

Logikai ágensek tervezése labor mérési útmutató

BME VIK BSc. Intelligens Rendszerek ágazat, Kooperatív rendszerek labor

Kidolgozta: Kovács Dániel, Strausz György, BME MIT

A labor célja, megszerezhető ismeretek

A labor célja, hogy a hallgatók megismerjék a szabály alapú szakértői rendszerek technológiáját, gyakorlatot szerezzenek produkciós következtető gépeket alkalmazó ágensek megvalósításában. A gyakorlat során a hallgatók megismerkednek az előrefele következtető szakértői rendszerek építését támogató CLIPS fejlesztői eszközzel és ennek Java környezetben implementált Jess változatával. A Jess fejlesztő eszköz segítségével kell elvégezni a korábbi méréseken már felhasznált ágensek képességeinek logikai következtetéssel való bővítését.

Szükséges előismeretek

A felkészülést a labor elején ellenőrizzük!

- Az első két labor anyaga (Jade használat, Eclipse integráció, ágens programok felépítése, kommunikáló ágensek fejlesztése)
- Produkciós rendszer fejlesztése CLIPS eszközzel
- Jess fejlesztői környezet

Felhasznált eszközök

- Jade keretrendszer
- Eclipse fejlesztői környezet (EJade kiegészítővel)
- CLIPS rendszer
- Jess fejlesztői környezet

Beszámoló készítése és tartalma

A laborfeladatok elvégzéséről írásbeli beszámolót kell készíteni. A jegyzőkönyv elkészítésénél a korábbi méréseken használt dokumentumok formátumát és tartalmi felépítését kell követni.

A beszámolónak tartalmaznia kell a feladatok során feltett kérdésekre adott válaszokat, valamint a feladatok elvégzése során tapasztalt jelenségek leírását, elkészített programrészleteket.

A feladatok megoldásával párhuzamosan ajánlott készíteni a beszámolót, mivel azt a labor végén kell leadni.

A labor értékelése

Elégtelen felkészülés esetén a laboron a hallgató nem vehet részt.

A mérésvezető a laborfoglalkozáson mutatott teljesítmény és a leadott beszámoló formai és tartalmi értékelése után érdemjegyet ad.

A jeles osztályzathoz szükséges, hogy a hallgató a feladatok kidolgozásánál ne csak az

elvárt minimális méretű modelleket készítse el, hanem tegyen saját javaslatot bővítésekre és azokat valósítsa is meg.

1. feladat: Ismerkedés a produkciós rendszerekkel

A feladat célja: a laborkörnyezet megismerése, egyszerű ágens kommunikáció követése

Referencia idő: 30 perc

A feladat megoldása során egyszerű produkciós szakértői rendszerek vizsgálatát kell megoldani. Az elkészített szakértői rendszereket a ClipsWin környezetben kell futtatni és elemezni. A szakértői rendszer tudásbázisának módosítását az Eclipse környezetben javasolt elvégezni, ahol előkészített szerkesztési támogatás található a Clips rendszer programjainak (.clp kiterjesztésű fájlok) fejlesztéséhez.

A Clips rendszer és a ClipWin környezet leírása az útmutatóhoz mellékelt „clips_bevezetes.pdf” dokumentumban található meg. Ennek a leírásnak az ismerete szükséges a mérés sikeres elvégzéséhez. További háttéranyagként a mérés dokumentációjában megtalálható egy „szabalyalapu.pdf” nevű általános leírás a szakértői rendszerek fejlesztésének módszereiről, technológiájáról és egy „lispil.pdf” anyag a Clips nyelv alapját képező Lisp nyelv leírásáról.

1. Mérésvezetői ismertető a Clips produkciós rendszer fejlesztő környezet alapelveiről.
2. Egy egyszerű tanácsadó szakértői rendszer vizsgálata.
Töltse be az autódiagnosztikai tanácsadó program tudásbázisát („auto.clp”). Vizsgálja meg a tudásbázis elemeit (tények, szabályok), elemezze a tudásbázis szerkezetét. Végezzen következtetési futtatásokat a rendszerrel!
3. Munkamemória elemzése.
Futassa az előbb megismert autódiagnosztikai példát lépésenkénti üzemmódban! Vizsgálja meg a következő rendszer stratégiáját, értelmezze a kérdések sorrendjét! A jegyzőkönyvben elemezze a munkamemória tartalmát (agenda, tények, szabályok ablak) egy tetszőlegesen kiválasztott lépés után.
4. Mintapélda bővítése.
Egészítse ki a mintapélda tudásbázisát automata sebességváltós autók indítási problémájának diagnosztizálására. A mintapélda megfelelő pontján egészítse ki a rendszert úgy, hogy kérdezzen rá, hogy a nem induló motor esetén (és persze, ha van gyújtás), akkor a sebességváltó parkolás állásban van-e.

2. **Feladat: Önálló szakértői rendszer építése**

A feladat célja: Produkciós rendszer fejlesztése WinClips környezetben

Referencia idő: 60 perc

Az előző feladatban megismert produkciós rendszer mintájára készítsen önállóan egy kiválasztott témakörben tanácsadó rendszert. A megvalósítandó rendszer témájához néhány ötlet:

- Film ajánló tanácsadórendszerLa
A megoldás kérdezzen rá a felhasználó film nézési preferenciáira, majd ajánljon filme(ke)t, amelyet kikölcsönözni javasol egy DVD tékából.
- Autó vásárlási tanácsadó
A megoldás kérdezzen rá a felhasználó családi és anyagi körülményire, utazási szokásaira és javasoljon autó típusokat vásárlásra.
- Turisztikai tanácsadó
A megoldás kérdezzen rá külföldi turisták
- Oktatási minőség javítása
A megoldás kérdezzen rá a hallgató felhasználó tapasztalataira az adott előadó vagy mérésvezető teljesítményével kapcsolatban (pl. OHV jellegű kérdésekkel), majd tudásbázisa alapján tegyen javaslatot az oktató számára, hogyan javíthatná az adott tárgy oktatásának minőségét.

A felsoroltakon kívül önállóan választott tetszőleges témára is készíthető szakértői rendszer. Ez esetben kérjük, hogy a javasolt tématerületet a megvalósítás előtt egyeztesse a mérésvezetővel.

Az elkészített rendszerrel történő dialógus tartalmazzon legalább 3-4 kérdést, a tudásbázis álljon minimum 8-10 szabályból és legalább ennyi tényből.

1. Tervezze meg a létrehozandó tudásbázist.
Specifikálja, hogy milyen tárgyterületen, milyen igényeket kielégítő megoldást kíván létrehozni. Mutassa be a tudásbázis szerkezetét, dokumentálja az elkészített programot.
2. Végezzen futtatásokat az elkészített rendszerrel.
Tesztelje a létrehozott tudásbázist és dokumentálja a futtatások eredményét. Értékelje a létrehozott megoldást és tegyen javaslatot továbbfejlesztési lehetőségekre.

3. Feladat: JADE-CLIPS integráció, röviden: JESS

A feladat célja: kommunikációs protokoll vizsgálta szakértői ágensek között

Referencia idő: 45 perc

A foglalkozás során mindeddig Eclipse-ben kellett kialakítaniuk a **CLIPS** (**C** Language **I**ntegrated **P**roduction **S**ystem) forráskódokat. A CLIPS kódok programozásakor a **JessDE** (**J**ess **D**evelopment **E**nvironment) nevezetű Eclipse-es plugin-t használták. A JessDE plug-in valójában egy **Jess** elnevezésű keretrendszer (<http://herzberg.ca.sandia.gov>) Eclipse-es kiegészítője.

A Jess a Windows-os CLIPS programhoz (<http://clipsrules.sourceforge.net>) hasonlóan CLIPS nyelven leírt produkciós rendszerek (azaz előrefelé-láncolt szakértői rendszerek) futtatására alkalmas. A Jess tehát a CLIPS programhoz hasonlóan `.clp` állományok megírására, beolvasására, és interpretálására alkalmas. Ezen túl azonban (a CLIPS-szel ellenben, ami végső soron mégis csak egy stand-alone alkalmazás) a Jess lehetőséget ad CLIPS-hez hasonló, Java nyelvű programok fejlesztésére is. Ehhez egy kiváló Java **API**-t (**A**pplication **P**rogramming **I**nterface-t) is biztosít.

A foglalkozás hátralévő részében tehát erre a **Jess API**-ra támaszkodva fogunk JADE-es ágenseket használni (és fejleszteni). A Jess API eljárásaival kiegészített JADE-es ágensek – CLIPS nyelven leírt produkciós rendszerekre építve – különböző logikai következtetésekre lesznek képesek. Többek között, például ennek segítségével következtethetjük ki a végrehajtandó cselekvéseiket (pl. üzenetküldést).

3/A. feladat: a JADE-es JESS mintapélda alapjai

1. Indítsuk el az Eclipse-t, és az „ir1lab” projekten belül lépünk be az `src/examples/jess` mappába, azaz nyissuk meg az `examples.jess` csomagot!

Megjegyzés: ügyeljünk arra, hogy a megfelelő workspace-t használjuk! Ha esetleg nem látszik az „ir1lab” projekt, úgy próbálkozzunk a workspace váltásával (File/Switch Workspace). Ha ez sem vezet eredményre, jelezzük a laborvezetőnek!

2. Nyissuk meg a csomagban található `JessAgent.java`, és `JadeAgent.clp` forráskódokat! Az `examples.jess.JessAgent` ágens nagyon-nagyon egyszerű: gyakorlatilag csak egyetlen viselkedést hoz létre a `setup()` metódusában: egy `examples.jess.BasicJessBehaviour` viselkedést (erre a későbbiekben még kitérünk). A viselkedés konstruktorának 3 paramétert ad át: **(1)** önmagát, **(2)** egy CLP állomány elérhetőségét, és **(3)** egy nem-negatív számértéket. A CLP állomány éppen a `JadeAgent.clp`! Tekintsünk hát bele ennek is a tartalmába, és próbáljuk meg eddigi CLIPS-es tudásunknak megfelelően értelmezni!

Megjegyzés: ne lepődjünk meg a rengeteg hibajelzésen – csak vaklárma (lásd. később)!

3. A JESS-es mintapélda előbb említett forrásainak értelmezését követően indítsunk most el egy JADE platform-ot (GUI-val, azaz RMA ágenssel)!

*Megjegyzés: ha a későbbiekben bármi okból problémát észlelünk az Eclipse-es JADE-hez tartozó RMA ágensnél, megpróbálkozhatunk a JADE platform Windows-os parancssorból történő indításával is (mivel az nem ugyanez a JADE – egy fokkal robusztusabb). Ehhez a `c:\jade` könyvtárban a következőt írjuk be:
`runjade -gui`*

4. Indítsunk el továbbá (akár Eclipse-ből, akár másképpen) egy `examples.jess.JessAgent` ágenst, egy `DummyAgent` ágenst, és egy `Sniffer` ágenst is a két előbbi ágens megfigyelésére!
5. Küldjünk egy *CFP* típusú üzenetet a `DummyAgent` ágenstől a `JessAgent` ágens felé! Mit tapasztaltunk? Mi történt, és miért?

Megjegyzés: közben érdemes a `JessAgent` ágenshez tartozó *Console*-t is figyelniünk...

3/B. feladat: a JADE-es JESS mintapélda bővebben

1. Nyissuk meg Eclipse-ben a `examples.jess.BasicJessBehaviour` viselkedést, és próbáljuk meg nem túl alaposan áttekinteni (az osztályt, a 2 konstruktort, és az `action()` metódust)!

Megjegyzés: látható, hogy a `BasicJessBehaviour` osztály a JADE-es `CyclicBehaviour` osztály leszármazottja. Ezek szerint csak az `action()` metódust kell felülrünk, a `done()` örökölt, és mindig hamis értéket fog visszaadni (és ezért a JADE keretrendszer magától sohasem fogja deaktiválni a viselkedést). A 2-argumentumú konstruktor gyakorlatilag az osztály fontosabb változójának az inicializálására, és a – konstruktor bemenetén megadott – CLP fájl beolvasására, és tartalmának alkalmas adatstruktúrákba helyezésére szolgál (a JESS API által). A másik, 3-argumentumú konstruktor erre az előbbi konstruktorra támaszkodik. Az `action()` metódus a következőképp épül fel: létrehoz egy `ACLMessage` objektumot, majd megpróbál neki értéket adni. Ha az `executedPasses` változó kisebb, mint a `maximum`, akkor a JADE-es `blockingReceive()` metódussal történik az üzenetvétel, egyébként simán `receive()`-vel. Az `executedPasses` változó azt jelöli, hogy a JESS következő motor hány szabályt süttött el eddig. Értéke kezdetben nyilván zéró, majd a `jess.run(m_maxJessPasses)` hívás hatására egyenként – mikor a JADE keretrendszer újra, meg újra elsüti a viselkedést – meg-megnövekszik. A `blockingReceive()` metódus addig blokkolja az ágenst, amíg üzenetet nem kap. Tehát addig, amíg be nem érkezik valamiféle üzenet, a kódban hátralévő részek nem kerülnek végrehajtásra. A `receive()` metódus ezzel szemben nem okoz várakozást, azonnal lefut, és ha van – a viselkedés aktuális végrehajtásakor – üzenet az ágens üzenet-sorában, úgy a sorból az elsőt visszaadja (de a sorból az üzenetet nem törli). A `receive()`, illetve `blockingReceive()` metódusok végrehajtását egy `makeassert(ACL2JessString(msg))` utasítás követi. Ennek hatására a kapott üzenet tény formájában hozzáadódik az ágens tudásbázisához (ami ugyebár a `BasicJessBehaviour` osztály Rete-típusú `jess` nevű változójában tárolódik, amit egyébként kezdetben a megadott CLP fájlal töltöttünk fel). Ezek után következhet a következtetés! ☺ Ez egy `try-catch` blokkba van ágyazva. Ebben a blokkban az `m_maxJessPasses` változó értékétől függően zajlik a végrehajtás. Ha az említett változó értéke zéró, akkor a `jess.run()` utasításra kerül a vezérlés, egyébként a `jess.run(m_maxJessPasses)` utasítás kerül végrehajtásra (és ad értéket az `executedPasses` változónak – egyel megnöveli). Utóbbi esetben tehát legfeljebb egyetlen szabályt sütt el a JESS motor, míg az előbbi esetben korlátlanul, amíg csak lehet, amíg csak van elsüthető szabály, addig fut, és csak ezek után ér véget az `action()` metódus, és így a `BasicJessBehaviour` viselkedés aktuális végrehajtása.

2. Nyissuk meg újra a `JadeAgent.clp` fájlt Eclipse-ben, és – az előbbiekből okulva – nézzük újra végig a tartalmát! Honnan, hogyan, mikor, és miért kerül be az ágens tudásbázisába `ACLMessage` `deftemplate`-nek megfelelő tény? Mi történik ennek a hatására?

Megjegyzés: előbb már említettük, hogy a forráskódban jól láthatóan rengeteg hibát jelez a rendszer. Ennek oka, hogy a `JessDE` plug-in nem találja az `ACLMessage` és `MyAgent` nevezetű `deftemplate` tények, továbbá a `send` nevezetű `defunction` függvény deklarációját. Mivel a fejlesztés (azaz a CLIPS-kód írás) során igencsak zavaró lehet a sok hibajelzés, a kód elejére kikommentezve betettük az előbb említett 3 deklarációt. Ha levesszük a kommenteket, és nyomunk egy mentést, nyomban eltűnnek a hibák a CLP fájlból. Viszont **használat előtt**, azaz miután megírtuk a kívánt kódot, **mindenképp kommentezzük vissza az említett 3 deklarációt**, mivel azokat a JESS kell, hogy futási időben létrehozza. Ha nem így történik, nem fog működni a JESS-es következtető motor!

4. Feladat: Szakértői ágensrendszer építése intelligens szoba környezetbe

A feladat célja: Önálló megoldás elkészítése szakértő ágensek alkalmazásával

Referencia idő: 105 perc

A 3. feladatban nagy vonalakban vázoltuk a JADE és Jess keretrendszerek összekapcsolásának alapjait. Ennek előnye nyilvánvaló: immár lehetőségünk van olyan JADE-es ágensek létrehozására, amelyek önmagukban képesek arra, amire például a CLIPS nevezetű program: előrefelé láncolt elsőrendű-logikai következtetésre.

Az ágensek tehát ily módon könnyen egészen „intelligenssé” tehetők. Egy-egy ágens immár akár egy, akár több szakértői rendszer képességeit is magában hordozhatja, ráadásul a szakértői rendszerek megvalósítása teljesen egységes, szabványos (azaz nem ad-hoc), és még viszonylag egyszerű is.

A következőkben az előbb felsorolt előnyöket kívánjuk kamatoztatni egy, az előbbinél valamivel életszerűbb mintapélda kidolgozása során. A példában egy **Intelligens Környezet** (mint pl. intelligens szoba, intelligens iroda, intelligens ház) kialakításával foglalkozunk, egész pontosan egy leegyszerűsített **intelligens szoba** kerül kialakításra.

A szobát tehát egyszerűen csak ágens-környezetnek, pontosabban egy **multi-ágens rendszer** környezetének tekintjük, melyben különböző intelligens ágensek (esetünkben JADE-es/Jess-es szakértői ágensek) tevékenykednek. Az ágensek a környezetben lehelyezett/elérhető érzékelőket leolvassva dönthetik el, hogy a lehetőségeikhez mérten, a lehelyezett/elérhető beavatkozókat (pl. ajtónyitó/záró motor, hangszóró, vizuális kijelző, intelligens porszívó, robotkutyá) miképpen befolyásolják, azaz miképpen változtatják meg környezetük állapotát. E döntés meghozatalát esetünkben a produkciós rendszerek fogják támogatni.

4/A. feladat: az „Intelligens Szoba” vázának megismerése

1. Eclipse-ben, az „ir1lab” projekten belül lépünk be az `src/milab/lab03` mappába, azaz nyissuk meg az `milab.lab03` csomagot! Itt 4 valamirevaló subpackage-et találunk: **(1)** `milab.lab03.ControllerAgent`, **(2)** `milab.lab03.Environment.MusicVolumeAgent`, **(3)** `milab.lab03.Environment.VentillatorAgent`, és végezetül **(4)** `milab.lab03.Environment.WindowAgent`.

*Megjegyzés: a (2)-(4) package-ek úgynevezett környezeti/szenzor-ágenseket tartalmaznak. Ezek közt van egy zenei hangerőt, egy ventilátor fordulatszámát, és egy ablak állapotát (nyitott/zárt) reprezentáló/érzékelő ágens. Nyilván mindhárom elem az intelligens szoba része. Tehát az intelligens szobában ezek szerint található legalább egy zenelejátszó (melynek egyetlen paramétere a hangereje), egy ventilátor (melynek egyetlen paramétere a fordulatszáma), és egy ablak (aminek egyetlen paramétere az, hogy nyitva van-e). Az ágensek, melyek ezeket az elemeket hivatottak reprezentálni, nem rendelkeznek a szó szoros értelmében vett intelligenciával, csupán 2 dologra képesek: **egyrészt** van egy GUI-juk, amin közvetlenül megjelenítik a hozzájuk tartozó elem megfelelő paraméterének értékét, egyben lehetőséget adva a paraméter értékének közvetlen beállítására¹, **másrészt** program-szinten is megszólíthatók, lekérdezhetők és állíthatók. Az intelligens szobában ilyen beállítást az (1)-es típusú ágens tud végezni. Ez az ágens tudja tehát lekérdezni az említett elemek állapotát (a hozzájuk rendelt ágensektől), illetve*

¹ Ez gyakorlatilag – a környezet szempontjából nézve – külső beavatkozásnak tekinthető. Mi tehát, akik ezen a laborfoglalkozáson részt veszünk, lévén az egész környezet virtuális (szimulált, szoftveres), külső megfigyelők vagyunk, akik külső beavatkozást hajthatnak végre a rendszerben (az intelligens szobában). Erre tehát az említett 3 ágens-típus GUI-ja ad lehetőséget számunkra.

megfelelő kéréssel ő tudja beállítani egy megfelelő értékre. Hogy mik ezek az értékek? – erre a ControllerAgent ágens produktíós rendszere ad választ (lásd. később). Egyelőre szerepeljen itt egy ábra, amely ezt a koncepciót szemlélteti.

Az ábrán látható séma a következő működést takarja: a ControllerAgent lekérdezi a DF (Directory Faciliator) ágenstől azt, hogy aktuálisan milyen szenzorikus információt szolgáltatni képes, ún. környezeti ágensek vannak a platformon. Miután ezt az információt megkapta, küld egy-egy REQUEST típusú üzenetet (tartalom nem számít) ezeknek az ágenseknek. Az ágensek egy-egy INFORM típusú üzenettel jelzik vissza számára azt, hogy milyen fajtájú ágensek ők (ontology), melyik környezeti paraméterről küldenek információt (language), és mi annak a paraméternek az aktuális értéke (content). Ez a lépés tehát megfelel annak, hogy a ControllerAgent ágens érzékeli a környezetét². A kapott üzenetek bekerülnek a ControllerAgent ágens tudásbázisába³, ahol ennek hatására (a tudásbázisban lévő szabályoktól és munkamemóriában lévő tényektől függően) megindulhat a következtetés. A következtetés során bizonyos szabályok üzenetküldést eredményezhetnek. Jelen esetben ez egy-egy INFORM típusú jelzés lehet a környezeti ágensek felé, hogy változtassák meg paraméterük értékét az üzenet tartalmára. A környezeti ágensek, miután megkapják ezt az üzenetet, megváltoztatják a megfelelő paraméter értékét (pl. a hangerőt csendesre állítják⁴), és ezt a hozzájuk tartozó GUI-n is kijelzik. Ezek után a módosítási kérés hatásáról a ControllerAgent ágens újabb REQUEST hatására visszaérkező INFORM üzenetekből szerezhet tudomást.⁵ Ezek aztán, épp úgy, mint előbb, tényként

² Jól láthatóan ez a fajta „érezkelés” Werner Heisenberg gondolatához híven máris egyfajta beavatkozás a környezetbe. Tehát már maga a megfigyelés is okozhat adott esetben változást a környezet állapotában (túl azon, hogy a megfigyelő, aki a környezet része, belső állapota változhat a megfigyelés hatására). Sőt, mi több, végső soron a megfigyelő önmagát is, mint a környezet részét, is megfigyelheti, vagy még akár módosíthatja is. Természetesen ezeket a szempontokat a mintapéldában figyelmen kívül hagyjuk.

³ Mondhatni ekkor „tudatosul” az észlelés...

⁴ ...ha ezt a környezet struktúrája megengedi. Elképzelhető, hogy pl. a hangerő aktuális, amikor az ágens át szeretné állítani, hangos, és közvetlenül nem lehet csendesre venni, mert ehhez először mondjuk közepesre kell állítani, és csak aztán lehet csendes. A mintapéldában azonban ilyen szempontokkal nem foglalkozunk.

⁵ Magyarán a ControllerAgent ágens tudásbázisa „csak” egy tudásbázis, amely végső soron az ágens hiedelmeit tartalmazza, amelyek nyilván nem feltétlen kell, hogy igazak legyenek. Ilyen például akkor fordulhat elő, ha a környezet dinamikus (azaz az ágens ténykedésétől függetlenül is változhat pl. külső, emberi beavatkozás, vagy más környezeti ágensek ténykedésének hatására). Konkrétan ilyen akkor fordulhat elő esetünkben, ha az ágens mondjuk értesül egy tényről (pl. hogy az ablak nyitva van), behelyezi ezt a tudásbázisába (tudatosul számára), ezért tenni szeretne valamit (tegyük fel, hogy be szeretné zárni az ablakot), de mielőtt erre rájön, és cselekszik (azaz egy INFORM üzenetben jelzi a megfelelő környezeti ágens felé változtatási szándékát), valaki más megváltoztatja a környezet állapotát (pl. bezárja az ablakot). Nyilván ekkor, példánknál maradván, mivel a zárt ablakot nem lehet újra bezárni, a cselekvés hatástalan marad. Az ágens erről elvben egy újabb mintavétel/érezkelés során természetesen tudomást szerezhet, és esetleg finomíthatja modelljét, vagy megnövelheti a mintavételi frekvenciáját (azaz annak a gyakoriságát, amikor lekérdezi a környezet állapotát), vagy pedig felgyorsíthatja a következtetését. Ez utóbbi gyakorlatilag az ágens kognitív tevékenységének gyorsítását jelenti. Esetünkben, mint majd látni fogjuk, meg lehet adni azt, hogy milyen gyakran kérdezze le az ágens a környezet állapotát. A lekérdezések közt eltelt időnek

bekerülnek az ágens tudásbázisába, és újraindulhat az egész következtetés, stb, stb, stb. Közben persze mi a GUI-n keresztül bármikor átállíthatjuk a paraméterek értékét. Mindez számos érdekes megfigyelésre ad lehetőséget.

2. Tekintsük át, hogy mely package-ekben milyen fájlok találhatóak!

Megjegyzés: vegyük észre, hogy a `ControllerAgent` ágensnek nincs GUI-ja, ellenben az összes többi – `milab.lab03` csomagban belüli – ágenssel.

3. Indítsunk el egy `MusicVolumeAgent` ágens (paraméter nincs), egy `DummyAgent` ágens, és egy kettejüket megfigyelő `Sniffer` ágens! A `DummyAgent` ágenssel küldjünk egy `REQUEST` típusú üzenetet (tartalom nem számít) a `MusicVolumeAgent` ágensnek! Mit tapasztalunk?

4. A `MusicVolumeAgent` ágens GUI-ján állítsuk át a zenei hangerő paraméter aktuális értékét, majd a `DummyAgent` ágenssel újra küldjünk egy `REQUEST` típusú üzenetet neki! Mit tapasztalunk?

5. Küldjünk most egy `INFORM` típusú üzenetet a `DummyAgent` ágensről a `MusicVolumeAgent` ágensnek! Az üzenet tartalmába a hangerő aktuálisról különböző értékét írjuk. Mit tapasztalunk? Mit történt az üzenet hatására? Mit történik, ha most egy `REQUEST` típusú üzenetet küldünk a `MusicVolumeAgent` ágensnek?

6. Hasonlóképp próbáljuk ki a többi (`VentillatorAgent` és `WindowAgent`) ágens is!

Megjegyzés: 1-1 adott típusú környezeti/szenzor ágensből akár többet is indíthatunk...

7. Most minden típusú környezeti ágensből csak 1, azaz egy darab fusson, és indítsunk el egy `ControllerAgent` ágens! Az ágens egyetlen paramétere a következő legyen: `\jade\src\milab\lab03\controlleragent\controllerjessbehaviour001.clp`

Megjegyzés: a munka meggyorsítása érdekében próbáljunk meg minél rövidebb, ámde definit beceneveket adni az egyes ágenseknek (pl. `ca1`, `ma2`, `va3`, `wa4`)!

8. Kövessük nyomon a `ControllerAgent` ágens működését mind a Console-on, mint pedig a környezeti/szenzor-ágensek GUI-ján! Próbáljuk például a `MusicVolumeAgent` ágens GUI-ján a hangerő értékét „silent”-re állítani! Mi történik ezek után? Mit gondol, miért történik ez?

Megjegyzés: esetleg eszünkbe juthat a `ControllerAgent` tudásbázisa...

9. Most állítsuk a `MusicVolumeAgent` ágens GUI-ján a hangerő értékét „silent”-re, a `VentillatorAgent` ágens GUI-ján a fordulatszám értékét „high”-ra, és a `WindowAgent` ágens GUI-ján az ablak állapotát „open”-re! Mi történik ezek után?

Megjegyzés: próbáljuk meg 5 másodpercen belül megtenni ezt a 3 kattintást!

10. Magyarázzuk meg az előbbi történéseket a `ControllerAgent` ágens tudásbázisa alapján!

célszerű legalább akkorának lennie, mint amennyi ideig a kognitív számítások tartanak (gyakorlatilag addig, amíg lefut a `jess.run()` utasítás). Ha a kognitív számítások befejeződése előtt történik újabb mintavétel, akkor előfordulhat, hogy az ágens tudásbázisa olyan információval gazdagodik, ami ellentmondásra vezet az éppenséggel zajló következtetésben. Esetünkben ez kerülendő, tehát a környezeti/szenzor-ágensek lekérdezése közti időt legalább akkorára állítsuk, mint amennyi ideig várhatóan a leghosszabb JESS-es szabály-alapú következtetés tart. Ezt próbálkozással, felülről lefelé haladva könnyedén belőhetjük.

4/B. feladat: az „Intelligens Szoba” elkészítése

1. Nyissuk meg Eclipse-ben a `ControllerAgent` ágens kiindulási tudásbázisát (`ControllerJessBehaviour.clp`)! Előbb már láttuk, hogy induláskor ezt olvassa fel, majd ebből kiindulva alakítja élete során a munkamemória tartalmát. Bizonyára akkor már megértettük a felépítését. Láthattuk, hogy közel sem teljes. A következőkben ezért az lesz a célunk, hogy teljessé tegyük (tudásmérnöki munka).

*Megjegyzés: Lényegében 3 részből tevődik össze a kiindulási tudásbázis: (1) **deftemplate**: record-okhoz hasonló tények felépítésének deklarációja, (2) **deffacts**: kezdetben igaz tények felsorolása, amik lehetnek akár szokványosak, akár record-okhoz hasonlóak, és végül (3) **defrule**: következtetési szabályok. Egyetlen **deftemplate** szerepel kezdetben benne: `ValueOf`. Ilyen felépítésű tények reprezentálják majd (a futás során) a környezeti/szenzor-ágensek adott paramétereinek legaktuálisabb ismert értékét. A kezdetben igaz tényeket több csoportban deklaráljuk: lehetséges napszakok, évszakok, zajszintek, és hőfokok, továbbá mindezek kezdeti értéke. Ez tehát tények 5 csoportja. Ezt követi 2 érzékeléssel kapcsolatos szabály: `perceive-new-sensor-param`, és `perceive-old-sensor-param`. A 2 szabály abban különbözik egymástól, hogy az egyik előfeltételeiben feltesszük, hogy ismert az adott szenzor-paraméter értéke (aminek kapcsán értesítést kaptunk), míg a másiknál nem. E szabályokat 3 másik, „kognitív” következtetési szabály követi: `some-reasoning`, `some-more-reasoning`, `reasoning-again`, és `and-again`. Ezek lényegében csak minta gyanánt vannak itt – ezeket kell a következőkben átírnunk és kiegészítenünk. Ezeknek a helyére kell tehát beírni a saját következtetési szabályainkat. Végül a szabályok sorát a `send-a-message` nevű szabály zárja. Hasonlóan az első 2-höz, ez is általános. Arra szolgál, hogy az ágens által feladott üzeneteket valóban, „fizikai” értelemben eljuttassa a címzetthez. A tudásbázisban szereplő további elemek nem igényelnek magyarázatot.*

2. Írja át, módosítsa, helyettesítse, és/vagy egészítse ki a `ControllerAgent` ágens kiindulási tudásbázisában a `some-reasoning`, `some-more-reasoning`, `reasoning-again`, és `and-again` nevű szabályokat! Törekedjen arra, hogy adott kezdeti napszak, évszak, zajszint, és hőfok mellett minimalizálja a zajt, stabilizálja a hőfokot, és maximalizálja a kényelmet!

Megjegyzés: a zaj, és a hőfok származtatott tény. A kényelem pedig még inkább származtatott, hiszen függ a zajtól, és a hőfoktól, továbbá attól, hogy az adott körülmények között mennyire hallható az adott hangerejű zene. A zaj a ventilátor fordulatszámától, és az ablak nyitottságától függ (sőt, akár a hangos zene is növelheti). A hőfok a napszaktól, és az évszaktól függ. Nyilván nyáron, délben van a legmelegebb, és télen, éjjel van a lehidegebb, stb. Ennek alapján a fantáziájára van bízva a megoldás.

3. **(szorgalmi)** Vezessen be egy új, előbbiekkal összefüggésbe hozható fogalmat, például az ablak állapotának mintájára (pl. világítás), ahol legalább 2 lehetséges értéket különböztet meg (pl. `switched-off`, `switched-on`)! Értelemszerűen integrálja a szabályokba az új fogalmat (pl. a kényelem érdekében legyen mindig világos napszaktól és évszaktól függően)!
4. Indítson 3 `ControllerAgent` ágens 3 különböző tudásbázissal. A tudásbázisoknak megfelelő CLP állományokat a `ControllerJessBehaviour.clp` fájlból kiindulva önállóan hozza létre! A tudásbázisokat úgy alakítsa ki, hogy a különböző szakértők csak különböző típusú szenzorokat vezérelhessenek (tehát egyikőjük csak `WindowAgent` ágens irányíthatson, sit.)! Vizsgálja meg az elosztott vezérlés következményeit! Mit tapasztal? Melyik a stabilabb: az elosztott, vagy a centralizált vezérlésű megoldás? Mi ennek az oka?
5. **(szorgalmi)** Alakítsa ki a `WindowAgent` ágens mintájára egy `LightAgent` ágens, amely a `ControllerAgent` ágens környezetében lévő világítást hivatott modellezni. 2 állapota legyen: `switched-off`, és `switched-on`. Mik a tapasztalatai? Mennyiben befolyásolja az új ágens a rendszer stabilitását?

Megjegyzés: *Ügyeljen arra, hogy ne csak a LightAgent ágens-osztály kódját, hanem az ágens GUI-jának a kódját is értelemszerűen átírja! Tesztelje az ágenst önmagában, majd DummyAgent ágenssel (REQUEST, INFORM), végül pedig vezesse be a ControllerAgent ágens(ek) tudásbázisába az ezzel kapcsolatos tényeket, és szabályokat, és vezérelje – akár elosztottan – a LightAgent ágenst! Dolgozhat a 4/B/3 feladat alapján is.*