
1

Spezifikation von Handlungen
von Agenten

dargestellt am Beispiel der Sprache LORA

aus M. Wooldridge: Reasoning about
Rational Agents

Vortrag im Projektseminar Logiken für Multiagentensysteme

Im WS 2003/04

Von Nils Bittkowski

10.11.2003

10.11.2003 Nils Bittkowski 2

Übersicht

• Einleitung: LORAund deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 3

Übersicht

• Einleitung: LORA und deren Konzepte
• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 4

Einleitung: LORA und deren Konzepte

• Ziel: Beschreibung des Verhaltens von Agenten
– Kommunikation von Agenten

– Formulierung gemeinsamer Ziele

– Teamwork / Kooperation

• Hybride Logik mit den Komponenten
– Prädikatenlogik 1.Stufe für die Repräsentation von Sachverhalten

– BDI-Komponente für die Repräsentation des mentalen Zustands
von Agenten

– CTL-Komponente für die Modell ierung der Zeit

– Action-Komponente für die Beschreibung der Handlungen von
Agenten

10.11.2003 Nils Bittkowski 5

Übersicht

• Einleitung: LORAund deren Konzepte

• Modelli erung mentaler Zustände: das BDI -Modell
• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

10.11.2003 Nils Bittkowski 6

Das BDI-Modell

• Ein deliberativer Agent stellt Überlegungen an, bevor er
handelt

• Intentional stance erfordert „ rationales Verhalten“

• M. Bratman 1982: BDI-Modell für menschliches rationales
Handeln
– Zwei Phasen bei der Entscheidungsfindung: deliberation (was?)

und means-end reasoning (auf welche Weise?)

– Drei Komponente sind bei diesem Prozeß beteiligt:

Beliefs (Annahmen), Desires (Wünsche / Ziele) und Intentions
(Intenetionen)

2

10.11.2003 Nils Bittkowski 7

Das BDI-Modell

Zustand eines künstli chen Agenten:
(B,D,I) mit B Bel, D Des und I Int

– B (Beliefs): Informationen des Agenten über die
Umwelt und ggf. über sich selbst

– D (Desires): Wünsche, Ziele eines Agenten; z.B. durch
einen bekannten Mangel erzeugt

– I (Intentions): Elemente aus D, für die der Agent eine
Strategie / einen Plan zur Erfüllung des Ziels entwickelt

⊆ ⊆⊆

10.11.2003 Nils Bittkowski 8

Das BDI-Modell

• Notation in LORA:

– (Bel i �)

– (Des i �)

– (Int i �)

• Eigenschaften bzgl. Modallogik

– Beliefs: KD45

– Desires / Intentions: KD

10.11.2003 Nils Bittkowski 9

Das BDI-Modell

Beliefs - brf:
P (Bel) x Per P (Bel)

Desires - options:
P (Bel) x P (Int) P (Des)

Intentions – filter:
P (Bel) x P (Des) x P (Int) P (Int)

Plan - action:
P (Bel) x P (Int) Plan

→

→

→

→

10.11.2003 Nils Bittkowski 10

Das BDI-Modell

• Collective mental states:
– General Belief (Everyone):

(E-Bel g �) := (Bel i �) /\ (Bel j �) /\ (Bel k �) ...

– Common Belief (Mutual):
(M-Bel g �) := (Bel i �) /\ (Bel j �) /\ (Bel k �) ... /\

(Bel i (Bel i �)) /\ (Bel i (Bel j �)) /\ ... /\
(Bel j (Bel i �)) /\ (Bel j (Bel j �)) /\ ... /\
(Bel i (Bel i (Bel i �))) /\ ...
...

mit i, j, k ... g
Analog für Desires und intentions

∈

10.11.2003 Nils Bittkowski 11

Übersicht

• Einleitung: LORA und deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 12

Branching Time / CTL

• Vergangenheit: lineare Abfolge von Situationen

• Jetzt

• Zukunft: branching time als Repräsentation aller
möglichen zukünftigen Zustände / Situationen (possible
futures)

• Timepoint: t

• Situation: (w, t)

3

10.11.2003 Nils Bittkowski 13

Branching Time / CTL

10.11.2003 Nils Bittkowski 14

Branching Time / CTL

• Operatoren

– o: next

– <>: sometime

– � : always

– U: until

– W: weak until

– A: universal path quantifier

– E: existential path quantifier

10.11.2003 Nils Bittkowski 15

Übersicht

• Einleitung: LORA und deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 16

Handlungen / actions

10.11.2003 Nils Bittkowski 17

Handlungen / actions

Notation in LORA:

• � : Atomare Handlung / Aktion

• Operatoren:
– (Happens �): � passiert als nächstes

– (Achvs � �): � ist möglich und danach gilt �
– (Agts � g): die Gruppe g kann � ausführen

• Konstruktoren für komplexe Aktionen:
– � 1 ; � 2: � 2 folgt auf � 1

– � 1 | � 2: � 1 oder � 2 wird ausgeführt

– � 1*: � 1 wird mehrmals (oder keinmal) ausgeführt

– � ?: � ist erfüllt

10.11.2003 Nils Bittkowski 18

4

10.11.2003 Nils Bittkowski 19

Übersicht

• Einleitung: LORA und deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 20

Sprechakte

• Kommunikation ist die wesentli che Handlung von Agenten
in einer virtuellen Umgebung (MAS)

• Speech-Act-Theorie (ab 1962 John Austin, John Searle):
– Bezogen auf die Kommunikation von Menschen

– Pragmatischer Aspekt von Äusserungen: Sprechakte verändern die
Welt

– Performative als Sprechakttypen

– Klassifizierung von Sprechakten

• Anwendung auf die Kommunikation in technischen
Systemen: z.B. der Standard FIPA ACL

10.11.2003 Nils Bittkowski 21

Sprechakte

• FIPA ACL - Beispiel:

(inform

sender agent1

receiver agent2

content (price car 20000)

language sl

ontology hpl-auction

)

10.11.2003 Nils Bittkowski 22

Sprechakte

Spezifikation von Kommunikationshandlungen in LORA

Attempt (Versuch):

{ Attempt i � � � } := [(Bel i ¬ �) /\

(Agt � i) /\

(Des i (Achvs � �)) /\

(Int i (Achvs � �))] ? ; �

10.11.2003 Nils Bittkowski 23

Sprechakte

{ Inform i g � � } := { Attempt i � � �)
mit

� := (M-Bel g �) und � := (M-Bel g (Int i (M-Bel g �)))

{ RequestTh i g � � } := { Attempt i � � �)
mit

� := (M-Int g �) und � := (M-Bel g (Int i (M-Int g �)))

{ RequestTo i g � � ‘ } :=
{ RequestTh i g � A<>(Happens � ‘) }

10.11.2003 Nils Bittkowski 24

Übersicht

• Einleitung: LORA und deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

5

10.11.2003 Nils Bittkowski 25

Beispiel einer Kommunikationssequenz

Beispiel 1: RequestTo – Agree / Refuse

10.11.2003 Nils Bittkowski 26

Beispiel einer Kommunikationssequenz

Beispiel 1: RequestTo – Agree / Refuse

{ RequestTo i j � 1 � 2} := { RequestTh i g � 1 A <> (Happens � 2)}

{ Agree j i � 3 � 2} := { Inform j i � 3 (Agt � 2 j) /\ (Int j A <>(Happens� 2))}

{ Refuse j i � 4 � 2} := { Inform j i � 4 ¬(Int j A <> (Happens � 2))}

mit

i: Spieler1, j: Spieler2

� 1: Kooperationsanfrage, � 2: Bildung der Kooperation, � 3: Zustimmung,

� 4: Absage

10.11.2003 Nils Bittkowski 27

Beispiel einer Kommunikationssequenz

Beispiel 2: Query - Inform

10.11.2003 Nils Bittkowski 28

Beispiel einer Kommunikationssequenz

Beispiel 2: Query - Inform

{ Query i j � 1 � } := { RequestTh i j � 1 (Bel i �) \/ (Bel i ¬ �)}

{ Inform j i � 2 � }

{ Inform j i � 2 ¬ � }

mit

i: Spieler1, j: Spieler2

� 1: Frage nach Rohstoff, � 2: Information über Rohstoff,

� : Holzbesitz

10.11.2003 Nils Bittkowski 29

Übersicht

• Einleitung: LORA und deren Konzepte

• Modelli erung mentaler Zustände: das BDI-Modell

• Modelli erung der Zeit: CTL

• Modelli erung der Handlungen: actions

• Kommunikation als Handlung: Sprechakte

• Beispiel einer Kommunikationssequenz zweier Agenten
aus dem Siedlerspiel

• Zusammenfassung

10.11.2003 Nils Bittkowski 30

Zusammenfassung

Vorteile:

• Mit LORA lassen sich Eigenschaften von Agenten in
Multiagentensystemen spezifizieren:
– Mentale Zustände durch die BDI-Komponente

– Zeitstruktur durch CTL

– Handlungen mit der action-Komponente

– Kommunikationsverhalten

– Kollektive mentale Zustände

– Kooperation

6

10.11.2003 Nils Bittkowski 31

Zusammenfassung

Probleme:
• Durch die Prädikatenlogik:

– Nicht entscheidbar

• Durch die modallogische Komponente:
– Logical omniscience problem
– Konsistenzprobleme
– Common Knowledge praktisch nicht erreichbar
– Komplexität: schon ab zwei Agenten PSPACE-vollständig

• Durch CTL:
– Unendliche Menge von zukünftigen Situationen

⇒ LORA ist ungrounded

10.11.2003 Nils Bittkowski 32

Literatur

• [1]M. Wooldridge. Reasoning about Rational Agents. MIT Press: Cambridge,
Massachussetts, 2000.

• [2]M. Wooldridge. The Logical Modelling of Computational Multi-Agent
Systems. PhD thesis, Department of Computation, UMIST, Manchester, UK,
October 1992.

• [3]M.Wooldridge. Intelligent Agents. In G. Weiss, editor: Multiagent Systems,
The MIT Press, April 1999.

• [4]J. Ferber. Multiagentensysteme. Addison-Wesley: München, Deutschland,
2001

• [5]S. Russell, P. Norvig. Artificial Intelligence. A Modern Approach. Prentice-
Hall : Upper Saddle River, N.J., 2003.

• [6]H.J.Levesque. A logic of implicit and expli cit belief. In Proceedings of the
fourth National Conference on Artificial Intelligence (AAAI-84), S. 198 – 202,
Austin, Texas, 1984.

• [7]The Foundation for Intelligent Physical Agents. http://www.fipa.org

