

Juan M. Corchado Rodríguez
Javier Bajo Pérez
Paulina Golinska
Sylvain Giroux
Rafael Corchuelo (Eds.)

Trends in Practical Applications of Agents and Multiagent Systems

10th International Conference
on Practical Applications of Agents
and Multi-Agent Systems

Editor-in-Chief

Prof. Janusz Kacprzyk
Systems Research Institute
Polish Academy of Sciences
ul. Newelska 6
01-447 Warsaw
Poland
E-mail: kacprzyk@ibspan.waw.pl

Juan M. Corchado Rodríguez, Javier Bajo Pérez,
Paulina Golinska, Sylvain Giroux,
and Rafael Corchuelo (Eds.)

Trends in Practical Applications of Agents and Multiagent Systems

10th International Conference on Practical
Applications of Agents and Multi-Agent
Systems

Editors

Juan M. Corchado Rodríguez
Departamento de Informática y Automática
Facultad de Ciencias
Universidad de Salamanca
Salamanca
Spain

Sylvain Giroux
Département de mathématiques
et d'informatique
Faculté des Sciences
Université de Sherbrooke
Canada

Javier Bajo Pérez
Escuela Universitaria de Informática
Universidad Pontificia de Salamanca
Salamanca
Spain

Rafael Corchuelo
ETSI Informática
Sevilla
Spain

Paulina Golinska
Poznan University of Technology
Institute of Management Engineering
Poznan
Poland

ISSN 1867-5662

e-ISSN 1867-5670

ISBN 978-3-642-28794-7

e-ISBN 978-3-642-28795-4

DOI 10.1007/978-3-642-28795-4

Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2012933090

© Springer-Verlag Berlin Heidelberg 2012

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

PAAMS'12 Workshops complement the regular program and the special sessions with new or emerging trends of particular interest connected to multi-agent systems.

PAAMS, the International Conference on Practical Applications of Agents and Multi-Agent Systems is an evolution of the International Workshop on Practical Applications of Agents and Multi-Agent Systems. PAAMS is an international yearly tribune to present, to discuss, and to disseminate the latest developments and the most important outcomes related to real-world applications. It provides a unique opportunity to bring multi-disciplinary experts, academics and practitioners together to exchange their experience in the development of Agents and Multi-Agent Systems.

This volume presents the papers that have been accepted for the 2012 in the workshops: Workshop on Agents for Ambient Assisted Living, Workshop on Agent-Based Solutions for Manufacturing and Supply Chain, Workshop on Agents and Multi-agent systems for Enterprise Integration.

We would like to thank all the contributing authors, the sponsors (IEEE Systems Man and Cybernetics Society Spain, AEPIA Asociación Española para la Inteligencia Artificial, APPIA Associação Portuguesa Para a Inteligência Artificial, CNRS Centre national de la recherche scientifique), as well as the members of the Program Committees of the workshops and the Organizing Committee for their hard and highly valuable work. Their work has helped to contribute to the success of the PAAMS'12 event. Thanks for your help, PAAMS'12 would not exist without your contribution.

Juan M. Corchado Rodríguez
Javier Bajo
PAAMS'12 Organizing Co-chairs

Organization

Workshops

W1 – Workshop on Agents for Ambient Assisted Living

W2 – Workshop on Agent-Based Solutions for Manufacturing and Supply Chain

W3 – Workshop on Agents and Multi-agent systems for Enterprise Integration

Workshop on Agents for Ambient Assisted Living Committee

Kasper Hallenborg (Co-chairman)	University of Southern Denmark, Denmark
Sylvain Giroux (Co-chairman)	Université de Sherbrooke, Canada
Bruno Bouchard	Université Paris-Dauphine, France
Fabrice Peyrard	Toulouse II University, France
Nikolaos Spanoudakis	Technical University of Crete, Greece
Olivier Boissier	ENS Mines de Saint-Etienne, France
Patrice Roy	University of Sherbrooke, Canada
Pierre Busnel	University of Sherbrooke, Canada
Valerie Camps	University of Toulouse, France
Abdenour Bouzouane	University of Québec, Canada
Charles Gouin-Vallerand	University of Sherbrooke, Canada
Nadjia Kara	University of Québec, Canada
Pierre Rumeau	University of Toulouse, France
Dante Tapia	University of Salamanca, Spain
Carolina Zato	University of Salamanca, Spain

Workshop on Agent-Based Solutions for Manufacturing and Supply Chain Committee

Pawel Pawlewski (Co-chairman)	Poznan University of Technology, Poland
Paulina Golinska (Co-chairman)	Poznan University of Technology, Poland
Paul-Eric Dossou	ICAM Vendee, France
Zbigniew J. Pasek	IMSE/University of Windsor, Canada

Arkadiusz Kawa
Grzegorz Bocewicz
F. Javier Otamendi

Poznan University of Economy, Poland
Koszalin University of Technology, Poland
Universidad Rey Juan Carlos, Spain

Workshop on Agents and Multi-agent systems for Enterprise Integration Committee

Organizing Committee

José L. Álvarez	Universidad de Huelva, Spain
José L. Arjona	Universidad de Huelva, Spain
Fernando Bellas	Universidad de la Coruña, Spain
Rafael Corchuelo	Universidad de Sevilla, Spain
Javier López	Universidad de la Coruña, Spain
Paula Montoto	Universidad de la Coruña, Spain
Alberto Pan	Universidad de la Coruña, Spain
Hassan A. Sleiman	Universidad de Sevilla, Spain
Inma Hernández	Universidad de Sevilla, Spain

Scientific Committee

Albert Cheng	University of Houston, USA
Antonio Dourado	Universidade de Coimbra, Portugal
Carlos R. Rivero	Universidad de Sevilla, Spain
Christoph Bussler	Saba Software, Inc., USA
Claus Pahl	Dublin City University, Ireland
Daniel Lemire	UQAM - University of Quebec at Montreal, Canada
David Ruiz	Universidad de Sevilla, Spain
Dimitris Karagiannis	University of Vienna, Austria
Enrique Menor	Intelligent Integration Factory, S.L., Spain
François Vernadat	Cour des Comptes Européene, Luxembourg
Gracja Wydmuch	Wroclaw University of Economics, Poland
Gustavo Rossi	Universidad Nacional de La Plata, Argentina
Hatem Ben Sta	Tunisia University, Tunisia
Hichem Omrani	CEPS/INSTEAD, Luxembourg
Janis Grundspenkis	Riga Technical University, Latvia
Joseph Giampapa	Carnegie Mellon University, USA

Juan Antonio Garrido	Intelligent Integration Factory, S.L., Spain
Jun Hong	Queen's University Belfast, UK
Kauko Leiviskä	University of Oulu, Finland
Luis M. Camarinha-Matos	New University of Lisbon, Portugal
Maiga Chang	Athabasca University, Canada
Maki Habib	The American University in Cairo, Egypt
Marcin Paprzycki	Instytut Slawistyki, Poland
Matthias Nickles	Technical University of Munich, Germany
Michael Vassilakopoulos	University of Central Greece, Greece
Ozgur K. Sahingoz	Turkish Air Force Academy, Turkey
Sadok Ben Yahia	Faculté des Sciences de Tunis, Tunisia
Samia Oussena	Thames Valley University, UK
Schahram Dustdar	Vienna University of Technology, Austria
Sebastián Ventura Soto	University of Cordoba, Spain
Viacheslav Wolfengagen	Institute JurInfoR, Russian Federation
Vijay Sugumaran	Oakland University, USA
Xiangfeng Luo	Shanghai University, China

Contents

Workshop on Agents for Ambient Assisted Living (AAAL'12)

Applying Model-Based Techniques to the Development of UIs for Agent Systems 1
Sebastian Ahrndt, Dirk Roscher, Marco Lützenberger, Andreas Rieger, Sahin Albayrak

Virtual Agents in Next Generation Interactive Homes 9
Rafael Del-Hoyo, Luis Sanagustín, Carolina Benito, Isabelle Hupont, David Abadía

Accessing Cloud Services through BDI Agents Case Study: An Agent-Based Personal Trainer to COPD Patients 19
Kasper Hallenborg, Pedro Valente, Yves Demazeau

Evaluating the n-Core Polaris Real-Time Locating System in an Indoor Environment 29
Dante I. Tapia, Óscar García, Ricardo S. Alonso, Fabio Guevara, Jorge Catalina, Raúl A. Bravo, Juan Manuel Corchado

Workshop on Agent-Based Solutions for Manufacturing and Supply Chain (AMSC'12)

Cyclic Scheduling for Supply Chain Network 39
Grzegorz Bocewicz, Robert Wójcik, Zbigniew Banaszak

Improving Production in Small and Medium Enterprises 49
María L. Borrajo, Javier Bajo, Juan F. De Paz

Multiagent System for Detecting and Solving Design-Time Conflicts in Civil Infrastructure 57
Jaume Domínguez Faus, Francisco Grimaldo, Fernando Barber

Simulation and Analysis of Virtual Organizations of Agents	65
<i>Elena García, Virginia Gallego, Sara Rodríguez, Carolina Zato, Juan F. de Paz, Juan Manuel Corchado</i>	
Using Simulation Based on Agents (ABS) and DES in Enterprise Integration Modelling Concepts	75
<i>Pawel Pawlewski, Paul-Eric Dossou, Paulina Golinska</i>	
A Genetic Algorithm-Based Heuristic for Part-Feeding Mobile Robot Scheduling Problem	85
<i>Quang-Vinh Dang, Izabela Ewa Nielsen, Grzegorz Bocewicz</i>	
Workshop on Agents and Multi-Agent Systems for Enterprise Integration (ZOCO'12)	
ACA Multiagent System for Satellite Image Classification	93
<i>Moisés Espínola, José A. Piedra, Rosa Ayala, Luís Iribarne, Saturnino Leguizamón, Massimo Menenti</i>	
Automatic Extraction of Geographic Locations on Articles of Digital Newspapers	101
<i>Cesar García Gómez, Ana Flores Cuadrado, Jorge Díez Mínguez, Eduardo Villoslada de la Torre</i>	
An Experiment to Test URL Features for Web Page Classification	109
<i>Inma Hernández, Carlos R. Rivero, David Ruiz, José Luis Arjona</i>	
On Relational Learning for Information Extraction	117
<i>Patricia Jiménez, José Luis Arjona, Jose Luis Álvarez</i>	
Automatic Optimization of Web Navigation Sequences	125
<i>José Losada, Juan Raposo, Alberto Pan, Javier López</i>	
Metabolic Pathway Data and Application Integration	133
<i>Ismael Navas-Delgado, Maria Jesús García-Godoy, José F. Aldana-Montes</i>	
Analysing the Effectiveness of Crawlers on the Client-Side Hidden Web	141
<i>Víctor M. Prieto, Manuel Álvarez, Rafael López-García, Fidel Cacheda</i>	
Information Extraction Framework	149
<i>Hassan A. Sleiman, Rafael Corchuelo</i>	
Behavior Pattern Simulation of Freelance Marketplace	157
<i>Vadim Zuravlyov, Anton Matrosoy, Dmitrijs Rutko</i>	
Author Index	165

Applying Model-Based Techniques to the Development of UIs for Agent Systems

Sebastian Ahrndt*, Dirk Roscher, Marco Lützenberger, Andreas Rieger, and Sahin Albayrak

Abstract. To counter difficulties of user interface (UI) development, model based techniques became firmly established over the last years. The basic idea of model based user interface development (MBUID) is to formally specify a UIs appearance and behaviour by means of several models. Especially for distributed multi-agent systems, the appliance of MBUID can be most promising. Agent applications involve many different execution platforms and heterogeneous devices and perfectly fit for Ambient Assisted Living landscapes due to their innate characteristics of distribution and autonomy. When it comes to agent systems, one always has to consider the fact that humans have to communicate with agents in the end. It is our opinion that most approaches neglect this fact and thus cut the dynamics and the capabilities of distributed multi-agent systems. Hence in this work, we present an approach for the development of UIs for software agents which applies model based techniques and also retains all degrees of freedom for the underlying multi-agent system.

1 Introduction

Ambient Assisted Living (AAL) is strongly facilitated by the vision of ubiquitous computing, where smart interacting devices are integrated into the everyday life. As a matter of fact, the importance of AAL services increases over time as a result of demographic changes. In order to maintain the quality of life – especially for the elderly – technologies are required which support a living at home in many aspects, such as autonomy, security and health.

Over the last years, *Agent Oriented Software Engineering* (AOSE) has evolved as suitable technique for the development of AAL systems [6]. The reason for this is that multi-agent systems (MAS) perfectly fit for AAL landscapes due to their

Sebastian Ahrndt · Dirk Roscher · Marco Lützenberger · Andreas Rieger · Sahin Albayrak
DAI-Labor, Technische Universität Berlin, Ernst-Reuter-Platz 7, 10587 Berlin, Germany
e-mail: sebastian.ahrndt@dai-labor.de

*Corresponding author.

innate characteristics of distribution and autonomy. In fact, agent-based systems are able to match many requirements of Ambient Assisted Living. However, it is generally agreed, that the success of software applications is not only founded by the capability of the application itself, but also by the quality of its handling and also by its usability. When it comes to AAL, one always has to consider, that the target audience is usually the elderly. This raises many challenges for software developers as elderly people are not as experienced in handling software as younger people are [7]. Further, the situation is aggravated, as different device types and many interaction modalities (such as voice-, mouse-, touch- and gesture-based interaction) have to be taken into account. To sum up, in order to support users in the spirit of AAL, developers have to provide users with intuitive and yet non-intrusive control mechanisms.

However, serving multi-modal interaction possibilities and also supporting different device types results in countless UI variations and even more configuration options. To counter this problem, user interfaces for similar application areas are frequently developed in compliance with the *Model-Based User Interface Development* (MBUID) paradigm. The basic idea of MBUID is to formally specify a user interface's appearance and behaviour by means of several models from which executable code can be derived. Further, interpreter-based *Model-based User Interfaces* (MBUI) have the ability to manipulate their models at runtime and to dynamically adjust to the current execution context.

In this paper, we argue that the combination of software agents and MBUIs is a sophisticated way to increase the comfortability when developing AAL services. We start with a survey on related approaches (see Section 2). Afterwards, we present an approach that enables the development of agent-applications with MBUIs that are interpreted at runtime in order to provide a holistic user experience for AAL environments (see Section 3). Subsequently, we will illustrate a proof-of-concept implementation of an AAL service which we currently present in the showroom of our research institute (see Section 4). We proceed by discussing practical experiences we have made thus far and finally wrap up with a conclusion (see Section 5).

2 Related Work

Prior to our development, we performed a survey on existing approaches. The HCI community provides an established body of works regarding MBUIs and MBUI development environments [11, 14]. However, these works do not contribute to the integration of MBUIs into the agent domain. As a matter of fact, this area of research is only sparsely covered. The agent community for instance tries to counter the complexity of UI development by web-based solutions [1, 15]. As these approaches are not directly comparable with our architecture, we identified some others which are described next.

Braubach et al. [4], for instance, introduce *Vesuf*, a development environment for MBUIs. *Vesuf* was not streamlined for agent applications, however, the

framework was tested in real life, in an urban hospital facility¹, where it demonstrated its capability to generate adaptable UIs for software agents. In their work, the authors emphasise the difficulties in developing UIs for agent systems and argue, that interpreter-based MBUIs are capable to overcome most of the mentioned problems.

Eisenstein and *Rich* [8] propose an architecture which is based on task-models and which facilitates the development of collaborative interface agents. The authors apply task-models to control the behaviour of agents and also as foundation for the UI. Development is done in compliance with the underlying task-model and supported by a set of editors, each one geared towards a specific part of the application.

Tran et al. [18] present an approach which applies MBUID for data systems. The authors present an agent-based framework, that allows for the automated generation of database UIs and application code, which is based on a combination of task-, context-, and domain model. As the different models have different roles, agents are used for the code generation as well.

Pruvost and *Bellik* [16] present a framework for multi-modal interaction in ubiquitous systems. The framework is a part of the *European ATRACO* project². One interesting aspect of this work is that agents negotiate on how to render the MBUIs.

Braubach et al. [4] impressively demonstrate the capabilities of merging MBUIs with agent systems, although their approach was not intended for agent systems in the first place. As a result to this design decision, their architectural presentation model lacks depth. In our opinion, the used presentation model does not provide enough information. Hence, it has to be extended with modality-dependent informations, which leads to one UI descriptions for each supported modality. Further, although *Vesuf* is an interpreter-based MBUID environment, there is no context-model available. Hence, the UIs cannot adapt to the actual context-of-use at runtime. The other examinees focus on particular aspects and disregard the bigger picture of a holistic user experience. Nevertheless, *Pruvost* and *Bellik* present interesting ideas, which gives us visions for future extensions of our work, as for instance agents which negotiate about the most adequate way of interaction.

To sum up, our survey shows, that although there are many approaches to develop MBUIs, only a few of them have been applied and tested in conjunction with agent systems. Yet, it is our believe, that a multi-agent systems and MBUIs is a promising combination for AAL environments.

3 Approach

As mentioned above, the development of multi-modal UIs is a complex task. Interpreter-based MBUID can be used as it counters many difficulties and also suits well for the realm of AAL. Based on our survey we can state that current MBUI technology has, as yet, not found its way into the agent domain and vice versa. It is

¹ MedPAGE (Medical Path Agents), see <http://vsis-www.informatik.uni-hamburg.de/projects/medpage>

² Adaptive and Trusted Ambient Ecologies, see www.uni-ulm.de/in/atrac

Fig. 1 Abstract illustration of the approach, enabling agents to perform the application tasks of the task-model.

our objective to narrow the gap between both technologies and in the following we describe our way to achieve this goal. We start by outlining the target system and proceed by getting granular on our approach. Subsequently, we introduce applied technologies and finally, we argue on how the presented systems works together and fosters the interplay between MBUIs and multi-agent system technology.

3.1 AOSE meets MBUID

MBUI development applies several models in order to ensure device independence, multi-modal interaction and context-awareness. Each model encapsulates particular information on some part of the application as a whole. Runtime systems interpret these models and derive UIs which are optimised for a given execution context.

However, although there are several different models available, one is involved in the majority of MBUID environments – the task-model [5]. The task-model formalises the general workflow³ of the application and distinct between tasks of the user and tasks that belong to the application’s logic. Task-models can be described by using many languages, and reach from static to dynamic and executable ones.

Agents on the other hand are usually compelled to some application goal and manage the application’s logic accordingly. In order to enable MBUIs for multi-agent systems we have to ensure that the application’s tasks can be interpreted and performed by the agents. Figure 1 illustrates the principle.

In the example, the task-model is represented as a chain of application- and user tasks. Whenever the runtime system detects an application task, a referenced back-end service should be called – in our case an agent. Further, required data should be forwarded to the agent, yet, as MBUIs and multi-agent systems are usually based on different technologies and have different conflicting properties (straight definition vs. degrees of freedom), this task is not easily accomplished. In order to foster communication between MBUIs and multi-agent systems, we developed the *Human Agent Interface* [2] (HAI). HAI was designed to facilitate the integration of user interface technologies into agent applications. During runtime, HAI acts as a gateway between UIs and MAS, hiding particular UI details from the agent application and vice versa. Thus, to convert and deliver UI messages to the agent world and to forward responses from the agent application back to the user interfaces is HAI’s

³ A workflow is considered to be the tasks that can be reached.

main purpose. We designed HAI to be independent from any specific UI technology and also as extension to the Model-View-Controller (MVC) architecture. Due to its characteristics, HAI constitutes a suitable foundation for the problem we address in this work.

3.2 *From Theory to Practice*

Before presenting a system which takes AOSE and MBUID into account we want to provide a short outline of the applied technologies. Although HAI is not restricted to a particular agent framework, we frequently used HAI in combination with the *Java-based Intelligent Agents Componentware* [10] (JIAC V). JIAC V is a Java based agent framework which has been developed at the Technical University of Berlin since 1998. It combines service-oriented with agent-oriented concepts and offers conformity to FIPA standards⁴.

Using model-based development to implement user interfaces provides many advantages. Nevertheless, as an objective of our work, we want to prevent UI- and agent developers from affecting each other. In order to do so, we applied the *Multi-Access Service Platform* [3] (MASP), as it allows model-based development and clearly distinct between UI and application. MASP task-models are based on the widely accepted *ConcurTaskTree* notation [13] (CTT). CTT separates task-models into four types of tasks: User tasks, application tasks, interaction tasks and abstract tasks. User and interaction tasks are performed by the user. Application tasks are executed by the system and abstract tasks are complex actions which can not be expressed by the other ones. In order to provide information on the execution sequence (e.g. parallel, step-by-step) and interdependencies between them, the tasks are ordered by means of LOTUS operators. Although CTT is a good foundation for user-centric design, it neglects some requirements for AAL sceneries and had to be extended in some aspects [9]. To start with, AAL environments – especially those with agents – continuously collect sensor data and may identify situations in which user interaction tasks have to be triggered or disabled. Classical CTT do not support this kind of behaviour and therefore prevents proactive agents to adjust the user interface to the latest set of environmental data.

Figure 2 illustrates the architecture of the implemented system including MASP, HAI and the MAS. Once an application task occurs, the additional backend service is executed. In order to assure that agents are able to manage the respective application tasks, we have implemented the *HAIService*, which manages the mapping process. After the *HAIService* was called a HAI service message is generated and send to the HAI (1). This message contains additional data (e.g. name, required capabilities or supported input/output parameters) and an identifier for the designated agent, which is used by HAI to establish a permanent connection to the responding agent for further UI requests. Subsequently, HAI converts the UI message into an agent message (in compliance with the FIPA ACL standard) and forwards the message to the agent system (2). The agent system now processes the incoming message

⁴ FIPA – The Foundation for Intelligent Physical Agents – see www.fipa.org