

Laboratorio 1

Comunicación

Técnicas Avanzadas de Inteligencia Artificial

Dpt. Lenguajes y Sistemas Informáticos.

FISS. UPV-EHU

ÍNDICE

2. Comunicación-Comportamientos

2.1. Comunicación Ping-Pong

2.2. Comunicación filtrada

Recordar

- **Plataforma: Windows/Linux**
- **Con/sin Eclipse**
- **Versión: 4.3.0**
- **CLASSPATH**
- **Linux:**
 - **dos2unix**
 - **iconv**

2.1. Comunicación Agente Ping

Actividades a realizar:

- Activar Eclipse y Abrir workspace C:\LAB_TAIA
- Abrir proyecto TAIA
- Crear package **examples.PingAgent**
- Importar: **PingAgentReducido** y
EnviarPing.
- Hay dos ejecuciones:
3.PingAgentReducido.bat
4.EnviarPing.bat

2.1.1. PingAgentReducido

```
public class PingAgentReducido extends Agent {  
  
 // Clase que describe el comportamiento que permite recibir un mensaje  
 // y contestarlo  
 class WaitPingAndReplyBehaviour extends SimpleBehaviour {  
 ...  
 public void action() {  
 ...  
 }  
 public boolean done() {  
 return finished;  
 }  
 } //Fin de la clase WaitPingAndReplyBehaviour
```

```
protected void setup() {  
 System.out.println("Inicializacion AgentePingReducido");  
 WaitPingAndReplyBehaviour PingBehaviour = new  
 WaitPingAndReplyBehaviour(this);  
 addBehaviour(PingBehaviour);  
}
```

2.1.1. PingAgentReducido

```
public void action() {  
 ACLMessage msg = receive();  
 if (msg != null){  
 if (msg.getPerformative() == ACLMessage.NOT_UNDERSTOOD) {  
 System.out.println("Mensaje NOT UNDERSTOOD recibido"); }  
 else {  
 ACLMessage reply = msg.createReply();  
 if (msg.getPerformative()== ACLMessage.QUERY_REF){  
 String content = msg.getContent();  
 if ((content != null) && (content.indexOf("ping") != -1)){  
 System.out.println("Recibido mensaje QUERY-REF con contenido ping");  
 reply.setPerformative(ACLMessage.INFORM);  
 reply.setContent("pong");  
 }  
 else {  
 System.out.println("Recibido mensaje QUERY-REF con contenido  
desconocido");  
 reply.setPerformative(ACLMessage.NOT_UNDERSTOOD);  
 reply.setContent("( UnexpectedContent (expected ping))");  
 }  
 }  
 }  
 }  
}
```

2.1.1. PingAgentReducido

```
public void action() {  
 ...  
 // Recibido un QUERY REF con contenido correcto  
 // Recibido un QUERY REF con contenido incorrecto  
 else {  
 System.out.println("Recibido mensaje no QUERY-REF");  
 reply.setPerformative(ACLMessage.NOT_UNDERSTOOD);  
 reply.setContent("(( Unexpected-act "+ACLMessage.getPerformative  
 (msg.getPerformative())+" ) expected (query-ref :content ping)))");  
 }  
 send(reply);  
}  
}  
}  
public boolean done() {  
 return finished;  
}  
}  
} //Fin de la clase WaitPingAndReplyBehaviour  
...
```

2.1.1. PingAgentReducido

- **Métodos asociados a Agent:**

- `receive()` → `ACLMensaje msg = receive();`
- `send()` → `send(reply);`

- **Métodos asociados a ACLMessage:**

- **Crear respuesta:**

- `createReply()`- `ACLMensaje reply = msg.createReply();`

- **Asignar valores:**

- `setPerformative`- `msg.setPerformative(ACLMensaje.QUERY_REF);`
 - `setContent`

- **Obtener Valores:**

- `getContent()`
 - `getPerformative()`

- **Performativas:** `ACLMensaje.NOT_UNDERSTOOD` ,
`ACLMensaje.QUERY_REF`, `ACLMensaje.INFORM`, ...

2.1.1. PingAgentReducido

1ª ejecución

- Crear interfaz del ejecutable: **PingAgentReducido**
- Main class: **jade.Boot**
- Arguments (copiar del archivo
3.PingAgentReducido.bat): **-gui**
Ping:examples.PingAgent.PingAgentReducido
- Ejecutar: **Run**

2.1.1. PingAgentReducido

Marcar el cuadro

2.1.1.

Actividad

- Start Dummy Agent, ag

Debe estar
seleccionado el
Main-Container

General Current message Queued message

ACLMessages Envelope

Sender: Vi... g@192.168.1.33:1099/JADE

Receivers: da0@192.168.1.33:1099/JADE

Reply-to:

Communicativ... inform

Content: pong

Language:

Encoding:

Ontology:

Protocol: Null

Conversation-...

In-reply-to:

Reply-with: 8.1.33:1099/JADE1382304526433

Reply-by: Vi...

User Properti...

OK

et da0@192.168.1.33:1099/JADE

ing@192.168.1.33:1099/JADE

ery-ref

et

10/20/13 11:28 PM: INFORM
10/20/13 11:28 PM: QUERY-REF
10/20/13 11:27 PM: NOT-UNDERSTOOD
10/20/13 11:27 PM: REQUEST
10/20/13 11:27 PM: NOT-UNDERSTOOD
10/20/13 11:27 PM: QUERY-REF

Seleccionar mensaje

2.1.2. EnviarPing

```
public class EnviarPing extends Agent {
```

```
 class EnviarMensajeBehaviour extends SimpleBehaviour {
```

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

```
 public boolean done() {  
 return finished;  
 }
```

```
} // Fin de la clase EnviarMensajeBehaviour
```

```
protected void setup() {
```

```
 EnviarMensajeBehaviour EnviarBehaviour = new  
 EnviarMensajeBehaviour(this);
```

```
 addBehaviour(EnviarBehaviour);
```

```
}
```

```
}
```

2.1.2. EnviarPing

```
public void action() {  
 try {  
 System.out.println("\nIntroduce el nombre del destinatario (e.g. da0@myhost): ");  
 BufferedReader buff = new BufferedReader(new  
 InputStreamReader(System.in));  
 String responder = buff.readLine()+":1099/JADE";  
 AID r = new AID();  
 r.setName(responder); // crea el identificador del agente  
 ACLMessage msg = new ACLMessage(ACLMessage.QUERY_REF);  
 → msg.setSender(getAID());  
 → msg.addReceiver(r);  
 msg.setContent("ping");  
 System.out.println("\nEnviado mensaje QUERY-REF con contenido ping.");  
 send(msg);  
 }  
 catch (java.io.IOException io)  
 {System.out.println(io);  
 }  
}
```


2.1.2. EnviarPing

2ª ejecución

- Crear interfaz del ejecutable: **EnviarPing**
- Main class: **jade.Boot**
- Arguments (copiar del archivo 4.EnviarPing.bat):
 - gui **Ping1:examples.PingAgent.PingAgentReducido**
 - Ping2:examples.PingAgent.PingAgentReducido**
 - EnvioPing:examples.PingAgent.EnviarPing**
- Ejecutar: **Run**

2.1.2. EnviarPing

- Create
- Main
- Arguments
- -gui
- Ejecutar

2.1.2. EnviarPing

2ª ejecución

- Start Sniffer Agent
 - Activar el agente sniffer desde la interfaz
 - Seleccionar los agentes que queremos inspeccionar
 - Solicitar la inspección, botón derecho “Do sniff this agent(s)”

2.1.2. EnviarPing

2ª ejecución

- Start Sniffer Agent

this

2.1.2. EnviarPing 2ª ejecución

- **Enviar mensajes-** Introducir desde teclado el nombre del agente al que queremos enviar un mensaje:
 - **Ping1@G003790**
 - **Ping2@G003790**

2.1.2. EnviarPing

2ª ejecución

- **Enviar mensajes** nombre del agente que envia el mensaje:
 - **Ping1@G003790**
 - **Ping2@G003790**

2.1.2. EnviarPing

- Vi

● Introduce el nombre del Inicializacion AgentePing
Inicializacion AgentePing
03-mar-2009 15:33:18 jad
INFO: -----
Agent container Main-Con

Ping1@G003790

Enviado mensaje QUERY-RE

Introduce el nombre del Recibido mensaje QUERY-R
Ping1@G003790

Enviado mensaje QUERY-RE

Introduce el nombre del Recibido mensaje QUERY-R
Ping2@G003790

Enviado mensaje QUERY-RE

● **ACL Message**

ACLMessages **Envelope**

Sender: View /ioPing@G003790:1099/JADE

Receivers: Ping1@G003790: 1099/JADE

Reply-to:

Communicative act: query-ref

Content: ping

Language:

Encoding:

Ontology:

Protocol: Null

Conversation-id:

In-reply-to:

Reply-with:

Reply-by: View

```
sequenceDiagram
 participant EnvioPing
 participant Ping1
 participant Ping2
 EnvioPing->>Ping1: QUERY-REF:1()
 activate EnvioPing
 Ping1-->>EnvioPing: INFORM:0( 854 )
 deactivate EnvioPing
 EnvioPing->>Ping2: QUERY-REF:1()
 activate EnvioPing
 Ping2-->>EnvioPing: INFORM:1( 840 )
 deactivate EnvioPing
```

2.2. Comunicación Messaging

Actividades a realizar

- Crear paquete: **examples.messaging**
- Importar clases: **CustomTemplateAgent.java** y **BlockingReceiveAgent.java**
- Hay tres ejercicios:
 - **5.CustomTemplateAgent.bat**
 - **6.BlockingReceiveAgent.bat**
- Crear los tres interfaces para ejecución.

2.2.1. CustomTemplateAgent

```
public class CustomTemplateAgent extends Agent {
```

Filtro de mensajes

```
private MessageTemplate template = MessageTemplate.and(  
 MessageTemplate.MatchPerformativ(ACLMessage.REQUEST),  
 new MessageTemplate(new MatchXOntology()));
```

```
protected void setup() {
```

Activar Dummy e Introspector

```
 System.out.println("El agente "+getLocalName()+" esta listo.");
```

```
 addBehaviour(new CyclicBehaviour(this) {
```

```
 public void action() {
```

```
 ACLMessage msg = myAgent.receive(template);
```

```
 if (msg != null) {
```

```
 ...
```

2.2.1. CustomTemplateAgent

```
public class CustomTemplateAgent extends Agent {
```

Filtro de mensajes

```
private MessageTemplate template = MessageTemplate.and(  
 MessageTemplate.MatchPerformativ(ACLMessage.REQUEST),  
 new MessageTemplate(new MatchXOntology()));
```

```
protected void setup() {
```

Activar Dummy e Introspector

```
System.out.println("El agente "+getLocalName()+" esta listo.");
```

```
private class MatchXOntology implements
```

MessageTemplate.MatchExpression {

```
public boolean match(ACLMessage msg) {
```

```
String ontology = msg.getOntology();
```

```
return (ontology != null && ontology.startsWith("X"));
```

```
}
```

```
} // END of inner class MatchXOntology+
```

2.2.1. CustomTemplateAgent

ejecución

- Crear interfaz del ejecutable: **Custom**
- Main class: **jade.Boot**
- Arguments (copiar del archivo
5.CustomTemplateAgent.bat): **-gui**
Template:examples.messaging.CustomTemplateAgent
- Ejecutar: **Run**

2.2.1. CustomTemplateAgent

Start Introspector Agent

- Activar el agente a inspeccionar (debug)

2.2.1. CustomTemplate Agent

Start Introspector Agent

- Activar el agente a inspección

Archivo Edición Ver Insertar Formato Herramientas Presentación Ventana ?

Start Introspector Agent: Visualización de mensajes recibidos

Introspector0@G003790:1099/JADE

File About

Main-Container
Introspect...
Introspect...
RMA@G...
Template@...
ams@G...
dan@G...

AgentPlatforms.ThisPlatform.M...

Template@G003790:1099/JADE

View State Debug

Incoming Messages

Pending Received

Incoming Messages - Re...

REQUEST

Current State
Active
Suspended
Idle
Waiting
Moving
Dead

Change State

Suspend
Wait
Wake Up
Kill

Behaviours

1

General Current message Queued message

ACLMessage Envelope

Sender: Set da0@192.168.1.33:1099/JA

Receivers: Template@192.168.1.33:1099/JA

Reply-to:

Communicativ... request

Content:

Hola ...

Language:

Encoding:

Ontology:

Protocol:

X-men

Null

Conversation...

In-reply-to:

Reply-with:

Reply-by: Set

User Properti...

10/21/13 12:57 AM: REQUEST
10/21/13 12:54 AM: REQUEST
10/21/13 12:54 AM: ACCEPT-PROPOSAL

2.2.1. CustomTemplateAgent

Se ha recibido un mensaje que se identifica con el template diseñado:
(REQUEST

```
:sender ( agent-identifier :name da0@192.168.1.33:1099/JADE )
:receiver (set ( agent-identifier :name Template@192.168.1.33:1099/JADE ) )
:content "Hola ..."
:ontology X-men )
```

2.2.2. BlockingReceiveAgent

```
public class BlockingReceiveAgent extends Agent {  
  
protected void setup() {  
 System.out.println("Agente "+getLocalName()+": esperando un mensaje REQUEST...");  
  
 ACLMessage msg = blockingReceive(  
 MessageTemplate.MatchPerformativ(ACLMessage.REQUEST));  
  
 System.out.println("Agente "+getLocalName()+": he recibido mensaje REQUEST.");  
 System.out.println("Agente "+getLocalName()+": responde con un mensaje  
 INFORM ...");  
  
 ACLMessage reply = new ACLMessage(ACLMessage.INFORM);  
 reply.addReceiver(msg.getSender());  
 reply.setContent("Finalizado");  
 send(reply);  
 doDelete();  
}
```

Activar Dummy e Introspector

2.2.2. BlockingReceiveAgent

ejecución

- Crear interfaz del ejecutable: **Blocking**
- Main class: **jade.Boot**
- Arguments (copiar del archivo 6.BlockingAgent.bat):
-gui
Bloqueo:examples.messaging.BlockingReceiveAgent
- Ejecutar: **Run**

Activar Dummy e Introspector

The image shows two windows from the JADE platform interface:

- IntrospectorO@G003790:1099/JADE**: A tree view of the platform structure under "ThisPlatform".
 - Main-Container
 - Introspected
 - RMA@G...
 - ams@G...
 - da0@G...
 - df@G00...
- da0@G003790:1099/JADE - DummyAgent**: A window showing message history.
 - General tab: Buttons for New, Open, Save, Print, etc.
 - Current message tab: Shows an INFORM message from da0 to Bloqueo at 5/11/09 11:15.
 - Queued message tab: Shows a REQUEST message from Bloqueo to da0 at 5/11/09 11:15.
- ACL Message dialog**: A configuration dialog for an ACL message.
 - ACLMessages Tab**:
 - Sender: View loqueo@G003790:1099/JADE
 - Receivers: da0@G003790:1099/JADE
 - Reply-to: (empty)
 - Communicative act: inform
 - Content: Finalizado
 - Envelope Tab**:
 - Language: (empty)
 - Encoding: (empty)
 - Ontology: (empty)
 - Protocol: Null
 - Conversation-id: (empty)
 - In-reply-to: (empty)
 - Reply-with: (empty)
 - Reply-by: View
 - User Properties: (empty)

Resumen de métodos utilizados

- **Métodos asociados a Agent:**

- `receive()`- `ACLMessage msg = receive();`
- `receive(template)`
- `blockingReceive(template)`
- `send()`- `send(reply);`

Obtiene el identificador del agente: `getAID()`

- **Métodos asociados a ACLMessage:**

- Crear respuesta:

- `createReply()`- `ACLMessage reply = msg.createReply();`

- Asignar valores:

- `addReceiver`
 - `setSender`
 - `setPerformative`- `msg.setPerformative(ACLMessage.QUERY_REF);`
 - `setContent`

- Obtener Valores:

- `getContent()`
 - `getPerformative()`

- **Performativas:**
`ACLMessage.NOT_UNDERSTOOD` ,
`ACLMessage.QUERY_REF`,
`ACLMessage.INFORM`, ...