

 Institut Mines-Télécom
La modélisation à base-d'agents avec Net-logo
 Résumé des concepts de netlogo utilisés dans ce cours

Commencer avec NetLogo
 Sur les machines linux de l'école: **menu Applications > Sciences > NetLogo**
 En installation propre
 ✓ <http://ccl.northwestern.edu/netlogo/>
 ✓ Téléchargement: <http://ccl.northwestern.edu/netlogo/download.shtml>
 Multi-plateforme : tourne sur Mac, Windows, Linux, et autres
 Quelques fonctionnalités de netlogo:
 ✓ HubNet: simulation participative utilisant des machines en réseau
 ✓ Outil BehaviourSpace (espace de comportements) utilisé pour collecter des données provenant de plusieurs sessions de simulations
 ✓ Modèles enregistrables sous forme d'applets pouvant ensuite être intégrés dans des pages web

Pour ouvrir un modèle : « le modèle de Schelling »
 Démarrez NetLogo.
 Sélectionnez " Models Library " dans le menu " File ".
 Ouvrez le dossier " Social Science ".
 Cliquez sur le modèle appelé " Segregation ".
 Pressez le bouton " open ".
 Attendre la fin du chargement de la simulation.
 Pressez le bouton « setup » pour l'initialisation du modèle et « go » pour simuler le modèle

Présentation de l'interface de netlogo à l'aide du modèle de Schelling

- Panneau d'interface: visualisation de la simulation
- Panneau d'information: description du modèle
- panneau de code

4 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Comment se présente netlogo

On décrit le modèle avec ce panneau

Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

NetLogo – Interface

curseur

Les boutons exécutent un code: si avec une flèche sont « forever »

moniteur

On peut passer des commandes (command center)

Controle la vitesse d'exécution

Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Le Code dans ce panneau

Déclaration des différents types de variables pour chaque type d'agents : globales, pour les turtles, les patches et les liens

Procédure Syntaxe:
to <code>
end

Une procédure appelée par GO

Une procédure appelée par setup (initialisation)

```

globals [
  percent-similar ;; on the average, what percent of a turtle's neighbors
 ;; are the same color as that turtle?
  percent-unhappy ;; what percent of the turtles are unhappy?
]

turtles-on [
  happy? ;; for each turtle, indicates whether at least N-similar-wanted percent of
 ;; that turtle's neighbors are the same color as the turtle
  similar-nearby ;; how many neighbouring patches have a turtle with my color?
  other-nearby ;; how many have a turtle of another color?
  total-nearby ;; sum of previous two variables
]

to setup
  clear
  if number > count patches
  [ user-message "error" "This pond only has room for " count patches " turtles." ]
  stop
  ;; create turtles on random patches.
  ask n-of number patches
  [ sprout
 [ set color red ]
  ]
  ;; turn half the turtles green
  ask n-of (number / 2) turtles
  [ set color green ]
  update-variables
  reset-ticks
end

to go
  if all? turtles [happy?] [ stop ]
  move-unhappy-turtles
  update-variables
  tick
end

to move-unhappy-turtles
  ask turtles with [ not happy? ]
  [ find-the-food ]
  
```

Il existe une multitude d'exemples de modèles développés en netlogo ainsi que des exemples de codes pour différentes fonctionnalités

Menu:

- ✓ File -> Models Library
- ✓ Double-cliquer sur le modèle choisi pour le charger

About the Models Library

Sample Models are the most carefully checked models we have. They are examples of good coding and documentation practice.

Unverified models are also complete and functional, but are still in the process of being reviewed for content, accuracy, and quality of code.

Code Examples are not complete models, but short illustrations of particular features and coding techniques. They are a supplement to the NetLogo User Manual.

Curricular Models are associated with curricula developed at the CCL. The models also appear, sometimes in different form, in Sample Models. For information on the curricula, see the CCL home page at <http://ccl.com/western.edu>.

HubNet Activities are for use with our HubNet participatory simulation architecture.

User Community Models are models contributed from the user community to be shared with other NetLogo users. They are not included with NetLogo, but are available on the web by pressing the [HubNet](#) button.

Aide en ligne :

- ✓ Les commandes construites (primitives) de netlogo sont représentés dans un code couleur (bleu)
- ✓ en se positionnant sur la primitive et en cliquant F1, l'aide de netlogo s'ouvre et renvoie à la définition de la primitive
- ✓ l'aide en ligne : <file:///D:/Program%20Files/NetLogo%205.0.5/docs/index2.html>

Modélisation à base d'agents: dans Netlogo il y a

- ✓ **4 types agents**
 - ✓ *Observateur*
 - observe et donne des ordres aux autres agents
 - ✓ *Les patches*
 - Cellules fixes qui définissent la grille sur lesquels des agents mobiles (turtles) peuvent se déplacer
 - ✓ *turtles*
 - Agents situés et mobiles dans l'espace
 - ✓ *links* → lien direct ou orienté
 - Relient deux turtles (pas utilisé dans ce cours)

10 12/01/2015
Institut Mines-Télécom
Modélisation avec netlogo

Structure d'un modèle

1. Définition des variables
 - ✓ il existe 4 types de variables :
 - globales ,
 - variables pour les tortues (turtles),
 - variables pour les cellules (patches)
 - et variables locales
2. Définition des différentes espèces de tortues (breed)
 - ✓ Seul les breeds ont besoin d'être définis pour pouvoir être créés, les turtles étant de toute façon définis dans netlogo
3. Définition de la procédure d'initialisation (nombre d'agents, valeurs initiales des différentes variables,...)
4. Définition des procédures représentant l'évolution du système

11 12/01/2015
Institut Mines-Télécom
Modélisation avec netlogo

Structure d'un modèle

Définition des variables utilisées dans l'ensemble du programme	<pre>globals [var1 energy...] turtles-own [var2 ...] <breeds>-own [var3 ...] Patches-own [var4 ...]</pre>
Initialisation	<pre>to setup crt-turtles 100 [faire] end</pre>
Procédure générale décrivant la dynamique du système	<pre>to go Procédure1 Procédure2 Update-globals end</pre>
Procédure particulière	<pre>to procedure1 ... end</pre>

12 12/01/2015
Institut Mines-Télécom
Modélisation avec netlogo

Structure d'un modèle (cont.)

- 4 types de variables
 - ✓ **globales** accessibles et modifiables par tous les agents. On les crée dans
 - le code → `globals [var1 energy...]`
 - dans l'interface avec un slider, switch, choisir ou input-box
 - ✓ **Pour les turtles**
 - `turtles-own [var2 ...]` ou des sous-espèces de turtles (breed)
 - `<breeds>-own [var3 ...]`
 - Un turtle peut lire et fixer la variable d'un patch


```
ask turtles [ set pcolor red ] ; fixe la variable pcolor du patch sur lequel le turtle se trouve à rouge.
```
 - ✓ **Pour les patches:**
 - `Patches-own [var4 ...]`
 - ✓ Il existe aussi des variables pré-définies dans netlogo pour les turtles et les patches comme `pcolor`, `color`, `label`,...

13 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Structure d'un modèle (cont.)

- Toute variable non fixée a une valeur par défaut de 0
- Dans des situations où un agent veut lire la variable d'un autre agent on peut utiliser `of`.


```
show [color] of turtle 5
[reporter] of agent
[reporter] of agentset
```
- Définition des variables (cont.)
 - ✓ Il existe aussi des variables locales qui ne sont valables que dans la procédure dans laquelle elles sont définies.

Exemple:

```
to go ; ceci est procédure et un point-virgule marque le début d'un commentaire
let temp 10 ; ceci définit, grâce à la commande let, une variable temporaire temp valide uniquement dans la procédure go
...
end ; ceci marque la fin de la procédure go
```

14 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

- Une variable locale est définie dans une procédure avec la commande `let`. Elle n'est valide que dans cette procédure.
- Puis dans l'interface command center taper:


```
swap-colors turtle 0 turtle 1
```

```
to swap-colors [turtlex turtley]
let temp [color] of turtlex
ask turtlex [ set color [color] of turtley ]
ask turtley [ set color temp ]
end
```

Pour accéder à la variable utiliser la commande `set`

A noter que dans la procédure `swap-colors [turtlex turtley]` `turtlex` et `turtley` sont des inputs qui seront remplacés par `turtle 0` et `turtle 1` lors de l'appel de la procédure.

15 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Structure d'un modèle (cont.)

2. Définition des différentes espèces de tortues (breed)

```
breed [mice mouse]
breed [frogs frog]
  - create-turtles 10
  - create-frogs 10
  - create-mice 10
```

16 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo

Structure d'un modèle (cont.)

3. Définition de la procédure d'initialisation

- ✓ En général appelé SETUP ou INITIALISATION
- ✓ création des différents types d'agents turtles (sauf les patches qui existent de toutes façon) : `create-turtles 10`
- ✓ affectation des valeurs initiales aux différentes variables

4. Définition des procédures représentant l'évolution du système

- ✓ En général appelé GO
- ✓ Définition des sous-procédures appelées dans GO
- ✓ Dans l'interface on crée deux boutons, l'un appelé setup, l'autre go

Procédure d'initialisation dans l'interface en $t = 0$

Procédure de la dynamique du système :

17 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Procédures et instructions d'un programme

- Les Instructions disent aux agents quoi faire : il existe
 - ✓ des instructions prédéfinies dans netlogo (primitives)
 - ✓ Ou des instructions sous forme de procédure implémentées par l'utilisateur
- Pour définir une procédure:

```
to go ; ceci est une procédure
Clear-all ; ceci est une instruction prédéfinie
Ma-procedure-1 ; ceci est une procédure qui est appelée par la procédure go
Ask turtles [faire blabla] ; ceci est une instruction dans la procédure go
end

to Ma-procedure-1
ask patches [faire quelque-chose]
end
```

18 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Procédures et intructions d'un programme

□ Procédures avec inputs

```

to draw-polygon [num-sides len] ; num-sides et len sont des variables locales
  pen-down ; le crayon de la tortue est baissé de façon à visualiser son
  parcours en cas de déplacement.
  repeat num-sides [
 fd len ; avance de "len" unités dans la direction donnée par le "heading" de
 la tortue
 rt 360 / num-sides ] ; fait une rotation de 360/num-sides degrés
  end
  → Dans le command-center, tapez: crt 4 (enter puis) ask turtles [ draw-
  polygon 8 who ]

```

19 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Exemple de setup

```

breed [cats cat] ; on définit une nouvelle espèce

to setup
  ca ; ca = clear-all = ré-initialise le monde
  crt 100 [
 setxy random-xcor random-ycor
 set color red] ; crt 100 = create-turtles 100 = crée 100 turtles de couleur
 rouge et de coordonnées aléatoires
  ask n-of 10 patches [sprout 1 [set color green]] ; 10 patches créent une tortue chacun
  create-cats 10 [
 set shape "cat" ; une chaîne de caractère est entouré de " "
 setxy random-xcor random-ycor
 set color blue] ; on crée des tortues de l'espèce cats
  ask n-of 10 patches [
 sprout-cats 1 [
 set color pink
 set shape "cat" ] ] ; les patches créent des turtles de type cats
end

```

20 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Exemple de go

```

to go
  ask turtles [
 if random 100 < 1 [fd 1] ; tous les turtles y- compris les breeds avancent de 1 en
 moyenne une fois sur 100
 let ensemble turtles in-radius 1 ; définit un ensemble d'agents composé de toutes
 les tortues dans un rayon de un de l'agent appelant
 if any? ensemble [ ; regarde si l'ensemble est non vide
 let lelu one-of ensemble ; sélectionne une tortue que l'on définit comme lelu
 ask lelu [
 hatch 1 [ ; crée une nouvelle tortue identique à lelu c'est-à-dire dont les variables
 et valeurs de variable sont identiques à son créateur lelu
 setxy random-xcor random-ycor ; change les coordonnées du bébé
 ] ask myself [die]
 ]
 ]
  ]
end

```

21 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Gestion du temps

- ❑ Dans netlogo, le temps s'écoule en temps discret grâce au compteur de temps **tick**.
 - ✓ **Tick** : avance le compteur de tick de 1 ;
 - ✓ **reset-ticks** : utilisé à l'initialisation pour débiter le compteur.
 - ✓ **clear-all** réinitialise tout , met tout à zéro .
 - ✓ Depuis netlogo 5.0, le compteur de tick est lié à l'actualisation des graphiques (plot)

28 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Graphiques

- ❑ **Plots**
 - ✓ Les commandes dans les graphiques (plots) sont exécutées automatiquement lorsque
 - **reset-ticks** est appelé dans de la procédure d'initialisation → met le compteur de temps à zéro et déclenche l'initialisation des plots (identique à la commande **setup-plots**)
 - **tick** est appelé dans la procédure générale du programme → avance le compteur de 1 (celle décrivant la dynamique du système) et réactualise les plots (**tick** a le même effet que la commande **update-plots**)
 - depuis netlogo 5.0, les graphiques sont directement construits dans l'interface et réactualisés grace aux commandes **tick** et **reset-ticks**

29 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept netlogo: graphiques

Pour créer un graphique aller dans l'interface et cliquez sur plot

Une fois le graphique crée, cliquer dessus pour l'éditer: l'interface de droite vous apparaîtra

Nom du graphique

Nom de la courbe

Commande traçant la courbe

30 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept netlogo: histogramme

- Histogram**
 - ✓ **set-plot-x-range min max**
 - ✓ **set-plot-y-range min max**
 - ✓ **set-plot-pen-interval**
 - ✓ **set-histogram-num-bars**

Ensemble d'agents

- Classe de turtles**
 - ✓ breed [sheep a-sheep]
 - ✓ create-<breeds>
 - ✓ create-sheep, hatch-sheep, sprout-sheep, sheep-here, sheep-at, sheep-on, and is-a-sheep?.
- Le breed d'une tortue est enregistré dans la variable breed de la tortue
- On peut tester le breed d'une tortue comme suit:
 - ✓ if breed = wolves [...]
- Une tortue peut changer de breed:**
 - ✓ **ask one-of wolves [set breed sheep]**
 - ✓ Les nombres who des turtles ne dépendent pas des breed.
 - ✓ si l'on crée d'abord 10 souris puis 10 chats alors les who des souris iront de 0 à 9 et les who des chats de 10 à 19

Ensemble d'agents

- Un ensemble d'agents peut contenir des tortues, des patches des liens mais pas plus d'un type à la fois.
- Un ensemble d'agents est toujours dans un ordre aléatoire.
- On peut construire des ensembles d'agents avec seulement quelques tortues, quelques patches, quelques liens


```

patches at-points [[1 0] [0 1] [-1 0] [0 -1]] ; les quatres patches est, nord, ouest sud.
Neighbors4 ; idem
turtles with [(xcor > 0) and (ycor > 0) and (pcolor = green)]
turtles-on neighbors4 ; tortues sur les 4 patches voisins
[my-links] of turtle 0 ; tous les liens connectés à la tortue 0
 
```

Ensemble d'agents

other turtles ; toutes les autres tortues
other turtles-here ; toutes les autres tortues sur le patch de l'agent appelant
turtles with [color = red] ; toutes les tortues rouges
turtles-here with [color = red] ;; toutes les tortues sur le patch de l'agent appelant de couleur rouge
patches with [pxcor > 0]
turtles in-radius 3 ; tous les turtles dans un rayon de moins de 3, y-compris l'agent appelant si celui ci est une tortue

```
to ensemble
  ask turtle 0 [
 let ensemble-0 other turtles
 print [ sentence turtles who ] of ensemble-0
  ]
  ask patch 0 10 [
 let ensemble2 other turtles-here
 print ensemble2 ]
end
```

34

12/01/2015

Institut Mines-Télécom

Modélisation avec netlogo

Ensemble d'agents

- **all?** *turtleset* [color = red] → demande si tous les agent dans l'ensemble d'agents "turtleset" ou la couleur rouge → retourne faux ou vrai
 show all? ensemble-0 [color = 10]
- **max-one-of** <agentset> [reporter] ou **min-one-of** <agentset > [reporter]
 sont des reporters (c.a.d retourne un élément ici un agent) qui trouvent quel agent est le plus ou moins par rapport à un indicateur (reporter) dans un ensemble d'agents. Si plusieurs agents alors netlogo en retourne un au hasard
 ask max-one-of turtles [wealth] [die]
- <agentset> **with-max** [reporter] : retourne un ensemble d'agents de valeur maximale pour le reporter. → aussi **with-min**
- **of** : fait une liste de valeur une pour chaque agent de l'ensemble d'agents
 print [who] of turtles → [1 6 0 5 2 4 3]

35

12/01/2015

Institut Mines-Télécom

Modélisation avec netlogo

Ensemble d'agents

- **turtle-set**, **patch-set** et **link-set** sont des reporters retournant des ensembles d'agents.
 - ✓ **(turtle-set self turtles-on neighbors)**
 - ✓ **patch-set patch-here**
 - ✓ **(patch-set self neighbors)**
- **no-turtles**, **no-patches** et **no-links** reporte un ensemble d'agents vide .
- **member?**
 - ✓ **show member? turtle 0 turtles** => vrai
 - ✓ **show member? 4 [1 2 3]** => faux
- Pour avoir une liste d'agents ordonnée **sort sort-by** , **sort-on**
 - ✓ **foreach sort turtles** [ask ? [fd 1]]
 - ✓ **foreach sort-by** [[size] of ?1 > [size] of ?2] turtles [ask ? [fd 1]]
 - ✓ **sort-on** [who] turtles **sort-on** [reporter] agentset
 - ✓ **sort-by** [[who] of ?1 < [who] of ?2] turtles est identique à **sort-on** [who] turtles

36

12/01/2015

Institut Mines-Télécom

Modélisation avec netlogo

Concept Netlogo: les listes

- ❑ **Liste constante**
 - ✓ `set mylist [2 4 6 8]`
 - ✓ `let zz []` ; liste vide
- ❑ **Liste définie par des reporters**
 - ✓ *list*
 - `list (random 10) (random 20)` ; correct
 - `(list (random 10) (random 20) (random 30))` ; pour des tailles de listes différents de deux
 - `[(random 10) (random 20)]` ; erreur expected a constant

37 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept Netlogo: les listes

- ✓ *n-values*
 - `n-values 5 [1] => [1 1 1 1 1]`
 - `show n-values 5 [?] => [0 1 2 3 4]`
 - `show n-values 3 turtle => [(turtle 0) (turtle 1) (turtle 2)]` → Reporte 3 tortues
 - `show n-values 5 [? * ?] => [0 1 4 9 16]`
- ✓ *La primitive of* permet la construction d'une liste à partir d'un ensemble d'agents
 - `[who] of turtles => [0 1 2 3]`

38 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept Netlogo: les listes

- ❑ *sentence* combine des éléments en une liste
 - ✓ `show sentence 1 2 => [1 2]`
 - ✓ `show sentence [1 2] 3 => [1 2 3]`
- ❑ Comme le reporter *list*, *sentence* prend normalement 2 inputs mais accepte tout nombre d'inputs si l'appel est entouré de parenthèses
- ❑ Voir aussi : *filter*, *reduce*, and *sort-by*.

39 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept Netlogo: les listes

- D'autres reporters
 - ✓ `replace-item`
 - `replace-item index list value`
 - ✓ `lput`, `fput`
- Itération
 - ✓ `foreach [1 2 3] show`
 - => 1
 - => 2
 - => 3
 - ✓ `foreach [true false true true] [ask turtles [if ? [fd 1]]]`
 - N'avance que si le boolean est vrai soit trois fois
 - ? réfère à l'item courant de la liste
 - if `condition [commands]` : condition doit être un reporter qui reporte un booléen (true false : if `xcor > 0 [set color blue]`)

40 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne

Concept Netlogo: chaîne de caractères

- La plupart des primitives pour les listes fonctionnent avec les chaînes de caractères (string)
 - ✓ `but-first "string" => "tring"`
 - ✓ `but-last "string" => "strin"`
 - ✓ `empty? "" => true`
 - ✓ `empty? "string" => false`
 - ✓ `first "string" => "s"`
 - ✓ `item 2 "string" => "r"`
 - ✓ `last "string" => "g"`
 - ✓ `length "string" => 6`
 - ✓ `member? "s" "string" => true`
 - ✓ `member? "rin" "string" => true`
 - ✓ `member? "ron" "string" => false`
 - ✓ `position "s" "string" => 0`
 - ✓ `position "rin" "string" => 2`
 - ✓ `position "ron" "string" => false`
 - ✓ `remove "r" "string" => "sting"`
 - ✓ `replace-item 3 "string" "o" => "strong"`
 - ✓ `reverse "string" => "gnirts"`

41 12/01/2015 Institut Mines-Télécom Modélisation avec netlogo TELECOM Bretagne
