

An intelligent system for the interactions analysis in a collaborative design process

Alain-Jérôme Fougères, Egon Ostrosi, Reza Movahed-Khah, Michel Ferney

► To cite this version:

Alain-Jérôme Fougères, Egon Ostrosi, Reza Movahed-Khah, Michel Ferney. An intelligent system for the interactions analysis in a collaborative design process. Virtual Concept 2006, Nov 2006, Playa Del Carmen, Mexico. pp.1-8. hal-00572999

HAL Id: hal-00572999

<https://hal.science/hal-00572999>

Submitted on 2 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An intelligent system for the interactions analysis in a collaborative design process

Alain-Jérôme Fougères¹, Egon Ostrosi¹, Reza Movahed-Khah², Michel Ferney¹

(1) : Laboratory M3M, University of Technology of Belfort-Montbéliard (UTBM)
rue du château Sévenans – 90010 BELFORT - France

E-mail: {alain-jerome.fougeres, egon.ostrosi, michel.ferney}@utbm.fr

(2) : Laboratory QSF, Institut des Sciences et Techniques de l'Ingénieur d'Angers (ISTIA)
62, avenue Notre Dame du Lac - 49000 Angers

E-mail: Reza.movahedkhah@univ-angers.fr

Abstract: During the collaborative design process, the co-operation between actors is variable and fluctuating. This paper proposes an agent-based system for analyzing those interactions. The system reacts graphically according to the verbal exchanges between various actors. From this point of view, the system makes it possible to follow the privileged relations in a group and to make simulation of the self-organization inside this group. Our objectives are to provide each agent with some capacities of interpretation of the exchanges. In that case, we could be able to refine the deductions on the interactions between actors, by adjusting the functions of interpretations.

Key words: collaborative design process, interactions analysis, agent-based system, emergence of properties in collaborative design process.

1- Introduction

The collaborative and distributed design is a complex process. This complexity results from the conjugation of a great number of heterogeneous data (discipline, actors, organization, methods) interacting between them. Moreover, the variety of the points of view results in pursuing multiple goals during the design process [OF1]. The interaction between the actors during the collaborative and distributed design shows that this one is a key variable. Interaction indicates that actors are affected by the other actors in pursuing their goals and executing their tasks. The interaction, with its forms, coordination and cooperation, defines the complexity of the conception. The purpose of coordination is to achieve or avoid states of design process that are considered as desirable or undesirable by one or several actors. In the case of cooperation, several actors work together and draw on the broad collection of their knowledge and capabilities to achieve a common goal [W1]. In this context, the interaction is not only necessary, but again forms really the design process and exercise an influence on the development of the final product. From interactions,

different forms of auto organization and integration emerge and domains are integrated to finally constitute the body and the mechanism of the design.

The results ensuing from the interactions during design process must be consensual in order to be accepted. Under these conditions, the final solution of the design process can result only from the reached consensus on the different elements of this solution. The comprehension of the convergence towards an overall acceptable solution requires an overall modelling of the variables set intervening during the interactions between the various actors, and the goals and the relations that they maintain during the design process.

In this paper, we propose modelling of an agent-based system approach for interaction analysis starting from the real experiences during the cooperative collaborative and distributed design process. In the second section, an approach for the process of cooperative and distributed design modelling and analysis is proposed. In the third section, based on this analysis, a formal model for agent-based systems is proposed. The forth section shows the outlines of an application. In the last section, the conclusion shows some interest of the proposed approach.

2- Searching properties in collaborative design process

Recently, several researches explored the problem of communication. From the analysis of interactions between actors, several relative interesting notions to the experience of design process have been put in evidence by [MO4]. So, in a process of design, actors organize themselves automatically to solve a particular problem. This auto-organization is obviously a consequence of the micro-groups emergence within a team of design project. The auto-organization during the process of collaborative design

process is dynamic is noted in [MO4]. The dynamics is the result of the variation of micro-groups formation. Therefore, in every new discussion emerges a new micro-groups characterized by the force of cohesion. Besides, the process of design articulates around of one or several key actors. The relations within each micro-group and between micro-group permitted to distinguish different types of cooperation. Moreover, discussions during design process are conceptually similar. As internal properties of every discussion, [MO4] observed (a) the formation of micro-group, characterized by the force of cohesion; (b) the articulation of interactions around key actors and (c) different types of cooperation.

Here, our goal is to search and understand some properties of the collaborative design process through the interactions. For that, we privilege an approach of analysis of the collaborative design process centered on the communicative traces: messages generated by actors. A message represents the unit of communication between actors. In this section, our objective is therefore to analyze the collaborative design process during communications between actors. For this, we analyse in a corpus, issued from the observation of a collaborative design process, different forms of interactions between actors and we try to express the dynamic relations during these interactions by different indicators of cooperation.

2.1- Approach for searching properties in collaborative design process

Addressing can be defined as a mode of communication between actors, receptors and emitters, in which the emitter emits one or several messages on the channels of communication while receptors are to monitoring. In addition, we consider communications as mental representations of subjects to treat on one hand, and resulted interactions of the conversation between actors in a process of design, on the other. Therefore, the representation of these interactions between actors depends on the definition of the unit of the communication between these actors. In our analysis, an intervention represents one or several units of communication. Every unit is defined as a set of concepts emitted between actors, taking in account the semantics of this set. The flowchart (Figure 1) shows the different stages of the proposed approach. It performs in two levels: the first one is the detailed level and the second is the global level. The detailed level is developed based on the hypothesis that for the implementation of agent-based systems to assist collaborative and distributed design process, it is necessary to observe, to model and to analyze this process to the finer levels of granularities. This paper will focalise in this level. The detailed analysis follows three stages. The first level is the decomposition of the collaborative process design. The second level is the proposition of a formal approach for searching the properties of the collaborative design process. Finally, the third one is the analysis of interactions.

2.1.1- Decomposition of collaborative and distributed design process

During the observation of a collaborative and distributed design process experience and after the reading of the corresponding corpus, we noted that an experience of a design

process can be represented as a set of discussions. Indeed, actors exchange messages that represent blocks of knowledge linked with their own registers of reference. In every intervention, we can distinguish different concepts defined like a set of related keys words. From these defined concepts, we can represent the corpus like a series of discussions noted $C = (D1, D2, \dots, Dy)$. This decomposition can be done by a software agent, as well as by an expert within the team of actors [MO3]. This expert can be an observer or the chief of project, who know details of progress of the design process.

Figure 1- Searching properties in collaborative and distributed design process [M2]

2.1.2- Formal approach for searching the properties

We define a message as a communication unit of emission or reception between two or several actors, if and only if the concepts in the message concern the registers of reference of these actors. Thus, a message transmitted to actors can contain information, questions, etc. ..., relative to a problem. We call this type of message: emission message. On the other hand, information, answers, etc., relative to an emission message are called response message.

Let us consider the D discussion in the corpus C. Then, the interaction between two actors can be represented by the diagram of interactions (Figure 2) where :

- A_i represents the set of nodes, where every node represents an actor;
- L is the set of arcs, where every arc represents an interaction between actor A_i and actor A_j . There is an interaction between two actors if and only if a part of this intervention concerns both actors;
- F is an attribute $F=(n,X)$ where n represents the number of intervention, and $X=\{R,E\}$ represents the type of message: response (R) and emission (E).

Figure 2- Addressing Diagram of interactions

2.1.3- Analysis of interactions

The analysis of interactions follows the following stages:

- 1) Matrix representation of interactions for each discussion;
- 2) Matrix representation of interactions for the set of discussions (corpus).

2.1.3.1- Matrix representation of interactions for each discussion

E	A ₁	A ₂	A ₃	A ₄
A ₁	-	6	19	11
A ₂	3	-	21	14
A ₃	2	17	-	16
A ₄	2	20	30	-

R	A ₁	A ₂	A ₃	A ₄
A ₁	-	0	1	2
A ₂	0	-	5	11
A ₃	2	7	-	17
A ₄	6	7	4	-

ER	A ₁	A ₂	A ₃	A ₄
A ₁	-	6	20	13
A ₂	3	-	26	25
A ₃	4	24	-	33
A ₄	8	27	34	-

Figure 3- Quantitative matrix $E^*(e_{ij}^*)$, $R^*(r_{ij}^*)$ and $ER^*(er_{ij}^*)$

To analyze interactions between actors, we first propose the building of three matrixes, called respectively, the emission matrix $E(e_{ij})$, the response matrix $R(r_{ij})$ and the emission-response matrix $ER(er_{ij})$. These matrixes are built from the diagram of interactions. Thus, each row i , $i=1,...,q$, respectively each column j , $j=1,...,q$, of each matrix represents an actor A_i ,

respectively A_j . An element e_{ij} of the matrix E represents the emission messages of the actor A_i toward the actor A_j , an element r_{ij} of the matrix R represents the response messages of the actor A_i to the actor A_j and finally an element er_{ij} is defined as a union of emission messages e_{ij} and response messages r_{ij} .

To measure interactions between actors through the emission messages and the response messages, we transform these matrixes in quantitative matrixes. An element e^*_{ij} , respectively r^*_{ij} of the matrix quantitative $E^*(e^*_{ij})$, respectively $R^*(r^*_{ij})$ is defined like $e^*_{ij}=\text{card}\{e_{ij}\}$, respectively $r^*_{ij}=\text{card}\{r_{ij}\}$.

2.1.3.2- Matrix representation of interactions for the set of discussions (corpus)

So the corpus C can be represented by the discussion(x)-discussion(x) diagonal matrix. For example, the corpus $C=(D1,..., D8)$ is represented by the matrix of discussions (Figure 4).

Figure 4- Matrix $Z(z_{ij})$ of discussions

2.1.4- Emergence of micro-groups

For searching the micro-groups, we introduce the notion of the coefficient of strong relationship between actors within a group, noted a_0 . It is called the coefficient of cohesion. In a collaborative and distributed design process, the coefficient of cohesion represents the measure of the solidity and the interdependence between actors belonging to one or several micro-groups.

Thus, for searching of micro-groups, we used the $Z(z_{ij})$ matrix) where $z_{ij} = er^*_{ij} + er^*_{ji}$. This matrix, is transformed in a fuzzy matrix where each element is defined according to relation $z_{ij} = z_{ij} / \max(z_{ij})$ (Figure 5). The decomposition of this matrix, using the coefficient of cohesion, will yield the formation of different micro-groups. For example, for a coefficient of cohesion $a_0=0.5$, the decomposition of the fuzzy matrix $Z(z_{ij})$ shows the formation of two micro-groups during the sixth discussion of the collaborative and distributed design process. These micro-groups are $\{A_1, A_2,$

A3} and {A4}.

	A1	A2	A3	A4
A1	-	0.13	0.36	0.31
A2		-	0.75	0.78
A3			-	1.00
A4				-

Figure 5- Fuzzy Matrix Z(zij) for the 6th discussion

2.1.5- Emergence of key actor

Let us given two micro-groups $X=\{A1,A2, \dots\}$ and $Y=\{A1,A2, \dots\}$. Then, the overlapping between the two micro-groups X and Y defines the key actors of the design process. For example, using the matrix fuzzy Z(zij) of the sixth discussion, figure 6 shows the relationship between the variation of the coefficient of cohesion α_0 and the variation of the micro-groups formation. We note that, by varying the coefficient of cohesion α_0 , the formation of micro-group can also vary. Let us consider the following interval, $0,36 \leq \alpha_0 < 0,75$, for searching the key actor. The variation of the micro-groups formation shows that cooperation between actors in the micro-group {A2,A3,A4} is always strong. Therefore, the solidity and the interdependence between actors, belonging to this micro-group is a proof of existence of a complete cooperation within the group. Hence, for the interval, $0,13 \leq \alpha_0 < 0,31$, we note the formation of two micro-groups ({A2,A3,A4} and {A1,A3,A4}). The overlapping between these two micro-groups defines two key actors: A3 and A4.

Intervalle	N°	Microgroupe 1	Microgroupe 2	Microgroupe 3
$0,0 \leq \alpha_0 < 0,13$		{ A ₁ , A ₂ , A ₃ , A ₄ }	-	-
$0,13 \leq \alpha_0 < 0,31$		{ A ₂ , A ₃ , A ₄ }	{ A ₁ , A ₃ , A ₄ }	-
$0,31 \leq \alpha_0 < 0,36$		{ A ₂ , A ₃ , A ₄ }	{ A ₁ , A ₃ }	-
$0,36 \leq \alpha_0 < 0,75$		{ A ₂ , A ₃ , A ₄ }	{ A ₁ }	-
$0,75 \leq \alpha_0 < 0,78$		{ A ₃ , A ₄ }	{ A ₂ , A ₄ }	{ A ₁ }
$0,78 \leq \alpha_0 < 1$		{ A ₃ , A ₄ }	{ A ₂ }	{ A ₁ }

α_0 : coefficient de cohésion

Figure 6- The influence of the variation of α_0 on the determination of the key actor

2.2- A model for agent-based system

The principal interest of the agent-based systems (ABS) is that they make it possible to distribute the components of a system using agents. An agent is a communicating, autonomous, reactive, and qualified entity ([F1], [S1]). To carry out a ABS according to these criteria, it is necessary to design each agent with the three following properties: independence, communication and intelligence (expertise, know-how). We also must define the architecture of the agents (cognitive functions and interactions) and structure the knowledge necessary for their various activities.

The definition of our agents is adapted from the model of the operator of Rasmussen (three kinds of behaviors: skill-based, rules-based and knowledge-based [R1]). We interpreted it as process model of the agents whose behaviors are adapted to the tasks that they carry out:

ABS ::= <Agents, Environment, Interactions>.

Agent ::= <Communication, Perception, Intentions, Decision, Memory, Actions/Reactions>.

2.2.1- Agent structure

In [F3] we proposed the general architecture of a cognitive agent, respecting the three properties of independence, communication and intelligence. This one, inspired by the theory of modularity of Jerry Fodor [F2] (Figure 7) . It is composed of five modules which manage the knowledge, the perception, the communication, the control and the reasoning of the agent. We also proposed Petri Nets model of it [F3].

Like said it Herbert Simon [S2], the decision is design (problem resolution) and the decision is intelligence (comprehension). This is translated, in the world of autonomous agents, by the design of two types of behaviors:

- causal (reactive), due to a transformation of the external environment (situation) perceived or due to a received message;
- intentional (teleological), due to a transformation of the internal environment of agent (cognitive architecture), of a mental state, in particular at the time of the definition or the following of a goal.

Figure 7. Modular architecture of a cognitive agent

The agents being heterogeneous entities with various modes of interactions and complex behaviors. So it is necessary to

define their type of organization, and their capacity of evolution.

2.2.2- Knowledge and agents

We have just stated that the general architecture of a cognitive agent is made up of five modules managing knowledge, perception, communication, control and reasoning of the agent. In a more precise way, the cognitive module manage the specific knowledge to each agent: the acquaintances (knowledge on the other agents), competences (knowledge on the rules of operation and the state of the system), as well as the intentions (personal motivations of the agent).

Def Knowledge = {objects, relations, facts, rules, plans}

Knowledge of an agent is represented by relational structures of objects, actions and decisions (in the form of frames) and by rules of inference. The form of the rules corresponds to model *ECA* (Event, Conditions, Actions) which we translate by:

WHEN <event> IF <conditions> THEN <actions>.

2.2.3- Communicating agents

The communication is the principal mechanism of interactions of an agent with the community of the agents (see Figure 8).

Figure 8. The triangular relation of interactions between agents

To communicate between them (dialogue), the agents express their intentions according to KQML (Knowledge Query and Manipulation Language [FF1]), derived from the theory of the speech acts. The general shape of an act of language was described by John Searle (read in [CL1]) under the *F(p)* expression, with

$F = \{\text{Affirm, Ask, Promise, Express, Declare, etc.}\},$
and *p* a proposition.

The format that we use is defined by the quintuplet <intention, sender, receiver, [language], message>. The field language can be optional if the language used is always the same one. This format makes it possible to represent the context, the intention, and the message of the communication.

Thus, an exchange of communication acts of *question/answer* type will take the form:

(ask	(reply
:sender agent _i ,	:sender agent _j ,
:content (<i>query</i>),	:content (<i>answer</i>),
:receiver agent _j	:receiver agent _i
))

The canonical diagram of communication proposed by Abraham Moles [M1] contains the elements intervening in the communication act: intentionality and reciprocal communication. The knowledge representation of agent worked out in a context of communication/dialogue is carried out in the form of a diagram of beliefs. This one consists of a frames network with levels of beliefs/knowledge, established during the communication.

2.2.4- Co-operating agents

The systems of co-operative work consist of distributed, heterogeneous and autonomous components. Then, the systems developed in distributed artificial intelligence are well adapted (in particular the ABS). The potential contribution of the agents concerns:

- the management of repetitive actions and the delegation of tasks without interest for the user,
- the decision-making by the comprehension of the context of use (relevance),
- the personalization of information (preferences, goals and capacities of the user),
- more natural interactivity (methods, form and presentation).

The individual and co-operative behaviors of the agents are varied: initializations, planning of actions, emission and reception of documents, information or document retrieval, supervision of procedures, etc. Each one of these services corresponds to a competence.

2.2.5- The process of agentification

The agents are entities having competences which enable them to play one or more roles in an organization. They are grouped within a ABS organized according to a hierarchical structure (three kinds of agents: specialists, mediators and supervisors). For the specification of the ABS we retain propositions made in the definition of the language *A_UML* [O1], like our own methodological proposals [F4, F5] (schematized in Figure 9):

1. to design the use case diagram (services provided by the system), and for each identified use carried out 3 following phases;
2. to design the classes diagram connecting the agents concerned with the use (we can also use the collaboration diagram);
3. to define behavior of each agent with a states diagram or an activities diagram;
4. on the basis of scenario of use, to design the sequence diagrams which specify the exchanges of messages between agents (and their scheduling).

Figure 9. Methodology proposed for agent software design.

3- Application

In the preceding section we described an approach for the process of collaborative and distributed design modelling, as well as a framework of modeling and design of agent-based system. Now we present a prototype of system of design acts analysis in conformity with the models suggested.

The system that we developed to analyze the interactions between actors of a products design is an agent-based system which we named *ISIAD* (Intelligent System of Interactions Analysis in Design). The development of *ISIAD* respects the process of agentification presented above (§2.2.5). Its architecture is schematized on figure 10. *ISIAD* has a double objective: to analyze the design acts of course, but also to analyze the phenomena of auto-organization in the collaborative design process. For the design of this system we identified then defined 6 kinds of agents. The following table (Table 1) enumerates functional competences of these 6 agents.

KQML is used as a protocol for exchanging information and knowledge. The semantic of the message is defined by three fields : <language, ontology, content>. The **:language** defines the language in which the message is expressed. The frames are used in *ISIAD*. The sender and receiver must understand the agent communication language being used. The ontology provides a shared virtual world that can serve as basis of communication [HS1]. Hence, the ontology is being created. In KQML, **:ontology** represent the vocabulary of the words in message. The ontology of *ISIAD* and its components: classes, instances, relationships and functions are being developed based on a frame-based knowledge representation system [MH1]. The **:content** represents the message itself. Other arguments of the basic protocol of the KQML, including **:sender**, **:receiver**, are parameters of message passing.

Agents	Competences
A_F	Reading and writing in the files of corpus Formalization of information contained in corpus Sequencing of the discussions
A_P	Recognition of the relations actor/message Communication of these relations to the user agents
A_{KB}	Retrieval of the knowledge requested by the processing agents Update of the of knowledge base
A_U	Reaction (visualization) to the information transmitted by the processingagents, depending on 3 states: <ul style="list-style-type: none"> state 1: transmitter of message state 2: recipient of message state 3: not intervening in the exchange
A_C	Management of the communications of the system (diffusion and coordination of messages)
A_H	Exploitation of the messages of the user agents Management of the interactions with the user interface

Table 1: competences of the various agents of *ISIAD*

Figure 10. Architecture of the intelligent system of interactions analysis in design process (ISIAD)

The following figure (Figure 11) illustrates the potentialities of use of *ISIAD*. Indeed, starting from a selected discussion (here discussion 4) extracted from a given corpus, it is possible to visualize the interactions between actors of a collaborative design which was observed.

- [1] : by a set of colors corresponding to the states defined in table 1 (blue: state 1; yellow: state 2; white state 3) it is possible to follow the communication interactions between actors (cf §2.1.3);
- [2] : the fact that some actors take part in a discussion, makes it possible to visualize the micro-groups (cf §2.1.4);
- [3] : the key actor (cf §2.1.5) is clearly visible on the graphical representation of interactions.

Figure 11. Screen view of our system of design acts analysis

4- Conclusion

This paper proposes agent-based system for analysis of interaction during collaborative and distributed design process. The formal approach for analysis and understanding real interactions during design process is centered on the communication traces. Based on this approach and on the background of the intelligent systems modelling, an Intelligent System for Interactions Analysis in Design (*ISIAD*) is proposed. Through *ISIAD*, the phenomena such as auto-organisation, the dynamics of formation of micro-groups, the emergence of key-actors can be analysed and interpreted. As we continue our research, our aim is the development of *ISIAD* to consider the industrial cases using the platform of Visio-Concept. We currently complete an ontological work on the process of design in order to generalize our approach. This will enable us to consolidate our objectives of assistance. What we regard as a change of level (knowledge level [N1]) is made possible by the paradigm agent and to the cognitive capacities of the agents

5- References

- [BG1] Brissaud D. and Garro O. An approach to concurrent engineering using distributed design methodology. *International Journal of Concurrent Engineering: Research and Applications*, Vol.4, n°3, pp 303-311, 1996.
- [BT1] Brissaud D. and Tichkiewitch S. Innovation and manufacturability analysis in an integrated design context. *Computers in Industry*, Vol.43, pp111-121, 2000.
- [C1] Chiu M. An organizational view of design communication in design collaboration. *Design Studies*, Vol. 23, Issue 2: 187-210, 2002.
- [CL1] Cohen P.R. and Levesque H.J. Intention is Choice with Commitment. *Artificial Intelligence*, 42, p.213-261, 1990.

- [F1] Ferber J. Multi-Agent Systems: towards a collective intelligence, Addison-Wesley, Reading, 1998.
- [F2] Fodor J. The Modularity of the Mind, Cambridge, Mass, MIT Press, 1983.
- [F3] Fougères, A.-J. Model of cognitive agents to simulate complex information systems, IEEE International Conference on Systems, Man and Cybernetic, Hammamet, 2002.
- [F4] Fougères A.-J., Agents to cooperate in distributed design. IEEE International Conference on Systems, Man and Cybernetic, The Hague, Netherlands, October 10-13 2004.
- [F5] Fougères A.-J., Agent-based micro-tools development for a co-operative design platform. ITI 3rd International Conference on Information and Communication Technology, (ICICT'05), pp. 715-730, Cairo, Egypt, December 5-6 2005.
- [FF1] Finin T., Fritzson R., Mc Kay D., Mc Entire R. KQML as an agent communication language. Proceedings of CIKM'94, ACM Press, 1994.
- [HS1] Huhns M., Singh M.: Agents on the Web: Ontologies for Agents. IEEE Internet Computing 1(6): 81-83, 1997.
- [LM1] Legardeur J., Merlo C. and Franchistéguy I. Coordination et Coopération dans les processus de conception. AIP-PRIMCA, Cd-rom, La Plagne, 2003.
- [M1] Moles A. Théorie Structurale de la communication et société. Publié par Masson, 1986.
- [M2] Movahed-Khah R. Contribution à l'analyse du processus de conception collaborative et distribuée, en vue du développement des systèmes multi-agents. Thèse de doctorat, UTBM, Belfort, France 2006.
- [MH1] Mahalingam K. and Huhns M. Ontology Tools for Semantic Reconciliation in Distributed Heterogeneous Information Environments. Intelligent Automation and Soft Computing (special issue on Distributed Intelligent Systems, Mohamed Kamel and Mohammad Jamshidi, editors), vol. 6, no. 3, pp. 1-8, 2000.
- [MO3] Movahed-Khah R., Ostrosi E. and Garro O. Analyse des processus de conception mécanique distribuée à l'aide d'émergence des concepts. CFM (17^{ème} Congrès Français de Mécanique), Université de technologie de Troyes du 29 août au 2 septembre 2005.
- [MO4] Movahed-Khah R., Ostrosi E. and Garro O. A Cluster Based Approach for Collaborative Design Process Analysis. In Advances in Design, Published by Springer-Verlag UK, ISBN: 1846280044, Nov 2005.
- [N1] Newell A. The Knowledge Level. Artificial Intelligence, 18, 1982
- [O1] Odell, J., Parunak, H.V.D. and Bauer, B. Extending UML for agents. In Proceedings of the AOIS Workshop at the 17th Nat. conf. on Artificial Intelligence. Austin, Texas, 2000
- [OF1] Ostrosi E. and Ferney M. Collaborative and distributed design process analysis for intelligent agents' implementation. Proceedings of the 11th ISPE International conference on Concurrent Engineering (CE2004), 26-30 July 2004, Beijing, P.R. China, published in Concurrent Engineering – The Worldwide Engineering Grid, (Edited by Michel Sobolewski and Jianzhong Cha, ISBN-7-302-08802-0, Published by Tsinghua University Press and Springer-Verlag.) 215-222, 2004.
- [PS1] Perry M. and Sanderson D. Coordinating joint design work: the role of communication and artefacts. Design Studies, Vol. 19, Issue 4, pp. 273-288, 1998.
- [R1] Rasmussen J. Skills, rules, and knowledge ; signals, signs, and symbols, and other distinctions in human performance models. IEEE Transactions on Systems, Man, and Cybernetics, SMC-13, 257-266, 1983.
- [S1] Shoham Y. Agent Oriented Programming, Artificial Intelligence, 60(1), p. 51-92, 1993.
- [S2] Simon H.A. The Sciences of the Artificial. Prentice Hall: Englewoods Cliff. 1969.
- [SB1] Stempfle J. and Badke-Schaub P. Thinking in design teams- an analysis of team communication. Design studies 23: 473-496, 2002.
- [TB1] Tichkiewitch S. and Brissaud D. Co-ordination between product and process definitions in a concurrent engineering environment. CIRP Annals, v. 49, 75, Sydney, Australy, 2000.
- [W1] Weiss G. Multiagent systems a modern approach to distributed artificial intelligence. MIT Press, 1999.