

pyknow Documentation

Release 0.0.8

Roberto Abdelkadder Martinez, David Francos Cuartero

Apr 05, 2018

Contents

1	User	Guide		3				
	1.1	Introdu	ction	3				
		1.1.1	Philosophy	3				
		1.1.2	Features	3				
		1.1.3	Difference between CLIPS and PyKnow	3				
	1.2	Installa	tion	3				
		1.2.1	From PyPI	3				
		1.2.2	Getting the source code	4				
	1.3	The Ba	sics	4				
		1.3.1	Facts	4				
		1.3.2	Rules	5				
		1.3.3	DefFacts	6				
		1.3.4	KnowledgeEngine	6				
	1.4	Referen		9				
		1.4.1		11				
		1.4.2		13				
		1.4.3		15				
		1.4.4		15				
		1.4.5		16				
	1.5	Cookbo	¥ .	16				
		Coono						
2	API Documentation 17							
	2.1	Module	es documentation	17				
		2.1.1	pyknow	17				
		2.1.2	pyknow.abstract	17				
		2.1.3	pyknow.activation	17				
		2.1.4	1.7	18				
		2.1.5	1.	18				
		2.1.6	pyknow.engine	18				
		2.1.7	1,	19				
		2.1.8	pyknow.fact	20				
		2.1.9	17	20				
		2.1.10	1.	21				
		2.1.11	17	21				
		2.1.12	F/B	21				
		2.1.13	F7	22				
			**	_				

		2.1.18	pyknow.matchers.rete.mixins	24 24		
			F7	24 26		
		2.1.21	pyknow.matchers.rete.utils	27		
	Release History					
3	Relea	ase Histo	ry	29		
3	Relea 3.1		- J	29 29		
3		1.1.0				
3	3.1	1.1.0 1.0.1 1.0.0		29		
3	3.1 3.2	1.1.0 1.0.1 1.0.0		29 29		
	3.1 3.2 3.3 3.4	1.1.0 1.0.1 1.0.0 <1.0.0		29 29 29		

2 Contents

CHAPTER 1

User Guide

1.1 Introduction

1.1.1 Philosophy

We aim to implement a Python alternative to CLIPS, as compatible as possible. With the goal of making it easy for the CLIPS programmer to transfer all of his/her knowledge to this platform.

1.1.2 Features

- · Python 3 compatible.
- · Pure Python implementation.
- · Matcher based on the RETE algorithm.

1.1.3 Difference between CLIPS and PyKnow

- CLIPS is a programming language, PyKnow is a Python library. This imposes some limitations on the constructions we can do (specially on the LHS of a rule).
- 2. CLIPS is written in C, PyKnow in Python. A noticeable impact in performance is to be expected.
- 3. In CLIPS you add facts using assert, in Python assert is a keyword, so we use declare instead.

1.2 Installation

1.2.1 From PyPI

To install PyKnow, run this command in your terminal:

```
$ pip install pyknow
```

1.2.2 Getting the source code

PyKnow is developed on Github.

You can clone the repository using the git command:

```
$ git clone https://github.com/buguroo/pyknow.git
```

Or you can download the releases in .zip or .tar.gz format.

Once you have a copy of the source, you can install it running this command:

```
$ python setup.py install
```

1.3 The Basics

An expert system is a program capable of pairing up a set of **facts** with a set of **rules** to those facts, and execute some actions based on the matching rules.

1.3.1 Facts

Facts are the basic unit of information of PyKnow. They are used by the system to reason about the problem.

Let's enumerate some facts about Facts, so... metafacts;)

1. The class Fact is a subclass of dict.

```
>>> f = Fact(a=1, b=2)
>>> f['a']
1
```

2. Therefore a Fact does not mantain an internal order of items.

```
>>> Fact(a=1, b=2) # Order is arbirary :0
Fact(b=2, a=1)
```

3. In contrast to dict, you can create a Fact without keys (only values), and Fact will create a numeric index for your values.

```
>>> f = Fact('x', 'y', 'z')
>>> f[0]
'x'
```

4. You can mix autonumeric values with key-values, but autonumeric must be declared first:

```
>>> f = Fact('x', 'y', 'z', a=1, b=2)
>>> f[1]
'y'
>>> f['b']
2
```

5. You can subclass Fact to express different kinds of data or extend it with your custom functionality.

```
class Alert(Fact):
 """The alert level."""
 pass

class Status(Fact):
 """The system status."""
 pass

f1 = Alert('red')
f2 = Status('critical')
```

1.3.2 Rules

In PyKnow a rule is a callable, decorated with Rule.

Rules have two components, LHS (left-hand-side) and RHS (right-hand-side).

- The LHS describes (using patterns) the conditions on which the rule * should be executed (or fired).
- . The RHS is the set of actions to perform when the rule is fired.

For a Fact to match a Pattern, all pattern restrictions must be True when the Fact is evaluated against it.

```
class MyFact(Fact):
 pass

@Rule(MyFact())  # This is the LHS
def match_with_every_myfact():
 """This rule will match with every instance of `MyFact`."""
 # This is the RHS
 pass

@Rule(Fact('animal', family='felinae'))
def match_with_cats():
 """
 Match with every `Fact` which:
 * f[0] == 'animal'
 * f['family'] == 'felinae'

"""
 print("Meow!")
```

You can use logic operators to express complex LHS conditions.

1.3. The Basics 5