

Taller de Programación de Agentes con JADE

Gonzalo A. Aranda Corral

Dpto. Tecnologías de la Información

Escuela Politécnica Superior “La Rábida”

Universidad de Huelva

Todos buscáis **AGENTES** ~~los agentes~~...
pero los agentes cuestan,
y aquí es donde vais a empezar a pagar

con Wade

Taller de Programación de Agentes

¿ INTELIGENTES ?

Taller de Programación de Agentes

~~¡INTELIGENTES!~~

Publireportaje

- Para Programación de Agentes INTELIGENTES:
 - Dpto. Ciencias de la Computación e Inteligencia Artificial
 - Programa de Master Oficial y Doctorado !

<http://master.cs.us.es>

¿Qué es JADE?

- Jade es básicamente dos cosas:
 - Una plataforma: que permite “VIVIR” y “CONVIVIR” a los agentes dentro de ella.
 - Un conjunto de herramientas para el desarrollo de agentes y sistemas de forma rápida.
- **Java Agent DE**velopment framework

¿Qué es JADE?

- Totalmente **realizado en Java**. (Portabilidad y Movilidad)
- Software libre distribuido por TILAB en código fuente bajo LPGL

<http://jade.tilab.com/>

Estándares

- ***Foundation for Intelligent Physical Agents (FIPA)***
 - **Arquitectura:** Integración de diferentes aplicaciones, incluso con plataformas de diferentes propietarios.
 - **Lenguaje** de comunicación empleado FIPA-ACL.
 - **Servicios** de agentes: ciclo de vida, páginas blancas, páginas amarillas, transporte de mensajes,...
 - Conjunto de **herramientas** gráficas que soportan la depuración y ejecución de agentes (RMA, sniffer, ...)

- <http://www.fipa.org>

FIPA: Arquitectura básica

- Plataforma distribuida
- Comunicación entre plataformas
- Protocolos estándares
 - Internet

FIPA: Plataforma

- Especificación FIPA
- Agentes y servicios
- Comunicación

FIPA: Arquitectura Agentes

- **AMS . Agent Management System:**
 - Garantiza que cada agente en la plataforma tenga un único nombre.
 - Encargado de proporcionar los servicios de páginas blancas y ciclo de vida, y de mantener el directorio de los identificadores de agentes (AID: Agent Identifier) y su estado.
 - Cada agente debe registrarse con el AMS para obtener un AID válido

- **DF . Directory Facilitator:**
 - Agente que proporciona el servicio de páginas amarillas.
 - Un agente puede encontrar otros agentes que proporcionan los servicios que requiere para cumplir sus objetivos

- **ACC . Agent Communication Channel:**
 - Software que controla el intercambio de mensajes

JADE

- FIPA - Compliant
 - Plataforma
 - Arquitectura
 - Agentes

Cómo obtener Jade

- Dirección: <http://jade.tilab.com>
- Para la mayoría de las acciones es necesario registrarse, y aceptar los requisitos de la licencia LGPL
- La versión actual de Jade es la 4.0 (Abril 2010), aunque nosotros vamos a realizar este seminario sobre la versión 3.7 (Julio 2009)

Instalación

- Descargamos el fichero (**JADE-all-3.7.zip**) de la versión correspondiente.
- Descomprimos el fichero y nos salen cuatro nuevos ficheros:
 - **JADE-doc-3.7.zip**: la documentación javadoc, el manual del administrador, el del programador y un tutorial.
 - **JADE-src-3.7.zip**: el código fuente sin compilar.
 - **JADE-bin-3.7.zip**: el código ya compilado y listo para ser invocado.
 - **JADE-examples-3.7.zip**: ejemplos de uso de la plataforma.

Instalación

- Se creará un directorio **lib/** debajo del cual estarán las librerías necesarias para la ejecución de Jade
- NECESITA, al menos, JAVA 1.4.2
 - (Aunque usaremos la 1.6)

Eclipse: Creación del proyecto

Eclipse: Creación del proyecto

Eclipse: Creación del proyecto

La clase Agent

- Implementar agentes(heredar de): **jade.core.Agent**
- **NUNCA** SOBRESERIBIR EL CONSTRUCTOR
- Inicialización: **setup()**.
- Morir: **doDelete()**.
 - Sobreescribir: **takeDown()**.
- Argumentos: **getArguments()**
 - Object[] que proporciona los argumentos que se le han pasado al agente.

Identificadores de agentes

- Descripción del agente: AID (Agent Identifier)

jade.core.AID

- La clase Agent incorpora el método getAID() que permite recuperar el nombre del agente.
- El nombre del agente, un identificador único globalmente (normativa FIPA), va a tener la estructura

`<nickname>@<nombre-plataforma>:<puerto>/JADE`

Ejercicio 1.

Nuestro primer agente:

- Debemos de crear un agente cuya misión sea imprimir un “Hola Mundo”

```
package ej01;
import jade.core.Agent;
public class Ejercicio01 extends Agent {
 protected void setup() {
 System.out.println("Hola Mundo.");
 }
}
```

Ejecución

- Desde línea de comandos:


```
java <classpath> [opciones] jade.Boot [agente:ClaseAgente]
```

- **classpath**: dirección y nombre de los *.jar de Jade
- **opciones**: en principio, usaremos la opción “-gui”
- **jade.Boot**: es la clase de arranque de la plataforma
- **agente:ClaseAgente**: Nombre y clases(incluyendo paquetes) de nuestro agente

Ejecución

- Desde Eclipse:
 - Creamos una configuración de ejecución.
 - Configuramos los siguiente parámetros
 - (Ver pag siguiente)

Ejecución

Ejecución

Ejecución

Ejecución

Resultado

```
25-may-2006 1:46:38 jade.core.Runtime beginContainer
INFO: -----
 This is JADE 3.3 - 2005/03/02 16:11:05
 downloaded in Open Source, under LGPL restrictions,
 at http://jade.cselt.it/
-----
*****MAS INFORMACION
INFO: -----
Agent container Main-Container@JADE-IMTP://GON-WS1 is ready.
-----
Hola Mundo.
```

Resultado

25-may-20
INFO: ---
This
downl
at ht

INFO: ---
Agent con

Hola Munc

The screenshot shows the JADE Remote Agent Management GUI. The left pane displays a tree view of AgentPlatforms:

- AgentPlatforms
 - "GON-WS1:1099/JADE"
 - Main-Container
 - saluda@GON-WS1:1099/JADE
 - df@GON-WS1:1099/JADE
 - RMA@GON-WS1:1099/JADE
 - ams@GON-WS1:1099/JADE

A red arrow points to the 'saluda@GON-WS1:1099/JADE' agent. Below the tree view, the text **SIGUE VIVO!!!** is displayed.

The right pane shows a table of active agents:

name	addresses	state	owner
saluda@GON...	http://GON-WS...	active	NONE

Below the table, the text **SIEMPRE CERRAR HACIENDO SHUTDOWN DESDE EL MENU DE LA PLATAFORMA... SI NO, SE QUEDA ABIERTA!** is displayed in a red box.

ns,
ready.

Comportamientos

Comportamientos

- Acciones y Percepciones:
 - **“Comportamientos”**.

Comportamientos

- El funcionamiento de los comportamientos está implementado a 2 niveles:
 - Una cola circular de los comportamientos activos
 - Una cola con los comportamiento bloqueados.
- Los comportamientos se desbloquean al recibir el agente un mensaje.

Ciclo de vida de un agente

Comportamientos

- La clase principal es:
jade.core.behaviours.Behaviour
- Tiene 2 métodos principales:
 - **action()**: que es el método que se ejecuta cada vez que se invoca el método
 - **done()**: hace la comprobación de si el comportamiento ha terminado o no.
- Aquí se puede sobrescribir el constructor (aunque no es aconsejable)

Comportamientos

Ejercicio 2: Crear un agente que implemente un comportamiento que salude al mundo.

```
package ej02;
import jade.core.Agent;
import jade.core.behaviours.Behaviour;

public class Ejercicio02 extends Agent {
 protected void setup() {
 this.addBehaviour(new Behaviour() {
 public void action() {
 System.out.println("Hola Mundo. Ejercicio2");
 }
 public boolean done() { return true; }
 }); } }
```

Comportamientos

Ejercicio 3: Repetir el agente anterior, con comportamiento en clase separada.

```
public class B_Ej03 extends Behaviour{  
 public void action() {  
 System.out.println("Hola Mundo. Ejercicio3");  
 }  
 public boolean done() {  
 return true;  
 }  
}
```

```
protected void setup() {  
 B_Ej03 ej3 = new B_Ej03();  
 addBehaviour(ej3);  
}
```

Comportamiento

- Ejercicio 4: Implementar un comportamiento que cuente desde 1 hasta 10

```
public class B_Ej04 extends Behaviour{
 int contador = 1;
 public void action() {
 System.out.println(contador);
 contador++;
 }
 public boolean done() {
 // CONDICION DE FINAL DE COMPORTAMIENTO
 return contador > 10;
 }
}
```

Comportamiento

- Variable: **myAgent**
- Ciertas acciones las realiza el agente
- Reutilización de los comportamientos

Tipos de comportamientos

- Comportamientos estándar:
 - **Behaviour**: Comportamiento genérico.
 - **OneShotBehaviour**: done() siempre devuelve “true”.
 - **CyclicBehaviour**: done() siempre devuelve “false”.
 - **TickerBehaviour**: se ejecuta periódicamente (dado en el constructor).
 - **FSMBehaviour**: máquina finita de estados(Finite State Machine).
 -

Ejemplo

- Ejercicio 5: Crear un comportamiento cíclico que lea un sensor constantemente

```
public class B_Ej05 extends CyclicBehaviour{
 private int estado = 0;
 public void action() {
 int medida = Sensores.getBumper();
 switch(estado) {
 case 0:
 // No ha tocado
 case 1:
 // Ha tocado
 }
 }
}
```

Tipos de comportamientos

- Los comportamientos además se **pueden componer** y formar comportamientos más complejos.
- Una implementación interesante sería el comportamiento **BDI** dentro de Jade.

Comportamientos Compuestos

- **FSMBehaviour** es un comportamiento compuesto.
 - De manera secuencial, y definiendo transiciones entre estados, se implementa la acción que debe realizar el comportamiento.
- **FSMBehaviour carece** de método **action()**

Comportamientos Compuestos

- Para la devolución del estado se sobrescribe el método **onEnd()**, que devuelve el entero que nos decidirá la transición de estado.
- También existen otros como:
SequentialBehaviour, **ParallelBehaviour**,
...

Ejemplo FSM

■ Constantes

```
public class B_Ej06 extends FSMBehaviour {
 // estados FSM
 private static final String ESTADO_0 = "cero";
 private static final String ESTADO_1 = "uno";
 private static final String ESTADO_2 = "dos";
 private static final String ESTADO_3 = "tres";
 private static final String ESTADO_ERR = "error";

 // Valores devueltos
 private final int CERO = 0;
 private final int CINCO = 5;
 private final int DIEZ = 10;
 private final int QUINCE = 15;
```

Ejemplo FSM

■ Constructor

```
public B_Ej06(Agent a) {
 super(a);
 // Registrar los estados
 registerFirstState(new ZeroBehaviour(myAgent), ESTADO_0);
 registerState(new FiveBehaviour(myAgent), ESTADO_1);
 registerState(new TenBehaviour(myAgent), ESTADO_2);
 registerLastState(new TwentyFiveBehaviour(myAgent), ESTADO_3);
 // transiciones
 registerTransition(ESTADO_0, ESTADO_0, CERO);
 registerTransition(ESTADO_0, ESTADO_1, CINCO);
 registerDefaultTransition(ESTADO_0, ESTADO_ERR);

 scheduleFirst();
}
```

Ejemplo FSM

■ Comportamientos internos

```
class ZeroBehaviour extends OneShotBehaviour {
 int transition = CERO;
 public void action() {
 // Cosas que hacer
 }

 // Se ejecuta al final y es el encargado de devolver el valor.
 public int onEnd() {
 return transition;
 }
}
```

Comunicación

Comunicación

- Comunicación TRANSPARENTE
- 3 niveles
 - Máquina: Eventos
 - Entre Máquinas misma red: RMI
 - Distinta red: CORBA

Comunicación

- La capacidad de comunicación = envío de mensajes ACL.
- En 1 mensaje podemos distinguir 4 partes *principales*:
 - Receptor y Emisor
 - Contenido
 - Directiva
 - Lenguaje y Ontologías

Comunicación

- El mensaje es un objeto de la clase **`jade.lang.acl.ACLMessage`**
- Intención del mensaje: “PERFORMATIVA”
- Además, posee otros parámetros: ReplyWith, ConversationId, etc

Comunicación

■ Creación de un mensaje

```
ACLMessage mensaje = new
 ACLMessage(ACLMessage.REQUEST);
AID agente = new AID("agente2",AID.ISLOCALNAME);
mensaje.addReceiver(agente);
mensaje.setContent("Quiero Jugar");
myAgent.send(mensaje);
```

Comunicación

- **Todas las acciones de un agente, deben de estar implementadas como comportamientos.**
- **La comunicación es una acción.**
- Estos comportamientos podrían ser OneShot*.
- Los comportamientos cíclicos se usan para la recepción continua de mensajes.

Parámetros de ejecución

- Si creamos la plataforma y ejecutamos varios agentes:
 - (sin parámetros especiales)
- Unir un agente a una plataforma creada (en la misma máquina=desde 2 aplic)
 - Parámetro: -container
- Unir un agente a una plataforma creada OTRA máquina
 - Parámetro: -host xxx.xxx.xxx.xxx -container
 - Parámetro: -host localhost -container

Comunicación

- Ejercicio 7: Crear un comportamiento de un disparo que envíe un mensaje a la plataforma del servidor.
 - Intención: “Inform”
 - Nombre del agente servidor: “servidor”
 - Ip de la plataforma:

Comunicación

```
AID Destino; String Mensaje; int Intencion;
public B_Ej07(String _destino, String _mensaje, int
_intencion) {
 super();
 Destino = new AID(_destino,AID.ISLOCALNAME);
 Mensaje = _mensaje;
 Intencion = _intencion;
}
public void action() {
 ACLMessage mensaje = new ACLMessage(Intencion);
 mensaje.addReceiver(Destino);
 mensaje.setContent(Mensaje);
 myAgent.send(mensaje);
}
```

Comunicación

- Recepción de mensajes.
- Quien recibe el mensaje es el “agente”
 - `myAgent.receive();`
- Si no recibe mensaje, el comportamiento se debe de bloquear
 - `block();`
- `receive()` .vs. `blockingReceive()`

Comunicación

- Ejercicio 8: Crear un comportamiento cíclico que reciba mensajes y los muestre por pantalla.

```
public void action() {
 ACLMessage envio = myAgent.receive();
 if (envio != null) {
 System.out.println(envio.getSender().getLocalName()
 + ": " + envio.getContent());
 } else
 block();
}
```

Comunicación

- Existen plantillas de mensajes (MessageTemplate)
- Se usan para filtrar la recepción de mensajes
- Las plantillas se pueden componer.

```
ACLMessage a = myAgent.receive(  
 MessageTemplate.and(  
 MessageTemplate.MatchPerformative(ACLMessage.PROPOSE),  
 MessageTemplate.MatchConversationId("12221")  
 ));
```

Ping-Pong

Ejercicio extra:

- Crear dos agentes, donde uno envíe un Ping a otro y este le conteste con el Pong correspondiente.
 - A1 envía un mensaje a A2
 - A2 lo escribe y RESPONDE
 - A1 lo escribe y se auto-finaliza

Protocolos

Protocolos

- **FIPA** establece unos protocolos estándares.
- Están basados en el uso de **directivas** (performativas).
- Algunos implementados en JADE
 - **FIPA Request** Interaction Protocol Specification
 - **FIPA Query** Interaction Protocol Specification
 - **FIPA Request When** Interaction Protocol Specification
 - **FIPA Contract Net** Interaction Protocol Specification
 - ...

Protocolos

- JADE da libertad de lenguaje.
- JADE trae soporte para lenguaje SL y LEAP(binario)
- FIPA **recomienda** el lenguaje SL
- También se puede hacer uso de ontologías

Protocolos

- Ejercicio 8: Implementación del protocolo FIPA-REQUEST para conexión a una plataforma.
 - Nombre del servidor: “entorno”
 - Equipos: 7 → Azul, 8 → Rojo
 - Clave: “a”
 - Clase a sobrescribir:
 - SimpleAchieveREInitiator

Protocolos

- FIPA-REQUEST
 - Según FIPA

Protocolos

■ Implementacion del protocolo

```
public B_Protocolo(Agent a, ACLMessage msg) {  
 super(a, msg); }  
  
public void handleAgree(ACLMessage msg) { }  
public void handleRefuse(ACLMessage msg) { }  
public void handleInform(ACLMessage msg) { }  
public void handleNotUnderstood(ACLMessage msg) { }  
public void handleOutOfSequence(ACLMessage msg) { }
```

Protocolos

- Inicialización
 - Creación de un mensaje y
 - Activación del comportamiento.


```
import jade.domain.FIPANames.InteractionProtocol;
...

ACLMessage msg = new ACLMessage(ACLMessage.REQUEST);

msg.addReceiver(new AID("entorno",AID.ISLOCALNAME));
msg.setContent(Equipo + Clave);
msg.setProtocol(InteractionProtocol.FIPA_REQUEST);

this.addBehaviour(new B_Protocolo(this,msg));
```


Servicios

Servicios

- 2 servicios fundamentales:
 - AMS → Páginas Blancas
 - DF → Páginas Amarillas

Servicios: Registro y búsqueda

- El registro dentro del servicio de ***Páginas Blancas*** es obligatorio para pertenecer a la plataforma.
- El registro en las ***Páginas Amarillas*** es opcional. En él se registran los servicios que ofrece cada agente, pudiéndose dar más de una entrada por agente.

Servicios: Registro y búsqueda

- “No tenemos por que saber como se llama el agente que posee nuestra partida”
- “El secreto compartido”, es decir, tenemos que saber ALGO de lo que queremos buscar.
- Los agentes se pueden registrar en las plataformas para poder ser buscados (*)

Registro en Páginas Blancas

- Se realiza automáticamente al unirse a la plataforma.
- Se puede realizar “a mano” si se desea,
- Si extendemos de la clase Agent, esta lo tiene implementado.

Registro en Páginas Amarillas

```
//-----//  
// Registrar Servicio en el DF  
//-----//  
 DFAgentDescription dfd = new DFAgentDescription();  
 dfd.setName(getAID());  
 ServiceDescription sd = new ServiceDescription();  
 sd.setType("Servidor");  
 sd.setName("Tetris");  
 dfd.addServices(sd);  
 try {  
 DFService.register(this,dfd);  
 System.out.println("Servidor:\t\tRegistrado");  
 } catch(FIPAException fe) {  
 fe.printStackTrace();  
 }  
}
```

Búsqueda en Páginas Amarillas

```
DFAgentDescription template = new DFAgentDescription();
sd = new ServiceDescription();
sd.setType("Servidor");
template.addServices(sd);
AID[ ] creadores = null;
try {
 DFAgentDescription[ ] result = DFService.search(this,template);
 creadores = new AID[result.length];
 for (int i=0; i< result.length; i++) {
 creadores[i] = result[i].getName();
 }
} catch (FIPAException fe) {
 creadores = null; fe.printStackTrace();
}
if (creadores == null) {
 this.doDelete();
}
```

De-Registro

- El borrado de las Páginas Blancas ES AUTOMÁTICO
- El borrado de las Páginas Amarillas ES MANUAL
 - Debemos de hacerlo cuando el agente muere, dentro del método **takeDown()**

Unos casos prácticos

Tetris: Introducción.

- Sistema Multi-agente (2) que van a interactuar por medio de mensajes ACL para implementar el juego del Tetris
- Jade nos ofrece la facilidad de implementación rápida de comportamientos y la exportabilidad, casi inmediata, a un funcionamiento en red.

Agente Partida

Agente Jugador

Juego de las damas.

```
arbitro- envio a jugador1 el tablero
jugador1- recibo tablero--->Tablero:o-B
jugador1- envio movimiento--->Jugador:1 Inicial:0,0 Destino:1,1

arbitro- recibo movimiento de-->jugador1@SANFERNAN2:1099/JADE
arbitro- el movimiento es -->Jugador:1 Inicial:0,0 Destino:1,1
```

```
NBoBoBoB
BoBoBoBo
oBNBNBNB
BNBNBNBN
NBNBNBNB
BNBNBxBN
xBxBxBNB
BxBxBxBx
```


Mus

- Colaboración entre agentes por un objetivo común: ganar

The image shows a Windows command prompt window on the left and a graphical user interface for the game 'Mus' on the right.

Command Prompt Output:

```
C:\WINDOWS\system32\cmd.exe
4 1 1 1 de:Angel para: Angel
4 1 1 1 de:Angel para: Muti
4 1 1 1 de:Angel para: Tablero
0 6 8 8 4 de:Tablero para: Angel
4 1 1 0 1 de:Muti para: Sandra
4 1 1 0 1 de:Muti para: Karrax
4 1 1 0 1 de:Muti para: Angel
4 1 1 0 1 de:Muti para: Muti
4 1 1 0 1 de:Muti para: Tablero
0 2 10 3 3 de:Tablero para: Muti
2 g de:Tablero para: Sandra
2 g de:Tablero para: Karrax
2 g de:Tablero para: Angel
2 g de:Tablero para: Muti
7 de:Sandra para: Sandra
7 de:Sandra para: Karrax
7 de:Sandra para: Angel
7 de:Sandra para: Muti
7 de:Sandra para: Tablero
8 2 de:Karrax para: Sandra
8 2 de:Karrax para: Karrax
8 2 de:Karrax para: Angel
8 2 de:Karrax para: Muti
8 2 de:Karrax para: Tablero
```

Game Interface:

The game interface is titled 'Mus' and features a green background. At the top, four cards are displayed: a red wine glass, a blue and red knight, a red and blue king, and a red and yellow queen. Below these cards, a central white box shows the score for two players: SANDRA-AN... and KARRAX-MUTI, both with a score of 0. The round is labeled 'GRANDE'. A 'Mensajes' (Messages) window at the bottom center displays the following text:

```
Mensajes
El jugador Sandra se da mus
El jugador Karrax se da mus
El jugador Angel se da mus
El jugador Muti se da mus
El jugador Sandra se descarta de 4 cartas
El jugador Karrax se descarta de 4 cartas
```

At the bottom of the interface, there is a 'Parar' (Stop) button. The interface also shows a deck of cards on the right and several cards on the left, including a red wine glass, a blue and red knight, a red and blue king, and a red and yellow queen.

Mini-WarCraft

- Implementación del entorno como un agente, que es el que se encarga de la “física” del sistema.

JGomas

- **JGOMAS: Game Oriented Multi Agent System**
 - basado en Jade

UNIVERSIDAD
POLITECNICA
DE VALENCIA

Grandes Retos...

Robocup Rescue Simul

Robocup (Soccer)
Simulation

Y más...

CAPTURAR LA BANDERA

CAPTURAR LA BANDERA

- Objetivo del juego:
 - Capturar la bandera del equipo contrario y llevarla a su base.
 - Evitar que los contrarios capturen su bandera.

CAPTURAR LA BANDERA

- Descripción:
 - Tablero de dimensión: $n \times m$
 - Las celdas pueden
 - Estar libres: “ “
 - Pared: “H”
 - Por equipos (Rojo/Azul)
 - Bandera: “A” / “B”
 - Base*: “C” / “D”
 - Jugadores: “1” / “2”
 - Jug con Bandera: “3” / “4”
 - (*) Sólo si no está la bandera

CAPTURAR LA BANDERA

- Descripción
 - Código de equipos
 - Rojo: "8"
 - Azul: "7"
 - Servicio de la partida
 - Nombre del servicio: "SERVER"
 - Tipo del servicio: "SERVIDOR_PARTIDA"
 - Protocolo de conexión:
 - FIPA-REQUEST
 - jade.proto.SimpleAchieveREInitiator

CAPTURAR LA BANDERA

- Flujo:

CAPTURAR LA BANDERA

■ INICIO

- Inicialización de la representación de datos internos (Cerebro).
- Lanzamiento del comportamiento de búsqueda

CAPTURAR LA BANDERA

- Búsqueda

- Búsqueda del servicio dentro del DF
- Obtención del nombre del servidor y almacenarlo.

CAPTURAR LA BANDERA

- Negociación

- Implementación del FIPA-REQUEST

- Cuando se acepta,

- En el inform se manda un mensaje con la información del tablero

- [ANCHO_MAPA],[ALTO_MAPA],
[ANCHO_VENTANA],[ALTO_VENTANA],
[POS_X],[POS_Y],
[MAPA]

- No envía la posición de los jugadores contrarios

CAPTURAR LA BANDERA

■ Juego

- El servidor envía cada x ms(1 ciclo) un mensaje con la ventana de visión del jugador.
- Sólo acepta 1 acción por ciclo.
 - Si se envían varias, elige una al azar.
- Si se realizan acciones NO permitidas, el agente es sancionado.

CAPTURAR LA BANDERA

- Movimientos posibles(Acciones):
 - Derecha: "1"
 - Izquierda: "2"
 - Arriba: "3"
 - Abajo: "4"
 - TableroCompleto: "10" -> Envía un string con el mismo formato del tablero parcial, pero con todo lo que contiene el mapa, jugadores del mismo equipo y rivales, banderas...
 - Penaliza con varios ciclos

CAPTURAR LA BANDERA

- Otras percepciones
 - "6" -> el jugador ha sido expulsado de la plataforma
 - Game Over: "9" -> Cuando el jugador gana la partida, se envia este mensaje

CAPTURAR LA BANDERA

■ Ejercicio final:

- Crear un jugador que, mediante un comportamiento basado en una máquina de estados finitos, vaya a por la bandera contraria y vuelva.

Enlaces interesantes

- <http://programacionjade.wikispaces.com/>
- <http://dukechile.blogspot.com/search/label/JADE>
- [http://www.exa.unicen.edu.ar/catedras/tmultiag/apunt
es.html](http://www.exa.unicen.edu.ar/catedras/tmultiag/apunt
es.html)
- <http://jade.tilab.com>
- GOOGLE!!!

Gracias por su asistencia!

Gonzalo A. Aranda Corral

Dpto. Tecnologías de la Información
Escuela Politécnica Superior “La Rábida”
Universidad de Huelva