

Práctica 2

Ontologías – Protégé - JADE

David Oviedo
oviedo@dte.us.es

Ontologías

- Una Ontología es la "**especificación de una conceptualización**", es decir, la descripción de los conceptos y relaciones entre ellos, que pueden formar parte del conocimiento de un agente o una sociedad de agentes.
- La necesidad de utilizar ontologías viene dada por la complejidad inherente a las aplicaciones desarrolladas en el contexto de los Sistemas Multi-Agente, que hace que se presenten las siguientes dificultades:
 - Abundancia de comunicación entre agentes.
 - Interoperabilidad de sistemas y plataformas.
 - Problemas semánticos.
- Para que los agentes se comuniquen entre ellos, deben compartir el mismo idioma, vocabulario y protocolos. Al seguir las recomendaciones del estándar **FIPA**, JADE ya aporta un cierto grado de los mismos, al usar los actos comunicativos FIPA y su lenguaje de contenido SL (Semantic Language), que determinan la forma en que los mensajes son intercambiados por los agentes.

JADE y el uso de Ontologías

- Una ontología en JADE, se define de forma que los agentes se comuniquen los objetos que van a ser transferidos como extensión de las clases predefinidas por JADE que pueden codificar/decodificar los mensajes a un formato FIPA estándar.
 - Esto permite que los agentes de JADE puedan interoperar con otros sistemas de agentes.
 - El soporte JADE para ontologías incluye las clases para trabajar con éstas y con los lenguajes de contenido
 - Los lenguajes de contenido tienen que ver con la representación interna del contenido de los mensajes ACL.
 - Las ontologías tienen que ver con la semántica (contenido y funcionalidad de los objetos) de los mensajes que se intercambian y su chequeo.
- Por tanto tenemos que:
 - Mediante el uso de ontologías incorporamos contenido semántico, y no sólo datos, como hasta ahora, a los mensajes que se intercambian los agentes.
 - Las ontologías se definen en base a objetos de Java,
 - El lenguaje de contenido (SL o LEAP) encapsular/codifica y decodifica la semántica de esos objetos dentro de mensajes ACL.

¿Qué define una ontología?

- Una ontología es una instancia de la clase **jade.content.onto.Ontology** en la cual se definen los **Esquemas**, que son conjuntos de elementos que definen la estructura de los predicados, las acciones de los agentes y conceptos relevantes al dominio del problema.
 - **Predicados**: expresiones sobre el estado de mundo. Se utilizan típicamente en mensajes INFORM y QUERY-IF, no en REQUEST.
 - **Acciones de los agentes**: expresiones que indican acciones que pueden realizar los agentes. Típicamente se utilizan en mensajes de tipo REQUEST.
 - **Conceptos**: expresiones que representan objetos, representan una estructura con varios atributos. No aparecen aislados en los mensajes sino incluidos en otros elementos.
 - **Otros elementos**: primitivas (elementos atómicos como números o cadenas de caracteres), agregaciones (conjuntos, listas de otros términos), expresiones (identifican las entidades para las que se cumple un predicado), variables.
- Los esquemas son instancias de las clases **PredicateSchema**, **AgentActionSchema** y **ConceptSchema** incluidas en el paquete **jade.content.schema**. Para cada uno de los elementos que definamos en la ontología se deberá de crear una clase asociada.

Ejemplo de ontología (Tienda de frutas)

- Supongamos una ontología para una tienda de frutas, que podemos utilizar para enviarse ofertas entre agentes. Podemos identificar los diferentes tipos de esquemas de una ontología:
 - **Conceptos:** representan las entidades que forman parte de la ontología, en este caso la ontología tendrá un concepto que será "Frutas".
 - **Predicados:** son expresiones que relacionan a los conceptos para decir algo. Son necesarios porque en un mensaje nunca podremos enviar conceptos, sino que tendremos que enviar predicados o acciones. En el ejemplo usaremos un predicado "Oferta" que indicará que un agente oferta una determinado fruta.
 - **Acciones:** son acciones que pueden llevar a cabo los agentes. Para la ontología de frutas una acción será "Comprar" que indicará a un agente que debe comprar una determinada fruta.

Ejemplo de ontología (Tienda de frutas) II

- Crearemos dos agentes que comparten esta ontología (*Comprador* y *Vendedor*) y que se intercambian mensajes de ofertas.
 - Si *Vendedor* desea comunicar una oferta de pimientos rojos a 1 euros el kilo, esa información se guarda como un objeto de la clase *Oferta*, que tenemos que convertir a formato ACL para realizar el acto comunicativo. En el receptor se realizará el proceso contrario: se recibe un mensaje en formato ACL y se almacena internamente como un objeto de la clase *Oferta*.
 - La conversión y las operaciones de chequeo son llevadas a cabo por un objeto que gestiona el contenido. Este objeto se denomina **ContentManager** y está incluido en el paquete **jade.content**. Cada agente en jade posee un **ContentManager** al que puede acceder usando el método `getContentManager()`. Esta clase proporciona todos los métodos de transformación de un objeto a un string para introducirlo en un slot de un `ACLMessage` y viceversa.
- Para que estos agentes puedan hacer uso de la ontología y comunicarse correctamente deberán:
 - Registrar el mismo lenguaje de contenido (En el ejemplo SL).
 - Registrar la misma ontología de los agentes.
 - Ambos registros deben realizarse en el método `setup()` de los agentes.

Protégé

- Cuando trabajamos con ontologías grandes, el trabajo de crear las clases en Java puede llevar mucho tiempo.
- Protégé es un editor de ontologías general y de libre distribución. Gracias a un plugin llamado **Beangenerator**, es posible definir ontologías para JADE usando Protégé y dejando a BeanGenerator el trabajo de crear el código fuente.
 - Protégé nos permite trabajar con una interfaz gráfica a la hora de definir nuestras ontologías en vez de tener que escribir el código fuente para las clases.
 - Beangenerator genera el código fuente específico para JADE a partir de lo diseñado en Protégé
 - Podemos descargar Protégé de forma gratuita desde la dirección <http://protege.stanford.edu/>

Ejemplo de desarrollo de ontología mediante Protégé

Ejemplo de desarrollo de ontología mediante Protégé

- La ontología PoliciaOntology consta de tres conceptos:
 - **Ladron**, que contiene un atributo de tipo Descripcion que guarda la descripción del Ladrón.
 - **Motivo**, que contiene un atributo de tipo String donde se especifica el motivo (usado en los predicados).
 - **Descripcion**, que contiene los atributos Altura, ColorPelo y Peso que componen la descripción del Ladrón.
 - **TiempoLlegada**, que contiene un atributo de tipo Integer que representa el tiempo en minutos.
- De tres predicados:
 - **LadronDetenido**, que indica que el Ladrón ha sido detenido.
 - **NoDisponible**, indica el hecho de no estar disponible y contiene el concepto Motivo donde se indica el motivo por el cual no se puede apagar el fuego.
 - **Disponible**, que indica el hecho de haber recibido la petición de captura y el tiempo que se tardará en llegar al lugar del suceso.
- Finalmente, nuestra ontologia contiene una acción:
DetenerLadrón, que solicita al agente que vaya a detener al Ladrón.

Ejemplo de desarrollo de ontología mediante Protégé

- Lo primero será iniciar Protégé y desde la pestaña **Open other** abriremos el proyecto **SimpleJADEAbstractOntology.pprj** que cuelga de la carpeta **<carpeta_instalacion_protege>/examples/JADE.**
- A partir de ahora podremos:
 - Crear conceptos como subclases de la clase Concept.
 - Crear acciones como subclases de la clase AgentAction.
 - Crear agentes como subclases de la clase AID .
 - Crear predicados como subclases de la clase Predicate.

Creación de conceptos con Protégé

- Para crear un concepto solo tenemos que hacer click con el botón derecho sobre la clase **Concept** y pulsar **Create Class** y luego daremos un nombre al concepto.
- Es importante crear los conceptos antes que los predicados o las acciones, ya que estos últimos van a requerir algún concepto para su definición.
- Además, hay que fijarse también si existen conceptos que utilicen a otro concepto como tipo de atributo a la hora de organizar la creación de los mismos.
- Si nos fijamos en el gráfico, vemos que el primer concepto a crear debe ser **Descripcion**, pues luego será utilizado en el concepto **Ladrón**. En este caso daremos el nombre **Descripcion** al concepto y crearemos sus atributos usando la ventana de creación de slot seleccionaremos el tipo del atributo, en este caso es una instancia del concepto **Descripcion**.
- Podremos crear slots de tipos básicos como integer, string...etc pero también de clases que hayamos definido previamente, seleccionando como tipo de atributo **Class**. Después, en el cuadro denominado **Allowed Superclass**, hay que pinchar el "círculo amarillo" y seleccionar la clase deseada.
- Al crear un slot, sea del tipo que sea, podremos definir su cardinalidad, si es obligatorio u opcional e incluso sus valores por defecto.

Creación de predicados y acciones

- Para crear un predicado seguiremos los mismos pasos, seleccionaremos **Create Class** desde el menú desplegable que aparece al pinchar sobre **Predicate** y daremos un nuevo nombre al predicado.
- En el caso del predicado **LadronDetenido**, para crear el atributo que le corresponde solo tendremos que seleccionar **Class** en **Value Type**, pulsar el icono **Add Class** y seleccionar la clase correcta.
- A la hora de asignar nombre tanto a clases como a slots, tendremos que tener cuidado de no elegir nombres que ya estén asignados. Si es así, se mostrarán en color rojo y no nos permitirá crear la clase o el slot. (Ocurre con el atributo de predicado **NoDisponible**, por lo que ponemos el atributo con el nombre en mayúscula)
- Después de definir todos los conceptos y los predicados, vamos a definir las acciones, en este caso definiremos la acción **DetenerLadron**, lo haremos de forma análoga a como hemos creado los conceptos y los predicados. Para ello, pinchamos en **AgentAction**, que cuelga de **Concept**.
- Si tenemos que añadir algún atributo que ya se ha definido previamente (No lo creamos de nuevo), como es el caso del atributo **LADRON**, que ya ha sido usado en el predicado **LadronDetenido**, pulsaremos el icono **Add slot** y desde ahí seleccionaremos el atributo correcto, en este caso **LADRON**.

Generación del código para JADE

- Ahora que ya hemos definido la ontología, vamos a usar BeanGenerator para que nos genere el código fuente en Java para JADE.
- Si no sale una pestaña que ponga Ontology Bean Generator, deberemos primero activar el plugin. Desde el menú **Project** seleccionamos la opción **Configure...** y marcamos la opción **OntologyBeanGeneratorTab** y pulsamos **OK**.
- Ahora desde la pestaña **Ontology Bean Generator** elegimos el nombre del paquete en que se va a englobar la ontología, luego el directorio donde queremos que nos genere el código y por ultimo el nombre que queremos para nuestra ontología.
 - Package name: ontologias.policiaOntology
 - Carpeta: C:\eclipse\jade\proyectos\Taller 2\src\ontologias
 - Ontology Domain: policia
- Al pulsar el botón **Generate Beans** el plugin nos creará todos los ficheros de las clases que componen la ontología. Como se puede observar, BeanGenerator hace el trabajo más tedioso a la hora de definir la ontología por nosotros
- Finalmente en eclipse, refrescamos con F5 el proyecto para que aparezca el código generado

Prueba de la ontología

Conclusiones finales

- Para desarrollar y utilizar una ontología a mano se deben realizar cuatro pasos:
 - Definir una ontología incluyendo los schemas para los tipos de predicados, acciones de agentes y conceptos del dominio de la aplicación.
 - Desarrollar las clases JAVA apropiadas para cada uno de los elementos de la ontología.
 - Seleccionar un lenguaje de contenido adecuado entre los que proporciona JADE.
 - Registrar la ontología y el lenguaje de contenido en el agente.
- Para desarrollar nuestra ontología podemos hacerlo a mano o bien haciendo uso de la herramienta visual Protégé, como hemos visto.