TAKE – A Derivation Rule Compiler for Java

Jens Dietrich, Massey University Jochen Hiller, TopLogic Bastian Schenke, BTU Cottbus/REWERSE

Why Derivation Rules

- Query driven.
- Well defined semantics.
- Non state changing.
- Easy integration into pull based applications (http requests, DB queries).
- No need to replicate (keep and keep up-to-date) facts in memory – fetch as needed, cache if you want
- Good scalability in scenarios with large fact bases and small or medium sized (up to thousands) rule bases.

Rule Engines vs Rule Compilers

- Rule engine: interpret rules at runtime.
- Rule compiler: convert rules into executable code.
- Advantages: speed + free verification by underlying compiler.
- Disadvantages:
 - compilation happens at build time application must be redeployed if rules change.
 - rules not available at runtime, they are "compiled away" and cannot be referenced to explain computation
- But: runtime compilation and deployment is possible and supported by standards (JSR-199) (used for applications like JSPs)
- Problems with derivation rules: compiler must handle backtracking and variable binding (unification)

Compilation

Deployment

Option1 - static

- 1. Compile rules into classes
- 2. Build application
- 3. Deploy application

Option2 - dynamic

- 1. Compile rules into interfaces
- 2. Build application
- 3. Deploy application
- 4. Compile rules into classes
- 5. Deploy (+undeploy) rules into running applications

Writing Rules

- TAKE scripting language easy to use, slightly prologish
- TAKE R2ML adapter (beta) imports rules from REWERSE R2ML markup language

TAKE scripts

- Java type references
- Java object references (by name, must be bound)
- global (rule base) and local (rule) annotation
- aggregations
- fact stores
- queries
- rules and facts

TAKE example

Generated Code

- Generates simple PLOJO classes for predicates
- Central main class with interface for queries
- Actual code in fragment classes referenced by main query class for scalability
- Call backs to Java methods in domain model
- Large parts of the generated code are template based

Generated Data Structure

PLOJOs are generated for all referenced predicates

```
public class IsAvailable {
 public example.nz.org.take.compiler.eurent.RentalCar car;
 public example.nz.org.take.compiler.eurent.Branch branch;

public IsAvailable() {
 super();
 }
}
```

The Resource Iterator Pattern

- Iterator GangOf4 pattern iterate over collections without knowing their internals
- Resource Iterator Iterator + close suitable to iterate over resources not necessarily available in memory (fetch as needed)
- Performance can be boosted by caching and background prefetching if needed

External Fact Stores

- Describe where facts are supplied by external resources like databases and web services
- Compiler will generate interface that produces iterators
- Interfaces can be implemented to access facts
- Bound to implementation class when KB is instantiated

Query API

- Iterator based— pull results as needed.
- Iterators are called "ResultSets"
- result sets have API to extract rules used

Generated Query API

```
name can be set in annotation
public class KB {
 runtime access
  public Map<String, String> getAnnotations(String id) {..}
 to annotations
  public Map<String, String> getAnnotations() {..}
  public ResultSet<IsAvailable> isAvailable10(RentalCar car) {
 method generated for query, ResultSet
 is iterator
```

Code Generated for Rules

- Use Iterator "algebra"
- Similar to Apache Commons Collections library
- Multiple rules supporting the same query use chained iterator
- Evaluate prerequisites within a rule use nested iterators
- Single supporting fact use singleton iterator
- false use empty iterator

Generated Code (ctd)

public query

TAKE internals - clustering

wrapper

domain model call backs

Semantic Reflection

- Generated code is reflective
- Information about rules used to generate application is accessible at runtime
- Similar to reflection is OO but reflection is only about syntax
- API keeps not rules but only rule ids, and supports querying meta data by id
- Examples: creator, date modified, description .. standard vocabularies (DC) should be used
- Addresses many business use cases, such as tracing code to requirements
- Alternative to dominating black box principle

Example: Application API

```
RentalCar c = ...
Branch b = ...:
Rental r = ...:
KB kb = new KB():
ResultSet<IsAvailable> rs = kb.isAvailable10(c);
IsAvailable result = rs.next();
List<DerivationLogEntry> log = rs.getDerivationLog();
System.out.println(result.branch.getName());
for (DerivationLogEntry e:log) {
 Map<String,String> annotations = kb.getAnnotations(e.getName());
 if (annotations!=null){
 System.out.println(annotations.get("take.auto.date"));
 System.out.println(annotations.get("take.auto.creator"));
 System.out.println(annotations.get("take.auto.tostring"));
```

Validation

- UServ Product Derby Case Study
- execute by clicking on link on TAKE home page http://code.google.com/p/take/
- 69 rules -> 111 source code files, 354 classes
- Compilation takes 2567 ms on a system with a 2.0GH T5600 dual core processor, 2.0GB of RAM running on Ubuntu 7.10 with Java 1.6.
- Handicaps: logging and code pretty printing enabled

Using TAKE

Project Home:

http://take.googlecode.com/svn/trunk/take/

Subversion:

http://take.googlecode.com/svn/

Example App (WebStart):

http://www-ist.massey.ac.nz/jbdietrich/userv/userv.jnlp

License: LGPL

Next Steps

- Tool support (Eclipse plugin)
- Better integration with rule markup languages.
- Use concurrency in compiler.

Use in MDA scenario to generate code for derived

associations.

