

Organizing Multi-Agent Systems

Presented by - The Nashtags
Hariharan Arunachalam
Daniel Geschwinder
Gregory Scott Atkin

Source

- Horling, B., & Lesser, V. (2004). A survey of multi-agent organizational paradigms. *The Knowledge Engineering Review*, 19(4), 281-316.

Outline

- Introduction
- Types of organizations
 - Description
 - Advantages and disadvantages
- Other organizational topics
- Discussion
- Conclusion
- Questions

Introduction – What is an organization in a MAS?

- The collection of roles relationships, and authority which govern its behavior
- Guide how agents interact with each other over the course of a particular goal
- No single type of organization works in all situations
- All organizational approaches have their own advantages and disadvantages

Introduction – Why have organizations in a MAS?

- Organizations in a MAS can:
 - Limit the scope of agent interactions
 - Provide strength in numbers
 - Reduce or manage uncertainty
 - Help groups of simple agents exhibit complex behavior
 - Help groups of sophisticated agents reduce the complexity of their decision-making

Introduction –What are the downsides of an organization in a MAS?

- Organizations in a MAS can:
 - Adversely affect computation and communication overhead
 - Reduce the overall flexibility or reactivity of the system
 - Add an additional layer of complexity to the system
- Must carefully choose the appropriate type of organization for a MAS

Types of Organizations

- Hierarchies
- Holarchies
- Coalitions
- Teams
- Congregations
- Societies
- Federations
- Markets
- Matrix Organizations
- Compound Organizations

Hierarchies - Description

- Agents in a tree structure
- Agents higher in the tree have a more global view than agents below them
- Data produced by lower level agents travels upward
- Control flows downward, higher agents provide direction to those below

Hierarchies – Advantages and Disadvantages

- Advantages:
 - Good to use when tasks are easily decomposed into subtasks
 - Constrains the number of interactions between agents
- Disadvantages:
 - Can lead to a rigid or fragile organization susceptible to single-point failures
 - Prone to bottlenecks

Holarchies - Description

- A self-similar organization
- Made up of *holons*— discrete groups in the system

- Each holon is composed of one or more subordinate holons

Holarchies – Advantages and Disadvantages

- Advantages

- Good when goals/tasks can be recursively decomposed into subtasks
- Holons are autonomous enough to determine how to best satisfy requests they receive

- Disadvantage

- A relatively complex organizational structure

Coalitions - Description

- Subsets of an agent population
- Goal-directed and short lived
- Formed with a specific purpose in mind
- Dissolve when goal is achieved
- Agents are interested in maximizing their individual utility, not the group's

Coalitions – Advantages and Disadvantages

- Advantages

- Coalitions may be treated as a single atomic entity after formation
- Allows agent to increase their utility by working in groups rather than working alone

- Disadvantages

- Agents must share the “winnings” after a coalition has achieved its goal

Teams - Description

- Grouping of agents share a common goal
- Agents coordinate in some fashion
- Underlying structure of interactions is arbitrary
- Agents seek to maximize the utility of the team, not their individual utility

Teams - Advantages and Disadvantages

- Advantages

- Teams can address larger problems than agents can on their own
- Redundancy
- Economies of scale

- Disadvantages

- Increased communication overhead

Congregations - Description

- Groups of agents who have banded together to derive additional benefits
- Not formed with a single purpose in mind
- Assumed to be long-lived groupings
- Agents seek to maximize their individual utility, not the group's utility
- Formed among agents with similar or complementary characteristics

Congregations – Advantages and Disadvantages

- Advantages

- Facilitates the discovery of agent partners by reducing the population that must be searched
- Reduces complexity of searches and limits the number of interactions between agents

- Disadvantages

- Congregations may not contain the optimal agents to interact with

Societies - Description

- A long-lived social construct
- Open systems
- Impose constraints on agent behavior in the form of laws, norms, and conventions
- Act as environment through which agents meet and interact

Societies – Advantages and Disadvantages

- Advantages

- Allows for more complex inter-agent behaviors by allowing agents to make simplifying assumptions about the behavior of other agents
- Imposes structure and order but allows specific arrangements of interactions to be flexible

- Disadvantages

- Laws must balance between system coherence and agent autonomy

Federations - Description

- A group of agents cede some amount of autonomy to a single delegate to represent the group
- Group members interact only with this delegate which acts an intermediary between the group and the outside world
- The intermediate then interacts with the delegates from other groups
- Each group is known as a *federate*

Federations – Advantages and Disadvantages

- Advantages
 - Reduces the number interactions in the system
 - Non-delegate agents only have to interact with the agents in their own federate
 - Reduces communication complexity and messaging burden
- Disadvantages:
 - Agents must cede some of their autonomy

Markets

- Agents may place bids for or sell items such as shared resources or tasks
- Agents are competitive

Advantages

- Excel at resource allocation
- Has strong theoretical foundation from research on human economies

Disadvantages

- Increased complexity since markets mostly deal with auctions

Matrix Organizations - Description

- Allows many managers or peers to influence the activities of an agent through goals, direction and feed back

- Contrasts to a hierarchy where agents report to a single manager
- Forms a mixed initiative environment

Matrix Organizations – Advantages and Disadvantages

- Advantages

- Allows an agent's capabilities to be shared so that their functionalities may be shared to the benefit of all
- Good for when agents are viewed as functional, limited resources

- Disadvantages

- Actions of agents may become dysfunctional if it is pulled in too many directions at once

Compound Organizations - Description

- “Hybrid” organizational structures.
- Contain characteristics of several different organizational styles
- Some organizational structures pair better than others
 - Within teams, a hierarchy can be created
 - Societies may support an internal organizational structure within the larger context of the society
 - Hierarchies can be combined with a set of coalitions

Compound Organizations – Advantages and Disadvantages

- Advantages

- Can use the most effective structure for the particular goal without limiting options that might be used elsewhere in the system
- Allows system to be more flexible and responsive

- Disadvantages

- More complexity
- Agents may need to take on different roles in the different organizational structures in the system

Other Organizational Topics

- How do you generate an organization in a MAS?
 - Scripted techniques
 - Controlled techniques
 - Emergent techniques
- Organizational adaptation
- Coordination and negotiation
- Autonomy
- Agent diversity

Discussion

- No single approach is better than all others in all situations
- Hierarchies, teams, coalitions, and markets are the most researched structures
- Provide the most flexibility and offer positive results fairly easily
- Distinction between structures is blurred in practice

Recap

Paradigm	Key Characteristic	Benefits	Drawbacks
Hierarchy	Decomposition	Maps to many common domains; handles scale well	Potentially brittle; can lead to bottlenecks or delays
Holarchy	Decomposition with autonomy	Exploit autonomy of functional units	Must organize holons; lack of predictable performance
Coalition	Dynamic, goal-directed	Exploit strength in numbers	Short term benefits may not outweigh organization construction costs
Team	Group level cohesion	Address larger grained problems; task-centric	Increased communication
Congregation	Long-lived, utility-directed	Facilitates agent discovery	Sets may be overly restrictive
Society	Open system	Public services; well defined conventions	Potentially complex, agents may require additional society-related capabilities
Federation	Middle-agents	Matchmaking, brokering, translation services; facilitates dynamic agent pool	Intermediaries become bottlenecks
Market	Competition through pricing	Good at allocation; increased utility through centralization; increased fairness through bidding	Potential for collusion, malicious behavior; allocation decision complexity can be high
Matrix	Multiple managers	Resource sharing; multiply-influenced agents	Potential for conflicts; need for increased agent sophistication
Compound	Concurrent organizations	Exploit benefits of several organizational styles	Increased sophistication; drawbacks of several organizational styles

Conclusion

- Organizational structure in a MAS can have significant impact on the system's performance
- The choice of organizational structure depends on the particular system
- Must weigh the pros and cons of each type of organizational structure

Questions?

Thank You!