

An evaluation framework for agent-oriented methodologies

Agentlink III AOSE TFG

Ljubljana, 28 feb.-1 mar. 2005

Juan Pavón
Univ. Complutense Madrid
jpavon@sip.ucm.es

An evaluation framework for AOSEM

- Context
 - Diverse scope of application of methodologies
 - Several aspects: analysis, design, implementation, deployment, validation, verification, etc.
 - Several application domains: from closed systems to open systems, web support, etc.
 - Tool support
 - Tools for modelling and code generation
 - Some methodologies have no tool support at all
 - Development process not always defined
 - Different notations
 - Different agent concepts
 - Standardization efforts
 - Several approaches for integration:
 - A common standard notation: which one?
 - Fragments

An evaluation framework for AOSEM

- Evaluation of AOSEM can help towards the success of AOSE
 - Clarification of concepts => towards a standard notation
 - Integration of fragments
 - Definition of AOSE processes: heavy to light approaches
 - Promotion of tools

Inputs for AOSEM evaluation

- A. Sturm, O. Shehory, D. Dori (2004). Evaluation of Agent-Oriented Methodologies. In AL3 TF1-AOSE TFG
- Q.N. Tran, G. Low (2005). Comparison of ten agent-oriented methodologies. To appear.
- C. Bernon, et al. (2004). A Study of some Multi-Agent Meta-Models. Proc. AOSE 2004.
- L. Cernuzzi, G. Rossi (2004). On the evaluation of agent oriented methodologies.
- L. Cernuzzi, M. Cossentino, F. Zambonelli (2005). Process Models for Agent-Based Development. International Journal on Engineering Applications of Artificial Intelligence (EAAI). Elsevier. (in edition?)

Criteria for AOSEM evaluation

- Process
 - Process definition: agile vs. heavy
 - Scope of activities: whole or partial life-cycle, from requirements to implementation, validation, verification, testing, etc.
 - Documentation and guidelines. Examples
 - Tool support
 - Metrics, quality assurance
 - Teamwork/enterprise support
- Concepts/Modeling elements
 - Individual aspects: agent modelling, behaviour, mental notions
 - Social aspects: organization, communication, coordination, user interface
 - Environment: perception and actuation, mobility, application domain, interworking with legacy systems

Criteria for AOSEM evaluation

- Features
- Complexity
- Application domain
- Pragmatics
- Others ???

Criteria for AOSEM evaluation

	Concepts		Process	
Features	Agent, Goal, Interaction...		Deliverables Activities	
Complexity	Abstraction Modularity		Team work	
Domain	Domain specific concepts		<i>Domain specific methods</i>	
Pragmatics	Knowledge skills Scalability		<i>Tools</i>	

Towards an AOSEM evaluation framework

- The evaluation framework should allow:
 - Criteria refinement and extensions
 - Criteria metrics depending on the domain
 - E.g. agents in a web service or in robotics
 - Definition of standard case studies for evaluation
 - Evaluation of documentation is not enough
 - ...

Towards an AOSEM evaluation framework

- The framework can be based on the definition and use of *evaluation models*
 - Case studies for putting the methodologies to work
 - Organized by criteria
 - For each criteria, define metrics
 - Criteria can be refined to get more insight or being more specific
 - For instance, agent behaviour, depending on whether BDI, neural network, CBR, reactive, or whatever model is used
 - New criteria can be added
 - Some criteria may be considered non applicable
 - Associate criteria to case studies

Proposed activities

- What to do from now on
 - Collaborative work area: phpCollab (UCM)
 - Send email to jpavon@sip.ucm.es for being included
 - Contribute to forum by discussing on
 - Criteria structure
 - Criteria identification definition
 - Case studies
 - What else?
 - Contribute by adding material
 - References
 - Proposals
- Next AOSE TFG meeting
 - Confirm structure of evaluation framework
- And finally
 - Establish an open web site for including case studies developed with methodologies and evaluations derived from these