
University of Windsor University of Windsor

Scholarship at UWindsor Scholarship at UWindsor

Electronic Theses and Dissertations Theses, Dissertations, and Major Papers

7-11-2015

An Agent Interaction Mechanism based on Near-Term Analysis An Agent Interaction Mechanism based on Near-Term Analysis

ANIVESH REDDY MINIPURI
University of Windsor

Follow this and additional works at: https://scholar.uwindsor.ca/etd

Recommended Citation Recommended Citation
MINIPURI, ANIVESH REDDY, "An Agent Interaction Mechanism based on Near-Term Analysis" (2015).
Electronic Theses and Dissertations. 5321.
https://scholar.uwindsor.ca/etd/5321

This online database contains the full-text of PhD dissertations and Masters’ theses of University of Windsor
students from 1954 forward. These documents are made available for personal study and research purposes only,
in accordance with the Canadian Copyright Act and the Creative Commons license—CC BY-NC-ND (Attribution,
Non-Commercial, No Derivative Works). Under this license, works must always be attributed to the copyright holder
(original author), cannot be used for any commercial purposes, and may not be altered. Any other use would
require the permission of the copyright holder. Students may inquire about withdrawing their dissertation and/or
thesis from this database. For additional inquiries, please contact the repository administrator via email
(scholarship@uwindsor.ca) or by telephone at 519-253-3000ext. 3208.

https://scholar.uwindsor.ca/
https://scholar.uwindsor.ca/etd
https://scholar.uwindsor.ca/theses-dissertations-major-papers
https://scholar.uwindsor.ca/etd?utm_source=scholar.uwindsor.ca%2Fetd%2F5321&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.uwindsor.ca/etd/5321?utm_source=scholar.uwindsor.ca%2Fetd%2F5321&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarship@uwindsor.ca

An Agent Interaction Mechanism based on

 Near-Term Analysis Framework

By

ANIVESH REDDY MINIPURI

A Thesis

Submitted to the Faculty of Graduate Studies

Through the School of Computer Science In

Partial Fulfillment of the Requirements for the

Degree of Master of Science at the

 University of Windsor

 Windsor, Ontario, Canada

 2015

 © 2015 Anivesh Reddy Minipuri

An Agent Interaction Mechanism based on Near-Term Analysis Framework

by

Anivesh Reddy Minipuri

APPROVED BY:

__

Mohammed Khalid, External Reader

Department of Electrical and Computer Engineering

__

Dan Wu, Internal Reader

School of Computer Science

__

Ziad Kobti, Advisor

School of Computer Science

 May 25, 2015

DEC

iii

 DECLARATION OF ORIGINALITY

I hereby certify that I am the sole author of this thesis and that no part of this thesis has

been published or submitted for publication.

I certify that, to the best of my knowledge, my thesis does not infringe upon anyone’s

copyright nor violate any proprietary rights and that any ideas, techniques, quotations, or any

other material from the work of other people included in my thesis, published or otherwise, are

fully acknowledged in accordance with the standard referencing practices. Furthermore, to the

extent that I have included copyrighted material that surpasses the bounds of fair dealing within

the meaning of the Canada Copyright Act, I certify that I have obtained a written permission

from the copyright owner(s) to include such material(s) in my thesis and have included copies of

such copyright clearances to my appendix.

I declare that this is a true copy of my thesis, including any final revisions, as approved

by my thesis committee and the Graduate Studies office, and that this thesis has not been

submitted for a higher degree to any other University or Institution.

iv

ABSTRACT

To estimate the changes of a particular organization under uncertainty is essential. “What-if”

some employees leave the company suddenly? “What-if” some of the officers are hurt in a

military action? To answer these type of questions, “Near-term analysis” (NTA) framework was

previously introduced. It simulates the social dynamic within an organization, isolates the

particular agents in it, and calculates the output with a degree called knowledge diffusion

However, the drawback for such a tool is that it cannot produce agent interactions for a group

size larger than 100. We propose a modified framework that can handle the group size of more

than 100 agents in an organization and also produces valid interactions. Our main objective is to

make the proposed framework suitable to estimate changes in a large organization and in

uncertain situations. The experimental results confirm that our proposed framework outperforms

the near-term analysis when it comes to large organizations.

v

 DEDICATION

I dedicate my work to my parents, my sister, my grandparents and my friends who have

supported me in every aspect of my life and have consistently shown faith in me which has got

me this far in my life. I am grateful to almighty God for His blessings.

vi

 ACKNOWLEDGEMENTS

 I would like to thank my supervisor, Dr. Ziad Kobti, for giving me the opportunity to get

an exposure of the research field. It has been a great experience working under his guidance. His

constant motivation, support and faith guided me in successful completion of my thesis. I would

also like to appreciate him for all the financial support he has given, which helped me focus on

my work and took care of my expenses.

 I would like to thank my internal reader Dr. Dan Wu for his support and positive attitude

towards my approach. I am also thankful to my external reader Dr. Mohammed Khalid for his

suggestions and interest in the approach.

 My sincere gratitude goes to Mrs. Gloria Mensah, secretary to the director, who has always

helped set up meetings with my supervisor and ensured that he always meets me, despite his

busy schedule. In addition, my sincere thanks to Mrs Karen Bourdeau who has always been there

to take care of other issues related to my master’s degree

 Finally, I would like to thank my parents, who have gone through all the ups and downs I

faced during my research, and were along with me.

vii

 TABLE OF CONTENTS

DECLARATION OF ORGINALITY…………………………………………………iii

ABSTRACT……………………………………………………………………………..iv

DEDICATION…………………………………………………………………………...v

ACKNOWLEDGEMENTS…………………………………………………………….vi

LIST OF TABLES………………………………………………………………………ix

LIST OF FIGURES……………………………………………………………………..xi

CHAPTER-1 INTRODUCTION………………………………………………………..1

 1.1 Introduction……………………………………………………………………….1

 1.1.1 What-if in an organization………………………………………………….1

 1.1.2 Multi-agent Simulation……………………………………………………..2

 1.2 Current Research Motivation…………………………………………………….3

 1.3 Thesis Contribution………………………………………………………………4

 1.4 Thesis Outline……………………………………………………………………4

CHAPTER-2 LITERATURE REVIEW……………………………………………….6

 2.1 Social experiments……………………………………………………………..6

 2.2 Multi agent based models……………………………………………………...8

CHAPTER-3 NEAR-TERM ANALYSIS…………………………………………......13

 3.1 Near term analysis……………………………………………………………..13

 3.2 Working of near term analysis………………………………………………...13

 3.2.1 Input………………………………………………………………….14

 3.2.2 Agent interaction mechanism………………………………………..16

 3.2.3 Output Measure……………………………………………………...22

CHAPTER-4: OUR SOLUTION FRAMEWORK…………………………………..24

 4.1 Meta-Matrix………………………………………………………………….25

 4.2 Agent Interaction Mechanism………………………………………………..26

 4.2.1Probability of interaction…………………………………………….27

 4.3 Isolation strategies…………………………………………………..............28

 4.4 Knowledge diffusion………………………………………………………...30

viii

 4.5 Agent Behavior…………………………………………………………………..30

CHAPTER-5: EXPERIMENTAL SETUP…………………………………………….....32

 5.1 Dataset Description……………………………………………………………...32

 5.2 Isolating Top Ranked Agents…………………………………………………...34

 5.3 Isolating Randomly Selected agents………………………………………… ..35

 5.4 Best and Worst Case Scenarios……………………………………………... ...36

 5.5 NTA and Our Solution Framework…………………………………………. ..37

CHAPTER-6 RESULTS & DISCUSSIONS…………………………………….......... ..39

 6.1 Social network values……………………………………………………….. ..39

 6.2 Isolating Top Ranked Agents……………………………………………….. ..46

 6.3 Isolating Randomly Selected agents……………………………………........ ..47

 6.4 Best and Worst Case Scenarios…………………………………………………49

 6.5 Comparison of NTA and Our Solution Framework……………………...........50

CHAPTER-7: CONCLUSION AND FUTURE WORK…………………………………53

REFERENCES………………………………………………………………………………55

VITA AUCTORIS…………………………………………………………………….........58

ix

LIST OF TABLES

Table 1 Meta-Matrix representation (Carley et al 2006)………………………………….15

Table 2 Agent-Matrix (Carley et al 2006)…………………………………………………16

Table-3 Probability of interaction Matrix…………………………………………………19

Table-4 Input Meta-matrix Structure………………………………………………………25

Table-5 Probability of interaction variables……………………………………………….27

Table-6 Measures for selecting top ranked agent………………………………………….29

Table-7 Experimental setup………………………………………………………………..33

Table-8 Experimental Configuration 1…………………………………………………….35

Table-9 Experimental Configuration 2…………………………………………………….36

Table-10 Experimental configuration 3……………………………………………………36

Table-11 Experimental configuration 4……………………………………………………37

Table-12 Experimental configuration 5……………………………………………………38

Table-13 Cognitive Demand values………………………………………………………..40

Table-14 Total Degree Centrality values…………………………………………………..41

Table-15 Clique Count values……………………………………………………………...42

Table 16 Eigen Vector values……………………………………………………………....43

Table 17 Betweeneess Centrality values…………………………………………………...44

Table-18 Task Exclusivity values…………………………………………………………..45

x

Table-19 KDF values before and after isolating of agents……………………………….47

Table-20 KDF values for randomly selected agents……………………………………...48

Table-21 Best and Worst case scenarios…………………………………………………..49

Table-22 Comparison with dataset of size 20…………………………………………….51

Table-23 Comparison with dataset of size 104…………………………………………..52

xi

 FIGURES

Figure 1 Agent Life Cycle in Construct (Carley et al 2013)………………………………..11

Figure 2 Working of Near-term Analysis (Carley et al 2006)……………………………...14

Figure 3 Probability of interaction between two agents…………………………………….20

Figure 4 Visualization of network (ORA tool) (Carley et al 2006)………………………...26

Figure 5 Agent Behaviour……………………………………………………………………31

Figure 6 Graph Representing Top-ranked agent………………………………………….....46

Figure7 Visualization of Agent 8 in network………………………………………………...50

1

 CHAPTER 1: INTRODUCTION

1.1 Introduction

1.1.1 What-if in an organization:

 In many organizations, situations will change dynamically. As a result, “what-if”

analysis is a critical methodology that we need to prepare for future. What-if analysis is

particularly important in organizations such as hospitals, corporate offices, intelligence

agencies, and the military, among others. Each organization has different threat scenarios.

For instance, if we assume a hospital as an organization, What-if some of the physicians in a

team are not available for a particular procedure or surgical procedure? We require to

recognize whether that team can perform successfully or not. This is one of the threat

scenarios in a hospital’s organization. Alternately, an important question for office

managers is what-if a company was suddenly affected by a financial crisis. They may be

required to lay off some of the employees provided that the performance level of

organizations should not negatively impacted because of that activity. A company might

also consider what would happen if some of the employees suddenly left the company.

Managers would want to know if the performance and organizational structure of the

company would be negatively impacted due to the departure. Similarly, if military officers

died in a military action senior officers would need to know if the unit would still be

dependable. These are some of the possible “what-if” situations in an organization.

 In order to answer these types of questions the best method is to replicate the

organization structure in real world and test the threat scenarios with replicated experiments

2

in a given environment. We can answer this by two methods: one is using human

participants, and another is running the simulations with multi-agent based systems.

1.1.2 Multi-Agent Simulation:

A multi-agent simulation (MAS) is an artificial simulation model comprising several

artificial agents. These agents tend to react in a given artificial environment. According to

Ferber (2004), an agent can be a physical and virtual entity in any artificial environment

communicating with other agents. Such agents interact together to form a multi-agent based

system (MABS). This MABS contains an environment, an object and agents. The relation

between these entities depends upon the environment scientists choose to study. The agents

in multi-agent based systems have relations between various entities and also perform a set

of actions. A MABS is used to create an artificial model that could be used to study complex

systems. One of the most significant uses of the MAS is to study the organization structure

by replicating the original one. Deploying simulations with different parameters on the

replicated organization structure gives the opportunity to predict the performance of the

organization.

MABS have a number of benefits. It presents a detailed and accurate analogy to

human organizations and actors. It can also be used to run the multiple experiments with

low cost. MABS are also now being used for theory building and to study organization

structures.

`

3

1. 2 Current Research Motivation:

To check the performance of an organization, two methods can be used: one

involves human participants, and the other involves running simulations using MABS.

 When using the first method, researchers need to investigate in the real world to

collect the experimental data and perform laboratory experiments. However, these are

expensive and it is also impossible compared to simulation. Another main drawback is that

there are many real world cases that can be replicated and run the experiments using human

participants.

MABS is another method that can be used to check the performance of the

organization. As discussed earlier, MABS can be used to run multiple experiments with low

cost. There are some tools which using MABS to check the performance of an organization.

Some of them are Organizational Risk Analyzer (ORA 2006) and construct (2010). By

using Near Term Analysis in ORA, we can check the performance of the organization.

 The primary motivation behind this research is that there are many large group

organizations in the real world. Although the above tool performs well in terms of

producing agent interactions, the drawback for such tool is that it cannot handle the large

group size. The authors assumed that the people in an organization have a shared

understanding of other agents. This assumption seemed to be reasonable, but when the same

assumption applied to large organization, its desirably failed. So we propose a framework

that produces agent interactions for large group size and also able to check the performance

of organizations for large group size or large organizations.

4

1.3 Thesis Contribution:

This model predicts the performance of an organization over time for large group

organizations. This study assumes that by deploying different parameters and running the

experiment several times, one can predict the performance of an organization. The general

hypothesis behind this research is that the above mentioned agent-interaction mechanism

tools store the information about other agents, thereby forming a transitive memory that

makes things complicated for large group organization. This model doesn’t have transitive

memory and can easily predict the performance of an organization. To confirm our

hypothesis, an algorithm is developed that produces agent interactions and also predicts the

performance of a large organization.

1.4 Thesis Outline:

 At the beginning of the thesis, a problem statement was presented that spoke about

predicting the performance of an organization for large group size. In the first part of an

introduction, a brief explanation was given to why we need to predict the changes of an

organization. Identification of such aspects and implementation of the model using multi-

agent based simulation is presented. In chapter 1, an introduction to the research work is

presented that explains the relation to our study and computer science. In chapter 2 a brief

literature review on entire topic is covered. Chapter 3 contains a detailed description of the

near term analysis framework. Chapter 4 presents the proposed approach with detailed

description of input to the model, Model description and output. Chapter 5 discuss the

experiments that we carried out using our solution framework. In this chapter, we discuss

the various experiments with different configurations that we carried out using large

5

datasets. Results and discussions on how the performance of an organization change in large

organizations are discussed in chapter 6, followed by concluding remarks on entire research

and brief explanation of real-world use of this model.

6

CHAPTER-2: LITERATURE REVIEW

2. Literature Review:

 This section tries to define the work done by other researchers to predict

performance of an organization. The “what-if” analysis of an organization can be managed

by two methods one including social experiments, including human participants and other is

by simulating the organizational structure by applying multi-agent based system.

2.1 Social Experiments:

Weber et al 2004 claims that organization structure and code will have great impact

on the performance of an organization. They performed some experiments by altering

representation of the organization structure. They represented two organization structures

one is centralized firm and other is decentralized firm. “They performed some experiments

by varying software firm structure, from centralized to decentralized and measured the

performance of two different kinds” (Weber et al 2004). The results indicate that centralized

firms develop more code rapidly and have more impact on performance measure than that of

decentralized organization. However the main drawback is that is very hard to create the

centralized organization and perform experiments. It is very expensive and time taking

process.

 Bought and Meher (2001) studied how an organization structure measures and

predicts the performance of an organization with a large set of public organizations. Their

main focus is on large organizations. They used span of control as their output measure.

This study mainly focused on the effects of span of control in an organization. According to

them the impact of organizational structures on performance varies with task difficulty. By

7

using the span of control as our structural variable they found that the structure had a very

little impact in improving performance of an organization. The drawback of this method is

that it did not focus on “what-if” analysis rather it analyzes social phenomenon in an

organization.

 Jin and Levis' 1990 also performed some social experiments in order to analyze

organizational structure. They experimented on “how two organization structures in

different organizations perform. The two different organization structures are one is

parallel one and other is hierarchical one. The performance of each organization was

measured in terms of decision maker’s time and accurately. The experimental result shows

that individual differences between the decision makers have more influence on

performance in parallel organizations. According to the author the performance in a

parallel organization restricted the choice of decision makers and coupled with individual

decisions with decision of other members in an organization”.

 Another researcher Graham et al 2005 focused on organizational structure and its

performance in a military organization. The output that they used here is shared situation

awareness (SSA). The authors did “regression analysis along with the physical distance and

social network distance. They performed their experiments, mainly on three variables,

physical distance, social network distance and background similarity. Then they proposed a

statistical way to calculate the SSA by using those three variables. This research work

shows the important aspects of the use of performance measures”.

 However, there are some drawbacks associated with these social experiments. These

experiments cannot replicate same as the original one and could not able to represent real

8

world scenarios. Another main drawback is that these experiments cannot be repeated. All

these social experiments analyzed social phenomenon in an organization, but none these can

able to generate “what-if” scenarios. Therefore the best way is to use simulations by using

multi-agent based systems. The advantage of these social experiments is that we can adopt a

performance measure and experiment scenario generation and can use them during

simulations.

2.2 Multi-Agent Models:

 This section tries to define the work done by researchers which measures the

performance of an organization by using computer modeling techniques.

Snider et al 2005 “ simulates the co-evolution of an organization and also its

member’s behavior. They used this model for understanding the relation between individual

behavior and actions in the social structural organization”. To simulate an organization's

social network was used. The social network measures such as degree centrality, dyadic

covariance, etc. Were used in this model. To represent human behavior measures like

utilized tendency attributed related similarity, etc. Was also used. They conducted a survey

of “teenage students of a school Cohort in Glasgow about their friendship networks and

self-reported smoke and alcohol consumption. The experiments performed through their

model indicate that they found network dynamics and homophily tendencies in an

organization” (Snijder et al 2005). The main drawback of this model is that it can explain

only interactions between the members of an organization. It cannot able to predict

performance of an organization. Another drawback is that use of performance measures.

The better use of performance measures yields better results.

9

 There are some MAS models which generate what-if scenarios Jin et al 1998

developed a model which “aims at developing computational tools to analyze decision

making and communication behavior to support organization structure”. Their model

includes a total effort to do the predicted time to complete a project and it measures the

process quality, etc. They also found that they can tune up their model to predict the

performance of an organization. Furthermore, their model can predict the activity by using

“what-if” scenario and can also predict project duration time, etc. By using this model.

 Another research team Lin and Carley 1997 designed MAS model to predict

organizational performance. In this paper they “set up computer modeling of an

organization's performance based on information processing and resource dependency”.

By using this model they compared some attributes of performance, such as “time pressure

training, organizational complexity, environmental complexity, etc”. After the comparison

they found out that the above mentioned factors are very important which they affect the

performance of an organization.

 According to Lin and Carley 1997 the importance of an organizational structure

and their design will have great impact on organizational performance. Their “ presents the

role of organizational design in affecting organizational performance. They designed a

computer model called CORP to examine the organizational structure and its performance

under test scenarios such as operating in optimal conditions, operating under internal/

external stress. These examples indicate that how MAS can be used to determine which

factors and what-if scenarios are important in predicting the performance of an

organization” (Lin and Carley 1997).

10

Carley et al 2004 designed a framework which collects the data from real world

organization and “what-if” analysis with their model. Later they developed this model called an

organizational risk analyzer (ORA) by deploying threat scenarios. By using near term analysis

tab in an ORA tool we can simulate the organization structure. The authors built a framework

that utilizes the existing Multi-agent based model (MAS). “The MAS that they used are Dynet

and their program creates threat scenarios such as isolation of agents and assesses the impacts

of the scenarios automatically. The Near-term Analysis simulate the social dynamics within an

organization based on the organizational meta-matrix and expected isolation event of agents and

it generates its estimation about the degree of knowledge diffusion from the simulation over the

simulated time period. This framework is capable of detecting the vulnerabilities of various

organizations at various levels”.

 This paper demonstrates “how we can use bridge multi-agent simulation and social

network analysis. It also shows the value of data-farming environments by successfully

generating and testing multiple what-if scenarios. This framework can be used to predict the

impact of corporate personnel movements, removal of terrorists from their networks, etc”

(Carley et al 2006). The detailed information about Near-term analysis was discussed in chapter-

3.

 Carley et al 2012 designed an extended framework called construct. Construct is a multi-

agent network model for the co-evolution of agents and social-cultural environments. It is

designed to capture different cultural and technological configurations and also to capture

dynamic behaviors in organizations. Construct models groups and organizations as complex

systems and captures the variability in human and organizational factors through heterogeneity in

information processing capabilities, knowledge and resource. In constructing agents are decision-

11

making units and can represent various levels of analysis, such as individuals, groups or

organizations. Construct can produce agent interactions that are representative of communication

networks in real-world organizations.

 The figure 1 below explains the agent life cycle in construt. In this cycle agent choose

interaction partners, communicate, learn knowledge, change their belief about the world, and

adopt their networks based on their updated understanding. At the end of cycle agent perform

tasks based on their current understanding.

Figure 1 Agent Life Cycle in Construct (Schreiber et al 2013)

 An obvious limitation of this construct tool is that the number of large groups represented.

There are only two large groups are represented and both are of same context. Another is that

there is an uneven distribution of organizational representations of group size. This warrants

caution about concluding the usefulness of organizational representation to produce valid

interactions using this construct.

12

 Although the above tools perform well in terms of producing agent interactions, the

drawback of such tools is that they cannot handle the large group size. The authors assumed

that the people in an organization have shared understanding of other agents. This

assumption seemed to be reasonable, but when the same assumption applied to large

organizations it failed to produce interactions.

13

 CHAPTER-3 NEAR-TERM ANALYSIS

3.1 Near Term Analysis:

 To generate “what-if” scenario a multi-agent model called “Near term Analysis” was

introduced. This framework generates “what-if” situations by takin the input with the social

network analysis method. “To perform “what-if” analysis of an organization under

different possible threat scenarios are done by using Multi-Agent system (MAS) called

Dynet” (Carley et al 2006). This framework puts “Dynet in data framing environment so

that a large number of simulations can be run with different possible threat scenarios”.

3.2 Working of Near Term Analysis:

 The figure 2 below clearly explains the working of near term analysis. It takes a

Meta - matrix as input and then the agent interaction mechanism takes place. The isolating

of agents is the threat scenario that is employed here. Finally, the knowledge diffusion is

calculated as an output measure to collect the impact caused by isolations.

14

Figure 2 Working Of Near-Term Analysis (Carley et al 2006)

3.2.1 Input:

 The traditional network analysis has several limitations. They do not handle

multi-mode, multiplex and also social networks that are changing dynamically. This

traditional analysis method does not able to represent agent, knowledge at the same time. In

order to avoid this limitation meta-matrix was introduced. This meta-matrix can be used for

complex systems. The Meta - matrix is defined as adjacency matrix of a network. From an

organizational task perceptive there are four basic types of nodes location, belief, event,

organization can be included. The relation among those who interacted with whom, who

knows what, what has what knowledge can be observed with some level of uncertainty.

The table 1 explains the structure of Meta-matrix. It contains various kinds of nodes and

Internode type links. This network has sub-network such as agent-agent network, agent-

15

knowledge network. By including these networks the interactions among the agents can be

simulated. An illustrative example of the Meta - matrix network is shown below.

Table 1 Meta-matrix representation (Carley et al 2006)

 Agents Knowledge Tasks

Agents Social

Network

Knowledge

Network

Assignment

Network

Knowledge Information

Network

Needs Network

Tasks Precedence

Ordering

Agent-Knowledge Network:

 The knowledge network is “who knows what” in the organization. Knowledge is

defined as different categories that are relevant to a particular organization. For example, if

we are collecting the data about an organizational simulation group we may have the

information like software development, organizational theory and statistics. The knowledge

network is simply who possess what level of expertise in that particular field.

 Table 2 Agent-Knowledge Matrix

 k1 k2 k3 k4

A1 1 0 0 1

16

A2 1 1 0 1

A3 1 0 0 1

A4 0 1 1 0

The table 2 shows an illustrative example for Agent-knowledge matrix.

“0” indicates that particular agent has no knowledge about the particular knowledge bit

and “1” indicates otherwise. From the above table, we can say that A1 has knowledge about

knowledge bit k1 and similarly A2 has no knowledge about the knowledge string k3.

3.2.2 Agent-interaction mechanism:

 The agents in this model have the opportunity to interact with others for each

time period. They select an agent to interact with them based on the probability of

interaction. It is the weighted sum of two factors relative similarities or relative expertise.

 After choosing an agent to interact the two agents will exchange knowledge

piece. For each exchanged knowledge piece a number will be drawn ranging from 0 to 1. If

the number is under the learning rate for that agent, the receiving agent will have a new line

to the communicated knowledge piece on the agent knowledge network.

17

Relative similarity:

 It is the ratio of reflecting the similarity in knowledge of choosing an agent and

chosen agent. This is based on sociological principles of homophily. Homophily is defined

as a person is likely to interact with another person sharing the same knowledge

The equation 1 shows the calculation of probability that the agent I interact with agent j

based on the relative similarity of the knowledge. K refers to a set of knowledge bits and S

refers to an agent knowing a specific bit of knowledge within the set. For example If sik is

binary and Sik=1 then agent i have knowledge of knowledge bit ok. If Sik=0 then agent i

doesn’t have the knowledge about knowledge bit k. If agent i and agent j have more number

of knowledge bits in common than their relative similarity will be high.

Relative Expertise:

 It is the ratio of reflecting the amount of knowledge that chosen agent have and

the chooser agent doesn’t have.

18

The equation 2 helps in calculating the probability of agent i interact with agent j based on

the relative expertise of knowledge. X refers to specific bits of knowledge that agent j

knows which agent I does not know. If agent j knows the number of bits that agent I does

not know then we can say agent i is relative expertise to agent j. The output of either relative

similarity or relative expertise is a matrix consisting of interaction probabilities for every

pair of agents.

Probability of Interaction:

 The agents select another agent to interact with them based on the parameter

called probability of interaction. It is the weighted sum of two factors relative similarity and

relative expertise.

This probability of interaction can be calculated for any two pair of agents in a given

network by using equation 3. The probability value never exceeds one and if such case

happens it automatically reset to one as the probability values cannot be more than one. An

example for probability of interaction matrix can be seen below.

19

 Table 3 Probability of Interaction Matrix

 A1 A2 A3 A4

A 1 .00 .18 .05 .09

A2 .10 .00 .06 .01

A3 .04 .08 .00 .19

A 4 .11 .02 .15 .00

The table 3 indiacates an illustrative example for probability of the interaction matrix for

relative similarity. It is a partial matrix and thus it does not show all the probabilities. In full

matrix, the probabilities associated with agent i would sum over to all the other agents.

Figure 3 Probability of interaction between two agents

20

The figure 3 indicates the probability values between two agents which they interact. The

relative probabilities between pair of agents are not symmetric. Communication can be

initiated from one pairwise direction more frequently than another due to relative

asymmetries.

 Isolation strategies:

 The threat scenarios that are employed here are isolating a group of agents from an

organization structure. The output measure called knowledge diffusion is calculated after

removing agent from a network after particular timestamp during the simulation. The

selection of agents is the key for generating threat scenario. “The social network analysis

has been developed metrics to identify key players in a network”. There are six measures

that used to calculate key players in a network and it is done by using dynamic network

analysis (DNA) tool. The six measures are

 Cognitive demand

 Total degree centrality

 Clique count

 Eigenvector centrality

 Betweenness centrality

 Task/knowledge exclusivity

21

Cognitive demand:

 It “measures the total amount of effort expended by each agent to do its tasks”.

Individuals who are high in cognitive demand value are emergent leaders. Removal of these

individuals tends to be quite disruptive to networks.

Total degree centrality:

It tells us the relative number of direct connections a WHO might have in a network; the

higher the score the more likely a WHO might be likely to receive and potentially pass on

critical information that flows through the organization.

Clique Count:

It is delineated as a group of three or more players that hold many links to each other and

relatively few connections to those in other groups. Individuals or organizations who are

high in number of cliques are those that belong to a large number of distinct cliques.

Eigenvector centrality:

It reflects one's connections to other well-connected people. A person connected to many

isolated people in an organization will have a much lower score in this measure than those

that are connected to people that have many connections themselves.

Betweenness centrality:

It tells us which node is the most connected to other parts of a network. For example,

Betweenness can tell us which person in a network is the most central to the network as a

22

whole. Betweenness measures the number of times that connections must pass through a

single individual to be connected.

Task/knowledge exclusivity: It detects the “agents who exclusively perform tasks or have

singular knowledge”.

By applying the above measures we can find key players in a given network and we can

isolate set of agents in a network. The performance of the organization can be calculated

after isolating the set of agents.

3.2.3 Output Measures:

 After isolating the agents we need to calculate the impact caused by isolations.

Knowledge diffusion is the degree that is used here.

diffusion:

 Knowledge diffusion stands for how much the agents in an organization exchange

knowledge during the interaction phase. It is calculated by using the below formula by using

equation 4.

23

Limitations:

 Although the above tool performs well in terms of producing agent interactions, the

drawback for such tool is that it cannot handle the large group size. The authors assumed

that the people in an organization have shared understanding of other agents. This

assumption seemed to be reasonable, but when the same assumption applied to large

organization it desirably failed.

24

CHAPTER-4 SOLUTION FRAMEWORK

 The near term analysis framework estimates the performance of the organization

over time. But the limitation with the tool is that it cannot handle the large group size. In

order to avoid this limitation, we propose a framework based on “Near-term analysis”. The

agents in this framework simulate each agent and agent interaction with others. The agents

interact and learn their behavior will eventually change that intern changes the performance

of the organization. Selecting the agent to interact with, which is defined probabilistically.

After selecting the agent to interact they exchange knowledge pieces and updates their own

knowledge strings.

 Unlike the “Near-term analysis” method this framework does not have a transitive

memory that shares the information of others. After they exchange knowledge we calculate

the amount of knowledge diffused from one agent to another agent during agent interaction

mechanism. In this framework the agents interact and learn their behavior will eventually

change the organizational structure and performance.

 This framework follows certain process. Firstly, we need to create a dataset of size

over 100. This dataset may contain Agent-Agent network, Agent-Knowledge network,

which certainly called as a meta - network. The next step is to calculate the probability of

interaction matrix between two agents in a given dataset. This probability of the interaction

matrix decides which agent interacts with whom. After that we need to apply measures with

which we can decide key players in a network. This can be done by using a social network

analysis (SNA) tool called the Organizational Risk Analyzer (ORA). After we get to know

about the key agents in an organization, we will isolate the agents and checks the

25

performance of the organization. We can remove key agents or any other agent in any time

during the simulation. The agent interaction mechanism takes place between the agents after

the agents are removed. Finally, knowledge diffusion is the degree that is used to calculate

the impact caused by isolations. It calculates the amount of knowledge diffused from one

agent to the other during the interaction between them.

4.1 Meta-matrix:

An organization structure is the input for this model. The information on knowledge

who knows what is used here. The network contains a different set of nodes With agents and

knowledge. The assumption is that if there is an interaction between the two agents then

there is a link is established between those two agents. Similarly, if an agent possesses a

knowledge piece, then the agent node is linked to knowledge node. The table 4 indicates the

meta-network that we used. In our dataset we used 104 agents and 80 knowledge bits.

Table 4 Input Meta-matrix structure

 Agent Knowledge

Agent Social network Knowledge network

Knowledge ---------------- Information network

26

Figure 4 Visualization of network. (ORA tool) (Carley et al 2004)

4.2 Agent Interaction Mechanism:

 The agents in this model interact with others with each time period. The agents will most

of the time interact with those agents whom they have a higher probability of choosing. The

two agents will exchange knowledge pieces. For each exchanged knowledge piece a number

will be drawn either 0 or 1. If the number is under the learning rate for that agent, the

receiving agent will have a new link to the communicated knowledge piece in the network.

27

4.2.1 Probability of interaction:

The probability of interaction depends on two factors Relative similarity and relative

expertise. It is the sum of those two factors. The probability value never exceeds one and if

such case happens it automatically reset to one as the probability values cannot be more than

one.

 Pij=RSij+REij

Table 5 Probability of interaction variables

RELATIVE SIMILARITY (RS)

Ratio reflects similarity in knowledge

Between choosing and chosen agent.

RELATIVE EXPERTISE (RE)

Ratio reflecting the amount of knowledge

chosen agents has and the chooser agent does

not have.

28

4.3 Isolation Strategies’: The threat scenario that was used here is isolating set of agents.

We select the agents that are to be isolated by using a Social Network Analysis tool called

ORA. This SNA has developed some measures to detect key players in a network. The six

measures are

 Cognitive demand

 Total degree centrality

 Clique count

 Eigenvector centrality

 Betweenness centrality

 Task/knowledge exclusivity

29

Table 6 Measures for selecting top ranked agent (Carley et al 2006)

After isolating the agents the agent interaction takes place. The agents check for the partner

and if the partner is removed the agent will take over the link from removed agent and

updates its own knowledge strings.

Cognitive

Demand

Measures the total amount of effort expended by each agent

to do its tasks.

Total degree

Centrality

The total degree centrality of a node is the normalized sum

of its row and column degrees.

 Clique count The number of distinct cliques to which each node belongs.

Eigenvector

centrality

Calculates the principal Eigenvector of the network. A node

is central to the extent that its neighbors are central.

Betweenness

Centrality

The betweenness centrality of a node v in a network is

defined as: across all node pairs that have a shortest path

containing v.

Task/knowledge

Exclusivity

Detects agents who exclusively perform tasks or have

singular knowledge.

30

4.4 Knowledge Diffusion:

 After all this process, we need to calculate the impact caused by isolations. The measure

that is used here is knowledge diffusion. It stands for how much amount of knowledge is

shared between the agents during the interaction. The formula that is used here is

4.5 Agent Behavior:

The agents in our solution framework follow a certain process. These agents tend to interact

with each other and update their own knowledge strings. Our solution framework does not

have any transitive memory that share the information about other agents. Once the

interaction phase is done the knowledge is shared between he agents and the output is

calculated with a degree called knowledge diffusion. The figure 5 clearly shows the life

cycle of agent step by step.

31

Figure 5 Agent Behavior

An algorithm for agent behavior in my method as follows:

 Step 1: This model simulates each individual agent and agent interactions with

others.

 Step 2: Select the interaction partner based on probability of interaction.

 Step 3: Share the knowledge pieces and updates the knowledge strings.

 Step 4: Unlike the “Near term analysis” my method doesn't have transitive memory

that share the information about other agents.

 Step 5: Knowledge diffusion is calculated at the end as it is the output measure.

 Step 6: An agent interact and learn, their behavior will eventually change the

organizational structure and improve organization performance.

32

CHAPETR-5 EXPERIMENTAL SETUP

 We designed a framework based on the idea of near term analysis. We used java and

easy java simulation tool(EJS) for that. The input that is given to our framework is Meta-

network. It represents a network organized structure which consists of agents and

knowledge pieces. The output that is used here is knowledge diffusion. It is a performnce

metric showing how accurate the information is diffused across the network. There are

certain parameters that are used here are simulation run time, and number of replications.

The internal variables that are used here are relative similarity and relative expertise. The

complexity of this framework

5.1 Dataset description:

 For the test of this proposed solution framework the project development team

(PD) dataset in a software company was used. We used this dataset because it has contextual

knowledge about the software company organization. The PD team contains 104 employees

in an organization. The PD team is simulated because it has to handle future projects in a

company.

 The employees in a PD department will have subsequent knowledge on various

levels of a project. The agent-knowledge matrix was designed based on which employee has

significant knowledge on the particular knowledge bit. As we discussed earlier 0 indicates

that agents does not have significant knowledge on particular bit and 1 indicates the

otherwise. During live simulation the network structures were extracted from the survey.

This network contains 104 agents and 80 knowledge bits. This software company dataset

(PD) courtesy of ORA goggle group members.

33

 There are some assumptions associated with this dataset. The data should be in the

form of a meta - matrix. Each employee in a company should have at least one knowledge

bit known to them. The knowledge must be represented in the form of 0 and 1 only. When

the employees represent the knowledge bit as 1 then they should have significant knowledge

on that particular bit. The employees need not to have information of other employees. The

table 7 indicates the whole experimental setup.

Table 7 Experimental Setup

Input Meta-network Consists of Agent-Agent

network, Agent-

knowledge network.

Output Knowledge diffusion The amount of

knowledge that an agent

is diffused across the

network.

Parameters a) Simulation run setup

(default: Time Stamp 50)

b) Number of replications

(3)

Total simulation, run-

time.

Number of times the

model runs.

Variables a) Relative Similarity.

b) Relative Expertise.

Interactions caused by

homophily.

Interactions caused by

34

c) Probability of

interaction

expertise.

Weighted sum of two

factors Relative similarity

and Relative expertise.

 We tested our framework by varying the number of agents. First, we tested with 20

agents and then we increased that number to 104. On both the occasions we compared with

“Near-term Analysis” framework.

5.2 Isolating of Top ranked agent

 To isolate an agent, we need to know the top ranked agent in a network. For that we

use ORA tool which runs some social network measures to know the top ranked agent. After

knowing the top ranked agent, we isolate an agent from the network and calculate

knowledge diffusion. The input which we have given is a meta-matrix and the parameters

are simulation run time and number of replications. Variables like relative similarity,

relative expertise and probability of interaction, etc. Were used. The table 8 summarizes the

experimental configuration 1.

Table 8 Experiment Configuration 1

Threat Scenario Isolating of top ranked agent

Input Meta-matrix (Agent-Knowledge matrix)

Parameters a) Simulation run setup (default: Time Stamp 50)

35

b) Number of replications (3)

Variables a) Relative Similarity.

b) Relative Expertise.

c) Probability of interaction

Output Knowledge diffusion

5.3 Isolating randomly selected agents:

 After isolating the top ranked agent, we performed some experiments by

randomly selecting some agents. We calculated the knowledge diffusion by removing each

agent of a network. The inputs that we have given are same and variables and parameters are

also same. . The table 9 summarizes the experimental configuration 2.

Table 9 Experiment Configuration 2

Threat Scenario Isolating randomly selected agents

Input Meta-matrix (Agent-Knowledge matrix)

Parameters a) Simulation run setup (default: Time Stamp 50)

b) Number of replications (3)

Variables a) Relative Similarity.

b) Relative Expertise.

c) Probability of interaction

Output Knowledge diffusion

36

5.4 Best and Worst case scenarios:

 After removing the top ranked agent and isolating the randomly selected agents,

we performed some experiments to know the best and worst case situations in a network.

Here the best case indicates that by removing agents the knowledge diffusion value

increases. The parameters that were used here are same as above experiment. . The table 10

summarizes the experimental configuration 3.

Table 10 Experiment Configuration 3

Experiment Best and Worst case scenarios.

Input Meta-matrix (Agent-Knowledge matrix)

Parameters a) Simulation run setup (default: Time Stamp 50)

b) Number of replications (3)

Variables a) Relative Similarity.

b) Relative Expertise.

c) Probability of interaction

Output Knowledge diffusion

5.5 NTA and our solution framework:

 After finding out the values by isolating the agents at various levels we

performed some experiments with a Software company dataset of size 20 and software

company dataset (PD) of size 104. The input that is given here is same and all the

37

parameters that are used are same as above experiment. The table 11 summarizes the

comparison experiments between the two frameworks.

Table 11 Experiment Configuration 4

Framework Near-term Analysis

Dataset 1 Software company (group size 20)

Dataset 2 Software company (group size 104)

Input Meta-matrix (Agent-Knowledge matrix)

Parameters a) Simulation run setup (default: Time Stamp 50)

b) Number of replications (3)

Variables a) Relative Similarity.

b) Relative Expertise.

c) Probability of interaction

Output Knowledge diffusion

 We performed the same experiment with our solution framework. The table 12 below

illustrates the details of an experiment.

Table 12 Experiment Configuration 5

Framework Our solution Framework

Dataset 1 Software company (group size 20)

Dataset 2 Software company (group size 104)

38

Input Meta-matrix (Agent-Knowledge matrix)

Parameters a) Simulation run setup (default: Time Stamp 50)

b) Number of replications (3)

Variables a) Relative Similarity.

b) Relative Expertise.

c) Probability of interaction

Output Knowledge diffusion

39

 CHAPTER-6

 6. RESULTS & DISCUSSIONS

 The solution framework which was discussed earlier provides two research purposes.

Firstly it simulates the threat scenarios and secondly it calculates the outcomes of those

scenarios. Therefore the key agent in a network has to be identified by using some social

network analysis measures. After generating the threat scenarios, knowledge diffusion was

calculated as output measure. Furthermore, we are able to find out best and worst scenarios

by using this solution framework.

 6.1 Social Network Measure Values:

 We applied our designed solution framework to Software company (PD) team

dataset. The threat scenario that is deployed here is the isolation of agents. In order to decide

which agent has to be isolated social network analysis introduced some metrics. We

generated some reports by using an organizational risk analyzer (ORA) tool. The six

measures that are used are

 Cognitive demand

 Total degree centrality

 Clique count

 Eigenvector centrality

 Betweenness centrality

 Task/knowledge exclusivity.

40

Cognitive Demand:

We applied cognitive demand metric to our data set. “It calculates the total amount of effort

expended by each agent to do its tasks”.

Table 13 Cognitive Demand Values (ORA Tool)

Minimum Value: 0.000

Maximum value: 0.120

Standard Deviation: 0.031

RANK AGENT COGNITIVE

DEMAND VALUE

1 A32 0.120

2 A82 0.120

3 A13 0.118

4 A18 0.118

5 A23 0.117

6 A28 0.116

7 A58 0.116

8 A63 0.115

9 A68 0.115

10 A73 0.114

41

Total degree centrality:The total degree centrality of a node is the normalized sum of its

row and column degrees. The table 14 indicates the value of Total degree centrality for each

corresponding agent.

Table 14 Total Degree Centrality Values (ORA Tool)

Minimum Value: 0.086

Maximum value: 0.674

Standard Deviation: 0.047

RANK AGENT TOTAL DEGREE

CENTRALITY

VALUE

1 A17 0.674

2 A63 0.661

3 A101 0.652

4 A43 0.652

5 A51 0.652

6 A47 0.633

7 A01 0.629

8 A97 0.620

9 A70 0.606

10 A33 0.602

42

Clique count: The number of distinct cliques to which each node belongs. The table 15

indicates the value of clique count measure for each corresponding agent.

Table 15 Clique Count Values (ORA Tool)

Minimum Value: 0.00

Maximum value: 0.144

Standard Deviation: 0.038

RANK AGENT CLIQUE COUNT

VALUE

1 A17 0.144

2 A47 0.143

3 A63 0.143

4 A01 0.141

5 A51 0.139

6 A70 0.139

7 A05 0.137

8 A24 0.135

9 A20 0.131

10 A97 0.130

43

Eigen Vector: Calculates the principal Eigenvector of the network. A node is central to the

extent that its neighbors are central. The table 16 indicates the value of Eigen vector value

for each corresponding agent.

Table 16 Eigen Vector Values (ORA Tool)

Minimum Value: 0.035

Maximum value: 0.174

Standard Deviation: 0.303

RANK AGENT EIGEN VECTOR

VALUE

1 A17 0.174

2 A63 0.173

3 A47 0.173

4 A51 0.172

5 A01 0.167

6 A33 0.167

7 A70 0.166

8 A24 0.165

9 A02 0.164

10 A97 0.164

44

Betweenness Centrality: The betweenness centrality of a node v in a network is defined as

across all node pairs that have a shortest path containing v. The table 17 indicates the value

of betweenness centrality for each corresponding agent.

Table 17 Betweenness Centrality Values (ORA Tool)

Minimum Value: 0.000

Maximum value: 0.018

Standard Deviation: 0.004

RANK AGENT BETWEENNESS

CENTRALITY

VALUE

1 A101 0.018

2 A43 0.016

3 A57 0.013

4 A51 0.012

5 A97 0.012

6 A17 0.011

7 A70 0.011

8 A37 0.010

9 A62 0.010

10 A02 0.010

45

Task Exclusivity:

It detects the agents who exclusively perform tasks or have singular knowledge. The table

18 indicates the value of task exclusivity measure for each corresponding agent.

Table 18 Task Exclusivity Values (ORA Tool)

Minimum Value: 0.002

Maximum value: 0.017

Standard Deviation: 0.004

RANK AGENT TASK

EXCLUSIVITY

VALUE

1 A61 0.017

2 A101 0.017

3 A43 0.017

4 A70 0.016

5 A89 0.016

6 A15 0.016

7 A51 0.016

8 A24 0.015

9 A05 0.015

10 A85 0.015

46

By employing these measures on a Software dataset (PD) team, we get the values of agents

ranked from 1 to 10. This can be done by using ORA tool.

 In order to isolate agents, we need to know the top ranked agent. By taking the average

values of the top 10 agents of each social network analysis measure we get to know the top

ranked agent. The figure 5 shows the agent that is repeatedly top ranked in the measures that we

discussed earlier.

 Figure 6 Graph representing Top ranked agent

6.2 Isolating Top Ranked agent:

 Now we have top ranked agent in a network. The next step is to isolate an agent and

calculate the output measure called knowledge diffusion. The knowledge diffusion has to be

calculated before the isolation of the agent and after the isolation of the agent. On both the

47

occasions the agent interaction mechanism takes place. The probability of interaction matrix is

calculated (refer to table (19)) to decide which agent interacts with whom. Now the top ranked

agent A101 was removed from the network and knowledge diffusion was calculated.

Table 19 KDF value before and after Isolating Top ranked agent

CASE Condition Knowledge diffusion (KDF)

1 Before removing agent (A101) 0.478

2 After removing agent (A101) at Time stamp (15) 0.477

 The table 19 indicates there is a slight difference between the knowledge diffusion values.

After removing the agent there is a slight reduction in the value of knowledge diffusion. This

indicates the performance of organization reduces if we remove the Agent (101) from a network.

The probability of interaction matrix also calculated before the agent removal and after agent

removal.

6.3 Isolating randomly selected agents:

 After removing the top ranked agent, we randomly select some agents to remove from a

network during the simulation phase. We check the values of knowledge diffusion after

removing each particular agent. We compared that value with that of the value of knowledge

diffusion before the agent removal.

48

 Table 20 KDF value for randomly selected agents (ORA Tool)

 The table 20 indicates the performance of organization corresponds to particular agent

removal. There is a slight increase and decrease in the values of knowledge diffusion. The above

results indicate that the agent that has significant knowledge and maximum number of links

performs well in a network. For example the agents A08, A09, A67, and A88 have less number

AGENT Significant Impact

A8 Increase

A9 Increase

A12 Decrease

A14 Increase

A17 Increase

A28 Decrease

A35 Decrease

A44 Increase

A59 Decrease

A67 Increase

A79 Increase

A88 Increase

A94 Decrease

A102 Decrease

49

of links and they hold a less number of knowledge bits. So by removing those agents the

knowledge diffusion rate increases than that of the threshold value. More amount of knowledge

has been diffused during the interaction phase. Removing of those subsequently decreases the

performance of the organization. Further, there is only slight difference between knowledge

diffusion values. The standard deviation value is 0.038.

6.4 Best and Worst Case Scenarios:

 Furthermore, we investigated on best scenarios and worst scenarios. We isolated group of

agents and we note down the performance of the organization. The table 21 indicates the best

case and worst case scenarios. The agents A8, A9 and A14 stand out best to improve the

performance of the organization. Isolating those agents will improve the diffusion rate. The

second best case will be A17, A44 and A67. There is a slight difference between the best case 1

and best case 2. But on both occasions the knowledge diffusion rate increases predominantly that

in turns increase the performance of the organization.

Table 21 Best and Worst case scenarios.

Best Case 1 A8, A9, A14

Best Case 2 A17, A44, A67

Worst Case 1 A12, A28, A35

Worst Case 2 A59, A94, A102

 The worst case situations are A12, A28, and A35. The knowledge diffusion rate suddenly

decreases than that of standard value. Isolating of these agents will decrease the performance of

the organization. This indicates that these agents have maximum number of links and these

50

agents also hold more number of knowledge bits. Although there is only slight difference

between the values of diffusion rate these agents in a network stands out best and worst case

scenarios.

Figure 7 Visualization of Agent 8 in a network

In figure 7 Agent 8 (A08) has less number of links when compared to other agents The

performance of an organization will not be reduced if we remove that agent. This is the reason

why the knowledge diffusion value increases if we remove A08. Considering all this A08 can be

termed as one of the best scenarios to increase the performance of an organization.

6.5 Comparison of NTA and Our Solution Framework:

 The solution framework which we designed was able to predict the performance of an

organization for group size over 100. Now we compare our results with the “Near term Analysis

(NTA) framework. First, we compared the NTA framework and our designed framework with

the software dataset of group size 20. We calculated the knowledge diffusion rate on both the

occasions. First, we have given software company dataset as input to NTA and isolated the agent

at time stamp 10. The knowledge diffusion is noted here. Now the same software dataset was

given to our solution framework and knowledge diffusion was noted here. On both the occasions

the parameters that are used are same. The results indicate that knowledge diffusion values are

51

almost the same. The table 22 summarizes the comparison of two frameworks with a dataset of

size 20.

Table 22 Comparison with dataset of group size 20

Dataset (Group

Size 20)

Framework KDF before

isolation.

Isolation KDF after

Isolation.

Software

company

NTA

0.497

Agent 5 at Time

stamp 10.

0.565

Software

company

Our solution

framework

0.497

Agent 5 at Time

stamp 10.

0.565

The knowledge diffusion values after the isolation and before the isolation indicates that there is

no much difference between the NTA framework and our solution framework. Now we need to

test our result with the large dataset and NTA.

Table 23 Comparison with dataset of size 104.

Dataset Framework KDF before

isolation.

Isolation KDF after

Isolation.

Software company

dataset (PD) Group

size (104)

NTA

Agent 5 at Time

stamp 10.

Software company Agent 5 at Time

52

dataset (PD) Group

size (104)

Our solution

framework

0.478 stamp 10. 0.479

 The tables 22 and 23 indicate that the Near Term analysis unable to produce agent

interactions for large group size. The performance of the organization cannot be predicted for

large group size by using NTA. This is because the agents in NTA framework hold the

information about all other agents forming a transitive memory. This makes the system

complicated and it cannot be able to produce interactions. The agents in our solution framework

do not have transitive memory that stores the information of others. Thus, it is very easy to

produce agent interactions for large group size.

 The value of knowledge diffusion has a significant role in the real world. In the

above experiment the knowledge diffusion value decreases after isolating the particular agent

from a network. This indicates the performance of an organization decreases after isolating the

agent. The amount of knowledge that is diffused from one agent to another agent decreases as a

result the performance also decreases. Although the values of knowledge diffusion varied

marginally they have some significant importance in terms of health care department.

53

 CHAPTER-7

 CONCLUSION AND FUTURE WORK:

 In this thesis, we used both multi-agent simulation and also social network

analysis methods to predict the performance of an organization. We did this by isolating some of

the agents in a network by using social network analysis measure. Our solution framework takes

meta-network as input and isolates the agents during simulation. We calculate the output with a

degree called knowledge diffusion as an output from a simulation. Our solution framework is

immediately capable of handling the large group size (over 100).

 The Software company (PD) team dataset is given as input to our framework and we

observed the capabilities of our framework. The framework detects A8, A9 and A14 as a best

case scenario to increase the knowledge diffusion value. These results indicate that this agent

does not possess exclusive knowledge when compared to others. They interact with other agents,

but the amount of knowledge diffused from one agent to another agent is more during the

interaction phase. The knowledge diffusion rate increases predominantly as other agents interact

with each other agents more accurately because the inefficient agents are isolated from the node

in a network.

 On the other hand the agents who receive more knowledge when compared to others, in

that instance the knowledge diffusion value decreases. If the agent who has more knowledge is

removed from the network than the amount of knowledge diffused during the interaction phase

also decreases.

 Future work is to validate the agent interactions with all other kinds of networks. The agent-

knowledge matrix was applied in this experiment. Other networks like task network, Cognitive

54

networks are also can be practiced. Further the use of performance measurement holds key in

predicting the organization functioning. Knowledge diffusion is to be validated by using a

number of datasets. By developing different performance measures we can improve the

performance of an organization. The time complexity of this framework and NTA is almost same

when they compared with dataset of size 20. The time complexity is not calculated for large

dataset as we don’t have any other algorithm to compare.

 In the real world this work can be used in corporate offices and in also military

organizations. This study can be used to disable terrorist organizations. If we find a key person in

a terrorist network and if we can remove the person from a network then we can collapse an

entire network. This study can be applied in health care departments and also in many other

systems.

55

 REFERENCES

BOHTE, J. AND MEIER, K. J. 2001. Structure and the Performance of Public Organizations:

Task Difficulty and Span of Control. Public Organization Review. Volume 1.341-354.

CARLEY, K. 2005. Dynamic network analysis for counter-terrorism.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

CARLEY, K.M. AND CARLEY, P.K.M. 2006. Destabilizing Terrorist Networks.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

CARLEY, K.M. AND KIM, E.J. 2008. Random Graph Standard Network Metrics Distributions in

ORA . http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

CARLEY, K.M. AND PFEFFER, J. 2004. Dynamic Network Analysis.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

GRAHAM, J. 2005. Dynamic Network Analysis of the Network-Centric Organization: Toward

an Understanding of Cognition & Performance, Doctoral degree dissertation,CASOS lab,

Carnegie Mellon University, PA.

JIN, V. Y. AND LEVIS, A. H. 1990. Effects of Organizational Structure on Performance:

Experimental Result. Research Report. LIDS-P ; 1978. Laboratory for Information and

Decision Systems. Massachusetts Institute of Technology. Boston MA.

KUNZ, J. C., LEVITT, R. E., AND JIN, Y. 1998. The Virtual Team Design: A Computational

Simulation Model of Project Organizations, Communications of the Association for Computing

Machinery, 41(11), pp 84-92

LIN, Z. AND CARLEY, K. M. 1997. Organizational Decision Making and Error in a Dynamic

Task Environment. Journal of Mathematical Sociology. 22(2). pp 125-150.

56

HIRSHMAN, B., MORGAN, G., CHARLES, J.S., AND CARLEY, K. 2010. Construct Demo Input Deck.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

MACAL, C.M. AND NORTH, M.J. 2006. Modeling and Simulation.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

MCCULLOH, I., LOSPINOSO, J., AND CARLEY, K.M. 2010. The Link Probability Model : A

Network Simulation Alternative to the Exponential Random Graph Model.

http://www.casos.cs.cmu.edu/projects/ora/publications.php.

MOON, I., C, K.M., JAMES, D.H., JOHN, M.G., STATES, U., AND A, M. 2008. Pittsburgh , PA T

hesis Committee Submitted in partial fulfillment of the requirements.

http://www.casos.cs.cmu.edu/projects/ora/publications.php.

MOON, I. AND CARLEY, K.M. 2006. "Estimating the near-term changes of an organization with

simulations." AAAI Fall Symposium.

MOON, I. AND CARLEY, K.M. 2006. Modeling and Networks in Social and Geospatial

Dimensions. http://www.casos.cs.cmu.edu/projects/ora/publications.php.

MOON, I.-C., CARLEY, K.M., AND KIM, T.G. 2013. Modeling and Simulating Command and

Control. Springer London.http://www.casos.cs.cmu.edu/projects/ora/software.php as of may

25, 2015.

PESTOV, I. AND VERGA, S. 2009. Dynamical networks as a tool for system analysis and

exploration. 2009 IEEE Symposium on Computational Intelligence for Security and

Defense Applications Cisda, 1–8.

REMINGA, J. AND CARLEY, K.M. 2004. DyNetML : Interchange Format for Rich Social Network

Data. http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

57

SCHREIBER, C. 2006. Human and Organizational Risk Modeling : Critical.

http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

SCHREIBER, CRAIG, AND CARLEY,K,M. "Validating agent interactions in construct against

empirical communication networks using the calibrated grounding technique." Systems,

Man, and Cybernetics: Systems, IEEE Transactions on 43.1 (2013): 208-214.

WEI, W., PFEFFER, J., REMINGA, J., AND CARLEY, K.M. 2011. and Disconnected Networks in

ORA. http://www.casos.cs.cmu.edu/projects/ora/publications.php as of may 25, 2015.

WEBER, R., RICK, S., CAMERER, C. 2004. The Effects of Organizational Structure and Codes

on the Performance of Laboratory 'Firms'. Working Paper. Department of Social and Decision

Sciences. Carnegie Mellon University. Pittsburgh PA.

58

VITA AUCTORIS

 NAME: Anivesh Reddy Minipuri

 PLACE OF BIRTH: Hyderabad, India

 YEAR OF BIRH: 1990

 EDUCATION: MSc. (Computer Science),

 University of Windsor,

 2015.

	An Agent Interaction Mechanism based on Near-Term Analysis
	Recommended Citation

	An Agent Interaction Mechanism based on
	Near-Term Analysis Framework
	DEC
	DECLARATION OF ORIGINALITY
	ABSTRACT
	DEDICATION
	ACKNOWLEDGEMENTS
	LIST OF TABLES
	FIGURES

