

Distributed Artificial Intelligence for Distributed Corporate Knowledge Management

- ◆ **Dynamically integrating heterogeneous sources of information:** OBSERVER [Mena *et al.*, 1996] ; InfoSleuth [Nodine *et al.*, 1999] ; Carnot [Collet *et al.*, 1991] ; InfoMaster [Genesereth *et al.*, 1997] ; SIMS [Arens *et al.*, 1996] ; RETSINA [Decker and Sycara, 1997] ; Manifold [Kirk *et al.*, 1995]
- ◆ **Digital libraries:** SAIRE [Odubiyi *et al.*, 1997] ; UMDL [Weinstein *et al.*, 1999]
- ◆ **Knowledge management:**
 - Collaborative gathering, filtering and profiling: CASMIR [Berney and Ferneley, 1999]; Ricochet [Bothorel and Thomas, 1999]
 - Mobile access to memory and domain model for classification: KnowWeb [Dzbor *et al.*, 2000]
 - Taxonomy, profiling and push: RICA [Aguirre *et al.*, 2000]
 - Ontology and corporate memory: FRODO [Van Elst and Abecker, 2001]

◆ Knowledge and information management:

- **Needs:** improve reaction time & address turnover
 - Persistent memory: store and/or index knowledge
 - Nervous system: capture and diffuse knowledge
- **O.M.:** an explicit and persistent representation and/or indexing of knowledge in an organization, in order to facilitate its access and reuse by members of the organization, for their individual and collective tasks.
- **Current trend:** reuse internet and web technologies to build intranets and intrawebs
 - Same advantages: standardised technology, browser unique access means, distributed architecture, etc.
 - Same drawbacks: human-understandable but only machine readable; problem of retrieval, automation, *etc.*

◆ Corporate Memory Management through Agents:

- Assist new employee integration
- Support technology monitoring activities

◆ In CoMMA:

- Corporate memories are *heterogeneous and distributed information landscapes*
- Stakeholders are an *heterogeneous and distributed population*
- Exploitation of CM involves *heterogeneous and distributed tasks*

◆ Choices:

<u>Materialization CM</u>	<u>Exploitation CM</u>
XML: Standard, Structure, Extensible, Validate, Transform	Multi-Agent System: Modularity, Distributed, Collaboration
RDF: Annotation, Schemas	Machine Learning: Adaptation, Emergence
C orporate M emory	M anagement through A gents

◆ **This is not a presentation of...**

- The overall design rationale of CoMMA (see IFIP 2002)
- The top-down organisational function analysis and implementation of the MAS (see AT2AI 2002)
- The ontology design (see ISMICK 2001)
- The machine learning (see PKDD 2001)
- The semantic search engine based on conceptual graphs (see WWW 2002 - RDF workshop)
- Pseudo-semantic distance and distributed query-solving protocols (see AAMAS 2002)

◆ **This is an overview a the CoMMA solution as it was in the last trial:**

- The corporate semantic web (distributed knowledge)
- The multi-agent architecture (distributed AI)

◆ **Ontology**: explicit partial account of concepts used in the corporate memory management scenarios and their relations

 	<p>Organizational Entity (X) : The entity X is or is a sub-part of an organization.</p> <p>Person (X): The entity X is living being pertaining to the human race.</p> <p>Include (Organizational Entity: X, Organizational Entity / Person Y) : the organizational entity X includes Y as one of its members.</p> <p>Manage (Person: X, Organizational Entity: Y) : The person X watches and directs the organizational entity Y</p>	<p>Person(Rose) Person(Fabien) Person(Olivier) Person(Alain)</p> <p>Organizational Entity(INRIA) Organizational Entity(Acacia)</p> <p>Include(INRIA, Acacia) Manage(Rose, Acacia)</p> <p>Include(Acacia, Rose) Include(Acacia, Fabien) Include(Acacia, Olivier) Include(Acacia, Alain)</p>
--	--	--

a - Reality

b - Ontology

c - Situation & Annotations

- ◆ **XML leitmotiv**: Bring structure to the memory to improve search and manipulation of documents using an emerging standard in industry.
- ◆ **RDF leitmotiv**: If the corporate memory becomes an annotated world, software can use the semantics of these annotations and through inferences help the users exploit the corporate memory.
- ◆ **Corporate semantic web: (annotated info world)**
 - Ontology in RDFS (O'CoMMA)
 - Description the Situation in RDF:
 - User Profiles (annotate person)
 - Organization model (annotate groups)
 - Annotations in RDF describing Documents (manipulation at semantic level)
- ◆ **Annotated persons & organizational entities**
→ **context awareness**

*Ontology
in RDFS*

```

<rdfs:Class rdf:ID='Entity' />
<rdfs:Class rdf:ID='Group' >
  <rdfs:subClassOf rdf:resource='#Entity' />
</rdfs:Class> ...
<rdf:Property rdf:ID='Employee' >
  <rdfs:subPropertyOf rdf:resource='#Member' />
  <rdfs:domain rdf:resource='#Group' />
  <rdfs:range rdf:resource='#Person' />
</rdf:Property> ...

```

*Ontology
hierarchy**RDF
annotation*

```


<CoMMA:Group rdf:about="http://www-sop.inria.fr/acacia/">
  <CoMMA:Employee>
 <CoMMA:Person rdf:about="http://www.inria.fr/~fab/" />
  </CoMMA:Employee>
</CoMMA:Group >

```


*Annotation
triplet and graph***(Acacia, Employee, Fabien)**

◆ CORESE: COncceptual REsources Search Engine

- RDF(S) for schema, annotations, rules(+), queries(+)
- Light weight component & API

- ◆ **Leitmotiv:** One functional architecture leading to several possible configurations in order to adapt to the broad range of environments that can be found in a company
 - **Architecture:** Agent kinds and their relationships
Fixed at design time
 - **Configuration:** Exact topography of a given MAS
Fixed at deployment time
 - **One** architecture → **Several** configurations
Adapt to context
- ◆ **Agent paradigm adequacy:**
 - Agent collaboration → Global capitalization
 - Agent autonomy & individuality → Local adaptation
- ◆ **CoMMA** is an heterogeneous multi-agents information system

 Ontology and Model Society

Ontologist Agents

 Annotations Society

Archivists

Mediators

 Interconnection Society

Federated Matchmakers

 Users' society

Interface Controllers Profile Managers Profiles Archivists

Ontology and Model Society

Ontologist Agents

Annotations Society

Archivists

Mediators

Interconnection Society

Federated Matchmakers

Users' society

Interface
Controllers

Profile
Managers

Profiles
Archivists

◆ Societies of replication and serving

■ Ontologist: to store and provide ontology

role model	Ontology Archivist role in the Ontology and Model society
responsibilities	store and retrieve O'CoMMA
collaborators	Directory facilitator, Interface Controller, User Profile Manager, User Profile Archivist, Annotation Mediator, Annotation Archivist, Corporate Model Archivist
external interfaces	RDFS schemas manipulation interface
relationships	-
expertise	ontology management an querying
interactions	Query-Ref, Request and Subscribe; FIPA ACL
others	-

directory
facilitator

■ Corporate model archivist: to store and provide structural model of the (human) organisation

role model	Corporate Model Archivist role in the Ontology and Model society
responsibilities	store, query, retrieve the organisational model
collaborators	Directory facilitator, Interface Controller, Annotation Mediator, Ontology Archivist
external interfaces	RDF annotation manipulation interface
relationships	composition: management and annotation archivist
expertise	annotation management an querying
interactions	Query-Ref, Request, Subscribe; FIPA ACL
others	-

directory
facilitator

corporate model

■ One agent + CORESE

 Ontology and Model Society

Ontologist Agents

 Annotations Society

Archivists

Mediators

 Interconnection Society

Federated Matchmakers

 Users' society

Interface Controllers Profile Managers Profiles Archivists

- ◆ The Connection-dedicated sub-society:
 - Yellow pages service management
 - Federable to allow us to configure the MAS
 - Cooperating matchmakers (DF)

role model	Directory Facilitator role in the Yellow and White pages society
responsibilities	handles matchmaking among agents providing registering and de-registering services as well as service querying
collaborators	Ontology Archivist, Interface Controller, User Profile Manager, User Profile Archivist, Annotation Mediator, Annotation Archivist, Corporate Model Archivist
external interfaces	-
relationships	-
expertise	FIPA Service description management
interactions	Request; FIPA ACL, FIPA-Agent-Management ontology
others	(Provided by JADE)

(Plus the AMS for white pages)

 Ontology and Model Society

Ontologist Agents

Dashed lines connect this box to the Interconnection Society box.

 Annotations Society

Archivists

Mediators

Dashed lines connect this box to the Interconnection Society box.

 Interconnection Society

Federated Matchmakers

Dashed lines connect this box to the Users' society box.

 Users' society

Interface Controllers

Profile Managers

Profiles Archivists

- ◆ Three main roles in user-dedicated sub-society:
 - GUI management: direct interactions with user (IC)
 - User Profile management:
 - Symbolic learning techniques (UPM)
 - Archiving and ensuring secured login (UPA)

role model	Interface Controller role in the user-dedicated society
responsibilities	handles interface between the user and the rest of the multi-agent system
collaborators	Ontology Archivist, User Profile Manager, Corporate Model Archivist, Directory Facilitator
external interfaces	graphic interfaces, HTML browser and XLM/XSLT engines
relationships	-
expertise	User interactions management
interactions	Request; FIPA ACL
others	not persistently running

■ User profile manager: machine learning

role model	User Profile Manager role in the user-dedicated society
responsibilities	handles customisation and adaptation in the user profile
collaborators	Ontology Archivist, Interface Controller, Annotation Mediator, User Profile Archivist, Directory Facilitator
external interfaces	machine learning techniques libraries
relationships	(partly absorbed the User profile processor)
expertise	learning from usage patterns
interactions	Request; FIPA ACL
others	-

■ User profile archivist: profile storage and login

role model	User Profile Archivist role in the user-dedicated society
responsibilities	handles storage and access in the user profile
collaborators	Ontology Archivist, Annotation Mediator, User Profile Manager, Directory Facilitator
external interfaces	RDF annotation manipulation interface
relationships	composition: management and annotation archivist
expertise	storage, access right and retrieval of profiles
interactions	Request; FIPA ACL
others	-

 Ontology and Model Society

Ontologist Agents

 Annotations Society

Archivists

Mediators

 Interconnection Society

Federated Matchmakers

 Users' society

Interface Controllers Profile Managers Profiles Archivists

- ◆ The annotation-dedicated sub-society:
 - Distributed local sources
 - Archive annotations on documents of the O.M.
 - Search & retrieve references matching queries
- ◆ **Hierarchy:** to federate two aspects of the society
 - Mediator role (manage social aspect):
 - supervising distributed query solving process
 - managing allocation of new annotations
 - notification of new annotations to trigger push functions

role model	Annotation Mediator role in the Annotation-dedicated society
responsibilities	handle distribution of annotations over the archivists both for new annotation submissions and query solving processes
collaborators	Directory facilitator, User Profile Manager, Ontology Archivist, Annotation Archivist, Corporate Model Archivist
external interfaces	RDF annotation manipulation interface
relationships	-
expertise	query and submission management
interactions	Query-Ref, Contract-Net, Subscribe, Request; FIPA ACL
others	-

- ◆ The annotation-dedicated sub-society:
 - Distributed local sources
 - Archive annotations on documents of the O.M.
 - Search & retrieve references matching queries
- ◆ **Hierarchy:** to federate two aspects of the society
 - **Archivist role (manage local aspect):**
 - attached to & exploits local base
 - answers to query & proposes archiving services

role model	Annotation Archivist role in the Annotation-dedicated society
responsibilities	store and query the annotations of the memory
collaborators	Directory facilitator, Annotation Mediator, Ontology Archivist
external interfaces	RDF annotation manipulation interface
relationships	also part of the roles in Corporate Model Archivist and User Profile Archivist
expertise	annotation archiving an querying
interactions	Query-Ref, Contract-Net; FIPA ACL
others	-

◆ C-Net : Annotation allocation

- Mediator & Archivists discuss best place to archive
- Contract-net (CfP, Proposal, Accept/Reject):

- Proposals are based on pseudo semantic distance over ontology space

◆ Fragmentation et distributed queries

- Co-operatively solve a query (multi-stage Query-Ref):

- Query decomposition using URIs as cut/join points
- Allocation of sub-query based on overlap description
- Ontology primitives usage statistics

(QUERY-REF**:sender (agent-identifier****:name localUPM@fapollo:1099/JADE)****:receiver (set (agent-identifier****:name AM@fapollo:1099/JADE))****:content****((all ?x (is-answer-for****(query****:pattern "<?xml version =\"1.0\"?> <rdf:RDF xml:lang=\"en\" xmlns:rdf=
\"http://www.w3.org/1999/02/22-rdf-syntax-ns#\"
xmlns:comma=\"http://www.inria.fr/acacia/comma#\">****<comma:Memo><comma:Designation>?</comma:Designation>****</comma:Memo>****</rdf:RDF>\") ?x)))****:reply-with QuerylocalUPM987683105872****:language CoMMA-RDF****:ontology CoMMA-annotation-ontology****:protocol FIPA-Query****:conversation-id QuerylocalUPM987683105872****)**

(QUERY-REF**:sender (agent-identifier****:name localUPM@fapollo:1099/JADE)****:receiver (set (agent-identifier****:name AM@fapollo:1099/JADE))****:content****((all ?x (is-answer-for****(query****:pattern "<?xml version =\"1.0\"?> <rdf:RDF xml:lang=\"en\" xmlns:rdf=
\"http://www.w3.org/1999/02/22-rdf-syntax-ns#\"
xmlns:comma=\"http://www.inria.fr/acacia/comma#\">****<comma:Memo><comma:Designation>?</comma:Designation>****</comma:Memo>****</rdf:RDF>\") ?x)))****:reply-with QuerylocalUPM987683105872****:language CoMMA-RDF****:ontology CoMMA-annotation-ontology****:protocol FIPA-Query****:conversation-id QuerylocalUPM987683105872****)**

(QUERY-REF**:sender (agent-identifier****:name localUPM@fapollo:1099/JADE)****:receiver (set (agent-identifier****:name AM@fapollo:1099/JADE))****:content****((all ?x (is-answer-for****(query****:pattern "<?xml version =\"1.0\"?> <rdf:RDF xml:lang=\"en\" xmlns:rdf=
\"http://www.w3.org/1999/02/22-rdf-syntax-ns#\"
xmlns:comma=\"http://www.inria.fr/acacia/comma#\">****<comma:Memo><comma:Designation>?</comma:Designation>****</comma:Memo>****</rdf:RDF>\") ?x)))****:reply-with QuerylocalUPM987683105872****:language CoMMA-RDF****:ontology CoMMA-annotation-ontology****:protocol FIPA-Query****:conversation-id QuerylocalUPM987683105872****)**

(QUERY-REF**:sender (agent-identifier****:name localUPM@fapollo:1099/JADE)****:receiver (set (agent-identifier****:name AM@fapollo:1099/JADE))****:content****((all ?x (is-answer-for****(query****:pattern "<?xml version =\"1.0\"?> <rdf:RDF xml:lang=\"en\" xmlns:rdf=
\"http://www.w3.org/1999/02/22-rdf-syntax-ns#\"
xmlns:comma=\"http://www.inria.fr/acacia/comma#\">****<comma:Memo><comma:Designation>?</comma:Designation>****</comma:Memo>****</rdf:RDF>\") ?x)))****:reply-with QuerylocalUPM987683105872****:language CoMMA-RDF****:ontology CoMMA-annotation-ontology****:protocol FIPA-Query****:conversation-id QuerylocalUPM987683105872****)**

◆ **Ontology as a cornerstone of DAI for KM**

- Modelling and representation consensus
 - Communication between humans (ontology as a component of the memory, annotations and models)
 - Communication between agents (c.f. message)
 - Formal structures (annotations, schemata, etc.) for inferences
- Ontological consensus to build consensus above:
 - computational consensus, e.g.: measure
 - co-operation consensus, e.g.: protocols

◆ **Vice-versa: DAI as a cornerstone for ontologies**

◆ **Complementary domains**

- D.A.I. \leftrightarrow Ontology
- D.A.I. \leftrightarrow Semantic Web
- Ontology \leftrightarrow Semantic Web

◆ Two trials and one open-day

◆ Results & feedback:

☹ Ergonomics problems

☹ Specialization problems

☹ Monolithic solution evaluation problem

☹ No large-scale evaluation (groups of 4/6 users)

😊 Proof of concept: usability and usefulness recognized

😊 Integration of results from different domains

😊 Developers appreciation of ontology-agent approach

😊 Industrial interest in the development of the prototype

◆ On going improvements in the team:

- pseudo distance & decomposition algorithms

- Web mining wrappers: semi-automatic annotation

- Ontology mapping: connect 2 corporate semantic webs

- Ontology reuse and integration and NLP tools

The screenshot shows a web browser window titled "CoMMA Home Page". The main content area features the text "CoMMA HOME" in a large, serif font. On the left side, there is a vertical navigation menu with several buttons: "Home", "Ontology", "Look for information" (with a sub-button "New query" and a link "Previous query..."), "Add information" (with a sub-button "New indexation" and a link "Previous indexation..."), "Comments", "Any problem ?" (with sub-buttons "Contact us" and "About CoMMA"), and "Quit". At the bottom of the page, there are two sections: "Profile" containing an "Edit user profile" button, and "Registration" containing buttons for "Register to a COI", "Register as new comer", and "Register to a news gro...". The CoMMA logo is located in the top left corner of the page content.

CoMMA Home Page

CoMMA HOME

Home

Ontology

Look for information

New query

Previous query...

Add information

New indexation

Previous indexation...

Comments

Any problem ?

Contact us

About CoMMA

Quit

Profile

Registration

Edit user profile

Register to a COI

Register as new comer

Register to a news gro...

sniffer0@fapollo:1099/JADE - Sniffer Agent

Actions About

AgentPlatforms

- "fapollo:1099/JADE"
 - Main-Container
 - localUPA@fapoll
 - ams@fapollo:10
 - df@fapollo:1099
 - localIC@fapollo:
 - localUPM@fapol
 - RMA@fapollo:10
 - localOA@fapollc
 - profileAA@fapol
 - localAA1@fapoll
 - sniffer0@fapollo
 - localAA2@fapoll
 - AM@fapollo:109
 - sniffer0-on-Main

JADE

Other	localIC	loca IUPM	AM	localAA1	localAA2	profileAA
0						

No Message

The screenshot shows a web browser window displaying three ontology instances. Each instance is represented by a colored box (light blue, light green, and light blue) containing structured information. The first instance is a 'transparency show' with a target 'organizational entity' interested in 'knowledge management'. The second is another 'transparency show' with a target 'organizational entity' interested in 'knowledge management'. The third is a 'presentation' with a target 'organizational entity' interested in 'knowledge management'. Each instance includes a 'title' field and a 'target' field.

© **transparency show** <http://www-sop.inria.fr/acacia/personnel/Fabien.Gandon/cstb.ppt> (?)

target:

© **organizational entity**

is interested by:

© **knowledge management** (U)

title: Presentation of CoMMA to the CSTB

© **transparency show**
<http://www-sop.inria.fr/acacia/personnel/Fabien.Gandon/research/ekaw2000/ekaw.ppt> (?)

target:

© **organizational entity**

is interested by:

© **knowledge management** (U)

title: Presentation of CoMMA Methodology at EKAW2000

© **presentation** <http://fapoll0:8080/comma/doc/CoMMATerms.avi> (?)

target:

© **organizational entity**

is interested by:

Thank you !