
Ingeniería de software orientado a agentes

Javier Béjar

ECSDI - 2023/2024 2Q

CS-GEI-FIB cbea


Objetivos del tema

� ⊚ Software y sistemas complejos

⊚ Ingeniería de Software orientada a agentes
◦ Abstracciones, Autonomía, Interacción, Organización

⊚ Medodologías orientadas a agentes - Proceso/fases


Ingeniería de software


Ingeniería de software - Abstracciones

⊚ El desarrollo de aplicaciones software cada vez más complejas hace que se
necesiten mayores niveles de abstracción

⊚ Conceptos, modelos, metodologías, tecnologías y herramientas evolucionan
forzando a afrontar cambios radicales en las formas de desarrollar software

⊚ El paradigma de orientación a objetos no puede ser considerado la última
respuesta en esta tendencia, es solo un paso más

3


Hacia la ingeniería de software basada en agentes

Sistemas computacionales

⊚ Pasado: Sistemas centralizados, modelo de programación monolítico

⊚ Presente: Sistemas distribuidos, heterogéneos, escalables, abiertos, modelo
de programación distribuido

Desarrollo de software

⊚ Pasado: Modelo de desarrollo en cascada

⊚ Presente: Modelo incremental, ágil, procesos de desarrollo experimentales

4


Hacia la ingeniería de software basada en agentes

⊚ El desarrollo de software basado en agentes se plantea como una nueva
perspectiva para el desarrollo de sistemas software

⊚ La orientación a agentes subsume los conceptos soportados por los previos
paradigmas de programación y en particular los de la programación orientada a
objetos.

◦ Elevan el nivel de abstracción

◦ Son una aproximación más adecuada para el desarrollo de software complejo

5


Sistemas Complejos


Software y Sistemas Complejos - Regularidades

⊚ Los sistemas complejos están formados por una jerarquía de subsistemas
interrelacionados

⊚ La elección de los componentes primitivos es relativamente arbitraria (objetivos y
necesidades)

⊚ En la jerarquía podemos distinguir entre:
◦ Interacciones intra-sistema (más frecuentes y predecibles)

◦ Interacciones inter-sistema (menos frecuentes)

7


Software y Sistemas Complejos - Interacciones

⊚ Esto hace que sean casi-separables

⊚ Lo que no los hace totalmente separables son las interacciones inter-sistema

⊚ Algunas de estas interacciones no son predecibles en tiempo de diseño

8


Sistemas Complejos: Características

⊚ Los problemas complejos son descentralizados

⊚ Con múltiples puntos de control de ejecución (subproblemas)

⊚ Con múltiples perspectivas sobre el problema y múltiples objetivos (según los
subsistemas)

⊚ Los diferentes subsistemas deben interaccionar para obtener sus objetivos y
resolver sus dependencias

◦ A través de mensajes (de alto a bajo nivel)

◦ Mediante interacciones sociales (coordinación, cooperación, negociación)

9


Ingeniería de software orientada a
agentes


Abstracciones/Desarrollo

⊚ Abstracciones:
◦ Componentes autónomos que buscan unos objetivos

◦ Componentes que interaccionan a alto nivel

◦ Componentes que se organizan socialmente

◦ Componentes que pueden cambiar su relaciones dinámicamente

◦ Componentes que se pueden ver a diferentes niveles de granularidad

⊚ El desarrollo se basa en la agregación de componentes de manera jerárquica con
una filosofía de abajo a arriba

11


Roles vs Tareas

⊚ Asignamos TAREAS al software (p. ej.: Software para subasta de mercancías)
◦ El qué y el cómo se especifican por adelantado (casos de uso, escenarios)

◦ No son tolerables los cambios en los requerimientos

⊚ Asignamos ROLES a los agentes (p. ej.: Agente subastador)
◦ El qué es especificado por adelantado, el cómo se determina dinámicamente

(librería de métodos)

◦ Son tolerables cambios en los requerimientos

12


Inter-acción vs intra-acción

⊚ La inter-acción se ve como organización social:
◦ De relaciones entre pares a relaciones jerárquicas

◦ De relaciones puntuales a relaciones a largo plazo

⊚ Esto permite:
◦ Caracterizarlas y describirlas de manera abstracta

◦ Agrupar diferentes componentes y usarlos como una unidad facilitando la
descomposición

◦ Usar en el análisis y desarrollo métodos/protocolos bien conocidos en
organizaciones sociales

13


Inter-acción vs intra-acción

Casa de
 Subastas

Comprador

Vendedor

Admisión
Productos

Anuncio
Productos

Subastador
Pagos

Reputación

14


Comportamiento Emergente

⊚ No es posible determinar todas las inter-acciones en el diseño

⊚ Los agentes son capaces de decidir como reaccionar y resolver las interacciones en
ejecución (flexibilidad)

◦ Tomando decisiones sobre situaciones imprevistas

◦ Tomando decisiones sobre interacciones erróneas

◦ Pidiendo asistencia a otros agentes

⊚ Su comportamiento no esta predeterminado totalmente, resulta de la interacción
dinámica entre los participantes

15


Comportamiento Emergente - Ejemplo

⊚ En un sistema de comercio electrónico:
◦ Agentes compradores determinan que pueden obtener un mejor precio si se coaligan

y hacen compras más grandes en lugar de compras individuales

Mercado

Comprador

Comprador

Coalición

16


Comunicación simbólica

⊚ Comunicación:
◦ Software: Comunicación a nivel de señal

◦ Agentes: Comunicación a nivel simbólico

⊚ Los agentes
◦ persiguen objetivos y necesitan que otros agentes persigan objetivos relacionados

(delegación)

◦ necesitan llegar a acuerdos

◦ necesitan tomar decisiones organizacionales

◦ necesitan de comunicarse sus creencias/conocimiento

17


Comunicación simbólica: Ontologías

⊚ Para que un mensaje sea entendido, se deben asignar un significado a los
elementos de su contenido

⊚ Requeriremos una Ontología para hacer la correspondencia entre una
codificación y un significado

⊚ Paso de mensajes dinámico
◦ Los agentes han de descubrir si comparten un conocimiento mutuo del dominio (la

ontología) para poder continuar la comunicación

18


Conocimiento mutuo

⊚ Los sistemas software necesitan poseer un conocimiento mutuo completo para
poder interaccionar (todo está predeterminado)

⊚ Los agentes software pueden tener (o no) conocimiento mutuo completo acerca
de:

◦ Los objetivos de otros agentes

◦ Sus estrategias (acciones que pueden usar)

◦ Sus utilidades (beneficio de sus acciones)

19


Conocimiento mutuo: Interacción social

⊚ Interacciones que asumen el completo conocimiento se clasifican como
cooperación y coordinación

◦ Todos los agentes buscan un fin común

◦ Los agentes necesitan delegar objetivos para cumplir su cometido

⊚ En muchos casos la suposición de conocimiento completo puede no ser cierta:
competición

◦ Solo algunos agentes pueden cumplir su cometido (p.ej.: recursos limitados)

20


Indeterminismo: Toma de decisiones

⊚ Los puntos de decisión de los sistemas software son deterministas

⊚ Los agentes software (inteligentes) están dotados de mecanismos de razonamiento

⊚ La toma de decisiones involucra múltiples flujos de control:
◦ Pensamos también en consecuencias inmediatas

◦ Reaccionamos a estímulos

◦ Planteamos objetivos a corto plazo

◦ Replanteamos objetivos a largo plazo

21


Orientación a agentes: Abstracciones

⊚ Agentes, entidades autónomas, elementos de control independientes, situación en
un entorno, interacción

⊚ Entorno, mundo de entidades y recursos que el agente percibe, controla, explota
o consume.

⊚ Roles e interacciones, funcionalidades, actividades, responsabilidades y patrones
de interacción.

⊚ Reglas de organización, restricciones a roles e interacciones, o relaciones entre
roles y entre protocolos

⊚ Estructuras y patrones de organización, topología de interacción, régimen de
control de actividades

22


Computación orientada a agentes - Visiones

Inteligencia Artificial (fuerte)

Un sistema multiagente es una sociedad de individuos (agentes software inteli-
gentes) que interaccionan intercambiando conocimiento y negociando entre ellos
para lograr sus propios intereses o un objetivo global.

Ingeniería de Software (débil)

Un sistema multiagente es un sistema software compuesto por múltiples elementos
de control independientes y encapsulados (agentes) interaccionando entre ellos en
el contexto de una aplicación específica

23


Visión de la ingeniería del software

⊚ Se focaliza en las características de los agentes que tienen impacto en el desarrollo
de software:

◦ Concurrencia, interacción, múltiples elementos de control

◦ La inteligencia puede verse como una forma particular de control independiente, las
conversaciones como una forma particular de interacción.

⊚ Es más general:
◦ Diferentes sistemas software, incluso si no se conciben como basados en agentes,

pueden caracterizarse en términos de sistemas multiagente débiles

24


Metodologías de software orienta-
das a agentes


Metodologías de software

⊚ Una metodología de software tiene como objetivo introducir una disciplina en el
desarrollo:

◦ qué producir y cuando

⊚ Define el marco conceptual del desarrollo

⊚ Define las abstracciones a usar para modelar el software:
◦ Orientada a datos, flujos, objetos...

26


Proceso del software - Actividades Genéricas

⊚ Análisis, qué debería hacer el sistema y cuáles son las restricciones de desarrollo

⊚ Diseño, especificación del sistema cumpliendo los objetivos y restricciones

⊚ Desarrollo, proceso de producción del sistema software

⊚ Validación, comprobar que el software es lo que el cliente quiere

⊚ Evolución, cambiar el software en respuesta a los cambios

27


Proceso del software

¿Cuál es el proceso del software ideal?

No existe un proceso ideal

28


Metodologías orientadas a agentes

⊚ AOSE es el paso siguiente en la evolución de orientación a objetos, patrones de
diseño y diseño basado en componentes

⊚ Apropiado para sistemas abiertos y sistemas distribuidos

⊚ Sus características están más alineadas con este tipo de entornos (p. ej.: Internet,
Cloud computing, IoT...)

29


Fase de Análisis orientada a agentes

⊚ La fase de análisis consiste en entender:
◦ Cuáles son los actores principales que interaccionan con el sistema

◦ Cómo el sistema interacciona con esos actores

◦ Qué tiene que hacer el sistema (globalmente)

⊚ En la fase de análisis vemos el sistema como una entidad cerrada para no anticipar
decisiones de diseño

30


Fase de Análisis orientada a agentes

⊚ Asociamos agentes con las entidades de los escenarios que se analizan

⊚ Dentro de esos escenarios asignamos:
◦ Roles, responsabilidades y capacidades

◦ Patrones de interacción entre agentes

⊚ El objetivo es tener una visión neutra del problema

⊚ Algunas metodologías no usan la palabra agente para denotar las entidades en
esta fase

31


Fase de Análisis orientada a agentes

Analogía cinematográfica

⊚ Agentes software = Actores representando papeles

⊚ Casos de uso = Guión

⊚ Ingeniero de software = Productor/director

32


Fase de Diseño orientada a agentes

⊚ Cuáles son los principales componentes que interaccionan dentro del sistema

⊚ Cuáles son las responsabilidades y capacidades de cada componente del sistema

⊚ Cómo los componentes interaccionan para implementar el sistema (su
arquitectura)

33


Fase de Diseño orientada a agentes

⊚ Se asocia agentes con los componentes que se usan para construir el sistema

⊚ A partir de ahí se refinan:
◦ Roles, responsabilidades y capacidades

◦ Patrones de interacción entre agentes

⊚ A diferencia del análisis, hay que escoger qué agentes usar y como interaccionan

34


Algunas metodologías orientadas a agentes

⊚ GAIA: desarrollo como el diseño de una organización

⊚ TROPOS: enfocada en el análisis de requerimientos

⊚ PASSI: metodología paso a paso de requerimientos a código que integra modelos
de diseño y conceptos de orientación a objetos e inteligencia artificial

⊚ Prometheus: se focaliza en el diseño organizacional y en el de la arquitectura
interna del agente (diseño de sistemas de agentes BDI)

35


	Ingeniería de software
	Sistemas Complejos
	Ingeniería de software orientada a agentes
	Metodologías de software orientadas a agentes

