
MTCoord’05 Preliminary Version

Roles as a Coordination Construct:
Introducing powerJava

Matteo Baldoni 1 Guido Boella 2

Dipartimento di Informatica
Università degli Studi di Torino (Italy)

Leendert van der Torre 3

CWI Amsterdam and Delft University of Technology (The Netherlands)

Abstract

In this paper we apply the role metaphor to coordination. Roles are used in soci-
ology as a way to structure organizations and to coordinate their behavior. In our
model, the features of roles are their dependence on an institution, and the powers
they assign to players of roles. The institution represents an environment where the
components interact with each other by using the powers attributed to them by the
roles they play, even when they do not know each other. The interaction between a
component playing a role and the role is performed via interfaces stating the require-
ments to play a role, and which powers are attributed by roles. Roles encapsulate
their players’ capabilities to interact with the institution and with the other roles,
thus achieving separation of concerns between computation and coordination. The
institution acts as a coordinator which manages the interactions among components
by acting on the roles they play, thus achieving a form of exogenous coordination.
As an example, we introduce the role construct in the Java programming language,
providing a precompiler for it. In order to better explain the proposal, we show
how to use the role construct as a coordination means by applying it to a dining
philosophers problem extended with dynamic reconfiguration.

1 Introduction

Coordination, according to Malone and Crowston [16], is managing depen-
dencies among independent activities. Coordination models and languages

1 Email: baldoni@di.unito.it
2 Email: guido@di.unito.it
3 Email: torre@cwi.nl

This is a preliminary version. The final version will be published in
Electronic Notes in Theoretical Computer Science

URL: www.elsevier.nl/locate/entcs

M. Baldoni, G. Boella and L. van der Torre

all aim at providing frameworks for enhancing modularity, reuse of existing
components, portability and language interoperability.

Papadopoulos and Arbab [23] distinguish two different approaches to co-
ordination: the data-driven approach and the control-driven one. The differ-
ence rests in who drives the evolution of computation. In the former approach
computation evolves driven by the data involved in the coordination, while
in the latter one processes evolve according to events following state changes.
Control-driven languages allow to achieve a more complete separation – even
at the syntactic level – between coordination and computational concerns,
which are dealt with by different processes. The state of the computation can,
thus, be defined by the coordinated patterns that the processes involved in the
computation adhere to. Moreover, control-driven approaches allow to treat the
computational parts as black-boxes with clearly defined input/output inter-
faces. Finally, control-driven approaches allow a dynamic reconfiguration of
the system, since the components specifying initial and evolving configurations
are separated from the ones performing the actual computation.

The various coordination models and languages rely on distinct metaphors,
like the shared dataspace, the blackboard model, the actor model, the chemical
model, the channel model, etc. One reason for the diversity of metaphors is
that coordination is an emerging area with an interdisciplinary focus going
from economics to operational research, from organization theory to biology.

One basic metaphor in social theory and organization theory is the role
metaphor. Roles are often defined as descriptions of expected behavior, and
are used in organization theory to distribute responsibilities, obligations and
rights among the agents working in an organization and, above all, to dis-

tribute institutional powers among them [22]. For example, an agent in the
role of director of an organization has not only the right but also the power to
sign buy orders on the behalf of the organization itself. Moreover, the agent
playing the role of director has the power to commit the director to new re-
sponsibilities, as well as the power to commit to new duties the other members
of the organization by ordering them. Finally, players of roles, exercising their
powers, can change the structure itself of the organizations, by, e.g., merging
departments, introducing new roles, hiring new employees, etc. Thus, roles, as
entities endowed with powers, are used as a means to coordinate the behavior
of an organization.

The research question of this paper is: “How to introduce and use the

role metaphor in control-driven coordination?” To answer this question, our
methodology is to start from our work on conceptual modelling [9], ontolog-
ical analysis [7] and social reality of multiagent systems [8] to develop a new
view on roles. Then, based on this model of roles we introduce a new role
programming construct in a real programming language like Java; to prove its
feasibility we translate it to pure Java by means of a precompilation phase.
Finally, we show how the new language can be used for coordination pur-
poses since it emphasises the separation of interactional aspects from the core

2

M. Baldoni, G. Boella and L. van der Torre

behavior of a class and it allows the exogenous coordination of components.

It is beyond the scope of this paper to provide a formal semantics of the
new constructs or to define the associated type theory. Moreover we do not
address in this paper other issues related to roles like the problem of method
delegation or of roles playing other roles, but we leave them for future work.

The structure of this paper is as follows. In Section 2 we describe our defi-
nition of roles. In Section 3 we discuss how coordination can benefit from our
definition of roles. In Section 4 we introduce the new language powerJava and
in Section 5 we use it to model the dining philosophers example. Conclusion
ends the paper.

2 Properties of roles

The characteristic features of roles in our model are their foundation, their
definitional dependence from the institution they belong to, and the powers
attributed to the role by the institution. To understand these issues we pro-
pose an example. Consider the roles student and teacher. A student and
a teacher are always a student and a teacher of some school. Without the
school the roles do not exist anymore: e.g., if the school goes bankrupt, the
actors (persons) of the roles cannot be called teachers and students anymore.
The institution (the school) also specifies the properties of the student, which
extend the properties of the person playing the role of student: the school
specifies its enrolment number, its email address, its scores at past examina-
tions, but also how the student can behave. For example, the student can
try an exam by submitting some written examination. A student can make
the teacher evaluate its examination and register the mark because the school
defines both the student role and the teacher’s role: the school specifies how
an examination is evaluated by a teacher, and maintains the official records
of the examinations. Otherwise the student could not have any effect on the
teacher. In defining such actions the school empowers the person who is play-
ing the role of student: without being a student the person has no possibility
to give an examination and to make the teacher evaluate it.

The above example highlights the following properties that roles have
in our model of normative multiagent systems [9,7,8]:

Foundation: an instance of role must always be associated with an instance
of the institution it belongs to (see Guarino and Welty [12]), besides being
associated with an instance of its player.

Definitional dependence: The definition of the role must be given inside
the definition of the institution it belongs to. This is a stronger version of
the definitional dependence notion proposed by Masolo et al. [18], where
the definition of a role must include the concept of the institution.

Institutional empowerment: the actions defined for the role in the defini-
tion of the institution have access to the state and actions of the institution

3

M. Baldoni, G. Boella and L. van der Torre

and to the other roles’ state and actions: they are powers.

Finally, following Steimann [24]’s analysis of roles, in our approach a role
can be played by different kinds of actors. For example, the role of customer
can be played by instances both of person and of organization, i.e., two classes
which do not have a common superclass. The role must specify how to deal
with the different properties of the possible actors. This requirement is in
line with UML, which relates roles and interfaces as partial descriptions of
behavior. This requirement compels to avoid modelling roles as dynamic spe-
cializations as, e.g., [2,11] do. If customer were a subclass of person, it could
not be at the same time a subclass of organization, since person and organiza-
tion are disjoint classes. In the same way, person and organization cannot be
subclass of customer, since a person can be a person without ever becoming
a customer [12].

3 Roles and coordination

According to Arbab [3], extending the traditional Object Oriented model (OO)
towards coordination of components presents some difficulties. They are re-
lated to the underlying notion of abstract data type with its idea of providing
a set of operations in its interface while encapsulating data structures and the
implementation of operations.

Components in OO are often seen as fortified collections of classes and
objects with their interfaces. As a consequence the interactions among and
the composition of components must use the same mechanisms as in the inter-
action among objects. The problem is that the method invocation semantics
of the message passing metaphor in OO requires a very tight coupling be-
tween the caller and the callee objects. Amongst other things, the caller of a
method of another object must know how to find this object and the syntax
and semantics of the method. So, a component, to use another component,
has to know it in advance, so that it can transfer control to it. The reason is
that the operational interface of abstract data types induces an asymmetrical
semantic dependency of consumers of operations on providers of operations:
a consumer makes the decision on what operation to perform and it relies
on the provider to carry out the operation. This reduces the “pluggability”
of pre-existing components in a new system. Moreover, in inter-components
interaction, method invocation does not allow to reach a minimum level of
“control from the outside” of the participating components.

To resolve this problem, a different view of inter-component communica-
tion is advocated: untargeted passive messages exchanged with the environ-
ment that carry no control information in that they do not imply method
invocation. For example, messages can be exchanged through channels. In
contrast with targeted messages of method invocation, with untargeted mes-
sages the sender is not required to know who is the receiver of a message.
In this way, a third party is given the possibility to set up the interaction

4

M. Baldoni, G. Boella and L. van der Torre

between the sender and a receiver of his choice. We believe that the notion of
role we propose in this paper can contribute to the solution of these problems
in the inter-components interaction in OO. The role metaphor isolates the

interaction between components at the level of the roles they play.

It is possible to draw a comparison between roles and the IWIM (Ideal-
ized Worker Idealized Manager) model [10,4,23]. Components playing roles
are the workers carrying out the computation, while the institutions are the
managers coordinating the other processes. The major difference is that in-
stitutions (managers) do not directly manipulate components (workers), but
they coordinate them through the roles they play, which represent the state
of the component inside the institution. Symmetrically, the components do
not interact with other components, but they interact with the institution and
with the other roles only through the powers offered by the roles they play.
Roles give to their players the powers to interact with the other roles and the
institutions. At the same time these powers, which are modelled as methods,
are inside and defined by the institution, so components are not required to
know their implementation, while they can be invoked on them when acting
in a role.

By means of roles it is possible to connect the output of a component to
the input of another component without requiring them to be aware of the
connection, and to encapsulate the modalities of this connections, like con-
currency synchronization. In this way we achieve the separation of concerns:
components which act as the primary unit of computation in a system, and
institutions which specify interaction and communication patterns between
the components by means of roles.

Since powers are methods inside and defined by the institution they have
the possibility to access both the institution and the other roles in it: hence,
they can also reconfigure the interaction between the components playing the
role. In the same way, the institution itself can modify these interconnections,
thus achieving an exogenous coordination of the components composing the
system. The implementation of the powers in the institution contains the
information necessary to interact with the other components which play roles
in the institution. At this level the interaction can be carried out by the
standard intra component method invocation, since all the roles belong to
the same component as the institution. Results of invocation can be then
delivered to the calling component according to the preferred protocol, e.g.,
synchronous or asynchronous.

Finally, the interaction between components and their roles is relieved from
the asymmetry of method invocation. Even if roles are object instances as any
other, they represent a perspective on the object playing them. To invoke a
method of a role, i.e., a power, the player of the role does not need a reference
to the role instance. Rather, it needs only to specify which roles it is playing
and in which institution and, then, it can invoke the method. The association
between the player instance and the related role instance is managed in a

5

M. Baldoni, G. Boella and L. van der Torre

transparent way by the framework we propose in the next section.

In this paper we illustrate the proposed powerJava language by means of
the dining philosophers problem as a running example. It can be seen as a case
of coordination between two types of components: resources to be concurrently
shared by consumers, and consumers of resources which periodically need the
output of a specific pair of resources to perform their computation. Resources
provide data which are feeded as input to the consumers. Consumers do not
know which resources are feeding them and how the concurrent access to the
resources is synchronized. We assume that resources and consumers do not
have any knowledge about the participants to the dinner, how the participants
are disposed around the dinner table and how the resources have to be shared.
Finally, consumers should not care about how to join and leave the dinner:
they just exercise powers offered by the roles they play. All these coordination
issues are dealt with by the roles and by the institution roles belong to, which
constitutes at the same time the manager coordinating the workers via roles
and the environment where the interaction takes place. Hence, the description
of the coordination part of the system is given in a transparent and exogenous
way and the components are plugged without requiring any knowledge of it.

4 Introducing roles in Java

In this section we discuss how our definition of roles can be introduced in
Object Oriented programming languages. Since, as discussed, the role-as-
specialization approach is not possible, we define roles as instances which can
be associated runtime to objects which can play those roles. However, the
extension of an object to roles must be transparent to the programmer.

Since powers are a distinguishing feature of roles, we call our language for
coordination powerJava. To introduce roles in powerJava we have to address
the following issues:

(i) The construct defining roles.

Fig. 1. Roles and Institutions.

6

M. Baldoni, G. Boella and L. van der Torre

(ii) The implementation of a role inside an institution according to its defi-
nition.

(iii) A way to invoke the powers, which a role has in an institution, from an
object playing that role.

To achieve our goals, we need very limited modifications of the Java syntax
(see Figure 3). In Figure 1 we summarize the overall model using a UML
diagram. Roles require to specify both who can play the role and which
powers are offered by the institution in which the role is defined. The objects
which can play the role might be of distinct classes, so that roles can be
specified independently of the particular class playing the role. This is a form
of polymorphism. For example a role customer can be played both by a person
and by an organization.

Our proposal is to define the role construct as a sort of “double-sided” in-
terface which allows the connection of a player to an institution. The interface
is double in that it specifies:

The methods that a class must offer for playing the role (requirements).

In order to play a role, a class must offer some methods. These are specified
in the role by an interface.

The methods offered to objects playing the role (powers). An object
of a class, offering the required methods, plays the role: it is empowered
with new methods as specified by this part of the role definition.

This “double face” pervades the life of a role: first, a role is defined with its
requirements and powers, then its powers are implemented in a class which
connects a role with a player satisfying its requirements, and, finally, the class
implementing the role is instantiated passing to the constructor an instance
of an object satisfying the requirements.

Requirements of a role in Java correspond to the notion of interface, spec-
ifying which methods must be defined in a class playing the role. As for
interfaces, this mechanism of partial descriptions allows the polymorphism
necessary for a role to be played by different classes.

The definition of a role (roledef in Figure 3) using the keyword role

is similar to the definition of an interface: it is in fact the specification of
the powers acquired by the role in the form of abstract methods signatures
(interfacebody). The only difference is that the role definition does not allow
even static variables to be declared, and it refers also to another interface,
that in turn gives the requirements which an object, willing to play that role,
must conform to. Such an interface is identified by the keyword playedby.
In the example of Figure 4, the role definition Philosopher specifies the
powers (eat, think, start, and leaveTable), whilst the playedby interface
PhilosopherReq specifies its requirements (putData and processData).

This “double face” of a role definition captures the idea of Guillen-Scholten

7

M. Baldoni, G. Boella and L. van der Torre

Fig. 2. The players will interact according to the acquired powers (they will follow
the protocol implemented by the institution and its roles).

roledef ::= "role" identifier ["extends" identifier*]

"playedby" identifier interfacebody

roleimplementation ::=

[public | private | ...] [static] "class" identifier

["realizes" identifier] ["extends" identifier]

["implements" identifier*] classbody

keyword ::= that | ...

rcast ::= (expr "." identifier) expr

Fig. 3. The extension of Java syntax in powerJava.

et al. [13] that the concept of interface for an object is different from the
corresponding notion for a component. An interface of an object involves
only a one-way flow of dependencies from the object providing a service to its
clients. In contrast, the interface of a component involves a two way reciprocal
interaction between the component and its environment. Analogously, roles
in our model allow the usability of components by specifying two interfaces:
the interface required by a component to plug in the system in a role and
the interface specifying which services it can provide to the system once it
plays its role. The difference is that powers are implemented in the role
and not in the component, since the role encapsulates how the component
interacts with the rest of the system. In this way, the component can offer
services integrated in the system while being developed independently without
requiring any knowledge of it (see Figure 2).

The implementation of the requirements is given inside the class of the
object playing the role. The implementation of the powers must be necessarily

8

M. Baldoni, G. Boella and L. van der Torre

interface ChopstickReq {

Object getData();

}

role Chopstick playedby ChopstickReq {

Object use();

}

interface PhilosopherReq {

void putData(Object input1, Object input2);

void processData();

}

role Philosopher extends Runnable playedby PhilosopherReq {

void eat();

void think();

void start();

void leaveTable();

}

Fig. 4. Role definitions.

given in the definition of the class defining the institution of the role.

To implement roles inside an institution we extend the notion of Java
inner class, by specifying with the new keyword realizes the name of the role
definition that the class is implementing (see Figure 3). In powerJava, an inner
class that realizes a role must implement the corresponding role definition in
the very same way as a class implements an interface. For example, in Figure 5
and 6, the inner class PhilosopherImpl of the institution Table realizes the
role Philosopher.

As a Java inner class, a role implementation has access to the private
fields and methods of the outer class (in our case the institution) and of the
other roles defined in the outer class; this possibility does not disrupt the
encapsulation principle since all roles of an institution are defined by who
defines the institution itself (see, e.g, the method eat in Figure 6). In other
words, an object that has assumed a given role, by means of it, has access and
can change the state of the corresponding institution and of the sibling roles.
In this way, we realize the powers envisaged by our analysis of the notion
of role. Moreover, since an inner class is a class, it can extend other classes
(unless they implement roles), it can be an institution itself and thus, have,
its own role implementations, etc.

The behavior of a role instance depends on the player instance of the role,
so in the method implementation the player instance can be retrieved via a new
reserved keyword: that, which is used only in the role implementation. See,
for example, the implementation of method think in PhilosopherImpl. The
value of that is initialized when the constructor of the role implementation is

9

M. Baldoni, G. Boella and L. van der Torre

class Table {

java.util.ArrayList phils = new java.util.ArrayList();

Table(PhilosopherReq[] philsReq, ChopstickReq[] chopsReq) {

...

ChopstickImpl res = this.new ChopstickImpl(chopsReq[i]);

...

// the implicit first parameters passes the player of the role

...

PhilosopherImpl phil =

this.new PhilosopherImpl(philsReq[i], res, ...);

...

phils.add(phil);

...

}

public void addPhilosopher(PhilosopherReq philReq,

ChopstickReq chopReq) {

// Add a philosopher with its chopstick.

}

public void startDinner() {

// This starts the philosophers’ threads

for(int i=0; i<phils.size(); i++)

((Philosopher)phils.get(i)).start();

}

class ChopstickImpl realizes Chopstick {

[...]

}

class PhilosopherImpl realizes Philosopher {

[...]

}

}

Fig. 5. The definition of an institution and its roles.

invoked. The referred object has the type defined by the role requirements.

All the constructors of all roles have an implicit first parameter which must
be passed as value the player of the role. 4 The reason is that to construct a
role we need both the institution the role belongs to (the object the construct
new is invoked on) and the player of the role (the first implicit parameter). For
this reason, the parameter has as its type the requirements of the role: e.g., the
constructor PhilosopherImpl has a first parameter of type PhilosopherReq.
At the moment it is not possible to create an instance of a role without any
player associated with but this could be object of further investigation.

A role instance is created by means of the construct new and by specifying
the name of the inner class implementing the role which we want to instanti-

4 The parameter is added by the precompiler of powerJava. See the website
http://www.powerjava.org for details.

10

M. Baldoni, G. Boella and L. van der Torre

class Table {

[...]

class ChopstickImpl realizes Chopstick {

Object owner = null;

private synchronized void grab(Object f) {

try {

while(owner != null) wait();

} catch(InterruptedException e) {}

owner = f;

}

private synchronized void release(Object f) {

if (f == owner) owner = null;

notify();

}

public Object use() {

return that.getData();

}

}

class PhilosopherImpl realizes Philosopher {

private ChopstickImpl left, right;

private boolean done = false;

// the implicit first parameter is added by the precompiler

public PhilosopherImpl(ChopstickImpl l, ChopstickImpl r) {

left = l; right = r;

}

public void eat() {

left.grab(this); right.grab(this);

that.putData(left.use());

right.use());

left.release(this); right.release(this);

}

public void think() {

that.processData();

}

public void start() {

Thread thread = new Thread(this);

thread.start();

}

public void run() {

while(!done) {

eat();

think();

}

}

public void leaveTable() {

// The current philosopher is removed.

}

}

}

Fig. 6. The definition of an institution and its roles (continued).

11

M. Baldoni, G. Boella and L. van der Torre

class Consumer implements PhilosopherReq {

// Fields and methods of Consumer ...

public void putData(Object input1, Object input2) {

// The consumer gets the data produced by the resources

}

public void processData() {

// The consumer uses the data

}

}

class Resource implements ChopstickReq {

// Fields and methods of Resource ...

public Object getData() {

// The resource returns the data in order to send it to the consumer

return ... ;

}

}

Fig. 7. Classes playing roles.

ate. This is like it is done in Java for inner class instance creation. Note that
it is not possible to directly instantiate a role: first of all, roles are used like
interfaces, secondly, roles can be implemented in different ways in the same
institution. For example, the class Table could contain different implementa-
tions the role Philosopher. In Figure 5, a philosopher is created by this.new

PhilosopherImpl(philsReq[i],...), where the parameter philsReq[i] is
an object implementing the requirements PhilosopherReq.

In order for an object to play a role it is sufficient that it conforms to
the role requirements. Since the role requirements are implemented as a Java
interface, it is sufficient that the class of the object implements the meth-
ods of such an interface. In Figure 7, the class Consumer can play the role
Philosopher, because it conforms to the interface PhilospherReq by imple-
menting its methods.

Differently than other objects, role instances do not exist by themselves
and are always associated to their players: when it is necessary to invoke a
method of a philosopher it is sufficient to have a reference to its player object;
it is not necessary to know which is the role instance played by the object.
Methods can be invoked from the players, given that the player is seen in its
role (e.g., PhilosopherImpl). To do this, we use the Java idea of casting with
a difference: the object is not casted to a type. Casting is done in powerJava

by casting the player of the role to the role implementation we want to refer
to. It is not possible, however, to cast to a role (e.g., Philosopher since it
could have been implemented by different role implementations in the same
institution: hence, the casting would have been ambiguous.

However, since roles do not exist outside an instance of the institution
defining them, in order to specify a role, it is necessary to specify the institu-
tion it belongs to. In the syntax of powerJava the structure of a role casting
is captured by rcast in Figure 3. For instance, in Figure 8

12

M. Baldoni, G. Boella and L. van der Torre

class Test {

public static void main(String[] args) {

Consumer[] consumers = new Consumer[] {

new Consumer(), new Consumer(), ...

};

Resource[] resources = new Resource[] {

new Resource(), new Resource(), ...

};

Table table = new Table(consumers, resources);

table.startDinner();

// ...

Consumer newConsumer = new Consumer();

Resource newResource = new Resource();

table.addPhilosopher(newConsumer, newResource);

// Role cast

((table.PhilosopherImpl)newConsumer).start();

((table.PhilosopherImpl)newConsumer).eat();

((table.PhilosopherImpl)newConsumer).think();

// ...

((table.PhilosopherImpl)newConsumer).leaveTable();

}

}

Fig. 8. How the main sets up the dinner.

((table.PhilosopherImpl) newConsumer).eat()

takes the Philosopher role played by the newConsumer in the institution
table and invokes on it methods like eat which are powers of the role. In
this way, the Consumer component is relieved from the burden of having an
explicit reference to the role instance it is playing: the role is directly accessed
via its player.

We call this role casting. Type casting in Java allows to see the same
object under different perspectives while maintaining the same structure and
state. In contrast, role casting views an object as having a different, even if
related, state and different behaviors. This is because, it conceals a delega-

tion mechanism: the player instance hiddenly delegates the role instance the
execution of the method. The delegated object can only act as allowed by the
powers of the role, but it can access the state of the institution via its powers.

Finally powerJava allows the definition of roles which can be further artic-
ulated into other roles. For example, a school can be articulated in teaching
classes (another social entity) which are, in turn, articulated into student roles.
In this way, it is possible to create a hierarchy of managers and workers as
suggested by the IWIM model [10,4,23]: at the bottom level are component
workers which do no coordinate any other component, while at the upper lev-
els there are components managing other components (either workers or other
managers).

13

M. Baldoni, G. Boella and L. van der Torre

5 Example

In order to illustrate how roles can be used for coordination purposes, we use,
as well as Arbab did [3], the dining philosophers example, presenting it in
powerJava; we do this by introducing roles in the implementation that is
proposed in the Java tutorial [26]. To fully explain the potential of roles we
extend the dining philosophers introducing some reconfiguration issues. In
particular, we assume that new components playing the role of philosophers
and new resources playing the role of chopsticks can join the table, as well
as that philosophers can leave at any moment. The example is modelled by
means of five kinds of objects:

(i) The dinner Table, which constitutes the environment where the compo-
nents interact, and which coordinates them. The table is an institution
which is organized in two types of roles: philosophers and chopsticks.

(ii) Philosophers offer to the consumers playing them four powers: the
method for eating after grabbing the chopsticks (eat), the method for
thinking (think), the method for starting the dinner intermixing thinking
and eating (start), and the method for leaving the table (leaveTable).

(iii) Chopsticks offer the resources playing them a method for being used by
other components (use) to get the data from the resource playing the
role.

(iv) The Resources are components, whose interface only offers a method for
getting data from them (getData).

(v) The Consumers are components, which must offer a way to pass the data
to them (putData(Object input1, Object input2)) and to perform a
computation on them (processData).

The Table is the coordination environment maintaining an ordered list of
the philosophers sitting at it with their chopsticks and the implementation of
the two roles. Its constructor takes two arrays, one containing objects that
can play the philosopher role, the other containing objects that can play the
chopstick role (in our example, a Consumer and a Resource which implement
respectively the PhilosopherReq and ChopstickReq interfaces). Using these
objects, the table creates the instances of the required roles, puts the philoso-
phers around the table and connects them with their chopsticks (see Figure 9).

The implementations of Chopsticks and Philosophers encapsulate the
fields relating them to each other (left and right) and the methods for
accessing in a concurrent way to the shared resources: this information is
hidden to the components playing them. However, their powers ensure that
the components are made interact with each other in a way which prevents
deadlocks and interferences.

In particular, the implementation ChopstickImpl of the role Chopstick

implements not only the powers of that role, but also suitable private meth-

14

M. Baldoni, G. Boella and L. van der Torre

ods for grabbing (grab) and releasing (release) chopsticks in a synchronized
way. These methods block and reactivate processes accessing chopsticks which
are already used (owner) by a philosopher or by the table. Note that these
methods are private, but, since they are defined in an inner class, they are
still visible to the other roles (indeed, they are used in the implementation of
the powers of a Philosopher, see, e.g., the method eat).

The implementation PhilosopherImpl of the role Philosopher imple-
ments the powers eat, think, start, and leaveTable. The method eat

allows a consumer, playing the role Philosopher, to participate to the din-
ner. The method first gets the chopsticks, it takes the expected data by using
the chopsticks (left.use() and right.use()), and then invokes putData

with the obtained information as parameters, thus passing the results to the
consumer. Observe that the consumer will get an outcome without being
aware of the information source (a sort of channel of information). Finally,
it releases the chopsticks. Note that this method must be defined inside the
role and not in its player since the player component is not required to know
how to get, use, and release the chopstick; the component uses the data while
the data source management is encapsulated in the role. In other words, the
two classes representing the players of the roles need only implementing the
methods specified by the interfaces as their requirements. These classes do
not make any reference to each other, nor to the coordination structure of
the environment they interact into: all these aspects are dealt with by the

Fig. 9. The table is the coordination environment, coordination between resources
and consumers is carried on through the roles.

15

M. Baldoni, G. Boella and L. van der Torre

��� ��� ���	�
 ��� ��� �	� ���	�
 ��
 ��
�������� ��� � ��
�������� � ����� ������� � ��� ��������� ��
 �������������

����� ���

����� ���

����� �

����� �

������� � ��� �

���	��� � ��� �

������� �!��� �

� ����� �

���	� ��
 ��� ���!��� �

��� ��� ����� �

��� ��� ���	� �

Fig. 10. Roles, institution and coordination.

public void addPhilosopher(PhilosopherReq philReq,

ChopstickReq chopReq) {

// ...

PhilosopherImpl phil0 = (PhilosopherImpl)phils.get(0);

ChopstickImpl chop = phil0.left;

chop.grab(this);

phils.add(new PhilosopherImpl(philReq, phil0.left,

new ChopstickImpl(chopReq)));

phil0.left = ((PhilosopherImpl) phils.get(phils.size()-1)).left;

chop.release(this);

// ...

}

Fig. 11. Sketch of reconfiguring the dinner table by adding a philosopher.

roles they play thanks to the precompiling phase (see the underlying model in
Figure 1). Figure 10 visualizes the sequence diagram of the example.

The class Resource implements the interface ChopstickReq, which con-
tains the method for getting the data: getData. The class Consumer im-
plements the interface PhilosopherReq, which allows it to play the role of
Philosopher. It implements putData, to read data produced by the informa-
tion sources and the method to process them (processData). We implemented
here synchronous communication for simplicity, but nothing prevents imple-
menting an asynchronous version, e.g., by adding a buffer to the role’s state.
A Consumer accesses its role of PhilosopherImpl by casting itself to that
role in the table, e.g.: ((table.PhilosopherImpl)newConsumer).start()

in Figure 8.

Our philosophers are able to reconfigure the system using the method
addPhilosopher(PhilosopherReq philReq, ChopstickReq chopReq) of
Table and the method leaveTable() of Philosopher. addPhilosopher has
two objects as parameters, one able to play the Philosopher (Figure 11) role
and the other one able to play the Chopstick role and adds them at the end
of the table. To do so, essentially the table grab the chopstick of the first

16

M. Baldoni, G. Boella and L. van der Torre

philosopher (not to use them, but to prevent others from using them), creates
a new philosopher and a new chopstick role and adjusts the connections be-
tween the philosophers and their chopsticks. Finally it releases the reserved
chopstick (which is now distributed among the remaining philosophers). In
contrast with the former method, leaveTable (Figure 12) is the method di-
rectly invoked on a Consumer in its role of Philosopher (see main in Figure
8) in order to leave the table.

The main in Figure 8 simply constructs the required arrays of Consumers
and Resources, invokes the constructor of the Table which creates the coordi-
nation environment, and starts the dinner of the philosophers. Finally, it adds
a further philosopher invoking the method addPhilosopher on the table. The
computation of the corresponding role played by the new consumer is started
after the proper role cast, and, after a while, it leaves the table by invoking
leaveTable on its role:

((table.PhilosopherImpl)newConsumer).leaveTable()

In summary, the interaction between the Consumer and Resource compo-
nents is realized without requesting them to know each other to be able to
invoke their methods, to know the configuration they are involved into, and
the connections among the components (i.e., which the chopsticks of each
philosopher are and how they are distributed around the table), and how to
reconfigure the system. Roles are the connectors which relate the components
to the system and among each other. The interconnections among the com-
ponents can be changed by the institution or by the roles themselves, while
the components remain unaware of the reconfiguration. In our model we can
replace any component with another version of it without having to change
any other component or the coordination scheme of the system. Finally, the
coordination scheme of the system that is independent of the computation
parts of components can also be updated without the necessity to change the
components of the system.

public void leaveTable() {

// ...

int i = phils.lastIndexOf(this);

PhilosopherImpl next =

(PhilosopherImpl)phils.get((i+1) % (phils.size() - 1));

right.grab(this);

phils.remove(i);

next.left=this.left;

right.release(this);

done = true;

// ...

}

Fig. 12. Sketch of how a philosopher leaves the table.

17

M. Baldoni, G. Boella and L. van der Torre

6 Conclusion and related work

In this paper we show how to introduce the role metaphor in Object Oriented
languages and how to use it in control-driven coordination. Component ob-
jects interact with each other only via the roles they play in an institution
which constitutes the interaction environment, thus achieving the separation
of concerns, and exogenously coordinates the behavior of the system. We
show how Java can be extended with roles, and how the resulting language
powerJava can be used to model the dining philosophers problem enriched
with reconfiguration issues. Many characteristics of this proposal of role def-
inition have origin in the multi-agent systems research area. In [5] details
about this relationship are discussed.

As Guillen-Scholten et al. [13] do for channels, we extend Java to show
how it is possible to model components in a self-contained way in a widely
used Object Oriented language. We implement a precompiler to pure Java
for the language powerJava, using the tool javaCC, provided by Sun Mi-
crosystems [1]. The precompiler together with the complete example, more
information on the language and on its translation to Java can be found
at http://www.powerjava.org. Briefly, each role specification is translated
into couple of interfaces, while role implementations are translated into inner
classes, whose constructors are extended appropriately. Players are modified
in order to manage a list of roles and role casting is translated into an in-
struction that allows finding the corresponding roles inside these lists (using
the name of the role and the instance of the institution), then delegating this
object for the execution of the power.

Roles definition has a strong relationship with the specification of a com-

munication protocol [17,15]. Indeed, roles (as entities endowed with powers)
are a means to coordinate the behavior within an organization. Playing a
role means acquiring specific powers (given by the organization); the players
interact according to the acquired powers. In other words, the players follow
the protocol implemented by the institution and its roles in order to inter-
act with each other. The institution itself is an abstraction of the protocol.
Protocols as institutions can be collected together in order to constitute a
library of protocols (coordination patterns). The designers must verify and
prove properties of their coordination pattern just once [27], specifying which
requirements should be satisfied in order to play the role involved in the pro-
tocol (to be “plugged” in the pattern, see Figure 2).

The notion of role used in powerJava has some similarities with the notion
of agent coordination context developed by Omicini [21]. Agent coordination
contexts are based on the control room metaphor. According to this metaphor,
an agent entering a new environment is assigned its own control room, which is
the only way in which it can perceive the environment, as well as the only way
in which it can interact. In our terminology, an environment is an institution
and a control room defines the powers of an agent working in an environment.

18

M. Baldoni, G. Boella and L. van der Torre

Our approach shares the idea of gathering roles inside wider entities with
languages like Object Teams [14] and Ceasar [19]. These languages emerge as
refinements of aspect oriented languages aiming at resolving practical limita-
tions of other languages. In contrast, our language starts from a conceptual
modelling of roles and then it implements the model as language constructs.
Differently than these languages we do not model aspects. The motivation
is that we want to stick as much as possible to the Java language. However,
aspects can be included in our conceptual model as well, under the idea that
actions of an agent playing a role “count as” actions executed by the role itself.
In the same way, the execution of methods of an object can give raise by ad-
vice weaving to the execution of a method of a role. On the other hand, these
languages do not provide the notion of role casting we introduce in powerJava.
By using role casting, it is possible to play a role at any point of the code and
not only inside specific methods, as instead in [14]. Therefore, flexibility is
increased.

Our notion of role, as a double-sided interface, bears some similarities
with Traits [20] and Mixins. However, the latter are distinguished because
roles are used to extend instances and not classes, with a few exceptions,
e.g., [6]. Another difference of our approach, with respect to others that we
have mentioned and, in particular, [14], stands in the use of interfaces. There
is a wide agreement that variables should be declared with interfaces as their
types, not classes. In fact, in this way a greater modularity is obtained. This is
particularly important in the development of frameworks where classes must fit
in at various points in the design and in component-based programming [25].

References

[1] Java compiler compiler [tm] (javaCC [tm]) - the java parser generator, Sun
Microsystems, https://javacc.dev.java.net/.

[2] Albano, A., R. Bergamini, G. Ghelli and R. Orsini, An object data model with
roles, in: Procs. of VLDB’93, 1993, pp. 39–51.

[3] Arbab, F., Abstract behavior types: A foundation model for components and
their composition, in: Formal Methods for Components and Objects, LNCS 2852,
Springer Verlag, Berlin, 2003 pp. 33–70.

[4] Arbab, F., The IWIM Model for Coordination of Concurrent Activities, in:
Procs. of Coordination (1996), pp. 34–56.

[5] Baldoni, M., G. Boella and L. van der Torre, Bridging Agent Theory and
Object Orientation: Importing Social Roles in Object Oriented Languages, in:
R. H. Bordini, M. Dastani, J. DIx and A. Seghrouchni, editors, Proc. of the
International Workshop on Programming Multi-Agent Systems, ProMAS 2005,
Utrecht, the Netherlands, 2005, to appear.

19

M. Baldoni, G. Boella and L. van der Torre

[6] Bettini, L., V. Bono and S. Likavec, A core calculus of mixin-based incomplete
objects, in: Procs. of FOOL Workshop, 2002.

[7] Boella, G. and L. van der Torre, An agent oriented ontology of social reality,
in: Procs. of FOIS’04, Torino, 2004, pp. 199–209.

[8] Boella, G. and L. van der Torre, Attributing mental attitudes to roles: The agent
metaphor applied to organizational design, in: Procs. of ICEC’04 (2004), pp.
130–137.

[9] Boella, G. and L. van der Torre, Regulative and constitutive norms in normative
multiagent systems, in: Procs. of KR’04 (2004), pp. 255–265.

[10] Ciancarini, P. and Hankin, C., editors, iCoordination Languages and Models,
First International Conference, Coordination’96 (1996), Cesena, Italy.

[11] Gottlob, G., M. Schrefl and B. Rock, Extending object-oriented systems with
roles, ACM Transactions on Information Systems 14(3) (1996), pp. 268 – 296.

[12] Guarino, N. and C. Welty, Evaluating ontological decisions with ontoclean,
Communications of ACM 45(2) (2002), pp. 61–65.

[13] Guillen-Scholten, J., F. Arbab, F. de Boer and M. Bonsangue, A channel based
coordination model for components, ENTCS 68(3) (2003).

[14] Herrmann, S., Object teams: Improving modularity for crosscutting
collaborations, in: Procs. of Net.ObjectDays, 2002.

[15] Huget, M. P. and J. Koning, Interaction Protocol Engineering, in: H. Huget,
editor, Communication in Multiagent Systems, LNAI 2650 (2003), pp. 179–
193.

[16] Malone, T. and K. Crowston, The interdisciplinary study of coordination, ACM
Computing Surveys 26 (1994), pp. 87–119.

[17] Mamdani, A. and J. Pitt, Communication protocols in multi-agent systems:
A development method and reference architecture, in: Issues in Agent
Communication, LNCS 1916 (2000), pp. 160–177.

[18] Masolo, C., L. Vieu, E. Bottazzi, C. Catenacci, R. Ferrario, A. Gangemi and
N. Guarino, Social roles and their descriptions, in: Procs. of KR’04, 2004.

[19] Mezini, M. and K.Ostermann, Conquering aspects with caesar, in: Procs. of
the 2nd International Conference on Aspect-Oriented Software Development
(AOSD) (2004), pp. 90–100.

[20] N. Scharli, O. N., S. Ducasse and A. Black, Traits: Composable units of behavior,
in: S. Verlag, editor, LNCS, vol. 2743: Procs. of ECOOP’03, Berlin, 2003, pp.
248–274.

[21] Omicini, A., Towards a notion of agent coordination context, in: D. C. Marinescu
and C. Lee, editors, Process Coordination and Ubiquitous Computing, CRC
Press, 2002 pp. 187–200.

20

M. Baldoni, G. Boella and L. van der Torre

[22] Ouchi, W., A conceptual framework for the design of organizational control
mechanisms, Management Science 25(9) (1979), pp. 833–848.

[23] Papadopoulos, G. and F. Arbab, Coordination models and languages, Advances
in Computers 46 (1998), pp. 329–400.

[24] Steimann, F., A radical revision of UML’s role concept, in: Procs. of UML2000,
2000, pp. 194–209.

[25] Steimann, F., W. Siberski and T. Kühne, Towards the Systematic Use of
Interface in Java Programming, in: Proc. of 2nd Int. Conference in Java
Programming, 2003, pp. 13–17.

[26] Sun Microsystems, “The Java Tutorial,”
Http://java.sun.com/docs/books/tutorial/.

[27] Walton, C., Model checking agent dialogues, in: Int. Workshop on Declarative
Agent Languages and Technology, 2004, pp. 156–171.

21

	Introduction
	Properties of roles
	Roles and coordination
	Introducing roles in Java
	Example
	Conclusion and related work
	References

