretivos

- Expressam um Pedido ou Comando
- Ex: "**Cale-se!**"

◆ Comissivos

- Expressam Promessa ou Ameaça
- Ex: "**Eu prometo doar R\$1.000,00.**"

◆ Expressivos

- Expressam Desculpas ou Agradecimentos
- Ex: "**Desculpe pelo atraso**"

◆ Declarativos

- Mudam o Estado do Mundo
- Ex: "**Eu os declaro marido e mulher!**"

◆ Vereditos

- Expressam um Julgamento
- Ex: "**West é criminoso.**"

14

Várias Dimensões dos Atos da Fala

- ◆ Ato Locucionário
 - Emissão da mensagem
 - ◆ “Você poderia fazer um café?”
- ◆ Efeito Ilocucionário
 - O que o locutor entende por algo
 - ◆ “Ele me pediu para fazer café”
- ◆ Efeito Perlocucionário
 - O real efeito do ato comunicativo no receptor
 - ◆ “Ele me fez fazer café”
- ◆ Ideal
 - Efeito *perlocucionário previsível*
 - Para um dado Ato Locucionário,
 - ◆ Efeito Ilocucionário = Efeito Perlocucionário.
 - Ou seja, prever a reação do receptor!

15

Linguagens de Comunicação

- ◆ Baseadas na **Teoria dos Atos da Fala** (Searle, Austin)
- ◆ Objetiva a troca de informações entre agentes
 - Transporte de mensagens na rede através de protocolos de baixo nível
 - ◆ SMTP, TCP/IP, IIOP ou HTTP
 - Esse transporte é transparente para o usuário
- ◆ Para o KSE (ARPA Knowledge Sharing Effort), uma ACL é dividida em:
 - Ontologia
 - Linguagem de Conteúdo (lógica)
 - ◆ Codificação do conteúdo
 - Linguagem externa
 - ◆ Ato Locucionário (Performativa)
 - ◆ Encapsulamento de informações para o roteamento

16

Ontologias

◆ Definição

- Vocabulário cujos termos são relacionados a um certo domínio e precisamente definidos.
- Os relacionamentos entre esses termos também são especificadas usando técnicas de modelagem formal

◆ Uma vez especificada...

- Pode-se construir uma KB relacionada ao domínio coberto pela ontologia
- Esta KB pode ser compartilhada com outros agentes interessados em conhecimentos sobre este domínio

17

Linguagem de Conteúdo (LC)

◆ O que é?

- Linguagem em que deve ser codificado o conhecimento que se deseja compartilhar com o destinatário da mensagem

◆ Exemplos

- KIF (*Knowledge Interchange Format*)
 - ♦ Versão prefixada ("LISP like") da lógica clássica de primeira ordem
 - ♦ Não está totalmente implementada para uso comercial
 - ♦ Produzida pelo KSE
- Linguagem natural
- Prolog, SQL, LISP
- RDF (Resource Description Framework)
- XML

18

Exemplo de uma Mensagem KIF

- ◆ (= (temperatura m1) (scalar 40 Celsius))

- ◆ (defrelation solteiro (?x) :=
 (and (man ?x)
 (not (casado ?x))))

19

Linguagem Externa (LE)

- ◆ O que é ?
 - Linguagem que encapsula:
 - ◆ O ato comunicativo = ato locucionário = performativa
 - ◆ Informações para o roteamento
 - Agente receptor
 - Ontologia
 - Linguagem de Conteúdo
 - Conteúdo
 - ...

- ◆ Exemplos
 - KQML
 - FIPA ACL

20

KQML

Knowledge Query and Manipulation Language

21

KQML

- ◆ Objetivo
 - Interoperabilidade entre agentes de software em aplicações distribuídas e/ou heterogêneas
- ◆ Pioneira (*KSE* – 1994)
- ◆ Aplicações
 - eCommerce (negociação)
 - Jogos
 - BDs distribuídos e/ou heterogêneos
 - Integração de tecnologias
 - ...

22

KQML : Características

- ◆ Principais características da linguagem:
 - Independente de *Linguagem de Conteúdo*
 - Independente de *Ontologia*
 - Independente de *Protocolos de Transporte de Rede*
 - Comunicação baseada nos *atos da fala*
 - ◆ Performativas
 - Sugere o uso de Agentes Facilitadores
 - Camadas:
 - ◆ *Comunicação, Conteúdo e Mensagem*

23

KQML : Sintaxe

```
( performativa
  :sender <word>
  :receiver <word>
  :reply-with <word>
  :in-reply-to <word>
  :language <word>
  :ontology <word>
  :content <expression>
)
```

Camada de Comunicação

Camada de Mensagem

Camada de Conteúdo

24

KQML : Performativas

◆ Performativas Típicas

- **tell**: informa que o conteúdo da mensagem está na KB do *locutor*
- **ask-if**: o *locutor* quer saber se o conteúdo de sua mensagem é verdadeiro para o *receptor*
- **advertise**: o locutor quer que o receptor saiba que ele pode processar mensagens no modelo do seu conteúdo
- **insert**: o locutor “*pede*” ao receptor que adicione o conteúdo da mensagem à sua KB

◆ Outras Performativas

- achieve, ask-about, ask-all, ask-one, break, broadcast, broker-all, broker-one, deny, delete, delete-all, delete-one, discard, eos, error, evaluate, forward, generator, monitor, ...

25

Exemplo

◆ A1 envia a seguinte mensagem para A2 ...

```
( advertise
  :sender A1
  :receiver A2
  :reply-with  id1
  :language KQML
  :ontology kqml-ontology
  :content ( ask-if
 :sender A2
 :receiver A1
 :in-reply-to id1
 :language Prolog
 :ontology CIn
 :content "Professor (X, Y)" ) )
```

26

Exemplo

◆ A2 pergunta então a A1 ...

```
( ask-if
  :sender A2
  :receiver A1
  :in-reply-to id1
  :reply-with  id2
  :language Prolog
  :ontology CIn
  :content "Professor (X, 'Agentes') "
)
```

27

Exemplo

◆ A1 responde ao agente A2 ...

```
( tell
  :sender A1
  :receiver A2
  :in-reply-to id2
  :reply-with  id3
  :language Prolog
  :ontology CIn
  :content "[Lesser, Sycara,
 Jennings,...]"
)
```

28

KQML : Problemas

- ◆ Ambigüidade e Termos Vagos
 - O significado de performativas é pouco claro.
- ◆ Performativas com nomes inadequados
 - Algumas performativas têm nomes que *não* correspondem diretamente ao ato comunicativo a ela associado
 - Ex: "tell"
- ◆ Ausência de performativas
 - Alguns atos comunicativos não estão representados entre as performativas disponíveis - Comissivas

29

FIPA

**Foundations for Intelligent Physical
Agents**

www.fipa.org

30

FIPA : Histórico

- ◆ FIPA é uma associação sem fins lucrativos fundada em 1996 e localizada em Genebra na Suíça
- ◆ Objetiva promover o sucesso das aplicações, serviços e equipamentos baseados em agentes
- ◆ Provê especificações para maximizar a interoperabilidade entre aplicações, serviços e equipamentos baseados em agentes

31

FIPA

- ◆ FIPA x KQML
 - Ao contrário do KQML, as especificações FIPA têm uma grande preocupação com a modelagem semântica
- ◆ Linguagem de Comunicação de Agentes
 - *FIPA ACL*
- ◆ Linguagens de Conteúdo
 - *FIPA Content Language Library (FIPA-CLL)*
 - *FIPA-SL, FIPA-RDF, FIPA-CCL, FIPA-KIF, ...*
 - *Mas também é independente de LC*

32

FIPA ACL

◆ Sintaxe

- Praticamente igual ao KQML
- Conjunto de performativas menor
 - ◆ *accept-proposal, agree, cancel, cfp, confirm, disconfirm, failure, inform, inform-if, inform-ref, not-understood, propose, query-if, query-ref, refuse, reject-proposal, request, request-when, request-when-ever, subscribe*

◆ Semântica

- Definida precisamente
- Mensagens são mapeadas na FIPA-SL
- $\langle i, \text{inform}(j, \varphi) \text{ pre: } B_i \varphi \wedge \neg B_i (Bif_j \varphi \vee Uif_j \varphi) \rangle$
 - ◆ Efeito: $B_j \varphi$

33

Definindo Performativas...

◆ Inform – ato representativo, uma ação

- Está sol lá fora.
- Estou com sono.

◆ Visa..

- Modificar as crenças de agentes
- Não pode ser realizado por acidente

34

Request

- ◆ Ato Diretivo
- ◆ Tenta modificar as intenções do destinatário
- ◆ Três tipos diferentes
 - Request
 - Request-when
 - Request-whenever

35

FIPA ACL x KQML

- ◆ Semelhanças
 - Independência de Linguagem de Conteúdo e de ontologias
 - Sintaxe idêntica
- ◆ Diferenças
 - Visível principalmente na semântica
 - Performativas são diferentes
 - Os agentes de FIPA ACL são proibidos de manipular diretamente a KB de outros agentes

36

FIPA ACL x KQML

◆ Neutralizando Diferenças (situação fictícia)

- Em KQML
 - ◆ Mensagem de A para B: *achieve goal X*
 - ◆ Usa todo o vocabulário da ACL (performativa "achieve")
- Em FIPA ACL
 - ◆ Mensagem de A para B: inform (*achieve goal X*) Conteúdo
 - ◆ A ACL não entende! A LC sim!
 - ◆ Elimina a necessidade da performativa *achieve* na ACL

37

Exemplo

◆ A1 envia a seguinte mensagem para A2 ...

```
( inform
  :sender A1
  :receiver A2
  :reply-with  id1
  :language ... :ontology  ...
  :content "(= available-service A1)
 (set(provide Professor(X,Y)))")
```

38

Exemplo

◆ A2 pergunta então a A1 ...

```
( query-ref
  :sender A2
  :receiver A1
  :in-reply-to id1
  :reply-with id2
  :language Prolog
  :ontology CIn
  :content "Professor (X, 'Agentes') "
)
```

39

Exemplo

◆ A1 responde ao agente A2 ...

```
( inform
  :sender A1
  :receiver A2
  :in-reply-to id2
  :reply-with id3
  :language Prolog
  :ontology CIn
  :content "X = Geber, X = Flávia,
 X = Jacques..."
)
```

40

Exemplo

A simple one...

41

Compra de Livros

- ◆ Linguagens
 - Java
 - FIPA-ACL
- ◆ Ferramentas
 - JADE (Java Agent DEvelopment Framework)

42

Compra de Livros

43

Comportamento Agente Fornecedor

```
private class OfferRequestsServer extends CyclicBehaviour {
 public void action() {
 ACLMessage msg = myAgent.receive();
 if (msg != null) { // Message received. Process it
 String title = msg.getContent();
 ACLMessage reply = msg.createReply();
 Integer price = (Integer) catalogue.get(title);
 if (price != null) { // The requested book is available for sale. Reply with the price
 reply.setPerformative(ACLMessage.PROPOSE);
 reply.setContent(String.valueOf(price.intValue()));
 } else { // The requested book is NOT available for sale.
 reply.setPerformative(ACLMessage.REFUSE);
 reply.setContent("not-available");
 }
 }
 myAgent.send(reply);
 }
}
```

44

Comportamento do Agente Comprador

```
private class RequestPerformer extends Behaviour {
 private AID bestSeller; // The agent who provides the best offer
 private int bestPrice; // The best offered price
 private int repliesCnt = 0; // The counter of replies from seller agents
 private MessageTemplate mt; // The template to receive replies
 private int step = 0;

 public void action() {
 switch (step) {
 (...)
 }
 }
}
```

45

Comportamento do Agente Comprador (cont.)

```
case 0:
 // Send the cfp to all sellers
 ACLMessage cfp = new ACLMessage(ACLMessage.CFP);
 for (int i = 0; i < sellerAgents.length; ++i) {
 cfp.addReceiver(sellerAgents[i]);
 }
 cfp.setContent(targetBookTitle);
 cfp.setConversationId("book-trade");
 cfp.setReplyWith("cfp"+System.currentTimeMillis()); // Unique value
 myAgent.send(cfp);
 // Prepare the template to get proposals
 mt = MessageTemplate.and(MessageTemplate.MatchConversationId("book-
trade"),
 MessageTemplate.MatchInReplyTo(cfp.getReplyWith()));
 step = 1;
 break;
```

46

Comportamento do Agente Comprador (cont.)

```
case 1:
 // Receive all proposals/refusals from seller agents
 ACLMessage reply = myAgent.receive(mt);
 if (reply != null) { // Reply received
 if (reply.getPerformative() == ACLMessage.PROPOSE) { // This is an offer
 int price = Integer.parseInt(reply.getContent());
 if (bestSeller == null || price < bestPrice) { // This is the best offer at present
 bestPrice = price;
 bestSeller = reply.getSender();
 }
 }
 repliesCnt++;
 if (repliesCnt >= sellerAgents.length) // We received all replies
 step = 2;
 }
 else block();
 break;
```

47

Comportamento do Agente Comprador (cont.)

```
case 2:
 // Send the purchase order to the seller that provided the best offer
 ACLMessage order = new ACLMessage(ACLMessage.ACCEPT_PROPOSAL);
 order.addReceiver(bestSeller);
 order.setContent(targetBookTitle);
 order.setConversationId("book-trade");
 order.setReplyWith("order"+System.currentTimeMillis());
 myAgent.send(order);
 // Prepare the template to get the purchase order reply
 mt = MessageTemplate.and(MessageTemplate.MatchConversationId("book-trade"),
 MessageTemplate.MatchInReplyTo(order.getReplyWith()));
 step = 3;
 break;
```

48

Comportamento do Agente Comprador (cont.)

```
case 3:  
 // Receive the purchase order reply  
 reply = myAgent.receive(mt);  
 if (reply != null) {  
 // Purchase order reply received  
 if (reply.getPerformative() == ACLMessage.INFORM) {  
 // Purchase successful. We can terminate  
 System.out.println(targetBookTitle+" successfully purchased.");  
 System.out.println("Price = "+bestPrice);  
 myAgent.doDelete();  
 }  
 step = 4;  
 }  
 else block();  
 break;
```