

Adaptation Logicielle :
Réflexion, Composants, Agents

Copie transparents en :
<http://www-poleia.lip6.fr/~briot/cours/adaptation-sir03-04.pdf>

Jean-Pierre Briot

Thème OASIS
(Objets et Agents pour Systèmes d'Information et Simulation)
Laboratoire d'Informatique de Paris 6
Université Paris 6 - CNRS
Jean-Pierre.Briot@lip6.fr

Besoins d'Adaptation du Logiciel

- Nouvelles applications informatiques :
 - (informatique nomade, objets communicants, travail coopératif, multimedia, etc.)
- Profonds besoins en matière de dynamique :
 - dynamique des services offerts,
 - adaptation à des environnements et contraintes d'exécution évoluant dynamiquement (et éventuellement non prédictibles),
 - » ex : contraintes de débit,
 - » de taille
 - » de sécurité
 - » de robustesse
 - » de ressources
 - » de qualité de service...

Problématique de l'adaptation du logiciel

- Adaptation (statique et dynamique) individuelle
 - Réflexion
- Adaptation d'un ensemble de logiciels (recomposition)
 - Composants
- (vers une) Auto-Adaptation logicielle
 - Agents

I - Réflexion

(Retour à un vieux) Dilemne

- Ecrire de BEAUX programmes
 - lisibles
 - concis
 - modulaires
 - abstraits
 - génériques
 - réutilisables
- Ecrire des programmes EFFICACES
 - spécialisés
 - choix optimaux de représentation interne des données
 - contrôle optimisé
 - gestion des ressources adéquate
- DILEMNE : Spécialiser/optimiser des programmes tout en les gardant génériques

Boîte noire

Solutions Ad-Hoc

- Coder "entre" les lignes
 - difficile à comprendre
 - difficile à maintenir (hypothèses cachées)
 - peu réutilisable
- Annotations/Directives (déjà mieux)
 - ex : High Performance Fortran (HPF)
 - mais
 - » notations de plus ou moins bas niveau
 - » ensemble/effet des annotations non extensible/adaptable

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

7

Réflexion (3)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

8

Réflexion

- Le concept de *réflexion* (méta-programmation, architectures réflexives...) offre ainsi un cadre conceptuel permettant un découplage des *fonctionnalités* d'un programme des caractéristiques de sa *mise en oeuvre*

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

9

Réflexion (2)

- Diverses caractéristiques de représentation (statique) et d'exécution (dynamique) des programmes sont rendues concrètes (*réifiées*) sous la forme de *méta-programmes*.
 - Habituellement elles sont invisibles et immuables (interprète, compilateur, moniteur d'exécution...)
 - La spécialisation de ces méta-programmes permet de *particulariser* (éventuellement dynamiquement) l'exécution d'un programme
 - » représentation mémoire
 - » modèle de calcul
 - » contrôle de concurrence
 - » séquençement
 - » gestion des ressources
 - » protocoles (ex : résistance aux pannes)
- avec le minimum d'impact sur le programme lui-même

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

10

Contexte d'exécution

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

11

Réification/réflexion

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

12

Temps réel

- **méta-acteurs associés à des acteurs**
 - contrôle du temps pour du «soft real time» [Honda'92]
- **machine de contrôle** [Nigro et al., FMOODS'97] pour un ensemble d'acteurs
 - **méta-composants** :
 - » horloge, queue de messages (= liste d'événements), contrôleur (période de simulation), séquenceur
 - » permettent de modifier les aspects temporels de l'application indépendamment de l'application elle-même
 - » ex : simulation distribuée optimiste (Time Warp) de réseaux de Petri temporels (timed Petri nets)

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes

25

Réflexion sur un ensemble d'objets Ex : Installation d'un protocole de réplication passive

COMET [Peschanski '99]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

26

Systèmes commerciaux

- **Muse (ex-Aperios)** [Yokote OOPSLA'92]
 - spécialisation dynamique de la politique de séquençement (ex : passer au temps réel)
 - application au «video on demand» et aux robots-chiens Albo (Sony)
- **Moniteur de transaction** [Barga et Pu '95]
 - Incorporation de protocoles transactionnels étendus (relâchant certaines des propriétés standard : ACID)
 - dans un système existant
 - réification a posteriori via des upcalls
 - » (délégation de verrou, identification de dépendances, définition de conflits)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

27

Moniteur de transaction rendu réflexif/ouvert

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

28

Exemple : CORBA

- **approche réflexive**
 - réification de certaines caractéristiques de la communication
 - » ex : smart proxies de Orbix (IONA)
 - » ex d'utilisation : implantation de transmission de messages asynchrone
 - » intégration des services avec la communication distante

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

29

Bilan - Conclusion

- Approche réflexive prometteuse
- Architectures réflexives encore plus ou moins complexes, mais méthodologie s'établit et s'affine
- Validations en vraie grandeur en cours
- Retour du problème clé de la composition arbitraire (de méta-composants)
- (In)Efficacité
 - réduction de la portée de la réflexion (compilation)
 - » ex : OpenC++ version 2 [Chiba, OOPSLA'95]
 - transformation de programmes - évaluation partielle
 - » [Masuhara et al., OOPSLA'95]
- Ne dispense pas du travail nécessaire à l'identification des bonnes abstractions

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

30

II - Composants

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

31

(Limites) des objets...

- granularité encore trop fine-moyenne
 - pas trop bien adapté à la programmation à grande échelle
- pas encore assez modulaire
 - références directes entre objets
 - donc connexion non reconfigurable sans changer l'intérieur de l'objet
 - » objet appelé
 - » nom de la méthode appelée

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

32

... aux composants

Idées :

- **composants**
 - plus «gros»
 - plus autonomes et encapsulés
 - **symétrie retrouvée** : interfaces d'entrées mais aussi de sorties
 - plusieurs interfaces de sortie, et d'entrées : notions de "bornes"
- réification des relations/connexions entre composants
 - références hors des objets → couplage externe (mais reste explicite)
 - notion de **connecteur**

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

33

Architectures logicielles

- Programmation à grande échelle
- Configuration et reconfiguration d'applications modulaires/réparties
- Composants
 - clients, serveurs, filtres, couches...
- Connecteurs
 - appels de procédure, messages, diffusion d'événements, pipes&filters...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

34

Architectures logicielles [Shaw et Garlan 96]

- différents types d'architectures (styles architecturaux)
 - pipes & filters, ex : Unix Shell `dvips | lpr`
 - couches, ex : Xinu, protocoles réseaux
 - événements (publish/subscribe), ex : Java Beans
 - frameworks, ex : Smalltalk MVC
 - repositories, ex : Linda, blackboards
- un même (gros) système peut être organisé selon plusieurs architectures
- les objets se marient relativement bien avec ces différentes architectures logicielles
 - objets et messages comme support d'implémentation des composants et aussi des connecteurs
 - cohabitation, ex : messages et événements

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

35

Ex1 : Pipes & filters

- Composants : filtres
- Connecteurs : pipes
- Ex : Unix shell `dvips | lpr`
- +
 - » compositionnalité (pipeline)
 - » réutilisabilité
 - » extensibilité
 - » analyses possibles (débit, deadlock...)
 - » concurrent
- -
 - » «batch», pas adéquat pour systèmes interactifs, ex : interfaces homme-machine
 - » petit dénominateur commun pour la transmission de données
 - performance
 - complexité

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

36

Ex2 : Objets & messages

- Composants : objets
- Connecteurs : transmission de messages
- Ex : Java
 - +
 - » encapsulation
 - » décomposition
 - - » références directes
 - nécessité de recoder les références si reconfiguration

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

37

Ex3 : Diffusion d'événements (publish/subscribe)

- Composants : modules
 - » interfaces :
 - procédures
 - événements
- Connecteurs : diffusion d'événements
- Ex : interfaces homme machine, bases de données (contraintes d'intégrité), Java Beans
 - +
 - » réutilisation
 - » évolution
 - - » contrôle externe aux composants
 - difficile de déterminer quels modules seront activés, dans quel ordre...
 - » validation difficile

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

38

Ex4 : Systèmes en couches (layered systems)

- Composants : couches
- Connecteurs : appels de procédures
- Ex : protocoles de communication/réseaux, bases de données, systèmes d'exploitation (ex : Unix)
 - +
 - » niveaux croissants d'abstraction
 - » extensibilité
 - » réutilisabilité
 - - » pas universel
 - » pas toujours aisé de déterminer les bons niveaux d'abstraction
 - » performance

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

39

Ex4 : Repositories

- Composants :
 - structure de données centrale
 - processus
- Connecteurs : accès directs processus <-> structure
 - processus -> structure, ex : bases de données
 - structure -> processus, ex : démons, data-driven/trigger
- Ex : (Linda) Tuple space, blackboard (tableau noir)
 - +
 - » partage des données
 - - » contrôle opportuniste

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

40

Comparaison de styles architecturaux

- Exemple d'application :
 - (architecture de contrôle d'un) robot mobile autonome

- Propriétés/caractéristiques recherchées :
 - comportement à la fois délibératif et réactif
 - perception incertaine de l'environnement
 - robustesse (résistance aux pannes et aux dangers)
 - flexibilité de conception (boucle conception/évaluation)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

41

Solution 1 - boucle de contrôle

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

42

Comparaison

	Boucle de contrôle	couches	événements	tableau noir
<i>coordination des tâches</i>	+	-	++	+
<i>incertain</i>	-	+	+	+
<i>robustesse</i>	+	+	++	+
<i>sûreté</i>	+	+	++	+
<i>performance</i>	+	+	++	+
<i>flexibilité</i>	+	-	+	+

Jean-Pierre BriotDEA SIR -- Conception d'Applications Concurrentes46

- ## plus sur les ADLs (et le reste)
-
- Transparents de cours Ecole d'Eté sur la Construction d'Applications Réparties IMAG-INRIA-LIFL
 - <http://sirac.imag.fr/ecole/>
 - 1998
 - 1999
 - En particulier sur les ADLs (exemples en Unicon, OLAN, Rapide...) :
 - <http://sirac.imag.fr/ecole/98/cours/composants.pdf>
 - transparents de Michel Riveill
 - pages 3-4 et 27-43
 - également <http://sirac.imag.fr/ecole/99/cours/99-8.pdf>
 - et tous les autres transparents !
 - <http://sirac.imag.fr/ecole/98/cours/>
 - <http://sirac.imag.fr/ecole/99/cours/>
- Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 48

Exemple d'Architecture

transparent de Michel Riveill

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

49

UniCon

```

COMPONENT Annuaire
  INTERFACE IS
 TYPE Process
 PLAYER Lookup IS RPCDef
 SIGNATURE ("char **", "char***")
 End Lookup
  End INTERFACE

  IMPLEMENTATION IS
 VARIANT annuaire IS "annuaire.c"
 IMPLTYPE (Source)
 End IMPLEMENTATION
  END Annuaire

COMPONENT Client
  INTERFACE IS
 TYPE Process
 PLAYER Lookup_Annuaire IS RPCCall
 SIGNATURE ("char **", "char ***")
 End Lookup_Annuaire
  End INTERFACE

  IMPLEMENTATION IS
 VARIANT client IS "client.c"
 IMPLTYPE (source)
 End IMPLEMENTATION
  End Client
  
```

57

transparent de Michel Riveill

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

50

UniCon

```

COMPONENT Application
  INTERFACE IS General
  // pas de typage strict utilisation du type
  générique
  END INTERFACE
  IMPLEMENTATION IS

  // Définition des interfaces utilisées // Définition des interactions
  USE client1 INTERFACE Client ESTABLISH Remote-proc-call WITH
  PROCESSOR ("tous.inrialpes.fr") client1.Lookup_Annuaire AS caller
  ENTRYPOINT (client1) annuaire1.Lookup AS definir
  END client1 END Remote-proc-call
  USE annuaire1 INTERFACE Annuaire  END IMPLEMENTATION
  PROCESSOR ("dyade.inrialpes.fr")  END Application
  END annuaire1
  
```

58

transparent de Michel Riveill

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

51

Unicon

```

CONNECTOR Remote-proc-call
  PROTOCOL IS
 TYPE RemoteProcCall
 ROLE definir IS definir
 ROLE caller IS caller
  END PROTOCOL
  IMPLEMENTATION IS
 BUILTIN
  END IMPLEMENTATION
  END Remote-proc-call
  
```

59

transparent de Michel Riveill

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

52

UniCon

56

transparent de Michel Riveill

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

53

Composants

- Un composant est du code exécutable et son mode d'emploi
 - module logiciel autonome (et persistant)
 - exporte interfaces (d'entrée et de sortie)
 - auto-description
 - «composable»
- Composants «Source»
 - architectures logicielles
 - ex : Sun JavaBeans
- Composants binaires
 - ex : Microsoft COM
- «Petits» composants
 - ex : composants graphiques JavaBeans
- «Gros» composants
 - ex : MS Word, ILOG Solver...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

54

Pourquoi les composants ? [Albert et Haren 2000]

- Analyse sur + de 2000 clients de composants (ILOG et autres)
 - 11 Critères pour l'application développée (à base ou pas de composants) :
- flexibilité offerte (*éventail de choix ou forte rigidité*)
 - ex : fenêtres rondes rares et difficiles à intégrer
 - peut brider l'imagination des architectes
- compétences requises (*communes ou rares/pointues*)
 - conception vs utilisation
- moyens nécessaires au projet (*incluant déploiement et maintenance*)
 - + coût de développement important, + composants avantageux
- vitesse de développement
 - excellente avec composants, ex : presque indispensable aux startups
 - mais adaptation composants peut être difficile
- incrémentalité du développement
 - porte sur l'extension de certains composants du prototype
- fiabilité du résultat
 - composants améliorent toujours fiabilité (capitalisation des tests)
 - mais (factorisation fait que la) criticité des composants augmente

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

55

Pourquoi les composants ? (2)

- performance du résultat final
 - performance en général inversement proportionnelle à généricité
 - mais capitalisation de l'optimisation
- facilité de déploiement (*portabilité sur différentes plates-formes*)
 - capitalisation des portages
 - utilisation quasi-générale pour les IHM
- indépendance vis-à-vis des fournisseurs (*possibilités de migrer d'un fournisseur à un autre, absorber la disparition ou rachat par compétiteur...*)
 - actuellement interfaces encore souvent propriétaires
 - pérennité du contrat avec fournisseurs de composants vs grand turnover développeurs internes
- lisibilité du code source
 - interne : découpage forcé en composants l'améliore
 - externe : API documentées facilite lisibilité du logiciel métier
- répétabilité du processus (*réutilisabilité code-source, savoir-faire, équipe...*)
 - capitalisation de l'apprentissage de l'utilisation de composants

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

56

COM / DCOM / ActiveX (d'après Peschanski&Meurisse)

- COM : **Component Object Model**
- Définition d'un standard d'interopérabilité de Composants binaires
 - Indépendant du langage de programmation (i.e VB et C++ ?)
 - Modèle de composants extrêmement simple (voire vide...)
 - notion de composition de composants limitée à la notion d'interface (*containment / aggregation*)
- But : fournir un modèle à base de composants le plus simple possible permettant l'adaptabilité, l'extensibilité, la transparence à la localisation (in process, local, remote) et des performances optimales...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

57

Principes de COM (d'après Peschanski&Meurisse)

- Encapsulation "totale"
 - Black-Box* : chaque composant est vu comme une boîte noire
 - L'interopérabilité entre composants ne se fait que via leurs *interfaces*
 - Possibilité de définir des *interfaces multiples* pour un même composant
 - QueryInterface : "découvrir" les interfaces en cours d'exécution (*réflexion !!*)
 - IUnknown : gestion du cycle de vie des composants (GC)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

58

La composition dans COM (d'après Peschanski&Meurisse)

Principes de 'Réutilisabilité' [Microsoft97]

Par confinement / délégation

Par agrégation

Cycle de vie des composants ('Versioning')...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

59

JavaBeans (d'après Peschanski&Meurisse)

- Motivations** : Composition graphique d'applications
- Définition :
 - Entité logicielle manipulable graphiquement
 - "A Java Bean is a reusable software component that can be manipulated visually in a builder tool." [Sun Spec97]
- "Modèle" inspiré des Architectures logicielles
- mais principalement orienté implémentation...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

60

Example 2 : Beyond mechanisms

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

67

Example 2 : Beyond mechanisms

Issues:

→ interaction consistency

→ ...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

68

Example 2 : Beyond mechanisms

Issues:

→ interaction consistency

→ ...

In our opinion, important prerequisites:

- Structural decoupling = explicit (and dynamic) links
- Control-level decoupling = asynchronism

(Strong) claim : Object-orientation is not adequate

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

69

Example 3 : Fine-grained Changes

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

70

Example 3 : Fine-grained Changes

Issues:

→ impact on component internals

→ security

→ ...

- Design abstractions?
- **Language constructs?**
- **Operational mechanisms?**

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

71

The Comet Middleware

[Frédéric Peschanski, Middleware 2003]

A (Free Software) Distributed Environment
for Dynamic Distributed Systems

- Architectural reconfigurations :
 - Adding/replacing/removing components
 - Modifying interconnexions
 - Mobility (strong migration is on the way)
- **Finer-grained changes**
 - Whithin component boundaries
 - Behavioral changes

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

72

The Comet Middleware

A (Free Software) Distributed Environment
for Dynamic Distributed Systems

- **The Scope composition language**
 - DSL constructs embedded in a mother language (Java/Scheme)
 - Source-to-source compiler
- **The Comet Middleware**
 - Efficient distributed execution of Scope programs
 - Implemented in Java (JDK >=1.2) above Sockets

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

73

Scope Example : Client/Server

Component Definitions :

```
component MMClient {
  receive MMEvent; send MMRequest;
  when(MMEvent event) { show(event); }
  void askServer(MMRequest req) { send(req); }
}

component MMServer {
  receive MMRequest; send MMEvent;
  when(MMRequest request) {
 // subclasses refine this method
 doRequest(request); } }
```

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

74

Scope Example : Client/Server

Component Definitions :

```
component MMClient {
  receive MMEvent; send MMRequest;
  when(MMEvent event) { show(event); }
  void askServer(MMRequest req) { send(req); }
}
```

```
component MMServer {
  receive MMRequest; send MMEvent;
  when(MMRequest request) {
 // subclasses refine this method
 doRequest(request); } }
```

Configuration console (could be a program/script):
mmclient = `instantiate`(MMClient, <location>);

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

75

Scope Example : Client/Server

Component Definitions :

```
component MMClient {
  receive MMEvent; send MMRequest;
  when(MMEvent event) { show(event); }
  void askServer(MMRequest req) { send(req); }
}
```

```
component MMServer {
  receive MMRequest; send MMEvent;
  when(MMRequest request) {
 // subclasses refine this method
 doRequest(request); } }
```

Configuration console (could be a program/script):
mmclient = `instantiate`(MMClient, <location>);
mmclient2 = `instantiate`(MMClient, <location2>);
vserver = `instantiate`(VideoServer, <location3>);

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

76

Scope Example : Client/Server

Component Definitions :

```
component MMClient {
  receive MMEvent; send MMRequest;
  when(MMEvent event) { show(event); }
  void askServer(MMRequest req) { send(req); }
}
```

```
component MMServer {
  receive MMRequest; send MMEvent;
  when(MMRequest request) {
 // subclasses refine this method
 doRequest(request); } }
```

Configuration console (could be a program/script):
mmclient = `instantiate`(MMClient, <location>);
mmclient2 = `instantiate`(MMClient, <location2>);
vserver = `instantiate`(VideoServer, <location3>);
`connect`(mmclient, vserver, MMRequest);

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

77

Scope Example : Client/Server

Component Definitions :

```
component MMClient {
  receive MMEvent; send MMRequest;
  when(MMEvent event) { show(event); }
  void askServer(MMRequest req) { send(req); }
}
```

```
component MMServer {
  receive MMRequest; send MMEvent;
  when(MMRequest request) {
 // subclasses refine this method
 doRequest(request); } }
```

Configuration console (could be a program/script):
mmclient = `instantiate`(MMClient, <location>);
mmclient2 = `instantiate`(MMClient, <location2>);
vserver = `instantiate`(VideoServer, <location3>);
`connect`(mmclient, vserver, MMRequest);
`connect`(vserver, mmclient, MMEvent);
... // and so on

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

78

Scope (F. Peschanski) : Connection Type Inference

- Expressing the dynamics of the type system
 - adding/removing components and connections
- Automatic type inference of connection between components
 - connection types used for : data type checks, optimization of connections
- Formalization (state-transition semantics for dynamicity)
- Hierarchical (composite) components
- Type-based multicast (automatic discrimination based on input-types)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

79

Ex : Passive Replication (backup) Protocol Installation (Frédéric Peschanski PhD, Middleware'2003)

<http://savannah.nongnu.org/projects/comet>

(Scope/Comet) prototype formalization (Z + Petri nets) Scheme/Java implementations

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

80

Replication Protocol (2)

```

role ReplicatedRole {
  prehook MMRequest ;
  send MMRequest ;
  before MMRequest(event) {
 send (event);
  }
}

protocol ReplicationProtocol {
  public void createReplica(String repClass, Address machine) {
 ComponentRef ref = upload (repClass, machine);
 instantiate (ref);
  }
  public void doReplication(ComponentRef server, ComponentRef replica) {
 assign(ReplicatedRole, server);
 connect(server, replica, Event);
  }
}
 
```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

81

Component Internals

Within (top-level) Components : Micro-architecture of sub-components

Fine-grained Dynamic Adaptability :

- Add/change/remove sub-components
- Change interconnections

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

82

Protocols and Roles

Language-level abstractions

- Protocols** : Description of Adaptive Interactions
- Roles** : What should provide/require the involved components

Categories of adaptation:

- Functional roles** : Add/Replace functionalities
- Hooks** : pluggable wrappers around functionalities
- Filters** : Type/Content-based filtering

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

83

Functional Roles : an Example

```

event ConfigEvent {
  data key type String;
  data val type Object;
  String getKey() { return key; }
  Object getVal() { return val; }
}

role RecordRole {
  receive RecordEvent;
  HashMap config = new HashMap();
  when (RecordEvent re) {
 config.put(re.getKey(), re.getVal());
  }
}

protocol ConfigAdapt {
  void adapt(ComponentRef comp) {
  }
}
 
```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

84

Functional Roles : an Example


```

event ConfigEvent {
  slot key type String;
  slot val type Object;
  String getKey() { return key; }
  Object getVal() { return val; }
}

role RecordRole {
  receive RecordEvent;
  HashMap config = new HashMap();
  when(RecordEvent re) {
 config.put(re.getKey(), re.getVal());
  }
}

protocol ConfigAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, RecordRole);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

85

Functional Roles : an Example


```

event ConfigEvent {
  slot key type String;
  slot val type Object;
  String getKey() { return key; }
  Object getVal() { return val; }
}

role RecordRole {
  receive RecordEvent;
  HashMap config = new HashMap();
  when(RecordEvent re) {
 config.put(re.getKey(), re.getVal());
  }
}

protocol ConfigAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, RecordRole);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

86

Functional Roles : Assignment

Internally : Derivation as "Exec-like" sub-component

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

87

Functional Roles : Assignment

Internally : Derivation as "Exec-like" sub-component

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

88

Hook Roles : an Example

```

role CountRole {
  prehook Event;
  int count = 0;
  when(Event e) {
 count++;
  }
}

protocol CountAdapt {
  void adapt(ComponentRef comp) {
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

89

Hook Roles : an Example

```

role CountRole {
  prehook Event;
  int count = 0;
  when(Event e) {
 count++;
  }
}

protocol CountAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, CountRole);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

90

Hook Roles : an Example

```

role CountRole {
  prehook Event;
  int count = 0;
  when(Event e) {
 count++;
  }
}

protocol CountAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, CountRole);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

91

Hook Roles : Assignment

Internally : Wrappers around the Exec sub-component

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

92

Filter Roles : an Example


```

event TempEvent {
  slot temp type float;
  float getTemp() { return temp; }
}

role TempFilter {
  infilter TempEvent;
  int count = 0;
  when(TempEvent t) {
 if(t.getTemp() > 0.0) return t;
 else return null;
  }
}

protocol TempAdapt {
  void adapt(ComponentRef comp) {
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

93

Filter Roles : an Example


```

event TempEvent {
  slot temp type float;
  float getTemp() { return temp; }
}

role TempFilter {
  infilter TempEvent;
  int count = 0;
  when(TempEvent t) {
 if(t.getTemp() > 0.0) return t;
 else return null;
  }
}

protocol TempAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, TempFilter);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

94

Filter Roles : an Example


```

event TempEvent {
  slot temp type float;
  float getTemp() { return temp; }
}

role TempFilter {
  infilter TempEvent;
  int count = 0;
  when(TempEvent t) {
 if(t.getTemp() > 0.0) return t;
 else return null;
  }
}

protocol TempAdapt {
  void adapt(ComponentRef comp) {
 assign(comp, TempFilter);
  }
}

```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

95

Filter Roles : Assignment

Internally : Pre-fetching sub-components

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

96

Role composition : an example

Issue: Asynchronous control requires special care when :

- source and destination components do not work at the same speed
- network slowdowns

Risk : event queue "explosions"

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

97

Role composition : an example

Default Event flow management algorithm :

- Send and queue event until **cell capacity** exhausted on either source or destination
- Stop exceptions sent to senders (no propagation though)
- Restart exceptions sent when **floor capacity** reached

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

98

Role composition : an example

Efficient **optimistic** algorithm for most systems But some systems needs more pessimistic algorithms (perhaps temporarily)

Idea: Dynamic adaptation for pessimistic flow regulation

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

99

Flow Watching Role

```
role FlowWatcher {
  prehook Event; send FlowException;
  long _event_count=0; long _avg_limit=100;
  long _avg_time=0;
  before(Event event) {
 _event_count++;
 long current = System.currentTimeMillis();
 _total_time = _total_time + current;
 _avg_time = _total_time / _event_count;
 if(_avg_time > _avg_limit)
 send(new FlowException(_avg_time));
  }
}
```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

100

Flow Regulation Role

```
role FlowRegulator {
  prehook Event; posthook Event;
  receive FlowException;
  long _start_time; long _end_time;
  long _rate=1000;
  before(Event event) {
 _start_time = System.currentTimeMillis();
  } after(Event event) {
 _end_time = System.currentTimeMillis();
 if(_end_time - _start_time < _rate)
 Thread.sleep(min_rate - (_end_time - _start_time));
  }
  when(FlowException except) {
 _rate = except.getRate(); // Detected anomaly
  }
}
```


Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

101

Flow Regulation in Practice


```
Protocol FlowSyncProtocol {
  void sync(ComponentRef server ; ComponentRef client) {
 assign(client, FlowWatcher);
 assign(server, FlowRegulator);
 connect(server, client, FlowException);
  }
}
```

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

102

Security: Verification Contracts

"Hand-shake" contracts (using XML):

- Component host verifies assigned role
- Role verifies host

Contract categories:

- **Typing contracts** : check compatibility of role and components input, output, filter and hook types
- **Access contracts** : allow/forbid references/method calls within role bodies (e.g. `outer` reference)
- **Security contracts** : authentication, encryption, certification (Java Security API)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

103

Conclusion and Future Work

Comet/Scope = Adaptation in Practice:

- Architectural Reconfigurations (see bibliography)
- **Finer-grained dynamic adaptations**
- A Free-software Project at GNU Savannah : <http://www.non-gnu.org/comet>
- Various Applications : MAS (DIMA), Dist. CAD (SALOME), Load-balancing, Dist. Debugging, ...

Ongoing work:

- **Mobility** : Self-stabilizing forwarding algorithm, Strong migration (integration with JavaGO)
- **Formal insights** : Essentially about Multicast Interactions
- **Real-world** : RMI/Corba Compararision/Interoperability
- **Longer term** : Low-cost mobility for large-scale reactive multi-agent systems

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

104

Frameworks

- Squelette d'application
- Ensemble de classes en collaboration
- Framework vs Boîte à outils (Toolkit)
 - inversion du contrôle
 - principe d'Hollywood

Écrire le corps principal de l'application et appeler le code à réutiliser

Réutiliser le corps principal et écrire le code applicatif qu'il appelle

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

105

Frameworks (2)

- Un framework est une généralisation d'un ensemble d'applications
- Un framework est le résultat d'itérations
- Un framework est une unité de réutilisation
- Un framework représente la logique de collaboration d'un ensemble de composants : variables et internes/fixés

« If it has not been tested, it does not work »

Corollaire :

- « Software that has not been reused is not reusable »

[Ralph Johnson]

Exemples :

- Model View Controller (MVC) de Smalltalk
- Actalk

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

106

Architectures logicielles/Composants vs Frameworks

- Architectures logicielles et composants (et connecteurs)
 - Générique
 - Approches de conception
 - descendante
 - décomposition
 - connexions
 - ou ascendante
 - assemblage de composants existants
 - Les connexions et la coordination (« Boucle de contrôle ») restent à définir, puisqu'elle est spécifique à l'application : difficile !
- Frameworks
 - Conception initiale du framework ascendante
 - Mais utilisation (spécialisation du framework) descendante
 - Les connexions et la coordination sont déjà définies (et testées) pour une classe d'applications : plus facile !

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

107

Model View Controller (MVC)

Modèle d'interface homme-machine graphique de Smalltalk

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

108

Patrons de conception (Design Patterns)

- Idée : identifier les solutions récurrentes à des problèmes de conception
- « Patterns in solutions come from patterns in problems »
[Ralph Johnson]
- Analogie :
 - principes d'architecture (bâtiments, cathédrales) [Christopher Alexander]
 - patrons/archétypes de romans (ex : héros tragique : Macbeth, Hamlet...)
 - cadences harmoniques : Il-V-I, Anatole...
- Des architectes (C. Alexander) aux architectes logiciels
 - Design Patterns : Elements of Reusable O-O Software
[E. Gamma, R. Helm, R. Johnson, J. Vlissides (the «GoF»), Addison Wesley 1994]
- Les patterns ne font sens qu'à ceux qui ont déjà rencontré le même problème (Effet «On a déjà vu ça»)
 - documentation vs génération

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

109

Pattern = < Problème , Solution >

- Un pattern n'est *pas* juste une solution, mais est la discussion d'un type de solution en réponse à un type de problème
 - nom (ex : Bridge, Observer, Strategy, Decorator...)
 - contexte
 - problème
 - forces
 - collaboration (possible avec d'autres patterns)
 - directives
 - exemples
 - ...
- Utilisation :
- Capitalisation de connaissances
 - Explication
 - Génération (vers une instantiation automatique de patterns)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

110

Ex : pattern Bridge

- Problème : une abstraction peut avoir différentes implémentations

- Solution naïve :
 - énumérer/nommer toutes les combinaisons
 - MacIconWindow, XIconWindow, etc.
 - problèmes :
 - combinatoire
 - le code du client dépend de l'implémentation

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

111

Ex : pattern Bridge (2)

- Solution :
 - séparer les 2 hiérarchies

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

112

Ex : pattern Bridge (3)

- Solution générale (le pattern Bridge)

- Exemples d'utilisation :
 - Multi-fenêtres, libg++, Next AppKit...
- Egalement :
 - Langages de patterns (Pattern Languages), ex : GoF book
 - Patterns d'analyse (Analysis Patterns)
 - Patterns seminar group (équipe de Ralph Johnson à UIUC)
 - Voir : <http://www.hillside.net/patterns/patterns.html>
 - Crise actuelle des patterns ?

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

113

III - Agents

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

114

(sous)-Plan

- Première partie : Introduction aux Agents
 - Pourquoi les Agents ?
 - Positionnement historique (évolution de l'IA et de la Programmation)
 - Classification (incluant Agents Mobiles et Agents Assistants)
 - Principes
 - Architectures d'Agents

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

115

Motivations - pourquoi les agents?

- Complexité croissante des applications informatiques, plus ouvertes, plus hétérogènes, plus dynamiques
 - exemple : le Web et toutes les couches et services qui le supportent
 - comment décomposer, recomposer, interopérer, gérer l'évolution, adaptation (aux autres modules logiciels, à l'environnement, aux utilisateurs...), contrôle, négocier (partage ressources, prise de RdV)...
 - limitations des approches informatiques classiques : statiques, homogènes, interfaces rigides, objets/composants sans initiative propre, client serveur
 - difficile à maîtriser par des humains

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

116

Exemples

- Contrôle de sonde/vaisseau spatiale
 - Distance avec le contrôle au sol -> temps de réaction
 - -> Nécessité d'un contrôle local : autonomie
 - capacités de prises de décision en cas de situations non prévues : initiative
- Recherche d'information sur Internet
 - Processus long et difficilement prédictible (attente, découverte, pannes...)
 - -> Délégation du cahier des charges : guidé par les objectifs
 - ex : recherche multilingue - coopération de différents agents
 - (personnalisation, ontologie, dérivations, traduction, etc.) [Projet SAFIR]
- Prise de RdV
 - fastidieux, attentes (indisponibilité ou déconnexions)
 - -> PDAs assistants (apprennent habitudes utilisateur et initiative) et coopératifs
- etc, ex : Surveillance de réseaux
 - détection, intervention, réparation

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

117

Idées

- Agents logiciels
 - autonomie
 - mission
 - initiative
 - niveau connaissance
 - adaptation
 - inter-opérabilité
 - De plus, ils peuvent être coopératifs (avec autres agents)
 - ex : prise de RdV distribuée
 - On parle alors de :
- Systèmes multi-agents (issus du domaine «Résolution distribuée de problèmes»)
 - protocoles de communication
 - protocoles de coordination
 - organisations

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

118

Qu'est-ce qu'un agent ?

- Petit Robert :
 - De agere «Agir, faire»
 - «Celui qui agit (opposé au patient qui subit l'action)»
 - «Ce qui agit, opère (force, corps, substance intervenant dans la production de certains phénomènes)»
 - De agens «Celui qui fait, qui s'occupe de»
 - «Personne chargée des affaires et des intérêts d'un individu, groupe ou pays, pour le compte desquels elle agit»
 - «Appellation de très nombreux employés de services publics ou d'entreprises privées, généralement appelés à servir d'intermédiaires entre la direction et les usagers»
- American Heritage Dictionary :
 - «One that acts or has the power or authority to act... or represent another»
 - «The means by which something is done or caused; instrument»

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

119

Qu'est-ce qu'un agent ? (2)

- [Ferber 95]
 - on appelle agent une entité physique ou virtuelle
 - qui est capable d'agir dans un environnement,
 - qui peut communiquer directement avec d'autres agents,
 - qui est mue par un ensemble de tendances (sous la forme d'objectifs individuels ou d'une fonction de satisfaction, voire de survie, qu'elle cherche à optimiser),
 - qui possède des ressources propres,
 - qui est capable de percevoir (mais de manière limitée) son environnement,
 - qui ne dispose que d'une représentation partielle de cet environnement (et éventuellement aucune),
 - qui possède des compétences et offre des services,
 - qui peut éventuellement se reproduire,
 - dont le comportement tend à satisfaire ses objectifs, en tenant compte des ressources et des compétences dont elle dispose, et en fonction de sa perception, de ses représentations et des communications qu'elle reçoit.

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

120

Rappel historique (vis à vis de l'IA)

- Concept d'agent rationnel à la base de l'intelligence artificielle (IA)
 - système informatique autonome
 - connaissances, buts, pouvoirs, perceptions, raisonnement/délibération (résolution, planification, déduction, etc.), actions
 - système expert
- Limitation : Autarcie !!
 - autarcie logicielle : difficile à faire collaborer avec d'autres logiciels
 - autarcie sociale : censé remplacer l'homme, pas de collaboration (expert humain en dehors de la «Boucle»)
- Réponses
 - agents coopératifs
 - systèmes multi-agents
 - issus de la résolution distribuée de problèmes
 - distributed artificial intelligence (DAI versus GOFAI)
 - agents assistants

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

121

Rappel historique (vis à vis de la programmation)

- Interview Les Gasser, IEEE Concurrency 6(4):74-81, oct-déc 98
- langage machine
- assembleur
- programmation structurée
- programmation par objets
- programmation par agents !
- concept d'action persistante
- programme qui tente de manière répétée (persistante) d'accomplir quelque chose
- *mission et initiatives pour l'accomplir*

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

122

action persistante

- programme qui tente de manière répétée (persistante) d'accomplir quelque chose
 - pas la peine de contrôler explicitement succès, échec, répétition, alternatives...
- description de :
 - (quand) but == succès
 - méthodes alternatives
 - * apprentissage (de nouvelles méthodes)
- ressources :
 - processus
 - itération (tant que)
 - options/solutions (situation -> action)
 - capacité de choix (on line - sélection d'action)
 - recherche (search) -- en cas de nouvelles situations
 - feedback sur le choix

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

123

Une vision différente du logiciel (vers un couplage sémantique et adaptatif)

- Problème clé du logiciel : évolution, adaptation
 - profil utilisateur, programmeur, environnement, contraintes - ex : QoS, ...
 - Pour un système (logiciel) complexe, impossible de prédire au moment de la conception toutes les interactions potentielles
 - Ceci est rendu encore plus difficile si l'on considère l'évolutivité du logiciel ainsi que celle de son environnement (autres logiciels)
- Vers des composants logiciels «adaptables»
 - Les interactions non prévues deviennent la norme et non plus l'exception [Jennings 1999]
 - Le couplage entre composants est abordé au niveau des connaissances et non plus au niveau des types de données (ce qui est sûr mais rigide)
 - Vers un plus grand découplage : objets -> composants -> agents (et ensuite ?!)
 - A rapprocher du "Ever late binding" (C -> C++ -> Java -> ...)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

124

typologie (Babel agents) 1/3

- agents rationnels
 - IA, comportement délibératif, perceptions, croyances, buts
 - ex : systèmes experts
- systèmes multi-agents
 - résolution distribuée (décentralisée) de problèmes
 - coordination, organisation
 - ex : robotique collective
- agents logiciels
 - ex : démons Unix, virus informatiques, robots Web
- agents mobiles
 - code mobile -> objet mobile -> agent mobile (processus)
 - motivations : minimisation communications distantes, informatique nomade
 - technologie en avance sur les besoins
 - problèmes de sécurité, coquilles vides

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

125

typologie (Babel agents) 2/3

- agents assistants
 - secrétaire virtuelle (trie le mail, gère les RdVs...)
 - < logiciel utilisateur + assistant >
 - filtrage collaboratif
 - ex : recommandation achats CDs par recherche de similarité des profils puis transitivity
 - computer-supported cooperative work -> communityware (pour citoyens)
 - agents «émotionnels»
- agents robotiques
 - architectures de contrôle de robots
 - sélection de l'action
 - robotique collective (ex : RoboCup, déminage...)
- vie artificielle
 - alternative à l'IA classique
 - modélisation/simulation des propriétés fondamentales de la vie (adaptation, reproduction, auto-organisation...)
 - importation de métaphores biologiques, éthologiques...
 - ex : algorithmes à base de fourmis (agents) pour routage de réseau

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

126

typologie (Babel agents) 3/3

- simulation multi-agent
 - simulation centrée individu vs modèle global (ex : équations différentielles)
 - modèles de comportement arbitrairement complexes
 - interactions arbitrairement complexes (ex : sociales : irrigation parcelles)
 - niveaux hiérarchiques (ex : bancs de poissons)
 - espaces et échelles de temps hétérogènes
 - couplage de processus
- agents de loisir
 - virtuels (ex : jeux vidéo)
 - virtuels-physiques (ex : Tamagotchi)
 - physiques (ex : Furby, robot-chien Aibo de Sony)
- agents artistiques
 - art interactif
 - éco-système
 - créatures virtuelles

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

127

Agents robotiques

- jouet
- équipe (RoboCup)
- aspirateur
- tondeuse-à-gazon
- démineur
- ...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

128

Code/objets/agents mobiles

- Code mobile
 - rapprocher (code) traitement des données
 - ex : SQL
- Objet mobile
 - PostScript (code + données constantes)
 - Emerald [Black et al. IEEE TSE 87]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

129

Agents mobiles

- A la différence du code ou de l'objet mobile, c'est l'agent mobile qui a l'initiative de son déplacement
- Langages :
 - Telescript (initiateur)
 - (Java-based) Odissey, Aglets, Voyager, Grasshopper, D'Agents (ex-AgentTcl), etc.
 - Standardisation :
 - OMG MASIF
 - FIPA

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

130

Agents mobiles (2)

- Avantages des (mis en avant par) les agents mobiles
 - Réduction du trafic (traitement local -> données échangées réduites)
 - agents mobiles vs RPC
 - Robustesse
 - Déconnexion du client mobile (informatique nomade : pause, tunnel, ombre...)
 - Confidentialité (traitement local)
 - (mais problèmes de sécurité)
 - Evolution logicielle
 - Off-line
 - Diffusion (versions) de logiciels (download)
 - On-line
 - Réseaux actifs
 - Données et Méta-données de contrôle (capsules)
- «Find the killer application !»
 - Une nouvelle technique (parmi les) de programmation répartie
 - Combinaison (avec les autres : RPC, réplication, etc.) et non pas remplacement
- Recherches actuelles
 - Sécurité
 - Hétérogénéité
 - Collaboration (les agents mobiles actuels restent encore trop souvent solitaires)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

131

Agents assistants

- Limitations des interfaces homme-machine classiques
 - à manipulation directe / explicite
 - rigidité, complexité, ne s'améliore pas à l'usage
- Agents assistants
 - adaptation au profil de l'utilisateur, automatisation de certaines tâches, rappel d'informations utiles, *initialisation*
 - ex : tireur de mails, prise de RdVs

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

132

Agents assistants (2)

- Ex : Bargain Finder, Letizia, Firefly (MIT AI Lab)...
- «If you have somebody who knows you well and shares much of your information, that person can act on your behalf very effectively. If your secretary falls ill, it would make no difference if the temping agency could send you Albert Einstein. This issue is not about IQ. It is shared knowledge and the practice of using it in your best interests.» [Negroponte, Being Digital, 1995]
- Complémentarité (humain - agent)
 - Utilisateur : «lent» en calcul ; agent : «rapide»
 - Utilisateur : langage naturel et vision ; agent pas encore...
 - «Show what an agent what to do» vs «Tell an agent what to do»
 - Critique : agents of alienation [Lanier, 1995]
- Vers des agents assistants et coopératifs

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

133

Agents et Multi-Agents pour l'Art Digital

- Evolution de l'art
 - De l'objet artistique créé seulement par l'artiste...
 - ...au processus artistique interactif (avec participation du public)
- Utilisation de techniques digitales
 - De l'art auto-référentiel et opposé à la science...
 - ...vers une nouvelle convergence avec la science ?
 - » (ex : visualisation scientifique, vie artificielle, cognisciences)
 - Mais pas (encore) de méthodes systématiques (au sens science/technologie)
- Quel rôle ont ou peuvent avoir les concepts d'agent et de système multi-agent ?
 - Participation du public... et de créatures virtuelles (médiateurs entre artistes et public ?)
 - Des agents rationnels automatisés...
 - ...aux agents interactifs et collaborateurs
 - Simulation d'éco-systèmes interactifs
 - Ex. en : Musique (improvisation)
 - Animation - créatures et mondes virtuels

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

134

Agents et Animation

- Vers une collectivité interactive
 - Narration interactive (Interactive story telling)
 - [Cavazza 2000]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

135

Narration interactive

- Histoire avec plusieurs personnages (ex : Sitcom "Friends")
- Acteurs artificiels (Rachel, Ross...)
- Intervention/influences du spectateur
 - ex : dire (voix) une information à un des acteurs
 - déplacer un objet (cacher un objet, fermer une porte...)
- acteur artificiel
 - plans hiérarchiques
 - planification des actions
 - replanification si échec de l'exécution du plan

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

136

Simulation d'éco-systèmes - Mondes interactifs

- Ex : installations de Sommerer et Mignonneau
- souvent inspiration au départ naturelle
- (éco-systèmes, plantes, animaux dans aquarium virtuel...)
- entités virtuelles (plantes, animaux...)
- interaction avec le public (création, évolution...)
- influences de la vie artificielle (Artificial Life)
 - comportements
 - évolution
 - adaptation...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

137

Mondes interactifs - A-Volve

- Aquarium virtuel peuplé de créatures virtuelles
- Créatures conçues/créées par interface graphique
- Modèle bio-mécanique (dépend de la forme définie à la création)
- Interaction du public avec créatures virtuelles (ex : protection contre prédateurs)
- Évolution (prédation, reproduction), influencée par le public

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

138

Différents niveaux d'agents (cf Les Gasser)

- **ermites**
 - représenter un humain
 - données+procédures (objet)+contrôle+ressources(processus) (acteur)
 - réactivité, autonomie
 - action persistante
 - pro-activité, mission
 - capacités entrées/sorties et communication
 - * mobilité
 - * apprentissage
- **agents sociaux**
 - langage de communication entre agents (KQML, ACL, XML...)
 - échange de données
 - tâches
 - modèle (représentations) des autres
- **multi-agent**
 - action collective
 - division du travail (spécialisation)
 - coordination/intégration (gestion des dépendances et de l'incertain)

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 140

agents cognitifs vs agents réactifs

- **agents cognitifs**
 - représentation explicite
 - soi
 - connaissances (beliefs)
 - buts (intentions)
 - tâches
 - plans
 - engagements
 - environnement
 - autres agents
 - compétences
 - intentions
 - architectures complexes, souvent modèle logique (ex : BDI, Agent0)
 - organisation explicite
 - allocation et dépendances tâches
 - partage des ressources
 - protocoles de coordination/négociation
 - communication explicite, point à point, élaborée (ex : KQML)
 - petit/moyen nombre d'agents
 - top down, systématique
 - certaines validations formelles possibles

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 141

agents réactifs vs agents cognitifs

- **agents réactifs**
 - pas de représentation explicite
 - architectures simples
 - stimulus -> réponse
 - organisation implicite/induite
 - auto-organisation, ex : colonie de fourmis
 - communication via l'environnement
 - ex : perception/actions sur l'environnement, phéromones de fourmis
 - grand ou très grand nombre d'agents
 - redondance
 - robustesse
 - bottom up
 - validation expérimentale

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 142

Architectures d'agents

- Architecture d'un agent = le "cœur" de l'agent, ce qui décide quoi faire
- Ex : architecture de contrôle d'un robot mobile autonome
 - problème clé : sélection de l'action (quoi faire ensuite ?)

The diagram shows a mobile robot with a central body and two wheels. On the left, there are two sensors labeled 'capteurs': 'caméra' and 'infra rouge'. On the right, there are two actuators labeled 'actionneurs': 'moteur tourelle' and 'moteurs roues'. Arrows indicate the flow of information from sensors to the robot's core and from the core to the actuators.

- **Propriétés/caractéristiques recherchées**
 - comportement à la fois délibératif et réactif
 - perception incertaine de l'environnement
 - **robustesse** (résistance aux pannes et aux dangers)
 - **flexibilité** de conception (boucle conception/évaluation)

Cela sera revu plus loin, à la lumière des architectures logicielles et des composants

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 143

Validation : la «Grande» question

- **Validations formelles**
 - comportement individuel et collectif
 - modèles logiques, ex :
 - BDI (Georgieff et Rao) [Jennings et Wooldridge...]
 - intentions jointes [Cohen]
 - coordination
 - réseaux de Petri, ex : [EIFallah]
 - négociation
 - théorie des jeux [Rosenschein...]
 - Mais en général contraint les modèles (certaines hypothèses de statiscité, etc.)
- **Validations semi-formelles**
 - tests, couvertures de tests, invariants...
- **Validations expérimentales**
 - protocoles expérimentaux
 - reproductibilité des comportements et résultats observés
 - analyses de sensibilité (ex : aux conditions initiales)
 - attention aux influences des conditions d'exécution
 - ex : algorithme de séquençement, générateurs de nombres pseudo-aléatoires

Jean-Pierre Briot DEA SIR -- Conception d'Applications Concurrentes 144

Agent, dans l'œil de l'observateur ??

- bilame d'un chauffe-eau
- test de Turing
- est-ce qu'un objet/processus (distribué ?) pourrait faire la même chose ??
- rationalité
- intentionnalité
 - comportement individuel
 - comportement collectif
- Canon de Morgan (1894) - psychologie comparative - éthologie
 - « En aucun cas, nous ne pouvons interpréter une action comme la conséquence d'un exercice ou d'une faculté psychique plus haute, si elle peut être interprétée comme l'aboutissement d'une faculté qui est située plus bas dans l'échelle psychologique »
 - -> behaviorism (explication causale) vs intentionnel (explication fonctionnelle)
- mesures quantitatives « objectives » ?
 - ex : ajout d'un agent -> pas de dégradation des performances (éventuellement amélioration) [Ferber 95]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

145

Décomposition parmi les agents

- décomposition des tâches, plans, sous-but
- assignation aux agents
 - division du travail (spécialisation) vs totipotence
 - organisation, rôles
 - réseaux d'acointances
 - représentations des capacités des autres agents
 - appel d'offre
 - Contract Net protocol [Smith IEEE Transac. Computers 80]
 - market-based algorithms
 - mise aux enchères (protocoles : à la bougie, anglaise, hollandaise...)
 - formation de coalitions
 - (composition d'agents pour résoudre des tâches non faisables individuellement)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

146

Ex : Scénario d'agence de voyage électronique [FIPA et projet CARISMA - thèse M.-J. Yoo, octobre 1999]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

147

Exemple de protocole de coopération entre agents : choix du meilleur billet d'avion

- Deux agents serveurs de voyage, un agent agence de voyage
- Coopérer suivant un protocole d'appel d'offre (Contract net protocol) pour trouver un vol de prix minimal.

- Mobilité : l'agent se déplace vers le site du serveur choisi pour continuer la conversation (et optimiser les communications)

Jean-Pierre Briot

148

Organisations

- théorie des organisations - 3 points de vue [Scott 81] :
 - organisations rationnelles
 - collectivités à finalités spécifiques
 - objectifs, rôles, relations (dépendances...), règles
 - organisations naturelles (végétatives)
 - objectif en lui-même : survie (pérenner l'organisation)
 - stabilité, adaptativité
 - systèmes ouverts
 - inter-relations/dépendances avec d'autres organisations, environnement(s)...
 - échanges, coalitions
- organisations d'agents (artificiels)
 - notion de rôle :
 - ex : client, producteur, médiateur ; attaquant, défenseur, gardien de but...
 - spécialisation des agents (simplicité vs flexibilité)
 - redondance des agents (efficacité vs robustesse)
 - relations
 - dépendances, hiérarchie, subordination, délégation
 - protocoles d'interaction/coordination
 - gestion des ressources partagées

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

149

Organisations (2)

- agents cognitifs
 - organisations explicites
- agents réactifs
 - organisations semi-implicites
 - façonnement de l'environnement, ex : fourmière
 - « Auto-organisation », ex : stigmergie des colonies de fourmis
- Exemple : extraction de minerai par des robots [Ferber 95]
- spécialisation ou pas des agents
 - totipotents (un agent sait jouer tous les rôles = sait tout faire)
 - rôles prédéfinis : robots détecteur, foreur, transporteur
- organisations du travail :
 - équipes (partenaires affectés statiquement)
 - ex : 1 détecteur, 3 foreurs, 2 transporteurs
 - appel d'offre (partenaires affectés dynamiquement)
 - « émergentisme »
 - évolutives
 - feedback environnement, apprentissage, algorithmes génétiques...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

150

Coordination

- **Motivations :**
 - capacités individuelles insuffisantes (ex : charges trop lourdes à transporter)
 - cohérence (réguler les conflits sémantiques : buts contradictoires, accès aux ressources...)
 - efficacité (parallélisation de l'exécution des tâches)
 - robustesse, traitement de l'incertain
 - recomposition des résultats - solutions partielles
- **Techniques**
 - planification centralisée, semi-centralisée (synchronisation de plans individuels), distribuée, ex : Partial Global Plans [Durfee et Lesser IJCAI'87]
 - synchronisation d'accès aux ressources
 - algorithmique répartie
 - règles sociales
 - spécialisation (spatiale, objectifs...)
 - négociation
 - numérique, symbolique (agrégation, argumentation), démocratique (vote, arbitrage)
 - utilitarisme (théorie des jeux)
 - sans communication explicite
 - (environnement, reconnaissance d'intentions, de plans...)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

151

Exemple des proies-prédateurs

- sur un environnement quadrillé, 4 prédateurs tentent d'encercler une proie
 - problème de coordination des mouvements des prédateurs
 - qualités : simplicité, généricité, efficacité, robustesse, propriétés formelles...
- **approche cognitive**
 - échange de plans (déplacements prévus), coordination
- **approche réactive**
 - attirance forte vers les proies, répulsion (faible) entre prédateurs

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

152

Communication

- **environnement**
 - perception, action (ex : consommation ressources)
 - traces (ex : phéromones)
- **symbolique (messages)**
 - medium (réseau, voix, vision...)
 - participants :
 - individuel - point à point
 - partagé - multicast
 - global - broadcast
 - publish/subscribe (événements)
 - par le contenu, Tuple-space, ex : Linda [Gelerntner 88]
- **actes de langage - «dire c'est faire» [Searle 79]**
 - composante locutoire
 - message, encodage
 - composante illocutoire
 - réalisation de l'acte de langage
 - performatifs : affirmer, questionner, annoncer, répondre...
 - composante perlocutoire
 - effets sur croyances des autres

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

153

Communication (2)

- **Langages et protocoles de communication**
- **interopérabilité d'agents (CORBA des agents)**
- **KQML [Finin et Labrou 94] message**
 - contenu
 - langage (d'expression du contenu)
 - ex : Java, Smalltalk, KIF, XML
 - ontologie
 - hiérarchie de concepts pour un domaine donné (ex : commerce e-, automobile...)
 - performatif (intention de la communication, lié à un type d'Interaction)
 - ex : ask, deny, register, recruit, request...
- Note : beaucoup de choses implicites dans le monde objet deviennent explicites ici*
- **FIPA ACL (Agent Communication Language)**
 - comme KQML, avec en plus :
 - sémantique formelle
 - protocole explicite
 - ex : FIPA-Contract-Net, FIPA-Iterated-Contract-Net

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

154

Limites (1/2) [Jennings 1999]

- **No magic !**
 - Un système développé avec des agents aurait probablement pu être développé avec des technologies plus conventionnelles
 - L'approche agent peut simplifier la conception pour certaines classes de problèmes
 - Mais elle ne rend pas l'impossible possible !
- **Les agents sont des logiciels (presque comme les autres)**
 - Principalement expérimental
 - Pas encore de techniques (é)prouvées
 - Ne pas oublier les aspects génie logiciel (analyse de besoins, spécification, conception, vérification, tests...)
 - Ne pas oublier les aspects concurrence/répartition
 - Problèmes (synchronisation...)
 - Mais également avantages (souvent encore peu exploités)
 - Réutiliser les technologies conventionnelles
 - Objets, CORBA, bases de données, noyaux de systèmes experts...
 - Utiliser les architectures agent existantes
 - Sinon vous passerez la majeure partie du temps dans la partie infrastructure et pas dans les spécificités des agents...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

155

Limites (2/2)

- **Trouver la bonne granularité**
 - Equilibre à trouver entre : «Un nombre est un agent» et «Un seul agent dans le système»
 - dans le monde objet : programmer une seule classe avec 1000 variables...
 - Complexité vs modularité
- **Importance de la structure (organisations, protocoles, connaissances...)**
 - Il ne suffit pas de «lancer» ensemble des agents pour que cela fonctionne !
- **Besoins en méthodologies**
 - Cassiopée [Collinot & Drogoul 96]
 - Aladdin/AGR [Ferber & Gutknecht 97]
 - Gaia [Jennings 99]
- **Modélisation**
 - Tentatives actuelles d'extension d'UML vers les agents (ex : AUML)
 - Attention ! : UML est un ensemble de notations standardisée, et n'est pas une méthodologie

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

156

Vers des Méthodologies (analyse et conception) adaptées

- Find the agents !
 - Trop souvent, les agents sont (ou plutôt SEMBLENT) déjà donnés avant même l'étape d'analyse
 - ex : robots footballeurs
 - Mais, cela n'est pas toujours le cas
 - De plus, une identification (des agents) trop directe/intuitive ne sera pas forcément bénéfique dans la suite, car l'identification des agents :
 - quels concepts seront réifiés en agents
 - et lesquels ne seront pas !
 - quelle granularité...
- ...dépend beaucoup de l'objectif de la modélisation, des propriétés attendues...
- Cassiopée [Collinot et Drogoul 1996]
 - Objectif : Faire de la notion d'organisation l'objet véritable de l'analyse, qui peut être manipulée par le concepteur lors de la phase de conception, et/ou par les agents lors de l'exécution
 - Identifier les **dépendances** fonctionnelles entre les **rôles** (regroupement de comportements, mis en œuvre par des agents) qui sont inhérentes à l'accomplissement collectif de la tâche considérée.
 - Organisation : **gestion** (décentralisée et **dynamique**) des **dépendances (entre rôles)**

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

157

Cassiopée 1/2

- Un agent est composé d'un ensemble de rôles (3 différents niveaux)

	Rôles	Typologie	Comportements	Signes échangés
Agent	dépendants du domaine	dépendant de l'application	dépendant de l'application	—
	relationnels	agent influent	produit les signes d'influence en fonction du rôle du domaine	signes d'influence
		agent influencé	interprète les signes d'influence pour contrôler les rôles du domaine	
	organisationnels	initiateur	comportement de formation de groupe	signes d'engagement
		participant	comportement de dissolution de groupe	
			comportement d'engagement	signes de dissolution

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

158

Cassiopée 2/2

- Exemple de parcours : vers une méthode

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

159

Agents et objets (concurrents, distribués)

- OK, donc les agents semblent avoir des caractéristiques différentes ou supplémentaires des objets
 - au niveau des entités (pro-actives vs réactives, déclaratives vs procédurales...)
 - au niveau des organisations (adaptatives vs statiques et déterministes...)
- Regardons cela de plus près...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

160

Différences entre Objets et Agents (1ère passe)

- au niveau de l'entité
 - agent **non purement procédural**
 - connaissances
 - ex : états mentaux, plans, règles d'inférence des agents cognitifs
 - pro-activité**
 - pas uniquement purement réactif
- au niveau d'un ensemble d'agents
 - différents modes de communication
 - via l'**environnement**, ex : colonies de fourmis
 - messages typés**, ex : KOML (inform, request, reply...)
 - coordination**
 - interactions **arbitrairement complexes**, pas juste client/serveur
- au niveau de la **conception** (vs implantation)
 - organisation**
 - structuration forte/explicite, souvent dynamique, **conditionnant les interactions**, la **division du travail**, les **accès aux ressources partagées**... : les rôles et leur **coordination**
 - une conception sous forme d'agents peut ensuite être réalisée sous forme d'objets ou d'acteurs, le niveau agent n'apparaissant plus explicitement dans l'implantation

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

161

Différences entre Objets et Agents (2ème passe)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

162

Bilan

- Le domaine des agents (agents logiciels, systèmes multi-agents...) est de fait encore relativement récent. Mais il aborde maintenant une nouvelle phase, des méthodes, des plates-formes de niveau pré-industriels sont maintenant proposées
- Quelque soit le type d'agent que nous envisagions, comment les construire ?
 - en ne réinventant pas la «roue» à chaque système
 - avec méthode et outils

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

163

Construire des agents

- Aspect essentiel du problème de la «Sélection de l'action»
- Le calcul de cette sélection est a priori plus complexe que dans le cas des objets :
 - pas seulement procédural (ex : délibération)
 - nombreuses entrées (perception environnement, communication, coordination...)
 - «Pro-activité» (et non plus juste «Réactivité»), donc besoin d'arbitrage
 - mémoire complexe (ex : apprentissage)

- On appelle communément **architecture** d'un agent la **structure** logicielle qui réalise cette sélection

- savoir si on inclut dans l'architecture ou pas les modules d'actions, ex : de communication n'est pas essentiel ici.

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

164

Construction des agents

- Comment programmer cette architecture ?
 - dans un langage spécifique
 - ex : Agent0, April
 - avantages :
 - (censé être) spécialisé
 - de plus haut niveau
 - inconvénients :
 - incompatibilité avec les standards (Java, etc.)
 - un seul langage est-il de toute manière adapté ?
 - ex : langages de communication (ACLs)
 - dans un langage généraliste
 - Java, Smalltalk, C++, Lisp...
 - et c'est donc l'architecture qui concrétise la structure
 - Note : on peut utiliser des langages spécifiques pour les différents modules
 - ex : KQML/ACL pour la communication
 - ex : AgentTalk, SCD pour la coordination

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

165

Agent languages

- April [McCabe et Clark 95]
 - basé sur Prolog concurrent (Parlog)
 - utilisé par Fujitsu (McCabe)
 - assez bas niveau, manque de structure
 - langage d'acteur mais avec des restes d'habits Prolog :)
- Agent0 [Shoham 93]
 - basé sur la notion d'états mentaux (croyances et engagements)
 - unification du cycle de raisonnement et de traitement des messages

- implémentation en Lisp
- (do <temps> <action>)
- (inform <temps> <autre-agent> <faib>)
- (commit <condition-message> <condit>)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

166

Architectures

- Nous appelons architecture d'un agent, la structure logicielle (ou matérielle) qui, à partir d'un certain ensemble d'entrées, produit un ensemble d'actions sur l'environnement ou sur les autres agents. Sa description est constituée des composants (correspondant aux fonctions) de l'agent et des interactions entre ceux-ci (flux de contrôle) [Boissier 2001]
- Allons voir du côté des **architectures logicielles** (et des **composants**), domaines explorés indépendamment des agents
- Les motivations sont différentes : concevoir des programmes à grande échelle («Programming in the large») et pouvoir raisonner sur l'assemblage (connexion, compatibilité, propriétés) de composants logiciels
- Mais les principes sont proches et ces travaux éclairent :
 - les organisations d'agents (mais couplage encore trop fort par rapport aux agents)
 - et également surtout les **architectures d'agents** (au niveau d'un agent : «Programming in the small»)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

167

Architectures logicielles et organisations (d'agents)

- Théorie (générale) des organisations - 3 points de vue [Scott 81] :
 - organisations rationnelles**
 - collectivités à finalités spécifiques
 - objectifs, rôles, relations (dépendances...), règles
 - organisations naturelles (végétatives)
 - objectif en lui-même : survie (pérenner l'organisation)
 - stabilité, adaptativité
 - systèmes ouverts
 - inter-relations/dépendances avec d'autres organisations, environnement(s)...
 - échanges, coalitions

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

168

Architectures logicielles et organisations (d'agents) (2)

- Architectures logicielles
 - explicites
 - rationnelles
 - couplage explicite
 - au niveau des données (interfaces, typage)
 - et des modes d'interactions (connecteurs)
- Organisations d'agents (cognitifs)
 - explicites
 - rationnelles
 - couplage sémantique
 - réfléchies
 - vers des organisations évolutives par elles-mêmes
- Organisations d'agents réactifs
 - bottom up émergentes (ex : société de fourmis)
 - conformantes top-down (cf. livre Alain Cardon, Conscience artificielle et systèmes adaptatifs, Eyrolles, 1999)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

169

Architectures d'agents - styles architecturaux (architectures logicielles)

- Là, architecture = organisation individuelle / un agent (vision réursive)
- Exemple d'Application [Shaw et Garlan 96] :
 - (architecture de contrôle d'un) robot mobile autonome

- Propriétés/caractéristiques recherchées
 - comportement à la fois délibératif et réactif
 - perception incertaine de l'environnement
 - robustesse (résistance aux pannes et aux dangers)
 - flexibilité de conception (boucle conception/évaluation)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

170

Architectures modulaires horizontales

- (une seule couche)
- cycle de calcul

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

171

Architectures modulaires horizontales (2)

- souvent basée sur notion d'états mentaux, engagements, intentions...

AOP (Agent Oriented Programming) [Shoham 93]

PRS (Procedural Reasoning System) [Georgieff 87]

plutôt dirigée par les états mentaux (data-driven)

plutôt dirigée par les buts (goal-driven)

figures d'après [Boissier 2001]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

172

Etats mentaux

- Etats mentaux
 - ex. d'architectures :
 - Agent0 [Shoham AI 93]
 - BDI [Rao et Georgieff 91]
 - formalisme logique (logique modale)
 - croyances
 - comportements ou états désirés
 - buts
 - conditions de déclenchement
 - portant sur les croyances (data-driven) ou les buts (goal-driven)
 - actions ou sous-buts
 - intentions
 - intention = but persistant avec engagement d'accomplissement [Ferber@EcollIA'01]
 - intention = plan instancié (actif ou suspendu - en attente conditions)
 - intention = choix + engagement [Cohen et Levesque AI 90]
 - intentions jointes [Cohen et Levesque 95]
 - TeamWork [Tambe 99]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

173

Architectures en couches (architectures verticales)

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

174

Plates-formes

- Architectures d'agents
- Bibliothèques de
 - comportements
 - protocoles de coordination
- Outils
 - ex : noyaux de systèmes experts : JESS, JRules...
- Environnements de déploiement et d'exécution
- Environnements de visualisation et d'analyse des résultats
- Standard FIPA
- Plates-formes industrielles
 - Jack
 - AgentBuilder
 - Zeus, ...
- Plates-formes académiques
 - DIMA
 - MacKit
 - MASK, ...

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

181

Réutilisabilité des composants (quelques résultats)

- Conception incrémentale de protocoles de coopération - à partir du Contract Net
 - par héritage
 - » ex : réalisation du protocole d'appel d'offre avec délai de temps : timeout Contract Net
 - par composition
 - » ex : extension en un FIPA-Iterated Contract Net
- Expérimentations de réutilisation analogues avec AgentTalk (langage de coopération) par héritage [Kuwabara et al. 95]

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

182

Composants d'agents Maleva [Lhuillier 98] [Meurisse 2000]

- Un Composant est défini par :
 - un Comportement Interne
 - des Bornes de Communication
- Pas de référence explicite entre composants
 - permet la modification du graphe des connexions indépendamment des composants.
 - entités *potentiellement* réutilisables car définition indépendante de l'environnement logiciel.

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

183

Maleva (2)

Principes :

- Séparation explicite des flots de contrôle et de données
 - Permet une plus grande genericité via l'expression de différents contextes de contrôle pour des mêmes composants
 - contrôle de haut niveau du séquençement (primordial pour limiter les biais de simulations)
- 2 types de bornes :
 - Bornes de données
 - Modification des *variables d'instance* du composant
 - Bornes de contrôle
 - Un *comportement encapsulé* n'est enclenché que lors d'une activation via une borne de contrôle associée.

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

184

Ex : Proies et prédateurs

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

185

Autres Design patterns pour agents

- Marques [Sylvain Sauvage@EcolIA'01]
- Layered agent pattern [Kendall et al. 95]

Top Down

- Layer 7: brings in messages from distant agent societies
- Layer 6: translates incoming messages
- Layer 5: determines whether an incoming message should be processed
- Layer 4: takes in pending actions
- Layer 3: reasons regarding the selected action
- Layer 2: updates beliefs according to reasoning
- Layer 1: gathers regular sensor updates

Bottom Up

- Layer 7: transports the agent to distant societies
- Layer 6: translates the agent's messages to other agent's semantics (ontologies)
- Layer 5: verifies & directs outgoing messages to distant and local agents
- Layer 4: stores and carries out the instantiated plans being undertaken by the agent
- Layer 3: processes the beliefs to determine what should be done next; stores the reasoner and the plans
- Layer 2: stores the agent's beliefs; updates beliefs according to sensor input
- Layer 1: senses changes in the environment; messages updates

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

186

Security pattern for mobile agents [Honiden et al. 2000]

Security Patterns

There are 12 security patterns.

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

187

Plan : Conclusion

- Des objets aux agents
 - plus de sémantique
 - comportement et interactions arbitrairement complexes
 - couplage plus adaptatif entre entités
 - organisation explicite
- Convergence nécessaire entre :
 - systèmes multi-agents
 - génie logiciel
 - algorithmique répartie
 - ex : projet ARP (Agents Résistants aux Pannes)
- Agents et humains
 - aborde la tension entre autonomie et collaboration
 - potentiel de médiation, mais efforts à faire vers une meilleure socialité
 - impact sur nos comportements à étudier
- Exemples d'enjeux industriels actuels
 - Services Web
 - Jeux vidéo

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

188

Ouvrages et pointeurs (sur les agents)

- Les Systèmes Multi-Agents, Jacques Ferber, Interéditions, 1995
- Software Agents, édité par Jeff Bradshaw, AAI-Press - MIT-Press, 1997
- Multi-Agent Systems, édité par Gerhard Weiss, MIT-Press, 1999
- Principes et Architecture des Systèmes Multi-Agents, édité par Jean-Pierre Briot et Yves Demazeau, Collection IC2, Hermès, 2001
- Revue Autonomous Agents and Multi-Agent Systems, Kluwer
- www.multiagent.com
- www.fipa.org
- www.agentlink.org

Jean-Pierre Briot

DEA SIR -- Conception d'Applications Concurrentes

189