Methodology Evaluation questionnaire

Adapted by Massimo Cossentino from “Survey on Agent Oriented Methodologies” of Khanh Hoa Dam and Michael Winikoff

1 Introduction

The aim of this questionnaire is to assess an agent-oriented software engineering methodology against
a range of criteria. The criteria fall into a number of areas.
 Concepts/properties: The ideas that the methodology deals with, basically the ontology. For example, for OO the concepts are objects, classes, inheritance, etc.

 Modelling: The models that are constructed and the notations used to express the models.

 Process: The phases and steps that are followed as part of the methodology.

 Pragmatics: A range of practical issues that are concerns when adopting a methodology. These include the availability of training materials and courses, the existence and cost of tools, etc.

Note: This questionnaire should take around 15-20 minutes to complete in full. Although we’d prefer
fully answered questionnaires, we have identified a number of questions that are slightly less important
and could be left unanswered. These are marked with (opt) after the question number.

 Please send the compiled questionnaire to cossentino@pa.icar.cnr.it

2 About Yourself

1. What methodology are you assessing in this form? Who are the creators of this methodology?

2. What is your experience with the methodology you are assessing?
__ I created it __ I've used it __ Knows it details __ Somewhat familiar __ Other

If Other, please specify:

3. If you’ve used the methodology, please tell us a bit about how you’ve used it: what was the
application domain, the scope of application (e.g. design only, design through to implementation) and
the size of the system.

4. What is your background?
__ Student __ Academic __ Industry __ Other : ___________________________

5. Please outline briefly your experience in agents, software engineering etc
6. Would you be willing for us to contact you via email if we have further questions?

__ No __ Yes, my email address is:

3 Concepts & Properties

For each of the following properties/concepts indicate to what extent does the methodology support
the design of agents that have the property or that use the concept.

7. Autonomy: the ability of an agent to operate without supervision.
Level of support: __ None __ Low __ Medium __ High __ Don't know __ Not Applicable

8. Mental attitudes: the use of mental attitudes in modelling agents’ internals (e.g. beliefs, desires,
intentions)
Level of support: __ None __Low __Medium __High __Don't know __Not Applicable

9. Proactiveness: an agent’s ability to pursue goals over time
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

10. Reactiveness: an agent’s ability to respond in a timely manner to changes in the environment
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

11. Concurrency: dealing with multiple goals and/or events at the one time
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

12. Teamwork and roles: a team is a group of agents working towards a common goal.
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

12a. Which of the following cooperation models are used in the methodology's interaction models?
 __ Negotiation (i.e. to manage an acceptable agreement for all agents concerned)
 __ Task delegation
 __ Multi-agent planning
 __ Teamwork
 If there are other types, please specify:

13. Protocols adoption in methodology: a protocol is a definition of the allowable conversations in terms of the valid sequences of messages.
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

13a. Which of the following communication modes are supported by the methodology?
 __ Direct (e.g. sending messages)

 __ Indirect (e.g. via a third-party)
 __ Synchronous (e.g. chatting)

 __ Asynchronous (e.g. sending emails)
 If there are other types, please specify:

13b. The communication language used by the agent is based on:
 __ Signals (i.e. low level languages)

 __ Speech acts

 If there are other types, please specify:

14. Situatedness: agents are situated in an environment. How well does the methodology address
modelling the environment through (e.g.) percepts and actions?
Level of support: __None __Low __Medium __High __Don't know __Not Applicable

14a. The agent that will be designed using the methodology will be situated in an environment. What types of environment does the methodology support (tick all that apply):
 __ Inaccessible (i.e. percept does not contain all relevant information about the world)

 __ Nondeterministic (i.e. current state of the world does not uniquely determine the next)
 __ Nonepisodic (i.e. not only the current (or recent) percept is relevant)

 __ Dynamic (i.e. environment changes while the agent is deliberating)
 __ Continuous (i.e. infinite number of possible percepts/actions)

15. What agent features are supported by the methodology? (e.g. mobile agents, security, open systems)

16 (opt). What agent features are not supported by the methodology

17. The concepts used in the methodology are clearly explained and understandable
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

18. The concepts used in the methodology are overloaded with respect to standard practice (i.e. the
same term is used to denote different concepts)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

18a(opt). What are the overloaded concepts?
19. The methodology is clearly agent-oriented, rather than, say, object-oriented
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

20 (opt). Please give a brief description of the kinds of agents that the methodology supports (e.g. BDI, state-based, reactive, rational, …)
20a. Does the methodology explicitly model a society of agents?
 __Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

20b(opt). If a society is defined, is there a specific attention for the social structure?

 __Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

20c(opt). What kind of agent society structures are supported?

4 Modelling & Notation

21. The notation is capable of expressing models of both static aspects of the system (e.g. structure)
and dynamic aspects (e.g. processing)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

22. The symbols and syntax are well defined, it is clear what arrangements of symbols are valid and
which are invalid.
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

23. The semantics of the notation is clearly defined.
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

24. The notation provided by the modelling language is clear (e.g. unambiguous mapping of concepts
to symbols, uniform mapping rules, no overloading of notation elements, etc.)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

25. The notation is easy to use (e.g. easy to write/draw and print, easy to learn and memorize,
comprehensible to both experts and novices, etc.)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

26. Did you find the notation easy to learn?
__Very easy __Fairly easy __Not easy but not hard

__Hard __Very hard __Not applicable

27. The modelling language supports capturing different views or contexts of the target system
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

28. The modelling language is adequate and expressive (e.g. no missing or redundant models,
necessary aspects of a system such as the structure of the system, the data flow and control flow
within the system, the interaction of the system with external systems can be represented in a clear
and natural manner, etc.)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

29. The modelling language supports traceability, this is the ability to track dependencies between
different models and between models and code.
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

30. The modelling language provides different guidelines and techniques for consistency checking
both within and between models
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

31. The modelling language supports a refinement-based design approach
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

32. The notation supports modularity of design components
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

33. The methodology has a mechanism for supporting the reuse of design components
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

34. The modelling language is extensible
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

35. The modelling language supports hierarchical modelling and abstraction
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

36 (opt). Are there any other issues or limitations with the notation and models?

5 Process

37. This question addresses lifecycle coverage with regard to development stages and their corresponding
deliverables described within the methodology. In the following table each row relates to a
given activity, or phase, in the process. Please indicate whether the methodology supports the specific phase (requirement analysis, architectural design, …) (column 1, Stage supported), if it provides
a clear definition of the activities of the phase (column 2, Clear definition of activities), whether examples are given to illustrate the activities and deliverables (column 3, Example given), and whether heuristics and/or guidelines for carrying out the activities are given (column 4, Heuristics given).

	
	Stage supported
	Clear definition of activities
	Examples given
	Heuristics given

	Planning
	
	
	
	

	Requirements Analysis
	
	
	
	

	Architectural (or agent society) Design
	
	
	
	

	Detailed (Agent) Design
	
	
	
	

	Implementation
	
	
	
	

	Testing / Debugging
	
	
	
	

	Deployment
	
	
	
	

	Maintenance
	
	
	
	

Other phases:

38 (opt). The methodology addresses quality assurance
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

39 (opt). Estimating guidelines (e.g. cost, schedule, number of agents required, etc.) are well presented
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

40 (opt). The methodology provides support for decision making by management (e.g. when to move
between phases)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

41 (opt). Which development perspectives are supported by the methodology?
__Top-down approach
__Bottom-up approach
__Both (top-down and Bottom-up)

__ Iterative/Incremental
__Spiral

__Transformation-based __Architecture-driven
__Indeterminate

__Other, specify:

41a(opt). The methodology includes a support for patterns reuse and/or some other design/code reuse mechanism?

__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

41b (opt). The degree of user implication within the methodology, i.e. the methodology provides means to support and facilitate communication between designers and users, is:
 __ Weak (i.e. the user intervenes only at the beginning and at the end of the project)
 __ Medium (i.e. the user also intervenes in the middle but not in all the system development phase)
 __ Strong (i.e. the presence of the user is spread throughout system development)

6 Pragmatics
 42. Who is the intended audience for the methodology (tick all that apply):
 __ Junior undergraduates
 __ Senior undergraduates
 __ Graduate students
 __ Junior industrial programmers
 __ Experienced industrial programmers
 __ Experts in agents
 __ Researchers

 If there are other types of the intended audience, please specify:

43. How complex is the methodology, compared to UML+RUP?
__A lot simpler __Simpler __About the same __More complex __A lot more complex

44. What resources are available to support the methodology? (tick all that apply)
 __ Conference papers
 __ Journal papers
 __ Text book(s)
 __ Tutorial Notes
 __ Consulting services
 __ Training services
 If there are other types of available resource, please specify:

45. What software tools are available to support the methodology? (tick all that apply)
 __ Diagram editor, name of the tool: ______________
 __ Code generator, name of the tool: ______________
 __ Design consistency checker, name of the tool: ______________
 __ Project management, name of the tool: ______________
 __ Rapid prototyping, name of the tool: ______________
 __ Reverse Engineering, name of the tool: ______________
 __ Automatic testing, , name of the tool: ______________
 If there are other types of available software tools, please specify:
45a. The software tool that supports the methodology is a commercial or research product?
___ Research

____ Commercial

___ Other, specify:

45b. The software tool that supports the methodology offers an adequate level of functionalities?
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

45c. The software tool is sufficiently quick and easy to learn

__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

45d. The software tool offers a real support in raising the quality of the product?

__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

45e. Use of the software tool reduces the time taken to design/implement the system?
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

45f. Comments on the software tool(s):

46. How many applications do you know of that have been built using the methodology?
__None __1-5 applications __6-20 applications __21+ applications __Don’t know

Please give a brief description of the kind of the applications and who created them (students,

academics, developers, etc.)

47. Were any of these applications real (as opposed to student projects, demonstrators etc.)?
__Yes __No

48. Were any of these applications developed by people not associated with the creators of the methodology?
__Yes __No

49. Does the methodology target any specific type of software domain?
__No __Yes

If Yes, please specify:

50 (opt). The methodology supports developing systems that allow the incorporation of additional
resources and software components with minimal user disruption (i.e. scalability)
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

51 (opt). The methodology supports developing systems that can be deployed over a number of
machines distributed over the network
__Strongly Disagree __Disagree __Neutral __Agree __Strongly Agree

7 Other

52. Are there any criteria that we are missing?

53 (opt). Any other comments you would like to add?
(Please send the compiled questionnaire to cossentino@pa.icar.cnr.it
Thank You

Massimo Cossentino

(on behalf of the Agentlink AOSE TFG)

