
Maxime Morge MASTER WEB INTELLIGENCE - slide #1

Interaction dans les systèmes multi-agents :
Vers les systèmes multi-agents dialogiques

Maxime Morge
SMA/G2I/ENSM.SE

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #2

Plan

Contexte & motivation.
Modèle d’interaction indirecte entre agents.
Modèle d’interaction directe entre agents.

La théorie des actes de langages.
ACLs (FIPA, KQML).
Protocole d’interaction.

Modèle de dialogue entre agents.
La théorie du dialogue.
Dialogue pour la formation d’équipe.
Protocole de discussion critique.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #3

Contexte

http://www.emse.fr/~morge

l Title
l Plan

Contexte
l Contexte applicatif
l Contexte scientifique
l Contexte scientifique 2
l Motivation

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #4

Contexte applicatif

Caractéristiques : multi-(acteurs, expertises, points de vue,
décisions) dans 1 env distribué, décentralisé, dynamique et
ouvert.
Besoin : niveau local : autonomie,

niveau global : coopération
(compétition/collaboration).

http://www.emse.fr/~morge

l Title
l Plan

Contexte
l Contexte applicatif
l Contexte scientifique
l Contexte scientifique 2
l Motivation

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #5

Contexte scientifique[Fer95]

Agent = un prog info qui exhibe un comportement dans un
environnement informatique (son complémentaire).
Agents réactif = uniquement capable de percevoir/agir
(sur) l’env, i.e. principe de stimuli-réponse ou boucle de
rétro-action (ex : thermostat). Simple mais complexe :
émergence.

Agent

Environnement
SortieEntrée

Agent cognitif = muni de mécanismes de raisonnement
évolués et capable de manipuler une représentation
symbolique explicite.
Agent intentionnel = agit en fonction de ses buts propres,
i.e. il a la volonté d’atteindre un état du monde.

http://www.emse.fr/~morge

l Title
l Plan

Contexte
l Contexte applicatif
l Contexte scientifique
l Contexte scientifique 2
l Motivation

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #6

Contexte scientifique[?] (suite)

Agent (cognitif) autonome = il est libre d’adopter un état
mental (par ex : B,D ou I).
Agent social = opère de manière concomitante avec
d’autres agents dans un SMA. Ils co-opérent⇒ on
distingue :

env d’un agent = ses alter-égo ;
env d’un SMA = ens d’objets situés et passifs, partagés
par les agents, perçus et sur lesquels les agents
agissent ;

Les actions sont additives (collaboration) ou antagonistes
(concurrence).
Interaction = enchaînement d’influences mutuelles des
agents.
Par exemple : marqueurs chimiques, forces d’attraction ou
de répulsion, communication par envoi de message.

http://www.emse.fr/~morge

l Title
l Plan

Contexte
l Contexte applicatif
l Contexte scientifique
l Contexte scientifique 2
l Motivation

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #7

Motivation[ORVR04]

Interaction = modèle de coordination centré sur le "qui ?" 6=
planification centrée sur le "quand ?" (cf cours
coordination).
En Génie Logiciel, coordination objective = activité
normative réalisée sur l’entité (i.e. composant) pour
atteindre les objectifs du concepteur du système via une
infrastructure de communication.
En IA, coordination subjective = activité psychologique
individuelle réalisé par l’entité (i.e. agent) pour atteindre
son propre but.

en IA numérique, interaction indirecte : via
l’environnement ;
en IA symbolique, interaction directe : via message ;

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #8

Modèle d’interaction directe

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe
l Environnement
l Exercices
l Exemples

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #9

Environnement[Fer99]

Environnement = ens d’objets situés (ressources) = un
espace (topologie) de déplacement (temps, espace, . . .).
Environnement = ens d’objets passifs = médium
d’interaction (signal, trace, force, . . .).

Agent 1 Objet Agent 2

Props de l’env (états Σ, actions op, résultat Σ′, perception
query) :

accessible ou inaccessible (query ?)
déterministe (ou non) : op : Σ→ Σ′ déterministe (ou
non)
épisodique (ou non) : op(state1) = op(state2)

statique ou dynamique : state = f (op)|state = f (op, t)
discret ou continu : Σ⊂ N?

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #10

Exercices

Exemples des prop de l’env :
Environnement Accessible Déterministe Épisodique Statique Discret
Échec sans horloge

oui oui non non oui

Échec sans horloge

oui oui non oui oui

Poker

non non non oui oui

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #10

Exercices

Exemples des prop de l’env :
Environnement Accessible Déterministe Épisodique Statique Discret
Échec sans horloge oui oui non non oui
Échec sans horloge oui oui non oui oui
Poker non non non oui oui

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #11

Exemples

Exemples d’interaction via l’environnement [Fer99, SF01] :

agent1 agent2

Simulation de systèmes multi-robots ;
env = objet mathématique = matrice fini 2D
agent = perception-délibération-influence

Simulation du fourragement des fournis :
la cause du comportement d’une scté d’insectes se trouve dans l’individu i.e. au niveau local. les
phénomènes de coopération des formes émergentes a posteriori.
déplacement = random (walk + tropisme (attirance en fonction du gradiant du champs) + tropisme
phéromonal.
comportement = dépôt de phéromones à chaque pas.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #12

Modèle d’interaction directe

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #13

Problématique

Schéma d’un système informatique communicant[Sha48]

Source Émetteur Canal Recepteur Destinataire

Expression Source de bruit Interpretation

Envoi

Message

Reception

Message

Envoi

Signal

Reception

Signal

Est ce que la sémantique des messages est pertinente ?
Pour communiquer :

un agent doit lire/comprendre/manipuler ces
messages ;
ils partagent un langage ; commun, appelé langage de
communication d’agents (ACL, i.e. Agent
Communication Language) ;
On automatise
génération/interprétation/séquencement des
messages.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #14

Théorie des actes de langage : motivation

La théorie des actes de langage[Aus62, Sea69, ?] a influencer
les SMA parce qu’elle identifie les constituants élémentaires
de la communication.

En philosophie du langage ("idéal"), le sens⇔
représentation d’un état des chose (vrai/faux). Le langage
a une fonction descriptive/représentationelle. Par ex :

Socrate est un homme
Tous les hommes sont mortels
Socrate est mortel

homme(Socrate)

∀x homme(x)→mortel(x)

mortel(Socrate)

Que signifie : "Passe-moi une clef de 12 !" ?
En philosophie du langage ordinaire, proférer une
énonciation vise à accomplir une action qui consiste à
modifier l’état du monde : un acte de langage.

Parler c’est agir !

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #14

Théorie des actes de langage : motivation

La théorie des actes de langage[Aus62, Sea69, ?] a influencer
les SMA parce qu’elle identifie les constituants élémentaires
de la communication.

En philosophie du langage ("idéal"), le sens⇔
représentation d’un état des chose (vrai/faux). Le langage
a une fonction descriptive/représentationelle. Par ex :

Socrate est un homme
Tous les hommes sont mortels
Socrate est mortel

homme(Socrate)

∀x homme(x)→mortel(x)

mortel(Socrate)

Que signifie : "Passe-moi une clef de 12 !" ?
En philosophie du langage ordinaire, proférer une
énonciation vise à accomplir une action qui consiste à
modifier l’état du monde : un acte de langage.

Parler c’est agir !

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #14

Théorie des actes de langage : motivation

La théorie des actes de langage[Aus62, Sea69, ?] a influencer
les SMA parce qu’elle identifie les constituants élémentaires
de la communication.

En philosophie du langage ("idéal"), le sens⇔
représentation d’un état des chose (vrai/faux). Le langage
a une fonction descriptive/représentationelle. Par ex :

Socrate est un homme
Tous les hommes sont mortels
Socrate est mortel

homme(Socrate)

∀x homme(x)→mortel(x)

mortel(Socrate)

Que signifie : "Passe-moi une clef de 12 !" ?
En philosophie du langage ordinaire, proférer une
énonciation vise à accomplir une action qui consiste à
modifier l’état du monde : un acte de langage.

Parler c’est agir !

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #14

Théorie des actes de langage : motivation

La théorie des actes de langage[Aus62, Sea69, ?] a influencer
les SMA parce qu’elle identifie les constituants élémentaires
de la communication.

En philosophie du langage ("idéal"), le sens⇔
représentation d’un état des chose (vrai/faux). Le langage
a une fonction descriptive/représentationelle. Par ex :

Socrate est un homme
Tous les hommes sont mortels
Socrate est mortel

homme(Socrate)

∀x homme(x)→mortel(x)

mortel(Socrate)

Que signifie : "Passe-moi une clef de 12 !" ?
En philosophie du langage ordinaire, proférer une
énonciation vise à accomplir une action qui consiste à
modifier l’état du monde : un acte de langage.

Parler c’est agir !

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #15

Théorie des actes de langage : acte illoctoire

Un acte de langage[Aus62] a :
une valeur de locution : la signification de la production
d’une suite de signes i.e. ce qui est dit ;
une valeur d’illocution : l’intention exprimée i.e. l’acte
réalisé par le fait de le dire ;
une valeur de perlocution : l’effet obtenu i.e. le but
dans lequel cet acte a été réalisé ;

⇒ acte de langage ∼acte illocutoire
Par ex : "Passe-moi une clef de 12 !"

locution : "Passe-moi une clef de 12 !" ;
illocution : le locuteur donne un ordre ;
perlocution : l’allocataire a pour but de la trouver dans
la boîte à outils.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #16

Théorie des actes de langage : typologie de Searle

les actes constatifs = énoncés représentant un état du
monde.
les actes performatifs = énoncés qui accomplissent.
5 catégories de performatifs[Sea69] :

les actes assertifs expriment une affirmation :
observer, informer, témoigner, démentir ;
les actes commissifs engagent le locuteur dans une
action : promettre, souhaiter, menacer ;
les actes directifs engagent l’interlocuteur dans une
action : demander, supplier, questionner, ordonner ;
les actes déclaratifs réalisent une action par leur seule
énonciation : définir, condamner, ratifier ;
les actes expressifs expriment l’état mental du
locuteur : s’excuser, remercier, féliciter, récriminer.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #17

Théorie des actes de langage : action communicative intentionnelle

Les actes sont de la forme F(P), où :
P est le contenu propositionnel : la composante
représentationnelle de l’acte ;
F représente la force illocutoire : la composante
intentionnelle de l’acte.

Actes illocutoires ∼ action intentionnelle : elle peut réussir
ou échouer.
Condition de succès : réussir à dire ce que l’on veut
affirmer, promettre, déclarer, demander ou exprimer.
Condition de satisfaction : conditions pour qu’il y ait
correspondance entre les mots et l’état du monde.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #18

Théorie des actes de langage : condition de satisfaction

le locuteur relie P au monde avec l’intention F d’établir une
correspondance entre les mots et les choses selon une
direction d’ajustement :

la direction d’ajustement des mots aux choses :
représenter comment les choses sont dans le monde
(assertifs) ;
la direction d’ajustement des choses aux mots :
transformer le monde (commissifs et directifs) ;
la double direction des choses aux mots : le monde
correspond à P (déclaratifs) ;
la direction vide d’ajustement : pas condition de
satisfaction(expressifs).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #19

Théorie des actes de langage : exercice

"Je m’engage à me présenter à un concours de recrutement
de l’enseignement supérieur, conformément au dispositif de
l’article 2 du décret n◦ 88-654 du 7 mai modifié."

locution/illocution/perlocution ?
constatif ou performatif ?
assertif, commissif, directif, déclaratif ou expressif ?
direction d’ajustement ?
condition de succès ?
condition de satisfaction ?

"Je vous déclare pacsé."
même exercice.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #20

Langage de communication d’agents

un SMA : un ensemble de logiciels en réseau⇒ On
suppose l’existence de services réseau de niveaux 1 à 4
(modèle OSI) sur lesquels on émet des hypothèses.
Le langage de communication d’agents (ACL, i.e. Agent
Communication Language) doit être :

connu : on définit la syntaxe, i.e. structure des
symboles ;
compris : on définit la sémantique, i.e. sens de ces
symboles ;
utilisé : on définit la pragmatique, i.e. la manière dont
les symboles sont utilisés.

2 ACLs standards : KQML et FIPA-ACL et bcp de dialectes
(COOL, Arcol, . . .)

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #21

KQML (http://www.cs.umbc.edu/kqml)

KQML (Knowledge Query and Manipulation Language) :
un standard proposé par KSE (Knowledge Sharing Effort)
soutenu par DARPA (Defense Advanced Research
Projects Agency).
On suppose que le modèle de transport est tq :

liens de communication unidirectionnel ;
délais de transmission non-nuls ;
un agent, qui reçoit un message, connaît le lien entrant
sollicité ;
un agent, qui envoi un message, connaît le lien sortant
à solliciter ;
les messages sont acheminés dans le même ordre que
celui de leur émission ;
les messages transmis sont intègres.

http://www.emse.fr/~morge
http://www.cs.umbc.edu/kqml

Maxime Morge MASTER WEB INTELLIGENCE - slide #22

KQML : syntaxe

performatif KQML = chaînes de caractères définie sous la forme d’une
grammaire BNF :

<performative> ::= (<word> {<whitespace> :<word> <whitespace>

<expression>}*)

<expression> ::= <word> | <quotation> | <string> |

(<word> {whitespace <expression>}*)

<word> ::= <character><character>*

<character> ::= <alphabetic> | <numeric> | <special>

<special> ::= < | > | = | + | - | * | / | & | ^ | ~ |

- | @ | $ | % | : | . | ! | ?

<quotation> ::= ’<expression> | ‘<comma-expression>

<comma-expression> ::= <word> | <quotation> | <string> |

,<comma-expression> | (<word> {<whitespace>

<comma-expression>}*)

<string> ::= "<stringchar>*" | #<digit><digit>*"<ascii>*

<stringchar> ::= \<ascii> | <ascii>-\-"

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #23

KQML : sémantique

Un message KQML comporte 8 champs :
(performatif-name

:sender <word>

:receiver <word>

:reply-with <expression>

:in-reply-to <expression>

:language <expression>

:ontology <word>

:content <word>)

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #24

KQML : pragmatique

KQML : 36 noms de performatifs classés selon selon 3
catégories.
Les performatifs du discours (discourse performatives) :
permettent d’échanger des connaissances (SA Theory).
Les performatifs d’interconnexion (networking and
faciliation performatives) : permettent aux agents de se
mettre en relation les uns avec les autres.
Les performatifs d’exception (intervention and
mechanics of conversation performatives) permettent
d’interrompre prématurément une conversation.
Sémantique de ces performatifs en langage naturel.

Pb : interopérabilité d’agents élaborés par des
concepteurs différents.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #24

KQML : pragmatique

KQML : 36 noms de performatifs classés selon selon 3
catégories.
Les performatifs du discours (discourse performatives) :
permettent d’échanger des connaissances (SA Theory).
Les performatifs d’interconnexion (networking and
faciliation performatives) : permettent aux agents de se
mettre en relation les uns avec les autres.
Les performatifs d’exception (intervention and
mechanics of conversation performatives) permettent
d’interrompre prématurément une conversation.
Sémantique de ces performatifs en langage naturel.
Pb : interopérabilité d’agents élaborés par des
concepteurs différents.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #25

KQML : pragmatique (suite)

Par ex :
L’agent A désire connaître le nom du président. Il interroge l’agent B qui
connaît la réponse à cette question.
L’agent B informe l’agent A que le président s’appelle Jack.

(ask-if

:sender A

:receiver B

:in-reply-to perf0

:reply-with perf1

:language Prolog

:ontology vote

:content president(X))

(tell

:sender B

:receiver A

:in-reply-to perf1

:reply-with perf2

:language Prolog

:ontology vote

:content president(Jack))

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #25

KQML : pragmatique (suite)

Par ex :
L’agent A désire connaître le nom du président. Il interroge l’agent B qui
connaît la réponse à cette question.
L’agent B informe l’agent A que le président s’appelle Jack.

(ask-if

:sender A

:receiver B

:in-reply-to perf0

:reply-with perf1

:language Prolog

:ontology vote

:content president(X))

(tell

:sender B

:receiver A

:in-reply-to perf1

:reply-with perf2

:language Prolog

:ontology vote

:content president(Jack))

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #26

FIPA-ACL (www.fipa.org)

FIPA (Foundation for Intelligent Physical Agents) : une
organisation qui propose des standards pour
l’interopérabilité des agents logiciels.
La transmission des messages FIPA-ACL est assuré par le
MTS[B02c] (Message Transport Service) tq :

un message bien formé est reçu dans son intégralité,
sinon l’échec de la livraison est notifié ;
les messages entre un agent expéditeur et un même
agent destinataire arrive dans l’ordre dans lequel ils ont
été envoyés.

http://www.emse.fr/~morge
www.fipa.org

Maxime Morge MASTER WEB INTELLIGENCE - slide #27

FIPA-ACL : syntaxe

message FIPA-ACL = chaîne de caractères définie sous la forme d’une
grammaire DTD[B02a] :

<!-- Un des 69 performatives valides-->

<!ENTITY %communicative-acts "accept-proposal | agree | cancel | cfp ">

<!-- Les paramêtres du messages -->

<!ENTITY %msg-param "receiver | sender | content | language

| encoding | ontology | protocol | reply-with

| in-reply-to | reply-by | reply-to | conversation-id

| user-defined">

...

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #28

FIPA-ACL : sémantique

Un message FIPA-ACL[B02b] est tq :
1 paramêtre pour l’acte : performative ;
3 paramêtres pour les participants : sender, l’identifiant de
l’agent émeteur ; receiver, le ou les identifiants des agent
recepteurs ; reply-to, le ou les identifiants des agents
recepteurs de la réponse ;
1 paramêtre pour le contenu : content ;
3 paramêtres pour la description du contenu : language, le
langage ; encoding, le codage et ontology, l’ontologie
utilisée ;
5 paramêtres pour l’enchaînement : protocol, le protocole
utilisé ; conversation-id, l’identifiant de la conversation ;
reply-with, l’identifiant du message ; in-reply-to,
l’identifiant du message auquel il répond ; reply-by la date
butoire.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #29

FIPA-ACL : pragmatique[Bre92]

FIPA[C02] : 22 performatifs spécifiés en langage naturel +
en SL.
SL (Semantic Language) : un langage ⊃ 3 opérateurs de
logique modale :

Bi p (belief) : l’agent i croit p ;
Ci p (choice) : l’agent i a pour but d’atteindre p ;
Ui p (uncertainty) : l’agent i doute de p mais l’estime
plus vraissemblable que ¬p ;

SL ⊃ 4 opérateurs de logique d’action :
Feasible(a, p) : l’action a est réalisable et a pour csq p ;
Done(a, p) : l’action a a été effectuée et a eu pour csq
p ;
Agent(i,a) : ∃!agent i qui réalise a ;
Single(a) : l’action a est atomique.

Remarque : une action "e", "ai", "ai;a j" ou "ai|a j"

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #30

FIPA-ACL : pragmatique[Bre92] (suite)

action + modalité⇒ but persistant, intention (intention
exprimée par l’illocution).
PGi p = l’agent i a pour but persistant d’atteindre l’état du
monde p ssi :
1. il a pour but que p devienne vrai quelque part dans le

futur et p n’est pas actuellement vrai.
2. avant que l’agent abandonne son but, une des deux

conditions suivantes doit être remplie :
(a) l’agent croit que son but est satisfait ;
(b) l’agent croit que le but ne sera jamais satisfait.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #31

FIPA-ACL : pragmatique (suite)

Un message FIPA-ACL = 〈i,act(j, p)〉.
act : performatif
p : contenu
i : émetteur
j : recepteur

Approche mentalistique :
FP, i.e. Feasibility Preconditions : conditions de succès
de l’acte de langage ;
RE, i.e. Rational Effect : effets sur les états mentaux du
récepteur ;

2 abréviations :
Bi fi p≡ Bi p∨Bi¬p : l’agent i croit p ou ¬p ;
Ui fi p≡Ui p∨Ui¬p : l’agent i doute de p ou de ¬p.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #32

FIPA-ACL : pragmatique (exemple)

l’acte inform :

Pb : i utilise FIPA-ACL ?

〈i, inform(j, p)〉
FP : Bi p∧¬Bi(Bi f j p∨Ui f j p)

RE : B j p

i informe j de p (locution) avec l’intention que j adopte p
(illocution).

Pb : sincérité (B jBi p ?)

si i croit que B j alors j n’a pas pour intention d’atteindre
cet état du monde⇒ maxime de Grice.

Pb : état mentaux = aspect privé (BiB j p ?)

j sait que i croit en p et que i a pour intention de l’informer
(perlocution).

Pb : reconnaisance d’intention (complexité)

⇒ Protocole

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #32

FIPA-ACL : pragmatique (exemple)

l’acte inform :

Pb : i utilise FIPA-ACL ?

〈i, inform(j, p)〉
FP : Bi p∧¬Bi(Bi f j p∨Ui f j p)

RE : B j p

i informe j de p (locution) avec l’intention que j adopte p
(illocution).

Pb : sincérité (B jBi p ?)

si i croit que B j alors j n’a pas pour intention d’atteindre
cet état du monde⇒ maxime de Grice.

Pb : état mentaux = aspect privé (BiB j p ?)

j sait que i croit en p et que i a pour intention de l’informer
(perlocution).
Pb : reconnaisance d’intention (complexité)⇒ Protocole

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #32

FIPA-ACL : pragmatique (exemple)

l’acte inform :

Pb : i utilise FIPA-ACL ?

〈i, inform(j, p)〉
FP : Bi p∧¬Bi(Bi f j p∨Ui f j p)

RE : B j p

i informe j de p (locution) avec l’intention que j adopte p
(illocution).

Pb : sincérité (B jBi p ?)

si i croit que B j alors j n’a pas pour intention d’atteindre
cet état du monde⇒ maxime de Grice.
Pb : état mentaux = aspect privé (BiB j p ?)
j sait que i croit en p et que i a pour intention de l’informer
(perlocution).
Pb : reconnaisance d’intention (complexité)⇒ Protocole

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #32

FIPA-ACL : pragmatique (exemple)

l’acte inform :

Pb : i utilise FIPA-ACL ?

〈i, inform(j, p)〉
FP : Bi p∧¬Bi(Bi f j p∨Ui f j p)

RE : B j p

i informe j de p (locution) avec l’intention que j adopte p
(illocution). Pb : sincérité (B jBi p ?)
si i croit que B j alors j n’a pas pour intention d’atteindre
cet état du monde⇒ maxime de Grice.
Pb : état mentaux = aspect privé (BiB j p ?)
j sait que i croit en p et que i a pour intention de l’informer
(perlocution).
Pb : reconnaisance d’intention (complexité)⇒ Protocole

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe
l Problématique
l Motivation
l Actes illocutoire 2
l Typologie de Searle
l Action intentionnelle
l Condition de satisfaction
l Exercice
l ACL
l KQML
l syntaxe KQML
l sémantique KQML
l pragmatique KQML
l pragmatique KQML 2
l FIPA-ACL
l syntaxe FIPA-ACL
l sémantique FIPA-ACL
l pragmatique FIPA-ACL
l pragmatique FIPA-ACL 2
l pragmatique FIPA-ACL 3
l pragmatique FIPA-ACL 4

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #32

FIPA-ACL : pragmatique (exemple)

l’acte inform : Pb : i utilise FIPA-ACL ?
〈i, inform(j, p)〉
FP : Bi p∧¬Bi(Bi f j p∨Ui f j p)

RE : B j p

i informe j de p (locution) avec l’intention que j adopte p
(illocution). Pb : sincérité (B jBi p ?)
si i croit que B j alors j n’a pas pour intention d’atteindre
cet état du monde⇒ maxime de Grice.
Pb : état mentaux = aspect privé (BiB j p ?)
j sait que i croit en p et que i a pour intention de l’informer
(perlocution).
Pb : reconnaisance d’intention (complexité)⇒ Protocole

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #33

Protocole

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #34

Définitions

Conversation = séquence de messages échangés entre
plusieurs agents, conforme à un protocole d’interaction.
Protocole d’interaction = un ensemble de règles plus ou
moins génériques qui sont partagées (conventions
sociales) par les agents.
Un protocole a un nom.
Un protocole affecte à un participant un rôle.
Un protocole a un comportement qui décrit la séquence
des messages qui peuvent être échangées spécifiée dans
un langage (par ex : AFD, AUML, RdP, . . .).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #35

AUML : langage de modélisation unifié à base d’agents

UML = notation universelle, très répandue mais inadaptée
au SMA.
⇒ AUML (Agent-based Unified Modelling Language)
permet de représenter le comportement des protocoles
FIPA[C03b].
diagramme d’interaction en AUML = extension des
diagrammes de séquence en UML 2.0.
En UML 2.0, une ligne de vie = une instance unique.
En AUML, une ligne de vie = un rôle.
EN AUML, les messages ne sont pas totalement spécifiés,
une partie des champs est informée (+/-générique).
Avantage : AUML� code.
Incovénient : spécification semi-formelle.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #36

AUML : langage de modélisation unifié à base d’agents (exemple)

Nom : protocole "Contract Net" [Smi80, C03a].
Rôles :

1 gestionnaire propose de sous-traiter une tâche ;
m contractants évalue et répondent à cette annonce.

Comportement : le gestionnaire rassemble toutes les
propositions et alloue la tâche aux contractants qui ont fait
les meilleures offres. Les contractants ainsi sélectionnés
informent le gestionnaire du bon (ou du mauvais)
déroulement de l’exécution (cf figure).

http://www.emse.fr/~morge
file:./CNP.pdf

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #37

AFD : Automate Fini Déterministe

Un AFD (A = (Q,Σ,δ ,q0,F)) représente le comportement
d’un protocole entre a et b ssi :

Q est un ens fini d’états conversationnels qui sont soit
des états d’émission pour l’agent a soit des états
d’émission pour l’agent b ;
Σ est un ensemble de messages génériques
(performative(s,r)) ;
δ : Q×Σ→ 2Q est une fonction de transition ;
q0 ∈ Q est l’état initial du protocole ;
F ⊆ Q est un ensemble d’états finaux du protocole.

Les conversations doivent respecter l’expression régulière
du langage reconnu pour être conforme au protocole.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #38

AFD : Automate Fini Déterministe (suite)

Un protocole est vivace ssi tous les états
conversationnels sont accessibles depuis l’état initial.
Un protocole est borné ssi le langage reconnu est fini.
Protocole borné ⇒: conversations finies.
Protocole vivace ;

⇐ tous les messages émis.
Avantages :

une représentation graphique très lisible,
compréhensible et intuitive ;
formalisme sans ambiguïté ;
AUML� code.

Incovénient : limité aux protocoles qui impliquent deux
agents.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #39

AFD : Automate Fini Déterministe (exemple)

Par exemple, comportement du protocole de marchandage
1

2 3

4

5

propose(a,b) propose(b,a)

propose(b,a)

propose(a,b)

withdraw(b,a) withdraw(a,b)

accept(b,a) accept(a,b)

le protocole n’est pas borné mais les conversations sont
finies.
Le protocole est vivace mais les messages ne sont pas
tous utilisés.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #40

Protocole : conclusion

D’autres formalismes pour spécifier le comportement d’un
protocole : les Réseaux de Petri [KFD98], les Réseaux de
Petri coloré [Seg00], le langage LOTOS [Kon99] ou un
langage de logique temporelle[Kon99].
Les propriétés des protocoles peuvent être
spécifiées/vérifiées.
Comportement = convention sociale 6= modèle SMA
complet (décisions, stratégies des agents).
Comportement 6= flexible (par ex, le CNP).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #41

Modèle d’interaction directe : apports

Un agent doit lire/comprendre/manipuler un langage
commun.
⇔ automatisme de
génération/interprétation/séquencement des
messages.
La théorie des actes de langage identifie les constituants
élémentaires de la communication : Parler c’est agir !
Un ACL a une syntaxe/sémantique/pragmatique.
Approche mentalistique : définir la pragmatique d’un
message en terme d’état mental :

FP : condition de succès de l’illocution sur l’état mental
de i ;
RE : effet perlocutoire sur l’état mental de j.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole
l Définitions
l AUML
l Contract Net
l AFD
l AFD 2
l marchandage
l Protocole
l MIDA
l MIDA 2

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #42

Modèle d’interaction directe : limites

Limites théoriques cad états mentaux = un aspect privé de
l’agent 6= accessibles par les autres agents :

intention d’un état du monde déjà atteint,
condition de sincérité,
conformité d’un agent à la spécification de l’ACL ;

Limites pratiques :
reconnaisance de l’intention ;
⇔ Inférence de logique modale⇒ complexité
computationnelle⇒ protocole qui contraind la
séquence.

⇒ 6= Modèle formel complet de l’interaction
(spécifier/vérifier les propriétés des conversations).
Interaction 6= modèle de coordination générique &
flexible.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #43

Théorie du dialogue

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #44

Système dialectique[Ham70] : définition

Système dialectique = famille de dialogues réglés selon
un ensemble de règles dialectiques appelées convention.
Dialectique descriptive = étude des règles qui régissent
des discussions réelles.
Par exemple, un débat politique : ne pas se contredire, ne
pas se répéter, parler chacun à son tour, signaler
accord/désaccord, avoir un temps de parole équivalent, . . .
Dialectique formelle = art de l’élaboration d’une
convention pas nécessairement réalistes.
Par exemple, système de question/réponse au travers
duquel Alice interroge Bob qui doit fournir une réponse
syntaxiquement correct.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #45

Système dialectiques : règle dialectique [Ham70]

Règle dialectique :
contextuelle, i.e. dépend de l’historique du dialogue ;
déontique , i.e. : spécifie les réponses qui sont
autorisées/interdites.

Règle dialectique de la forme : "Si C est le cas alors
l’ensemble des phrases S sont autorisées/interdites pour
les participants P" :

C = contexte dialogique ;
S = l’objet de la règle ;
P = la cible de la règle.

Les règles dialectiques peuvent être individuelles ou
collectives.
Les locutions peuvent être discriminatoires ou non.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #46

Système dialectique : exercice [Ham70]

"Si la contribution d’Alice est de la forme p,
Bob doit répondre "p", "¬p" ou "Ne sais pas."

C, S, P ?
contextuelle ?
déontique ?
individuelle ou collective ?
locution discriminatoire ou non ?

Écrire la règle dialectique selon laquelle Bob n’est pas autorisé
à se contredire.

⇒ tableau d’engagement

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #46

Système dialectique : exercice [Ham70]

"Si la contribution d’Alice est de la forme p,
Bob doit répondre "p", "¬p" ou "Ne sais pas."

C, S, P ?
contextuelle ?
déontique ?
individuelle ou collective ?
locution discriminatoire ou non ?

Écrire la règle dialectique selon laquelle Bob n’est pas autorisé
à se contredire.⇒ tableau d’engagement

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #47

Système dialectique : tableau d’engagement [Ham70]

Tableaux d’engagement (commitment stores) =
structures de données qui font le compte des
engagements des participants.
C’est en quelque sorte un masque de croyance (persona
of beliefs). Cet entrepôt ne correspond pas à ses
croyances réelles mais il en tient lieu.
En pratique, nous ignorons ce que sont réellement les
croyances d’un participant à un dialogue.
Les tableaux d’engagements = un enregistrement
méticuleux de tous les engagements d’un dialogue.
Un langage d’objets pour le contenu.
Un langage de dialogues pour les règles dialectiques.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #48

Système dialectique : exemple [Ham70]

Tour Joueur Coup CSP CSO

1 P assert(¬president(jack)) ¬president(jack) ¬president(jack)

2 O challenge(¬president(jack)) ¬president(jack) ?¬president(jack)

3 P assert(prison(jack)) ¬president(jack),prison(jack) ?¬president(jack),prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

4 O challenge(prison(jack))

¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

5 P assert(escroc(jack))

¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

escroc(jack)→ prison(jack)) escroc(jack)→ prison(jack)

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #48

Système dialectique : exemple [Ham70]

Tour Joueur Coup CSP CSO

1 P assert(¬president(jack)) ¬president(jack) ¬president(jack)

2 O challenge(¬president(jack)) ¬president(jack) ?¬president(jack)

3 P assert(prison(jack)) ¬president(jack),prison(jack) ?¬president(jack),prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

4 O challenge(prison(jack)) ¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

5 P assert(escroc(jack))

¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

escroc(jack)→ prison(jack)) escroc(jack)→ prison(jack)

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #48

Système dialectique : exemple [Ham70]

Tour Joueur Coup CSP CSO

1 P assert(¬president(jack)) ¬president(jack) ¬president(jack)

2 O challenge(¬president(jack)) ¬president(jack) ?¬president(jack)

3 P assert(prison(jack)) ¬president(jack),prison(jack) ?¬president(jack),prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

4 O challenge(prison(jack)) ¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

5 P assert(escroc(jack)) ¬president(jack),prison(jack) ?¬president(jack),?prison(jack)

prison(jack)→¬president(jack)) prison(jack)→¬president(jack)

escroc(jack)→ prison(jack)) escroc(jack)→ prison(jack)

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue
l Système dialectique
l Règle dialectique
l Exo
l Tableau d’engagement
l Exemple
l Catégorisation des dialogues
l Catégorisation des dialogues

2
l Catégorisation des dialogues

3

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #49

Catégorisation des dialogues[Wal95]

Un dialogue fait évoluer une situation initiale pour atteindre
des buts partagés par les participants, appelés alors buts
du dialogue, et des objectifs qui leur sont propres.
6 catégories primaires de dialogues :

la persuasion : résoudre verbalement un conflit ;
la négociation : résoudre un conflit d’intérêt + besoin
de coopération (échange, deal,compromis) ;
l’enquête : prouver/répondre à une question ouverte ;
la délibération : prendre une décision qui devra (ou
non) être mise en œuvre.
la demande d’information : diffuser une
connaissance ;
l’éristique : une joute verbale.

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #50

Catégorisation des dialogues[Wal95] (suite)

Type du dialogue Situation initiale But partagés But des participants

Demande d’information ignorance d’un participant diffusion d’information donner/acquérir de l’information
Persuasion conflit accord stable persuader l’interlocuteur
Enquête ignorance des participants accord stable supporter/réfuter
Délibération ignorance des participants règlement pratique évaluer finalité/moyens
Négociation conflit d’intérêt règlement pratique tirer le plus grand bénéfice

besoin de coopération
Éristique conflit arrangement provisoire vaincre son adversaire

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable

persuasion enquête demande

i.e. Résolution

d’information

Règlement pratique

négociation délibération /0

i.e. Décision (ou non) d’agir
Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion

enquête

demande
i.e. Résolution

d’information

Règlement pratique

négociation délibération /0

i.e. Décision (ou non) d’agir
Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique

négociation délibération /0

i.e. Décision (ou non) d’agir
Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation

délibération /0

i.e. Décision (ou non) d’agir
Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation délibération

/0

i.e. Décision (ou non) d’agir
Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation délibération /0
i.e. Décision (ou non) d’agir

Arrangement provisoire

éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation délibération /0
i.e. Décision (ou non) d’agir

Arrangement provisoire éristique

/0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation délibération /0
i.e. Décision (ou non) d’agir

Arrangement provisoire éristique /0

/0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #51

Catégorisation des dialogues[Wal95] (suite)

Situation initiale→ Conflit Problème ouvert Ignorance d’un
But principal ↓ participant
Accord stable persuasion enquête demande
i.e. Résolution d’information

Règlement pratique négociation délibération /0
i.e. Décision (ou non) d’agir

Arrangement provisoire éristique /0 /0

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #52

Dialogue pour la formation d’équipe

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe
l Coordination flexible
l Stratégie d’engagement
l Stratégie d’engagement 2

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #53

Dialogue pour la formation d’équipe[DDKV01] : flexibilité

Constat : le protocole "Contract Net"→ un ps simple,
efficace mais rigide pour la résolution coopérative de
problèmes (ex :la tâche 6= discutée).
Solution : un cadre générique plus flexible en 4 étapes :
1. identification potentielle = recherche des candidats

potentiels pour atteindre un but⇒ demande
d’information ;

2. formation d’équipe = persuasion des participants de
jouer un rôle dans l’équipe⇒ persuasion ;

3. formation de plan = diviser le but en différentes tâches
sont partagées et allouées aux membres de l’équipe⇒
négociation ;

4. exécution de plan : l’exécution est supervisée et peut
être replanifiée.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe
l Coordination flexible
l Stratégie d’engagement
l Stratégie d’engagement 2

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #54

Dialogue pour la formation d’équipe[DDKV01] : stratégie d’engagement

Stratégie d’engagement = lien entre engagement social
et états mentaux.
CTL (Computation Temporal Logic) une logique temporelle
arborescente avec 4 oprétateurs temporels et 3 prédicats :

inevitable(ψ) : ψ est vrai sur tous les chemins ;
optional(ψ)≡ ¬inevitable(¬ψ) : ψ est vrai sur l’un des
chemins ;
�ψ : ψ est vrai quelque part sur un chemin ;
ψUφ : ψ est vrai. Dès que cela n’est plus le cas, φ est
vrai.
able(b,φ) : l’agent b a la capacité d’atteindre le but φ ;
opp(b,φ) : l’agent b a l’opportunité d’atteindre φ ;
willing(b,φ) l’agent b a la volonté d’atteindre φ .

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe
l Coordination flexible
l Stratégie d’engagement
l Stratégie d’engagement 2

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #55

Dialogue pour la formation d’équipe[DDKV01] : stratégie d’engagement

COMM(a,b,ψ) = a s’engage vis à vis de b à remplir ψ .
engagement aveugle i.e. maintenir son engagement
jusqu’à réalisation :

COMM(a,b,ψ)→
inevitable[COMM(a,b,ψ)U
{BEL(a,ψ)}]

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe
l Coordination flexible
l Stratégie d’engagement
l Stratégie d’engagement 2

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #55

Dialogue pour la formation d’équipe[DDKV01] : stratégie d’engagement

COMM(a,b,ψ) = a s’engage vis à vis de b à remplir ψ .
engagement simple i.e. abandonner son engagement
lorsqu’il n’est plus réalisable :

COMM(a,b,ψ)→
inevitable[COMM(a,b,ψ)U
{BEL(a,ψ)∨
(¬BEL(a,optional�ψ)∧
done(communicate(a,b,¬BEL(a,optional�ψ)))∧
done(coordinate(a,b,ψ)))}]

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe
l Coordination flexible
l Stratégie d’engagement
l Stratégie d’engagement 2

Discussion critique

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #55

Dialogue pour la formation d’équipe[DDKV01] : stratégie d’engagement

COMM(a,b,ψ) = a s’engage vis à vis de b à remplir ψ .
engagement ouvert i.e. abandonne son engagement
lorsqu’il ne correspond plus à son but :

COMM(a,b,ψ)→
inevitable[COMM(a,b,ψ)U
{BEL(a,ψ)∨
(¬BEL(a,optional�ψ)∧
done(communicate(a,b,¬BEL(a,optional�ψ)))∧
done(coordinate(a,b,ψ)))

∨ (¬GOAL(a,ψ)∧
done(communicate(a,b,¬GOAL(a,ψ)))∧
done(coordinate(a,b,ψ)))}]

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #56

Discussion critique

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #57

Discussion critique[Pra01, Pra00] : raisonnement de sens commun

L = langage logique (ordre 0 ou 1).
` = déduction classique (implication matérielle) monotone.
Monotonie = l’adjonction de nouvelles formules à un
ensemble Γ ne peut jamais remettre en cause ce que l’on
peut déduire de Γ.

siΓ `Φ et Γ⊂ ∆ alors ∆ `Φ

Un agent social et autonome est confronté à différentes
sources d’incohérence : croyances erronées, observations
non fiables, échanges d’informations avec d’autres agents,
etc . . .
T ∗

agi
⊂L = théorie inconsistance.

Argumentation = interaction entre les arguments
"internes" (ses croyances) et les arguments "externes"
(contradictoires).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #57

Discussion critique[Pra01, Pra00] : argumentation

Système d’argumentation (AS)=
Un langage logique sous-jacent (L) : les connaissances
sont (faits/règles) sont des EBF.
Des arguments (Arg(L),Arg(T)) : un schéma ⊃ support
+ conclusion (Φ→ ψ).
La réfutation (A attacks B) entre arguments en conflict :

conclusions différentes (A undercut B) ;
le support est contredit par un autre argument.

Une relation de priorité entre les arguments :
vraisemblance, préférence, spécificité.
L’acceptabilité des arguments : catégorisation des
arguments appelée classes d’acceptabilité.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #57

Discussion critique[Pra01, Pra00] : raisonnement de sens commun

L = langage logique (ordre 0 ou 1).
` = déduction classique (implication matérielle) monotone.
Monotonie = l’adjonction de nouvelles formules à un
ensemble Γ ne peut jamais remettre en cause ce que l’on
peut déduire de Γ.

siΓ `Φ et Γ⊂ ∆ alors ∆ `Φ

Un agent social et autonome est confronté à différentes
sources d’incohérence : croyances erronées, observations
non fiables, échanges d’informations avec d’autres agents,
etc . . .
T ∗

agi
⊂L = théorie inconsistance.

Argumentation = interaction entre les arguments
"internes" (ses croyances) et les arguments "externes"
(contradictoires).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #57

Discussion critique[Pra01, Pra00] : argumentation

Système d’argumentation (AS)=
Un langage logique sous-jacent (L) : les connaissances
sont (faits/règles) sont des EBF.
Des arguments (Arg(L),Arg(T)) : un schéma ⊃ support
+ conclusion (Φ→ ψ).
La réfutation (A attacks B) entre arguments en conflict :

conclusions différentes (A undercut B) ;
le support est contredit par un autre argument.

Une relation de priorité entre les arguments :
vraisemblance, préférence, spécificité.
L’acceptabilité des arguments : catégorisation des
arguments appelée classes d’acceptabilité.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #58

Discussion critique[Pra01, Pra00] : actes de langage

Actes de langage Attaque Abdication
assert(ψ) challenge(ψ) concede(ψ)

challenge(ψ) argue(Φ→ ψ) retract(ψ)

concede(ψ) /0 /0
retract(ψ) /0 /0
argue(Φ→ ψ) challenge(φ ∈Φ) concede(φ ∈Φ)

argue(Φ′→ ψ ′) concede(Φ→ ψ)

concede(Φ→ ψ) /0 /0

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #59

Discussion critique[Pra01, Pra00] : règles d’engagement

si act(Mn) = claim(ψ) ou act(Mn) = concede(ψ) alors
CSplayer(Mn)(hn) = CSplayer(Mn)(hn−1)∪{ψ} ;

si act(Mn) = argue(Φ→ ψ) ou act(Mn) = concede(Φ→ ψ)
alors CSplayer(Mn)(hn) = CSplayer(Mn)(hn−1)∪Φ∪{ψ} ;

si act(Mn) = retract(ψ) alors
CSplayer(Mn)(hn) = CSplayer(Mn)(hn−1)−{ψ} ;

si act(Mn) = challenge(ψ) alors
CSplayer(Mn)(hn) = CSplayer(Mn)(hn−1).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #60

Discussion critique[Pra01, Pra00] : système dialectique

DSMoves(ψ0,AS) = 〈N,H,T,(CSp)p∈N ,convention,Z,(up)p∈N〉=

2 joueurs (N = {V,F}) : un validateur V (TV) et un falsifieur
F (TF) ;
coups (Moves) : d’initialisation (Mk = 〈player,actk〉) ou de
réponse (Mk = 〈player,actk,Mi〉) ;
H historiques, i.e. hn = (M1, . . . ,Mn) tq ∀ 1 ≤ k ≤ n :
1. tour de parole : player(Mk) = T (M1, . . . ,Mk−1) ;
2. les coups→ CSplayer(Mk)(hk) ;
3. une convention (Mk ∈ convention(M1, . . . ,Mk−1)).
les dialogues (Z) ;
les gains (uV ,uF : H→{−1,1}).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #61

Discussion critique[Pra01, Pra00] : protocole de discussion

convention :
1. convention(/0) = 〈V,assert(ψ0)〉 ;
2. i) Mk ∈ convention(M1, . . . ,Mk−1) si ∃i, 1≤ i< k tq :

move(Mk) = Mi∧player(Mk) 6= player(Mi)∧
(act(Mk) = surrenders(act(Mi))∨act(Mk) = attacks(act(Mi)))

ii) Si ∃ j, i< j < k tq move(M j) = Mi alors act(Mk) 6= act(M j) ;
3. Mk ∈ convention(hk−1) (avec k > 1) si CSplayer(Mk)(hk)6̀ ⊥ ;
4. Si CSplayer(Mk)(hk−1)6̀ ψ et CSplayer(Mk)(hk−1)6̀ ¬ψ alors

act(Mk) = concede(ψ) OK ;
5. Si ψ 6∈ CSplayer(Mk)(hk−1) alors act(Mk) = assert(ψ) OK ;
6. Si CSplayer(Mk)(hk−1)6̀ ψ alors act(Mk) = challenge(ψ) OK ;

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #62

Discussion critique[Pra01, Pra00] : protocole de discussion (suite)

(up)p∈N =
1. uF =−uV ;
2. convention(h) = /0→(

(T (h) = V → uV (h) =−1)∧ (T (h) = F → uV (h) = 1)
)

Ligne persuasive = + court historique entre le coup
d’initialisation et le dernier coup.
Protocole peut être à coups uniques/à coups
multiples : un joueur peut émettre un seul/pls coup par
tour de parole.
Protocole à réponses uniques/ à réponses multiples :
un joueur peut essayer un seul/pls actes de langage pour
attaquer ceux de son adversaire.
Retour arrière, rapidité, qualité ?

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #63

Discussion critique[Pra01, Pra00] : base d’arguments

Stratégie = un ensemble de choix d’action décidés a priori.
Stratégie gagnante pour un joueur = une stratégie qui
mène à un historique qu’il gagne.
Une formule ψo est crédible (provableAS(ψ0)) ssi le
validateur a une stratégie gagnante dans le système
dialectique correspondant.
Base d’arguments = ens d’arguments à partir duquel la
victoire est attribuée à l’un des joueurs
(Argbase(h) = Cl(Arg(CSV (h)∪CSF(h))∪Arg(Tinit))).
La base d’arguments est dynamique car elle dépend :

de l’historique (h) ;
des inférences (`).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #64

Discussion critique[Pra01, Pra00] : correction/complétude

un protocole est correct pour l’historique hk ssi :
si uV (hk) = 1 alors provableArgbase(hk)(ψ0) ;

un protocole est complet pour l’historique hk ssi :
si provableArgbase(hk)(ψ0) et ¬provableArgbase(hk−1)(ψ0) alors
le validateur peut gagner n’importe quelle extension de hk
sur la base de Argbase(hk).

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #65

Discussion critique[Pra01, Pra00] : apports

Modèle formel de dialogue entre agents :
Parler c’est argumenter !
Parler c’est s’engager !

But : définir un protocole correct et complet.
la base d’arguments à partir de laquelle un joueur est
déclaré victorieux est dynamique :

de nouveaux arguments peuvent venir attaquer les
précédents arguments ;
de nouveau arguments qui peuvent en être déduits
depuis les tableaux d’engagements.

Définir un protocole correct complet : difficile

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique
l Raisonnement de sens

commun
l Actes de langage
l Règles d’engagement
l Système dialectique
l Protocole de discussion
l Protocole de discussion 2
l Base d’arguments
l correction/complétude
l Apports
l Limites

Conclusions

Maxime Morge MASTER WEB INTELLIGENCE - slide #66

Discussion critique[Pra01, Pra00] : limites

Argumentation : L ? attacks ? priorité ? acceptabilité ?

Différents agent peuvent faire des choix différents selon
leurs préférences, i.e. l’échelle de valeurs à laquelle ils se
réfèrent. Un argument persuasif pour un agent est-il
nécessairement persuasif pour un autre agent ?

Quelles seront les stratégies argumentatives des agents ?

http://www.emse.fr/~morge

Maxime Morge MASTER WEB INTELLIGENCE - slide #67

Conclusions

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions
l Conclusion
l Bibliographie 1
l Bibliographie 2

Maxime Morge MASTER WEB INTELLIGENCE - slide #68

Conclusion

Environnement = espace de déplacement,
d’action/réaction locale physique ou chimique i.e.
interaction indirecte (non explicte, simple) entre agents.
Les agents cognitifs sociaux communiquent par envoi de
messages (ACL). Parler c’est agir sur l’autre. Mais dans
quel intention ? Comment répondre ?
Protocole = ensemble de règles plus ou moins
génériques qui sont partagées par les agents pour se
répondre. Quelles propriétés ? Dans quel but ?
Coordination ⊆ résolution coopérative de pb. Flexible ?
Générique ?
La théorie du dialogue : Parler c’est argumenter pour
convaincre ! Parler c’est s’engager socialement !
Les dialogues de demande d’information, de persuasion,
de négociation, de délibération = modèle flexible et
générique.
Système dialectique= modèle formel d’interaction→
complet.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions
l Conclusion
l Bibliographie 1
l Bibliographie 2

Maxime Morge MASTER WEB INTELLIGENCE - slide #69

Bibliographie 1
[Aus62] John Austin. How to do things with words ? Harvard Press University, 1962.
[B02a] FIPA TC B. Fipa acl message representation in xml specification. Component, Foundation for Intelligent Physical

Agents, 6-12 2002. http ://fipa.org/specs/fipa00071/.
[B02b] FIPA TC B. Fipa acl message structure specification. Component, Foundation for Intelligent Physical Agents, 6-12

2002. http ://fipa.org/specs/fipa00061/.
[B02c] FIPA TC B. Fipa agent message transport service specification. Component, Foundation for Intelligent Physical

Agents, 6-10 2002. http ://fipa.org/specs/fipa00067/.
[Bre92] Philippe Breiter. La communication orale coopérative : contribution à la modélisation et à la mise en œuvre d’un

agent rationel dialoguant. PhD thesis, Université de Paris Nord, 1992.
[C02] FIPA TC C. Fipa acl communicative act library specification. Component, Foundation for Intelligent Physical

Agents, 6-12 2002. http ://fipa.org/specs/fipa00037/.
[C03a] FIPA TC C. Fipa contract net interaction protocol specification. Component, Foundation for Intelligent Physical

Agents, 12-03 2003. http ://fipa.org/specs/fipa00029/.
[C03b] FIPA TC C. Fipa interaction protocol library specification. Component, Foundation for Intelligent Physical Agents,

2-10 2003. http ://fipa.org/specs/fipa00025/.
[DDKV01] Frank Dignum, Barbara Dunin-Keplicz, and Rineke Verbrugge. Agent theory for team formation by dialogue. In

Cristiano Castelfranchi and Yves Lesperance, editors, Agent Theories Architectures and Languages, number
LNAI 1986 in Intelligent Agents VII, pages 150–166. Springer-Verlag, 2001.

[Fer95] Jacques Ferber. Les Sytèmes Multi-Agents : Vers une intelligence collective. InterEditions, 1995.
[Fer99] Jacques Ferber. Multi-agent Systems : An Introduction to Distributed Artificial Intelligence. Reading (MA).

Addison Wesley, 1999.
[Ham70] Charles L. Hamblin. Fallacies. Methuen, 1970.

http://www.emse.fr/~morge

l Title
l Plan

Contexte

Modèle d’interaction directe

Modèle d’interaction directe

Protocole

Théorie du dialogue

Dialogue pour la formation
d’équipe

Discussion critique

Conclusions
l Conclusion
l Bibliographie 1
l Bibliographie 2

Maxime Morge MASTER WEB INTELLIGENCE - slide #70

Bibliographie 2
[KFD98] Jean-Luc Koning, G. Francois, and Yves Demazeau. Formalization and pre-validation for interaction protocols in a

multi agent systems. In Henri Prade, editor, Proc. of the 13th European Conference on Artificial Intelligence,
pages 298–307, Brighton, UK, August 1998. John Wiley and Sons.

[Kon99] Jean Luc Koning. Algorithms for translating interaction protocols into a formal description. In Proc. of IEEE
International Conference on Systems, Man and Cybernetics, volume 3, pages 810–815, Tokyo, Japan, October
1999. IEEE Press.

[ORVR04] Andrea Omicini, Alessandro Ricci, Mirko Viroli, and Giovanni Rimassa. Integrating objective & subjective
coordination in multiagent systems. In 19th ACM Symposium on Applied Computing (SAC 2004), pages 449–455,
Nicosia, Cyprus, 14–17 March 2004. ACM. Special Track on Coordination Models, Languages and Applications.

[Pra00] Henry Prakken. On dialogue systems with speech acts, arguments, and counterarguments. In M. Ojeda-Aciego,
I.P.d. Guzman, G. Brewka, and L.M. Pereira, editors, Proc. of the 7th European Workshop on Logic for Artificial
Intelligence (JELIA’2000), number 1919 in Lecture Notes in AI, pages 224–238. Springer Verlag, 2000.

[Pra01] Henry Prakken. Relating protocols for dynamic dispute with logics for defeasible argumentation. special issue on
New Perspectives in Dialogical Logic, Synthese 127 :187–219, 2001.

[Sea69] J.R. Searle. Speech Acts : An Essay in the Philosophy of Language. Cambridge University Press, 1969.
[Seg00] Amal El Fallah Seghrouchni. Coordination d’agents : Modèles, Algorithmes et Protocoles. Memoire d’habilitation

a diriger des recherches, Université Paris 13, 2000.
[SF01] Olivier Simonin and Jacques Ferber. Modélisation des satisfactions personnelle et interactive d’agents situés

coopératifs. In Actes des JFIADSMA’01 (Fondements des systèmes multi-agents : modèles, spécifications
formelles et vérification), pages 215–226. Hermès, 2001.

[Sha48] Claude Shannon. A mathematical theory of communication. Bell System Technical Journal, 1948.
[Smi80] Reid G. Smith. the contract net protocol : High-level communication and control in a distributed problem solver.

IEEE Transactions on computers, 29(12) :1104–1113, December 1980.
[Wal95] D. Walton and E. Krabbe. Commitment in Dialogue. SUNY Press, 1995.

http://www.emse.fr/~morge

	Title
	Plan
	Contexte
	Contexte applicatif
	Contexte scientifique
	Contexte scientifique 2
	Motivation

	Modèle d'interaction directe
	Environnement
	Exercices
	Exercices

	Exemples

	Modèle d'interaction directe
	Problématique
	Motivation
	Motivation
	Motivation
	Motivation

	Acte illocutoire
	Typologie de Searle
	Action intentionnelle
	Conditiion de satisfaction
	Exercice
	ACL
	KQML
	syntaxe KQML
	sémantique KQML
	pragmatique KQML
	pragmatique KQML

	pragmatique KQML 2
	pragmatique KQML 2

	FIPA-ACL
	syntaxe FIPA-ACL
	sémantique FIPA-ACL
	pragmatique FIPA-ACL
	pragmatique FIPA-ACL 2
	pragmatique FIPA-ACL 3
	pragmatique FIPA-ACL 4
	pragmatique FIPA-ACL 4
	pragmatique FIPA-ACL 4
	pragmatique FIPA-ACL 4
	pragmatique FIPA-ACL 4

	Protocole
	Définitions
	AUML
	Contract Net
	AFD
	AFD 2
	marchandage
	Protocole
	MIDA
	MIDA 2

	Théorie du dialogue
	Système dialectique
	Règle dialectique
	Exo
	Exo

	Tableau d'engagement
	Exemple
	Exemple
	Exemple

	Catégorisation des dialogues
	Catégorisation des dialogues 2
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3
	Catégorisation des dialogues 3

	Dialogue pour la formation d'équipe
	Coordination flexible
	Stratégie d'engagement
	Stratégie d'engagement 2
	Stratégie d'engagement 2
	Stratégie d'engagement 2

	Discussion critique
	Raisonnement de sens commun
	Argumentation
	Raisonnement de sens commun
	Argumentation

	Actes de langage
	Règles d'engagement
	Système dialectique
	Protocole de discussion
	Protocole de discussion 2
	Base d'arguments
	correction/complétude
	Apports
	Limites

	Conclusions
	Conclusion
	Bibliographie 1
	Bibliographie 2

