

Modernizing Drools: From Production Rules to Blended AI

Mark Proctor

Chief Architect - Rules, BPM, Optimisation

Red Hat

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

OPS5 Onwards (Slowly)

OPS

OPS

- Official Production System.
- pre OPS5 linear Search.
- Conflict Resolution

McDermott, Charles L (Charles Lanny) Forgy.
“Production System Conflict
Resolution Strategies,” 1976, 23.

(p mb17

```
(goal ^status active ^type on ^object <o>)  
(object ^name <o> ^at <p>)  
(monkey ^at <p> ^holds nil)  
-->  
(write (crlf) "climb onto" <o>)  
(modify 3 ^on <o>)  
(modify 1 ^status satisfied))
```

OPS5 1981

- Language
- Rete
- LEX/MEA

CLIPS

CLIPS

- Syntax based on ART (Haley Systems)
- Modules based on GoldWorks
- PIE Clips Modules

CLIPS 1993

- Lisp (ish)
- exists/forall
- Subnetworks
- Modules
- Simple TMS

```
(defrule climb-directly ""
  ?goal <- (goal-is-to (action on) (arguments ?obj))
  (thing (name ?obj) (location ?place) (on-top-of ?on))
  ?monkey <- (monkey (location ?place) (on-top-of ?on) (holding bla
=>
  (printout t "Monkey climbs onto the " ?obj ".") crlf)
  (modify ?monkey (on-top-of ?obj)))
  (retract ?goal))
```


Jess

Jess

- Java implementation of Clips syntax

Jess7 2006

- Accumulate
- Slot Specific
- Backward Chaining (ish)

```
(deftemplate employee (slot salary) (slot name))  
(defrule count-highly-paid-employees  
 ?c <- (accumulate (bind ?count 0) ;; initializer  
 (bind ?count (+ ?count 1)) ;; action  
 ?count ;; result  
 (employee (salary ?s&:> ?s 100000)))) ;; CE  
 =>  
 (printout t ?c " employees make more than $100000/year." crlf))
```


Drools

Drools

- Clips/Jess derivative with Java-like language

Drools 7.x

- Accumulate
- Temporal Operators
- Property Reactive
- Prolog(ish) Backward Chaining
- OOPath

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Drools Improvements

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Drools Improvements

Property Reactive

Property Reactive

“Advances in RETE Pattern Matching” (1986)

```
@PropertyReactive
public class Employee {
 int salary;
 int lengthOfService
 // getters and setters below
}
```

```
rule “Salary award for min 2 years service” when
 e : Employee( lengthOfService >= 2 )
then
 modify( e ) { setSalary( e.getSalary() * 1.05 ) };
end

rule “Salary award for min 8 years service” when
 e : Employee( lengthOfService >= 8 )
then
 modify( e ) { setSalary( e.getSalary() * 1.02 ) };
end
```

Property Reactive

```
rule "Salary award for min 2 years service" when  
  e : Employee( lengthOfService > 2 )
```

```
then
```

```
  modify( e ) { setSalary( e.getSalary() * 1.05 ) };  
end
```

```
rule "Salary award for min 8 years service" when  
  e : Employee( lengthOfService > 8 )
```

```
then
```

```
  modify( e ) { setSalary( e.getSalary() * 1.02 ) };  
end
```

```
rule "Salary award for min 2 years service" when  
  e : Employee( lengthOfService >= 2 )  
 @Watch( !salary )
```

```
then
```

```
  modify( e ) { setSalary( e.getSalary() * 1.05 ) };  
end
```

```
rule "Salary award for min 8 years service" when  
  e : Employee( lengthOfService >= 8 )  
 @Watch( !salary )
```

```
then
```

```
  modify( e ) { setSalary( e.getSalary() * 1.02 ) };  
end
```

```
rule "Record Salary Changes" when  
  e : Employee( ) @Watch( salary )
```

```
then
```

```
  insert( new SalaryChange( e, e.getSalary() ) );  
end
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OOPath

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Drools Improvements

OOPath

OOPath

```
rule R1 when
 $student : Student ()
 $plan : Plan ( owner == $student.name )
 $exam : Exam( plan == $plan.code, course == "Big Data" )
 $grade : Grade( exam == $exam.code )
```

then

// RHS

end

```
rule R3 when
 Student( $grade: /plan/exams{course == "Big Data"}/grades )
```

then

/* RHS */

end

	Batch (ms)	Incremental (ms)	Total (ms)
Relational	5596	1844	7440
From	2698	2912	5610
OOpAth	3373	1368	4741

Table 3. Benchmark results with 400,000 items (ms.)

OOPath

Access by index

```
Student( $grade : /plan/exams[0]{ course == "Big Data"}/grades )
```

Inline cast for type safety

```
Student( $grade : /plan/exams{ #PracticalExam, lab == "hazard safe",  
course == "Material Explosions"}/grades )
```

Indexed back reference

```
A( $var: /b/c/d{ f1 == ../../f2}/e ) // the ../../ back references to the 'b' field access
```

Variable back reference

```
A( $var: /$b : b/c/d{ f1 == $b.f2}/e ) // the $b is inline bound for later use
```

Back tracking

```
A( $var: /$b : b/c/d{ f1 == $b.f2}/$b/f2 ) // $var is bound to results of the f2 access
```

Out of Pattern use

```
$student : Student()  
$grade : /$student/plan/exams{course == "Big Data"}/grades;
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Drools Improvements

Prolog(ish) Backward Chaining

Prolog(ish) Backward Chaining

```
query isContainedIn( String x, String y )
  Location( x, y; )
or
( Location( z, y; ) and isContainedIn( x, z; ) )
end
```


Prolog(ish) Backward Chaining

```
query isContainedIn( String x, String y )
  Location( x, y; )
  or
  ( Location( z, y; ) and isContainedIn( x, z; ) )
end
```

```
rule "Find Key Rule" when
  Goal( name == "Find Key" )
  isContainedIn("Find", "House"; )
then
  System.out.println( "Key in the House" );
end
```

```
rule "Find Key Rule" when
  Goal( name == "Find Key" )
  ?isContainedIn("Find", "House"; )
then
  System.out.println( "Key in the House" );
end
```


OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Drools Improvements

Game Loops

Games Loops

```
rule GameLoop when
 r : Run()
then
 setFocus( "Draw" );
 setFocus( "Bullet" );
 setFocus( "Move" );
 setFocus( "Keys" );
end
```

```
rule Draw when
 r : Run()
then
 modify( r ) {} // force loop
 fpsTimer.incFrame();
end
```

```
rule Collision agenda-group "Bullet" when
 b : Bullet( ) @watch( y )
 i : Invader( x < b.x, x + width > b.x, y > b.y )
 Run()
then
 modify( i ) { alive = false }
end
```

Games Loops (TODO)

- Existence-Drive and Data-Drive
 - “Design of a Rule-Oriented System for Implementing Expertise,” ROSIE (1979)
- Incremental and NonIncremental

```
rule GameLoop when
 r : Run()
then
 setFocus( "Draw" );
 setFocus( "Bullet" );
 setFocus( "Move" );
 setFocus( "Keys" );
end
```

```
rule Draw when
 r : Run()
then
 modify( r ) {} // force loop
 fpsTimer.incFrame();
end
```

```
rule Collision existenceDriven nonIncremental
 agenda-group "Bullet" when
 b : Bullet( ) @watch( y )
 i : Invader( x < b.x, x + width > b.x, y > b.y )
then
 modify( i ) { alive = false }
end
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Slow Progress

Is Still Progress

Still Here

Still Here

“Today, I want to make clear that the future prospects for production rule technology are diminishing.....
production rule technology is inadequate ”
(Paul Haley 2013)

<http://haleyai.com/wordpress/2013/06/22/confessions-of-a-production-rule-vendor-part-1/>

Still Here

“Today, I want to make clear that the future prospects for production rule technology are diminishing.....
production rule technology is inadequate”
(Paul Haley 2013)

<http://haleyai.com/wordpress/2013/06/22/confessions-of-a-production-rule-vendor-part-1/>

Offshoots

Active DataBases

- Validation enforcement, triggers.
- Simpler semantics, no forward chaining.
- Without 2 phase. Does not allow mutation of selected tables.
- Scoped deterministic execution within the transaction

Decisioning

- DMN

CEP

- Power of production system LHS, with additional temporal reasoning
- No inference, rules are isolated

Reactive Programming with Pattern Matching

- Light Weight, simple facet of a production system
- No Reactive Joins, but can do passive joins
- Built into native language

Reactive Programming / Pattern Matching

```
public static class Customer {
 int String name;
 int discount = 0;
}
public static class GoldCustomer extends Customer { }
public static class SilverCustomer extends Customer { }
public static class BronzeCustomer extends Customer { }

public static void main( String[] args ) {
 observable.subscribe( customer -> {
 switch (customer) {
 case GoldCustomer g: {
 CriteriaQuery<Double> cr = cb.createQuery(Double.class);
 Root<ShoppingCart> root = cr.from(ShoppingCart.class);
 cr.select(cb.sum(root.get("items.value"))).where("customer = " + g.name);
 Query<Double> query = session.createQuery(cr);
 double total = query.getResultList().get(0);
 g.discount = total > 100 ? 20 : 15;
 break;
 }
 case SilverCustomer s: s.discount = 10; ..... break;
 case BronzeCustomer b: b.discount = 5; ..... break;
 default: customer.discount = 0;
 }
 } );
}
```

Blended Languages - LinQ / Reactive LinQ


```
var result=  
(  
 from data in myData  
 join inData in incomingData  
 on data.ID equals inData.ID  
 select new  
 {  
 data.ID,  
 inData.LOCATION,  
 data.COUNT  
 }  
).ToList();
```

Still Here

“It’s time to trade rule technology dating back to the 80’s for state of the art AI...

Artificial intelligence (AI) and natural language processing (NLP) have improved dramatically.

Logical reasoning technology has advanced while production rule technology remains stagnant” (Paul Haley 2018)

- <http://haleyai.com/wordpress/2018/04/02/confessions-of-a-production-rule-vendor-part-2/>

Still Here

Still Here

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Foundations

Swiss Army Knife

The Building Blocks of a Swiss Army Knife

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Canonical Model

Canonical Production Rules

Canonical Production Rules

Canonical Production Rules

```
Rule rule = rule("beta")
 .build(expr("exprA", markV, p -> p.getName().equals("Mark"))
 .indexedBy(String.class, ConstraintType.EQUAL, 1, Person::getName, "Mark")
 .reactOn("name"), // also react on age, see RuleDescr.lookAheadFieldsOfIdentifier
bind(markAge).as(markV, Person::getAge).reactOn("age"),
 expr("exprB", olderV, p -> !p.getName().equals("Mark"))
 .indexedBy(String.class, ConstraintType.NOT_EQUAL, 1, Person::getName, "Mark")
 .reactOn("name"),
expr("exprC", olderV, markAge, (p1, age) -> p1.getAge() > age)
 .indexedBy(int.class, ConstraintType.GREATER_THAN, 0, Person::getAge, int.class::cast)
 .reactOn("age"),
on(olderV, markV).execute((drools, p1, p2) -> drools.insert(p1.getName() +
 " is older than " + p2.getName())));
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Pluggable Knowledge

Bayesian Belief

Pluggable Knowledge

Pluggable Knowledge - Bayesian Networks

- Bayesian Networks

Pluggable Knowledge - Bayesian Networks

- Bayesian Networks
- XMLBIF

```
[ 'assemblers' : [ new org.drools.beliefs.bayes.assembler.BayesAssemblerService() ],  
  'weavers' : [ new org.drools.beliefs.bayes.weaver.BayesWeaverService() ],  
  'runtimes' : [ new org.drools.beliefs.bayes.runtime.BayesRuntimeService() ] ]
```


Pluggable Knowledge - Bayesian Networks

```
KnowledgeBuilder kBuilder = KnowledgeBuilderFactory.newKnowledgeBuilder();
kBuilder.add( ResourceFactory.newClassPathResource("Garden.xmlbif"), ResourceType.BAYES );

KnowledgeBase kBase = KnowledgeBaseFactory.newKnowledgeBase();
kBase.addKnowledgePackages( kBuilder.getKnowledgePackages() );

StatefulKnowledgeSession kSession = kBase.newStatefulKnowledgeSession();

BayesRuntime bayesRuntime = ksession.getKieRuntime(BayesRuntime.class);
BayesInstance<Garden> instance = bayesRuntime.createInstance(Garden.class);
```


Pluggable Knowledge - Bayesian Networks

```
KnowledgeBuilder kBuilder = KnowledgeBuilderFactory.newKnowledgeBuilder();
kBuilder.add( ResourceFactory.newClassPathResource("Garden.xmlbif"), ResourceType.BAYES );


KnowledgeBase kBase = KnowledgeBaseFactory.newKnowledgeBase();
kBase.addKnowledgePackages( kBuilder.getKnowledgePackages() );

StatefulKnowledgeSession kSession = kBase.newStatefulKnowledgeSession();

BayesRuntime bayesRuntime = ksession.getKieRuntime(BayesRuntime.class);
BayesInstance<Garden> instance = bayesRuntime.createInstance(Garden.class);

BayesVariable var = ( BayesVariable ) instance.getFieldNames().get( "WetGrass" );
bayesInstance.setDecided(var, true);
bayesInstance.setLikelihood( var, [1.0,0.0] );

BayesVariable var = ( BayesVariable ) instance.getFieldNames().get( "Cloudy" );
bayesInstance.setDecided(var, true);
bayesInstance.setLikelihood( var, [1.0,0.0] )
```


Pluggable Knowledge - Bayesian Networks

```
KnowledgeBuilder kBuilder = KnowledgeBuilderFactory.newKnowledgeBuilder();
kBuilder.add( ResourceFactory.newClassPathResource("Garden.xmlbif"), ResourceType.BAYES );

KnowledgeBase kBase = KnowledgeBaseFactory.newKnowledgeBase();
kBase.addKnowledgePackages( kBuilder.getKnowledgePackages() );


StatefulKnowledgeSession kSession = kBase.newStatefulKnowledgeSession();

BayesRuntime bayesRuntime = ksession.getKieRuntime(BayesRuntime.class);
BayesInstance<Garden> instance = bayesRuntime.createInstance(Garden.class);

BayesVariable var = ( BayesVariable ) instance.getFieldNames().get( "WetGrass" );
bayesInstance.setDecided(var, true);
bayesInstance.setLikelihood( var, [1.0,0.0] );

BayesVariable var = ( BayesVariable ) instance.getFieldNames().get( "Cloudy" );
bayesInstance.setDecided(var, true);
bayesInstance.setLikelihood( var, [1.0,0.0] )
```

```
Garden garden = instance.marginalize();
assertTrue(garden.isDecided());
assertTrue(garden.isRained());
```


OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Pluggable Belief Systems

Simple Truth Maintenance

Simple TMS

- A rule “logically” inserts an object
- When the rule is no longer true, the object is retracted.

```
rule "IsChild"  
when  
  $p : Person( age < 16 )  
then  
  logicalInsert( new IsChild( $p ) )  
end  
  
rule "IsAdult"  
when  
  $p : Person( age >= 16 )  
then  
  logicalInsert( new IsAdult( $p ) )  
end
```

```
rule "Issue Child Bus Pass"  
when  
  $p : Person()  
 IsChild( person =$p )  
then  
  logicalInsert(new ChildBusPass( $p ));  
end  
  
rule "Issue Adult Bus Pass"  
when  
  $p : Person()  
 IsAdult( person =$p )  
then  
  logicalInsert(new AdultBusPass( $p ));  
end
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Pluggable Belief Systems

Defeasible Reasoning

Defeasible

```
rule "All Birds Fly" @Defeasible
when
  $b : Bird( )
then
  logicalInsert(new Fly( $b ) );
end
```

```
rule "Penguins Don't Fly"
  @Defeasible @Defeater
when
  $b : Bird( )
 Penguin($b;)
then
  logicalInsert(new Fly( $b ), "neg" );
end
```

```
rule "Penguins With Rockets Fly"
  @Defeasible @Defeats("Penguins Don't Fly")
when
  $b : Penguin( )
 Rocket($b;)
then
  logicalInsert(new Fly( $b ) );
end
```

Defeasible

- Defeasible for Legal
 - ‘claim’, ‘objection,’ ‘rebuttal,’ ‘attack,’ ‘refutation,’ ‘rebutting defeater’ and ‘undercutting defeater’
 - [http://citeseerx.ist.psu.edu/viewdoc/download?
doi=10.1.1.858.8225&rep=rep1&type=pdf](http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.858.8225&rep=rep1&type=pdf)
- Deontic logic and Temporal
 - Obligatory, Permitted, Forbidden
 - https://www.ics.forth.gr/publications/Dimaresis_master.pdf

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Pluggable Belief Systems

Bayesian Network

Pluggable Beliefs - Bayesian Network

```
KnowledgeBuilder kBuilder = KnowledgeBuilderFactory.newKnowledgeBuilder();
kBuilder.add( ResourceFactory.newClassPathResource("rules.drl"), ResourceType.DRL );
kBuilder.add( ResourceFactory.newClassPathResource("Garden.xmlbif"), ResourceType.BAYES );
```

```
KnowledgeBase kBase = KnowledgeBaseFactory.newKnowledgeBase();
kBase.addKnowledgePackages( kBuilder.getKnowledgePackages() );
```


Pluggable Beliefs - Bayesian Network

```
BayesVariable var = ( BayesVariable ) instance.getFieldNames().get( "WetGrass" );
bayesInstance.setDecided(var, true);
bayesInstance.setLikelyhood( var, [1.0,0.0] );
```

```
Garden garden = instance.marginalize();
FactHandle fh = ksession.insert( garden );
ksession.insert( new Cloud() );
ksession.fireAllRules();
```

```
rule "I see clouds" when
 g : Garden(decided == false)
 exists Cloud()
then
 insertLogical( bayesVar(g, 'Cloudy'),
 evidenceFactory.create( new double[] {1.0,0.0} ) );
end
```

```
rule "It probably rained" when
 Garden(decided == true, rain == true)
then
 System.out.println( "Rain" );
end
```


OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Units

Venus Rule Language

- Rules and data are decoupled
- Declarative Guards

```
module stipulate_relations(standby[], same[])

rule same_is_symmetric;
if (TRUE) {enforce_symmetry(same[]);}

rule same_is_transitive;
if (TRUE) {enforce_transitivity(same[]);}

rule standby_is_symmetric;
if (TRUE) {enforce_symmetry(standby[]);}
```

```
module enforce_symmetry(Relation r[])
{
 rule enforce;
 from r[*] s;
 from r[?] t;
 if (!(s.domain_oid == t.range_oid &&
 s.range_oid == t.domain_oid)) {

 Relation *ins = new Relation;
 ins->domain_oid = s.range_oid;
 ins->range_oid = s.domain_oid;
 r.insert(ins);
 }
}
```

Units

```
package org.mypackage.myunit
public class AdultUnit implements RuleUnit {

 private int adultAge;

 private DataSource<Person> persons;

 public AdultUnit( ) { }

 public AdultUnit( DataSource<Person> persons, int age ) {
 this.persons = persons;
 this.age = age;
 }

}
```

Units

```
package org.mypackage.myunit
public class AdultUnit implements RuleUnit {

 private int adultAge;

 private DataSource<Person> persons;

 public AdultUnit( ) { }
 public AdultUnit( DataSource<Person> persons, int age ) {
 this.persons = persons;
 this.age = age;
 }
}
```

```
package org.mypackage.myunit
unit AdultUnit

rule Adult when
 $p : /persons{age >= adultAge}
then
 System.out.println($p.getName() +
 " is adult and greater than " + adultAge);
end
```

Units

```
package org.mypackage.myunit
public class AdultUnit implements RuleUnit {

 private int adultAge;

 private DataSource<Person> persons;

 public AdultUnit( ) { }
 public AdultUnit( DataSource<Person> persons, int age ) {
 this.persons = persons;
 this.age = age;
 }

 @Override
 public void onStart() { System.out.println(getName() + " started."); }

 @Override
 public void onEnd() { }
}
```

```
package org.mypackage.myunit
unit AdultUnit

rule Adult when
 $p : /persons{age >= adultAge}
then
 System.out.println($p.getName() +
 " is adult and greater than " + adultAge);
end
```

Guards

```
public class BoxOfficeUnit implements RuleUnit {  
 private DataSource<BoxOffice> boxOffices;  
}
```

```
package org.mypackage.myunit  
unit BoxOfficeUnit  
  
rule BoxOfficeIsOpen when  
 $box: /boxOffices{ open }  
then  
 drools.guard( TicketIssuerUnit.class );  
end
```

```
public class TicketIssuerUnit implements RuleUnit {  
 private DataSource<Person> persons;  
 private DataSource<AdultTicket> tickets;  
 private List<String> results;  
}
```

```
package org.mypackage.myunit  
unit TicketIssuerUnit  
  
rule IssueAdultTicket when  
 $p: /persons{ age >= 18 }  
then  
 tickets.insert(new AdultTicket($p));  
end  
  
rule RegisterAdultTicket when  
 $t: /tickets  
then  
 results.add( $t.getPerson().getName() );  
end
```

OPS5 Onwards (Slowly)

Drools Improvements

Property Reactive

OO Path

Prolog(ish) Backward Chaining

Game Loops

Slow Progress

Foundations

Canonical Model

Pluggable Knowledge

Bayesian Belief

Pluggable Beliefs Systems

Simple Truth Maintenance

Defeasible Reasoning

Bayesian Network

Units

Papers

Recommended Reading

Papers

Recommended Reading

Papers - Recommended Reading

- Acharya, Anurag, and Milind Tambe. “Collection-Oriented Match: Scaling up the Data in Production Systems.” ... of the Second International Conference on ..., no. 7597 (1992). <http://teamcore.usc.edu/papers/1993/cikm-final.pdf>.
- Browne, James C., Allen Emerson, Mohamed G. Gouda, Daniel P. Miranker, Aloysius Mok, Lance Obermeyer, Furman Haddix, Rwo-hsi Wang, and Sarah Chodrow. “Modularity and Rule-Based Programming.” *International Journal on Artificial Intelligence Tools* 4, no. 01n02 (1995): 201–218.
- Doorenbos, RB. “Production Matching for Large Learning Systems,” 1995. <http://reports-archive.adm.cs.cmu.edu/anon/anon/usr0/ftp/1995/CMU-CS-95-113.pdf>.
- Forgy, CL. “Rete: A Fast Algorithm for the Many Pattern/Many Object Pattern Match Problem.” *Artificial Intelligence* 19, no. 3597 (1982): 17–37.
- “The OPS83 Report,” 1984. <http://repository.cmu.edu/cgi/viewcontent.cgi?article=2478&context=compsci>.
- Haley, Paul. “DATA-DRIVEN BACKWARD CHAINING,” no. September (1987): 1–4.
- Homeier, Peter V, and Thach C Le. “ECLIPS: An Extended CLIPS For Backward Chaining and Goal-Directed Reasoning.” In *NASA. Johnson Space Center, Second CLIPS Conference Proceedings*, 2:273--283, 1991.
- McDermott, Charles L (Charles Lanny) Forgy. “Production System Conflict Resolution Strategies,” 1976, 23.
- McDermott, J, Newell, A, Moore. “The Efficiency of Certain Production System Implementations.” In *Pattern-Directed Inference Systems*, 155--176. Elsevier, 1978.
- Nuutila, E. *Combining Rule Based and Procedural Programming in the XC and XE Programming Languages*, 1990. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.9.1106&rep=rep1&type=pdf>.
- Scales, DJ. “Efficient Matching Algorithms for the SOAR/OPS5 Production System,” no. June (1986). <ftp://reports.stanford.edu/pub/cstr.old/reports/cs/tr/86/1124/CS-TR-86-1124.pdf>.
- Schor, MI, TP Daly, HS Lee, and BR Tibbitts. “Advances in RETE Pattern Matching.” ... of the Fifth National Conference on ..., 1986, 226–32.
- Sowizral, Henry A., and James R. Kipps. *ROSIE: A Programming Environment for Expert Systems*. Sanata Monica, CA: Rand, 1985.
- Waterman, D A, Robert Anderson, Frederick Hayes-Roth, Philip Klahr, Michael G Martinson, and Stanley J Rosenschein. “Design of a Rule-Oriented System for Implementing Expertise,” no. 1158 (1979): 67.
- Waterman, D. A., and Frederick Hayes-Roth, eds. *Pattern-Directed Inference Systems*. New York: Academic Press, 1978.

Papers - Recommended Reading

- Sklenar, Lukas. "Bayesian Belief Network Propagation Engine In Java." University of Kent., Nd Web, (2012), 1–8.
- Bry, F, and Jakub Kotowski. "Reason Maintenance-State of the Art," (2008). <http://epub.ub.uni-muenchen.de/14900/>.
- Bryant, Daniel, and Paul Krause. "A Review of Current Defeasible Reasoning Implementations." Knowledge Engineering Review 00 (2008): 1–24. <https://doi.org/10.1017/S0000000000000000>.