
Application of Parallel Scenario Description
for RoboCupRescue Civilian Agent

Kousuke Shinoda1,2, Itsuki Noda1,2,3, Masayuki Ohta1, and Susumu Kunifuji2

1 Cyber Assist Research Center, AIST, 135-0064 Aomi, Koto-ku Tokyo, Japan
2 Japan Advanced Institute of Science and Technology
923-1292 asahidai, Tatunokuti Nomi Ishikawa, Japan

3 PRESTO, Japan Science and Technology Corporation

Abstract. We propose a novel agent framework to describe behaviors
of the general public in rescue simulations and implement an applica-
tion for “Risk-Communication for disaster rescur”. Conventional agent
description languages are designed to model intellectual behaviors of hu-
man that solve a task to achieve a single goal. In a disaster situation,
however, it is difficult to model civilians’ behaviors such as goal-oriented
problem-solving. Instead of such a formalization, we introduce the “Par-
allel Scenario Description” approach that models agents’ behavior as an
action pattern or plan of situations. We call these “Scenarios”. In the pro-
posed framework, behaviors are divided into multiple scenarios for each
goal by Posit and Posit operator, in which behavior rules are grouped
based on situations where the rules are active. The problem solver PS2

constructs a rule-set of behavior dynamically according to the situation
of the environment and the agent’s state. The framework is implemented
as civilian agents for RoboCupRescue Simulation to adapt to a general
civilian simulation. Moreover, we implemented refuge simulation for dis-
aster rescue simulations to realize “Risk-Communication”.

1 Introduction

RoboCupRescue Simulator[1, 2] is designed to maximize contribution to the so-
ciety and attain high throughput in research. We aim to utilize this simulator
for “Risk-Communication” of a disaster rescue. That is, it is very important to
simulate civilian agents suitably for simulating realistic phenomena in disaster
simulation. This is true because furthers that civilian agents comprise the ma-
jority of agents in the simulated world and behave for multiple and ambiguous
purposes. Moreover, the general public are themselves, our target people.

In this paper, we model the general public as agent suitably for disaster res-
cue simulator (RoboCupRescue Simulator) and implement some applications.
In disaster rescue simulation, civilian are numerous elements: calculation cost
becomes an obstacle to scalability. Moreover, human actions are very compli-
cated. One important attribute of autonomous agents is the ability to behave
for multiple and ambiguous goals in rescue simulation, including disaster rescue
simulation. Therefore, the behavior design of civilian agents is a key issue from
the viewpoint of disaster rescue simulation.

D. Polani et al. (Eds.): RoboCup 2003, LNAI 3020, pp. 628–636, 2004.
c© Springer-Verlag Berlin Heidelberg 2004

Application of Parallel Scenario Description 629

The “Risk-Communication” is promotion for education about some risk re-
lated with various phenomena. We aim to perform “Risk-Communication” using
RoboCupRescue simulator in that disaster rescue is important. It is important
for applications about disaster rescue to design many civilian agents. So, we
implement a civilian agent for RoboCupRescue Simulator and simulate various
situations used by these agents.

2 Behavior Description: Parallel Scenario Description

We motivate “Parallel Scenario Description” by describing the difficulty of agent
design of a civilian agent in RoboCupRescue Simulation. We introduce an agent
framework, that we call “Parallel Scenario Description”. This framework has the
following features: ‘Scenario-based Behavior Description’, ‘Light-weight Process-
ing’, and ‘Prototyping Programming’.

Agents’ behaviors have various styles from reflective action to deep-thinking
decision making accompanied with long-term plans. The agent behavior descrip-
tions are expressed as reactive planning [3] or deliberative planning [4, 5]. How-
ever, these planning approaches present some problems. The former has difficult
describing long-term planning; the latter presents difficulty in maintaining true
expression of an environment and wastes large amount of calculation time in
identifying each condition of action rules.

In rescue simulation, on the other hand, human tend to behave as a cus-
tom action patterns and plans of a heuristic knowledge to achieve a specific
task. It is not easy to decide own action with deep-thinking. In this research,
we model human behavior as a collection of such action patterns or plans, and
call it a “scenario”; We then behavior description by scenario-based behav-
ior description. Scenario-based behavior description is based on scenarios. A
“scenario” is an action pattern or plan to achieve a specific task, e.g, “move to
a safe location” and “look for refuge”. With individual scenarios, designers of
agent behavior(scenario-writer) write action rules that are utilized for achieving
a specific goal.

We propose Posit and PS2 for an agent framework based on “Parallel Sce-
narios Description”. Posit is rule description syntax and PS2 is problem solver,
which accomplishes multiple purposes(scenarios) in parallel, suitable for simu-
lation of civilian. Civilian agent is implemented with Posit, Posit Operator and
PS2.

2.1 Posit: Part Of SITuation

Posit is a framework of behavior rule description for PS2, and a behavior rule set
under a specific situation. Posit means a piece of situation of agent. “Scenario”
is a set of Posit and edges, which represent a temporal transition between each
Posit. Figure 1 shows syntax of Posit.

Action rules, in this Posit, consist of Condition, Activation and Action. These
rules are applicable in the specific situation, and are candidates for firing when

630 Kousuke Shinoda et al.

Posit ::= (defposit PositName Rule*)

Rule ::= (defrule RuleName :condition CondiForm

:activition ActivForm

:action ActioForm)

CondiForm ::= ([LogicOP] CondiForm*)|(InSensor ...)

ActivForm ::= CalcForm

ActioForm ::= ([LogicOP] ActioForm*)|(OutSensor ...)

LogicOP ::= and | or | not | progn

InSensor ::= 〈input sensor name with prefix “?”〉
OutSensor ::= 〈output sensor name with prefix “!”〉
CalcForm ::= 〈number〉|Var|(CalcOP CalcForm CalcForm)

CalcOP ::= + | − | ∗ | / |%
Var ::= 〈variable name with prefix “*”〉

Fig. 1. Syntax of Posit

the Condition is satisfied. Activation shows a value function, which is expressed
as a numerical value or formula of Action. This Activation value is utilized as a
value for conflict resolution in decision-making. Finally, the agent process system
executes the Action’s rule that is selected by some selection rule1. The Action
part has two types of operations: one is primitive action, e.g., move, search,
say, and so on; the other is Posit Control operator. The primitive action is used
to request an agent to output to external environment mainly. The latter will
be able to manage an internal environment. In Posit,a word starting with “?”
indicates a passive action; the same one with “!” is a positive action, and “*” is
variable. These are shown Fig. 1.

2.2 Posit Operator

Posit is a collection of rules, which are usable in a spacific situation. This means
that Posit is a piece of situation, which agent faces. That is, the current situation
of an agent is expressed as a set of Posit is active. In this study, we call this set the
“current-situation”. Posit operator the manages “current-situation” by replacing
Posit in accordance with the situation and means temporal-transition of the
situation of an agent. Scenario-writer writes these operations in Posit clearly.
An Agent can control its own rule candidates used by this Posit operator.

1 e.g., max selection, roulette selection

Application of Parallel Scenario Description 631

Posit controller has two basic operators: one is (add posit ...), the other is
(remove posit ...). In addition, there is reserved operator; e.g. (transit posit A
B), (start scenario S), or some other.

2.3 Parallel Scenario and PS2: Parallel Scenario Problem Solver

An agent’s simple behavior with Posit can be shown using a state-transition
diagram. This state-transition diagram shows the basic routine-work or behavior
pattern which accomplishes a single goal or a simple task in the short term. We
call its state-transition a “Scenario”. An agent behavior represents a collection of
Posit and transitions among them by Posit operator. It is changed by changing
the component of its collection.

PS2 is an inference engine that infers the manipulate Posits and determine
behaviors according to Scenarios. The key concept of PS2 is situated-ness evalu-
ation, that is, not to say that rules are evaluated in a cycle; only rules in active
Scenarios are evaluated, where activeness of Posits are handled explicitly as sit-
uational manipulations. In addition, activation of a Posit is operated by another
Posit action slot specifically.

Fig. 2. The processing flow of Decision Making of an Agent’s Behavior with PS2

In PS2, an entire scenario is stored in “Scenario DB”, a form by which a
set of active Posit is selected into “Current Situation”(CS). Only rules in CS
are candidates to be applied in the current situation. Figure 2 shows a flow of
information and control in PS2. A basic cycle to determine one’s own action is as
follows: Condition parts of all rules in CS are tested for the current environment.
Then, for each rule that passes this test, the activation value of these rules is
calculated under the current situation. Finally, a rule is selected used by a value
of Activation, and fire. This basic cycle is repeated until no rule can be applied
in the current environment.

632 Kousuke Shinoda et al.

3 Application for Social Simulation

3.1 Civilian Agent for RoboCupRescue

Here, we would like to providing explanation of application with our proposed
agent architecture: Civilian Agent for RoboCupRescue. Figure 3 shows construc-
tion of modules for civilian agent.

Civilian Agent

Simulator
 Kernel

other Agentother Agentother Agentother Agentother Agentother Agent

Scenarios P
os

it
 P

ro
ce

ss
or

P

ar
al

le
l S

ce
n

ar
io

P

ro
bl

em
 S

ol
ve

r
E

n
gi

n
e

R
ob

oC
u

pR
es

cu
e

 A
ge

n
t

In
te

rf
ac

e

Scenario
 Parser

R
ob

oC
u

pR
es

cu
e

P
ro

pe
rt

y

UDP/IP Connection

Fig. 3. CivilianAgent Architecture of RoboCupRescue Simulator

The agent consists of several modules. First, the basic level module is
“RoboCupRescue Agent Interface”, which is provided by RoboCupRescue Simu-
lator as a sample program. It has library modules for connecting with a simulator
kernel and a parser of communications protocol, etc. Next, level one is a PS2.
This module needs a specific property definition for RoboCupRescue Simula-
tor to implement this. Other modules are: Posit Processor, which manages a
current-situation, and which interprets scenarios.

We extended the definition of Posit, is mentioned by Fig. 1, to RoboCupRes-
cue Simulator implementing of civilian agent. A module with the necessity of
implementing for civilian agents newly, in the module which constitutes an agent
is the area, which is covered by gray color, of Fig. 3. We show syntax of Posit is
the extended definition for RoboCupRescue Simulator, as follows:

3.2 Refuge Action Simulation

We implement a sample application to simulate a refuge action. It is an agent
who takes refuge during a disaster. This sample aims at simulating a refuge the
general public when an urban disaster is assumed to have occurred; it utilizes
RoboCupRescue Simulator as a field of simulation. Concretely, we assume imple-
mentation of three kinds of refuge methods: a safe refuge, a guided point refuge,
and an instruction absorption refuge. We intend to find from minimum experi-
mentation that refuge time was different by each refuge method. An example of
civilian behavior and its Posit is as follows:

Application of Parallel Scenario Description 633

InSensor ::= ?see | ?hear | ?know

OutSensor ::= !search | !move | !say

LocalData ::= (Object :cond CompForm)

Object ::= building :x :y :id :dist :fieryness :broken

| refuge :id :dist

| road :x :y :id :dist :width :brocked

| humanoid :x :y :id :dist :stamina :hp :damage :buriedness

| world :time

| self :x :y :id :position :stamina :hp :damage :buriedness

CompForm ::= (CompOP CalcForm CalcForm)

CompOP ::= < | <= | == | >= | >

Fig. 4. Definition of Local Data for RoboCupRescue

Fig. 5. ’Agent A’ and ’Agent B’: both
civilian knew the surrounding map

Fig. 6. Agent B: this agent did not know
surrounding map, but ‘Agent A’ knew
surrounding map detail, so that ‘Agent
B’ chases ‘Agent A’ to find the refuge

(defposit search_chase_target

(defrule select_chage_target

:condition (?see ‘‘people A’’)

:activity 10 :action (!move to: ‘‘position of its people’’))

(defrule s_chase_target

:condition (and (?know ‘‘people A’’)(?see ‘‘his position’’))

:activity 20 :action (!move to: ‘‘his position’’))

(defrule clear_chase_target

:condition (and (?know ‘‘people A’’)(not(?see ‘‘his position’’)))

:activity 20 :action ‘‘lost a target’’))

Figure 5 & 6 shows the refuge action of an agent. Their difference is their
own detailed knowledge of the surrounding map.

634 Kousuke Shinoda et al.

4 Discussion

4.1 Contribution of Parallel Scenario Description
for a Disaster Rescue Simulation Agent

This paper presents a novel agent architecture for large-scale agent-based simula-
tion. Key contributions include: (i) Situated-ness description, (ii) Scenario-based
description, (iii) Parallelism and Multiplicity of ordinary human behavior.

These contributions provide several merits for large-scale agent-based sim-
ulation. First, a scenario writer is able to design agent behavior in each situa-
tion independently according to the scenario and to define dependence among
scenarios later. Second, scenarios can be defined individually, and join agent
behavior later. Thus, the scenario writer can complicate agent behavior by de-
grees as a prototyping programming. Third, our framework selects appropriate
rules according to circumstances, so that this provides light-weight processing
for agents’ processes. Fourth, Posit is a set of rules under a specific situations.
Scenario-writer reuse a Posit in other scenarios.

4.2 Related Works

Among related works, our proposed framework differs from conventional system:
production systems, Soar and ACT-R, in that these systems aim to model intel-
lectual behavior of humans that solve tasks to achieve a simple goal effectively.
In contrast, our approach aims to express knowledge of human behavior as a
scenario.

A reactive system: RAPs[3, 6], may enable application to represent parallel
scenarios. In RAPs, a task is deconstructed into several sub-tasks that can be
executed in parallel. However, RAPs does not offer flexible mechanisms to resolve
conflicts of application of multiple rules like activation in Posit. For example,
it is hard to implement behaviors for an emergency situation that override all
other tasks and behaviors. Compared with this, we can realize such behaviors
by adding comprehensive activation values to rules for the emergency.

The scenario-type description of agents’ behavior in Posit was inspired from
the work of Interaction Design Language Q[7, 8]. Language Q can handle multiple
scenarios. However, its behavior description is complicated because Q has only
a “goto” operator. Figure 7 shows, for example, the difference of creating a
behavior combining scenario A and scenario B. In the case of Posit, a scenario-
writer need only add a new edge between A and B. In the case of Q, however,
a scenario-writer sets new scenario is combined A and B, and creates complex
state-transition. Thus, when scenario-writer wants to add new scenario, writer
needs to consider an existent scenario and add new condition in one. Compared
with this, scenario writer can create new additional scenario independently, and
add several state-transition edges among existent scenarios and new ones in our
framework.

Posit shares the mechanism to handle “situated-ness” with GAEA[9, 10].
Both works treat a complex situation as a collection of atomic situations pieces;

Application of Parallel Scenario Description 635

a1 a2 a3

a) scenario A

b1 b2

b) scenario B

Scenario A

Scenario B

fork scenario

c) add scenario A to
scenario B on Posit

b1a1

b1a2

b1a3

b2a1

b2a2

b2a3

d) add scenario A to
scenario B on Q

Fig. 7. The difference of rule description flexibility between Q and Posit: Agent be-
havior becomes complex

final behaviors then emerge as composites of atomic behaviors from these situa-
tions. However, because GAEA includes full implementation of Prolog, it is too
heavy to apply to numerous agents’ simulation.

5 Conclusion

This paper proposed a novel agent behavior description and framework using
“Parallel Scenarios Description”. Agent description languages have been stud-
ied intensively, but are not yet proposed as a convenient language used for
RoboCupRescue simulation. To utilize knowledge of social scientists, we devel-
oped Posit (Part Of SITuation) and PS2 (Parallel Scenarios Problem Solver), a
parallel scenario description language, to capture behavior patterns in a specific
situation, and to connect edge each small scenario.

We implemented some disaster rescue agent using its behavior model, be-
cause our proposed aims to model general public, who has multiple and am-
biguous goals, as civilian agent. Concretely, we implemented a civilian agent for
RoboCupRescue and a disaster refuge simulation as an application. We intended
to use civilian agnet as agent simualtion tools for Risk-Communication, etc.

Moreover, our approach has some demerits. It is not easy to write behavior
rules on a text-based interface. Moreover, it is difficult to decide activation values
for each rule considering the relation among different Posit, and so on. That is,
we focus on several point as Feature Work. as following:

– Communicate model base on RoboCupRescue Civilian ACL[11]: To do co-
operation work with other rescue agent.

– Another application: for example, Rescue Agent etc.
– Development Environment:To promote of civilian agent development for so-

cial scientist, Visual Programming Environment etc..
– Learning Mechanism: To change Activation function to acquire appropriate

action of civilian agent, and management balance of each scenario.

636 Kousuke Shinoda et al.

References

1. Kitano, H.: Robocup rescue : A grand challenge for multi-agent system. In: Pro-
ceedings of the Third International Conference on Multi-Agent Systems(ICMAS-
2000). (2000) 5–11

2. Rescue HP: (http://www.r.cs.kobe-u.ac.jp/robocup-rescue/)
3. Firby, R.J.: Adaptive Execution in Complex Dynamic Worlds. PhD thesis, Yale

University (1989)
4. Newell, A.: Unified Theories of Cognition. Harvard University Press (1990)
5. Anderson, J.R., Matessa, M., Lebiere, C.: Act-r: A theory of higher level cognition

and its relation to visual attention. HUMAN-COMPUTER INTERACTION 12
(1997) 430–462

6. Firby, R.J.: Task networks for controlling continuous processes. In: the Second
International Conference on AI Planning Systems. (1994)

7. Ishida, T., Fukumoto, M.: Interaction design language q : The proposal(in
japanese). In: Proceeding of JSAI’01. (2001)

8. Ishida, T.: Q: A scenario description language for interactive(to appear). IEEE
Computer (2002)

9. Nakashima, H., Noda, I., Handa, K.: Organic programming language gaea for
multi-agents. In: Proceedings of International Conference on Multi-Agent Systems
96, AAAI Press (1996) 236–243

10. Nakashima, H., Noda, I.: Dynamic subsumption architecture for programming
intelligent agents. In: Proceedings of International Conference on Multi-Agent
Systems 98, AAAI Press (1998) 190–197

11. Noda, I., Takahashi, T., Morita, S., Koto, T., Tadokoro, S.: Language design for
rescue agent. In: Proceedings of RoboCup 2001 Symposium. (2001)

	1 Introduction
	2 Behavior Description: Parallel Scenario Description
	2.1 Posit: Part Of SITuation
	2.2 Posit Operator
	2.3 Parallel Scenario and PS2: Parallel Scenario Problem Solver

	3 Application for Social Simulation
	3.1 Civilian Agent for RoboCupRescue
	3.2 Refuge Action Simulation

	4 Discussion
	4.1 Contribution of Parallel Scenario Description for a Disaster Rescue Simulation Agent
	4.2 Related Works

	5 Conclusion
	References

