

Data-Driven Backward Chaining Rules for CEP

Darko Anicic, Paul Fodor, Roland Stühmer, Nenad Stojanovic


```
xsb -e "[load],init,ctr_comp('event_01')."

| ?- execCTR(a).
yes
| ?- execCTR(b).
yes
| ?- execCTR(c).
action1
action2
yes
| ?- execCTR(d).
action3
yes
```

```
Original program:

a x b x c -> e1

b x c x d -> e2


c x d -> e3
```


Action triggers:
e1 -> action1.
e1 or e2 -> action2.

e3 -> action3.

Sequential

```
a :- while_do(a,1).
 e1 :- while_do(e1,1).
a(1):-ins(goal(b,a,e4)).
 e1(1):-action1.
a(1):-true.
 e1(1):- true.
 e1(2):- action2.
 e1(2) :- true.
b:-while do(b,1).
b(1):- goal(b,a,e4) * del(goal(b,a,e4)) * e4.
b(1):- true.
 e2 :- while_do(e2,1).
b(2) :- ins(goal(c,b,e5)).
 e2(1):-action2.
b(2):- true.
 e2(1):- true.
 e3:- while do(e1,1).
c := while do(c,1).
c(1) :- goal(c,e4,e1) * del(goal(c,e4,e1)) * e1.
 e3(1):- action3.
c(1):- true.
 e3(1):- true.
c(2) :- goal(c,b,e5) * del(goal(c,b,e5)) * e5.
c(2) :- true.
 e4:- while_do(e4,1).
c(3) := ins(goal(d,c,e3)).
 e4(1):-ins(goal(c,e4,e1)).
c(3) :- true.
 e4(1) :- true.
d:-while_do(d,1).
 e5 :- while_do(e5,1).
d(1):- goal(d,e5,e2) * del(goal(d,e5,e2)) * e2.
 e5(1):-ins(goal(d,e5,e2)).
d(1):-true.
 e5(1):- true.
d(2):- goal(d,c,e3) * del(goal(d,c,e3)) * e3.
d(2) :- true.
 action1:- write('action1'),nl.
 action2:- write('action2'),nl.
while_do(Pred,N):-
 (FullPred =.. [Pred,N]) *
 action3:- write('action3'),nl.
 execCTR(FullPred) *
 (N1 is N+1) *
 while do(Pred,N1).
while_do(Pred,N):- true.
```


```
xsb -e "[load],init,ctr_comp('event_01_withTimes')."

| ?- execCTR(a([1,1])).
yes
| ?- execCTR(b([2,2])).
yes
| ?- execCTR(c([3,3])).
action1([1,3])
action2 ([1,3])
yes
| ?- execCTR(d ([4,4])).
action3([3,4])
yes
```


```
Original program: Action triggers: e1([T1,T2]) * b([T3,T4]) * c([T5,T6]) -> e1([T1,T6]) e1([T1,T2]) * c([T3,T4]) * d([T5,T6]) -> e2([T1,T6]) e1([T1,T2]) * or e2([T1,T2]) -> action2([T1,T2]). e3([T1,T2]) -> action3([T1,T2]).
```

```
a([T1,T2]):- while_do(a,1,[T1,T2]).
a(1,[T1,T2]):-ins(goal(b([_,_]),a([T1,T2]),e4([_,_]))).
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T3,T4]):- goal(b([T3,T4]),a([T1,T2]),e4([_,_])) * T2<T3 * del(goal(b([T3,T4]),a([T1,T2]),e4([_,_]))) * e4([T1,T4]).
b(1,[T3,T4]):- true.
b(2,[T1,T2]):-ins(goal(c([_,_]),b([T1,T2]),e5([_,_]))).
c([T1,T2]):- while_do(c,1,[T1,T2]).
c(1,[T3,T4]):- goal(c([T3,T4]),e4([T1,T2]),e1([_,_])) * T2<T3 * del(goal(c([T3,T4]),e4([T1,T2]),e1([_,_]))) *
e1([T1,T4]).
c(1,[T3,T4]) :- true.
 c(2,[T3,T4]) := goal(c([T3,T4]),b([T1,T2]),e5([\_,\_])) * T2 < T3 * del(goal(c([T3,T4]),b([T1,T2]),e5([\_,\_]))) * e5([T1,T4]). 
c(2,[T3,T4]) :- true.
c(3,[T1,T2]) := ins(goal(d([\_,\_]),c([T1,T2]),e3([\_,\_]))).
d([T1,T2]):- while do(d,1,[T1,T2]).
d(1,[T3,T4]):- goal(c([T3,T4]),e5([T1,T2]),e2([_,_])) * T2<T3 * del(goal(c([T3,T4]),e5([T1,T2]),e2([_,_]))) *
e2([T1,T4]).
d(1.[T3.T4]) :- true.
d(2,[T3,T4]):- goal(d([T3,T4]),c([T1,T2]),e3([_,_])) * T2<T3 * del(goal(d([T3,T4]),c([T1,T2]),e3([_,_]))) * e3([T1,T4]).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):-action1([T1,T2]).
e1(1,[T1,T2]) :- true.
e1(2,[T1,T2]):-action2([T1,T2]).
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T1,T2]):- action2([T1,T2]).
e2(1,[T1,T2]) :- true.
e3([T1,T2]):- while_do(e3,1,[T1,T2]).
e3(1,[T1,T2]):- action3([T1,T2]).
e4([T1,T2]):- while_do(e4,1,[T1,T2]).
e4(1,[T1,T2]):-ins(goal(c([_,_]),e4([T1,T2]),e1([_,_]))).
e5([T1,T2]):- while_do(e5,1,[T1,T2]).
e5(1,[T1,T2]):-ins(goal(c([_,_]),e5([T1,T2]),e2([_,_]))).
action1([T1,T2]):- write(action1([T1,T2])),nl.
action2([T1,T2]):- write(action2([T1,T2])),nl.
action3([T1.T2]):- write(action3([T1.T2])).nl.
while_do(Pred,N,L):- (FullPred = .. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L).
while_do(Pred,N,L):- true.
```


a([T1,T2]) * b([T3,T4]) * c([T5,T6]) -> e1([T1,T6])

b([T1,T2]) * c([T3,T4]) -> e2([T1,T6])


```
xsb -e
"[load],init,ctr_comp('event_01_withTimes')."

| ?- execCTR(a([1,1])).
yes
| ?- execCTR(b([2,2])).
yes
| ?- execCTR(c([3,3])).
action1([1,3])
action2 ([1,3])
yes
```


```
Action triggers: Sequence e1([T1,T2]) \rightarrow action1([T1,T2]). with times e1([T1,T2]) \rightarrow action2([T1,T2]).
```

```
a([T1,T2]):- while do(a,1,[T1,T2]).
a(1,[T1,T2]) := ins(goal(b([\_,\_]),a([T1,T2]),e4([\_,\_]))).
a(2,[T3,T4]):- goal_o(a([_,_]),b([T1,T2]),e4([_,_])) * T4<T1 * del(goal_o(a([_,_]),b([T1,T2]),e4([_,_]))) *
e4([T3,T2]).
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T3,T4]):-goal(b([_,_]),a([T1,T2]),e4([_,_])) * T2<T3 * del(goal(b([_,_]),a([T1,T2]),e4([_,_]))) * e4([T1,T4]).
b(2,[T1,T2]) :- ins(goal_o(a([_,_]),b([T1,T2]),e4([_,_]))). // DELTE using K-Clack!
b(3,[T1,T2]) := ins(goal(c([\_,\_]),b([T1,T2]),e5([\_,\_]))).
b(4,[T3,T4]):- goal(b([_,_]),c([T1,T2]),e5([_,_])) * T4<T1 * del(goal(b([_,_]),c([T1,T2]),e5([_,_]))) * e5([T3,T2]).
c([T1,T2]):- while_do(c,1,[T1,T2]).
c(1,[T3,T4]):-goal(c([_,_]),e4([T1,T2]),e1([_,_])) * T2<T3 * del(goal(c([_,_]),e4([T1,T2]),e1([_,_]))) * e1([T1,T4]).
c(2,[T1,T2]) := ins(goal_o(e4([\_,\_]),c([T1,T2]),e1([\_,\_]))).
c(3,|T3,T4]):-goal(c([_,_]),b([T1,T2]),e2([_,_])) * T2<T3 * del(goal(c([_,_]),b([T1,T2]),e2([_,_]))) * e2([T1,T4]).
c(4,[T1,T2]) := ins(goal_o(b([\_,\_]),c([T1,T2]),e5([\_,\_]))).
e4([T1,T2]):- while_do(e4,1,[T1,T2]).
e4(1,[T1,T2]):-ins(goal(c([_,_]),e4([T1,T2]),e1([_,_]))).
e4(2,[T3,T4]):- goal_o(e4([_,_]),c([T1,T2]),e1([_,_])) * T4<T1 * del(goal_o(e4([_,_]),c([T1,T2]),e1([_,_]))) *
e1([T3,T2]).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):- action1([T1,T2]).
e1(2,[T1,T2]):- action2([T1,T2]).
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T1,T2]):- action2([T1,T2]).
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L).
while do(Pred,N,L):- true.
```

Original program: (a x b) \land not c -> e1

Informally, event a was fired followed by event b, where event c was not encounted on the execution path.

 $(a([T1,T2]) * b([T3,T4])) \land not c([T5,T6]) \rightarrow e1([T1,T4])$


```
negation
a([T1,T2]):- while_do(a,1,[T1,T2]).
 with times
a(1,[T1,T2]) :- ins(goal(b([_,_]),a([T1,T2]),e1([_,_]))).
a(2,[T5,T6]) :- goal_o(a([_,_]),b([T1,T2]),e1([_,_])) * not(goal(_,c([T3,T4]),_)) * T6<T1 *
  * T5<T3 * T4<T2 * del(goal o(a([ , ]),b([T1,T2]),e1([ , ]))) * e1([T5,T2]).
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T5,T6]) :- goal(b([_,_]),a([T1,T2]),e1([_,_])) * not(goal(_,c([T3,T4]),_)) * T2<T5 *
T1 < T3 * T4 < T6 * del(goal(b([T3,T4]),a([T1,T2]),e1([_,_]))) * e1([T1,T4]).
b(2,[T1,T2]) :- ins(goal o(a([ , ]),b([T1,T2]),e1([ , ]))). // DELTE using K-Clack!
c([T1,T2]):- while_do(c,1,[T1,T2]).
c(1,[T1,T2]) := ins(goal(\_,c([T1,T2]),\_)).
c(2,[T3,T4]):- e1([T1,T2]) * T1<T3=<T4<T2 * retract(e1 ([T1,T2])).//out-of-order event
e1([T1,T2]):- while do(e1,1,[T1,T2]).
e1(1,[T1,T2]):- action1.
retract(e1 ([T1,T2])):- write(send another event re1([T1,T2])),nl.
action1([T1,T2]):- write(action1([T1,T2])),nl.
while do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) *
while do(Pred,N1,L).
while_do(Pred,N,L):- true.
```

Out-of-order

```
xsb -e "[load],init,ctr_comp('event_03_withTimes')."
```


^{?-} execCTR(a([1,1])),execCTR(b([2,2])). action1([1,2])

^{?-} execCTR(a([1,1])),execCTR(c([2,2])),execCTR(b([3,3])). no action was triggered

 $(a \times b) \wedge (c \times d) \rightarrow e1$

Action triggers:

e1 -> action1.


```
a :- while_do(a,1).
a(1):-ins(goal(b,a,e2)).
b :- while_do(b,1).
b(1):- goal(b,a,e2) * del(goal(b,a,e2)) * e2.
c:-while_do(c,1).
c(1) := ins(goal(d,c,e3)).
d :- while_do(d,1).
d(1):- goal(d,c,e3) * del(goal(d,c,e3)) * e3.
e1 :- while_do(e1,1).
e1(1):- action1.
e2:- while_do(e2,1).
e2(1) :- goal(e2,e3,e1) * del(goal(e2,e3,e1)) * e1.
e2(1):- not(goal(e2,e3,e1)) * ins(goal(e3,e2,e1)).
e3:- while_do(e3,1).
e3(1):- goal(e3,e2,e1) * del(goal(e3,e2,e1)) * e1.
e3(1) :- not(goal(e3,e2,e1)) * ins(goal(e2,e3,e1)).
action1:- write('action1'),nl.
while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1).
while_do(Pred,N):- true.
```

Classical

(concurrent)

conjunction

```
xsb -e "[load],init,ctr_comp('event_02')."

| ?- execCTR(a),execCTR(b),execCTR(c),execCTR(d).action1

| ?- execCTR(a),execCTR(c),execCTR(b),execCTR(d).action1

| ?- execCTR(a),execCTR(c),execCTR(d),execCTR(b).action1

| ?- execCTR(c),execCTR(a),execCTR(b),execCTR(d).action1

| ?- execCTR(c),execCTR(a),execCTR(d),execCTR(b).action1

| ?- execCTR(c),execCTR(a),execCTR(d),execCTR(b).action1
```

```
a([T1,T2]) * b([T3,T4]) -> e2([T1,T4])


c([T1,T2]) * d([T3,T4]) -> e3([T1,T4])

e2([T1,T2]) \wedge e3([T3,T4]) -> e1([T5,T6])
```

Note: Unlike in a sequential composition, here the order of occurrence of d and c is not important. The only important thing is that T5=min(T1,T3) and T6=max(T2,T4).

Action triggers:

 $e1([T1,T2]) \rightarrow action1([T1,T2]).$


```
a([T1,T2]):- while_do(a,1,[T1,T2]).
a(1,[T1,T2]):-ins(goal(b([_,_]),a([T1,T2]),e2([_,_]))).
 Classical
b([T1,T2]):- while_do(b,1,[T1,T2]).
 (concurrent)
b(1,[T3,T4]):- goal(b([T3,T4]),a([T1,T2]),e2([_,_])) * del(goal(b([T3,T4]),a([T1,T2]),e2([_,_]))) * e2([T1,T4]).
c([T1,T2]):- while do(c,1,[T1,T2]).
 conjunction
c(1,[T1,T2]):-ins(goal(d([_,_]),c([T1,T2]),e3([_,_]))).
 with
d([T1,T2]):- while_do(d,1,[T1,T2]).
d(1,[T3,T4]) := goal(d([T3,T4]),c([T1,T2]),e3([\_,\_])) * del(goal(d([T3,T4]),c([T1,T2]),e3([\_,\_]))) * e3([T1,T4]).
 times
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):- action1.
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T3,T4]):- goal(e2([T3,T4]),e3([T1,T2]),e1([_,_])) * del(goal(e2([T3,T4]),e3([T1,T2]),e1([_,_]))) * min(T1,T3,T5) * max(T2,T4,T6) *
e1([T5,T6]).
e2(1,[T3,T4]):- not(goal(e2([T3,T4]),e3([_,_]),e1([_,_]))) * ins(goal(e3([_,_]),e2([T3,T4]),e1([_,_]))).
e3([T1,T2]):- while do(e3,1,[T1,T2]).
e3(1,[T3,T4]) := goal(e3([T3,T4]),e2([T1,T2]),e1([\_,\_])) * del(goal(e3([T3,T4]),e2([T1,T2]),e1([\_,\_]))) * min(T1,T3,T5) * max(T2,T4,T6) * max(T2,T6) * max(T
e1([T5,T6]).
e3(1,[T3,T4]):- not(goal(e3([T3,T4]),e2([_,_]),e1([_,_]))) * ins(goal(e2([_,_]),e3([T3,T4]),e1([_,_]))).
action1:- write('action1'),nl.
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L).
while_do(Pred,N,L):- true.
min(T1,T2,T3):- (T1 < T2 -> T3 = T1; T3 = T2).
```

```
xsb -e "[load],init,ctr_comp('event_02_withTimes')."

?- execCTR(a([1,1])),execCTR(b([2,2])),execCTR(c([3,3])),execCTR(d([4,4])).
action1([1,4])

?- execCTR(a([1,1])),execCTR(c([2,2])),execCTR(b([3,3])),execCTR(d([4,4])).
action1 ([1,4])

?- execCTR(a([1,1])),execCTR(c([2,2])),execCTR(d([3,3])),execCTR(b([4,4])).
action1 ([1,4])


?- execCTR(c([1,1])),execCTR(a([2,2])),execCTR(b([3,3])),execCTR(d([4,4])).
action1 ([1,4])

?- execCTR(c([1,1])),execCTR(a([2,2])),execCTR(d([3,3])),execCTR(b([4,4])).
action1 ([1,4])

?- execCTR(c([1,1])),execCTR(d([2,2])),execCTR(a([3,3])),execCTR(b([4,4])).
action1 ([1,4])
```

```
\begin{split} &a([T1,T2])\ ^*\ b([T3,T4])\ ->\ e2([T1,T4])\\ &c([T1,T2])\ ^*\ d([T3,T4])\ ->\ e3([T1,T4])\\ &e2([T1,T2])\ |\ e3([T1,T2])\ ->\ e1([T1,T2])\\ &Action\ triggers: \end{split}
```

 $e1([T1,T2]) \rightarrow action1([T1,T2]).$


```
a([T1,T2]):- while_do(a,1,[T1,T2]).
 Classical
a(1,[T1,T2]) := ins(goal(b([ , ]),a([T1,T2]),e2([ , ]))).
 (concurrent)
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,|T3,T4|):- goal(b(|T3,T4|),a(|T1,T2|),e2([_,_])) * del(goal(b(|T3,T4|),a(|T1,T2|),e2([_,_]))) * e2(|T1,T4|)
 conjunction
c([T1,T2]) :- while_do(c,1,[T1,T2]).
 with time
c(1,[T1,T2]) :- ins(goal(d([_,_]),c([T1,T2]),e3([_,_]))).
e1([T1,T2]):- while do(e1,1,[T1,T2]).
e1(1,[T1,T2]):- action1.
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T3,T4]):- goal(e2([T3,T4]),e3([T1,T2]),e1([_,_])) * del(goal(e2([T3,T4]),e3([T1,T2]),e1([_,_]))) * T3<T2 * e1([T1,T4]).
e2(1,[T3,T4]):-not(goal(e2([T3,T4]),e3([_,_]),e1([_,_]))) * ins(goal(e3([_,_]),e2([T3,T4]),e1([_,_]))).
e3([T1,T2]):- while do(e3,1,[T1,T2]).
e3(1,[T3,T4]):- goal(e3([T3,T4]),e2([T1,T2]),e1([_,_])) * del(goal(e3([T3,T4]),e2([T1,T2]),e1([_,_]))) * T3<T2 * e1([T1,T4]).
e3(1,[T3,T4]):- not(goal(e3([T3,T4]),e2([_,_]),e1([_,_]))) * ins(goal(e2([_,_]),e3([T3,T4]),e1([_,_]))).
action1([T1,T2]):- write(action1([T1,T2])),nl.
while do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while do(Pred,N1,L).
while do(Pred,N,L):- true.
```

```
xsb -e "[load],init,ctr_comp('event_02_withTimesOverlapping')."

?- execCTR(a([1,1])),execCTR(b([2,2])),execCTR(c([3,3])),execCTR(d([4,4])).
no action triggered

?- execCTR(a([1,1])),execCTR(c([2,2])),execCTR(b([3,3])),execCTR(d([4,4])).
action1 ([1,4])

?- execCTR(a([1,1])),execCTR(c([2,2])),execCTR(d([3,3])),execCTR(b([4,4])).
action1 ([1,4])


?- execCTR(c([1,1])),execCTR(a([2,2])),execCTR(b([3,3])),execCTR(d([4,4])).
action1 ([1,4])

?- execCTR(c([1,1])),execCTR(a([2,2])),execCTR(d([3,3])),execCTR(b([4,4])).
action1 ([1,4])

?- execCTR(c([1,1])),execCTR(d([2,2])),execCTR(a([3,3])),execCTR(b([4,4])).
no action triggered
```

Original program: (a x b) ∧ not c -> e1

Informally, event a was fired followed by event b, where event c was not encounted on the execution path.


```
a :- while_do(a,1).
a(1) :- ins(goal(b,a,e1)).

b :- while_do(b,1).
b(1) :- goal(b,a,e1) * not(goal(_,c,_)) * del(goal(b,a,e1)) * e1.

c :- while_do(c,1).
c(1) :- ins(goal(_,c,_)).

e1 :- while_do(e1,1).
e1(1) :- action1.

action1:- write('action1'),nl.

while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1).
while_do(Pred,N):- true.
```

```
xsb -e "[load],init,ctr_comp('event_03')."


?- execCTR(a),execCTR(b).
action1

?- execCTR(a),execCTR(c),execCTR(b).
no action was triggered
```

```
Original program: (a x b) \land not c -> e1
```

Informally, event a was fired followed by event b, where event c was not encounted on the execution path.

 $(a([T1,T2]) * b([T3,T4])) \land not c([T5,T6]) \rightarrow e1([T1,T4])$


```
a([T1,T2]):- while do(a,1,[T1,T2]).
 Negation
a(1,[T1,T2]) :- ins(goal(b([_,_]),a([T1,T2]),e1([_,_]))).
 with
 times
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T5,T6]):- goal(b([_,_]),a([T1,T2]),e1([_,_])) * not(goal(_,c([T3,T4]),_)) * T2<T5 *
T1<T3 * T4<T6 * del(goal(b([T3,T4]),a([T1,T2]),e1([_,_]))) * e1([T1,T4]).
c([T1,T2]) :- while_do(c,1,[T1,T2]).
c(1,[T1,T2]) := ins(goal(\_,c([T1,T2]),\_)).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):- action1.
action1([T1,T2]):- write(action1([T1,T2])),nl.
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) *
while do(Pred,N1,L).
while do(Pred,N,L):- true.
```

```
xsb -e "[load],init,ctr_comp('event_03_withTimes')."


?- execCTR(a([1,1])),execCTR(b([2,2])).
action1([1,2])

?- execCTR(a([1,1])),execCTR(c([2,2])),execCTR(b([3,3])).
no action was triggered
```

a |not c -> e1

Informally, event "a" was fired and event "c" was not encountered on the execution path of "a".

 $a([T1,T2]) \mid not c([T3,T4]) \rightarrow e1([T1,T2])$

a([T1,T2]) :- while_do(b,1,[T1,T2]).
a(1,[T1,T2]) :- {not(goal(_,c([T3,T4]),_)) \times {goal(_,c([T3,T4]),_) * {[T4<T1] \times [T2<T3]} } } * e1([T1,T2]).

c([T1,T2]) :- while_do(c,1,[T1,T2]).
c(1,[T1,T2]) :- ins(goal(_,c([T1,T2]),_)).

e1([T1,T2]) :- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]) :- action1.

action1([T1,T2]):- write(action1([T1,T2])),nl.

while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L). while_do(Pred,N,L):- true.

?- execCTR(a([1,2])) and not c occures in [1,2]. action1([1,2])

?- execCTR(a([1,4])),execCTR(b([2,3])). no action was triggered

Negation
with
times and
concur.conj.
(binary
events only)

a \wedge not c -> e1([T1,T6])

Informally, an interval [T1,T6] is observed. Event "a" was fired on that interval and event "c" did not happen either before, after or during "a" (within that interval).

 $a([T1,T2]) \land not c([T3,T4]) \rightarrow e1([T1,T6])$


```
 a([T1,T2]) :- while\_do(b,1,[T1,T2]). \\ a(1,[T2,T3]) :- \{not(goal(\_,c([T4,T5]),\_)) \lor \{goal(\_,c([T4,T5]),\_) * \{[T5<T1] \lor [T6<T4]\} \} \} * e1([T1,T6]).
```

c([T1,T2]) :- while_do(c,1,[T1,T2]). c(1,[T1,T2]) :- ins(goal(_,c([T1,T2]),_)).

e1([T1,T2]) :- while_do(e1,1,[T1,T2]). e1(1,[T1,T2]) :- action1.

action1([T1,T2]):- write(action1([T1,T2])),nl.

while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L). while_do(Pred,N,L):- true.

?- execCTR(a([1,2])). action1([1,2])

?- execCTR(a([1,4])),execCTR(b([2,3])). no action was triggered

Negation
with
times and
class.conj.
(binary
events only)

a x not c -> e1([T1,T5])

Informally, an interval [T1,T5] is observed. Event "a" was fired on that interval and event "c" did not happen after "a" (within that interval).

 $a([T1,T2]) \times not c([T3,T4]) \rightarrow e1([T1,T5])$


```
a([T1,T2]) :- while_do(b,1,[T1,T2]).
a(1,[T1,T2]) :- {not(goal(_,c([T3,T4]),_)) \forall {goal(_,c([T3,T4]),_) * T5<T3}} *
e1([T1,T5]).

c([T1,T2]) :- while_do(c,1,[T1,T2]).
c(1,[T1,T2]) :- ins(goal(_,c([T1,T2]),_)).

e1([T1,T2]) :- while_do(e1,1,[T1,T2]).
```

Negation
with
times and
ser.conj.
(binary
events only)

action 1 ([T1,T2]) :- write (action 1 ([T1,T2])), nl.

while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L). while_do(Pred,N,L):- true.

?- execCTR(a([1,2])). action1([1,2])

e1(1,[T1,T2]):- action1.

?- execCTR(a([1,4])),execCTR(b([2,3])). no action was triggered

a \vee not b -> e1([T1,T6])

Informally, an interval [T1,T4] is observed. E1is triggered when either "a" was fired on that interval or "b" did not happen within that interval.

 $a([T2,T3]) \lor not b([T4,T5]) ->$ e1([T1,T6])


```
a([T2,T3]):- while do(a,1,[T2,T3]).
a(1,[T2,T3]):-T1<T2 * T3<T4 * e1([T1,T6]).
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T1,T2]) :- ins(goal(_,b([T1,T2]),_)).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
 events only)
e1(1,[T1,T2]):- action1.
e1(2,[T1,T6]) :- measure?[T1,T6] * {not b[T2,T3] V [b[T2,T3] * (T3<T1 V
T6<T2)]} * action1.
action1([T1,T2]):- write(action1([T1,T2])),nl.
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is
N+1) * while_do(Pred,N1,L).
while_do(Pred,N,L):- true.
```

?- execCTR(a([1,2])).

no action was triggered

?- execCTR(a([1,4])),execCTR(b([2,3])).

action1([1,2])

Negation

with

times and

disjunction

(binary

 $(a \times b) \lor (c \times d) \rightarrow e1$

Action triggers:

e1 -> action1.

Note: disjunction is just transformed into disjunctive Horn rules.

Disjunction

```
a:-while_do(a,1).
a(1) :- ins(goal(b,a,e2)).
b :- while_do(b,1).
b(1):- goal(b,a,e2) * del(goal(b,a,e2)) * e2.
c:-while_do(c,1).
c(1) :- ins(goal(d,c,e3)).
d:-while_do(d,1).
d(1) :- goal(d,c,e3) * del(goal(d,c,e3)) * e3.
e1 :- while_do(e1,1).
e1(1):- action1.
e2 :- while_do(e2,1).
e2(1):-e1.
e3 :- while_do(e3,1).
e3(1):- e1.
action1:- write('action1'),nl.
while_do(Pred,N):- (FullPred = .. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1).
while_do(Pred,N):- true.
```


```
xsb -e "[load],init,ctr_comp('event_04')."

| ?- execCTR(a),execCTR(b).
action1

| ?- execCTR(c),execCTR(d).
action1
```

```
\begin{split} &a([T1,T2])\ ^*\ b([T3,T4])\ ->\ e2([T1,T4])\\ &c([T1,T2])\ ^*\ d([T3,T4])\ ->\ e3([T1,T4])\\ &e2([T1,T2])\ \lor\ e3([T1,T2])\ ->\ e1([T1,T2])\\ &Action\ triggers: \end{split}
```

e1([T1,T2]) -> action1([T1,T2]).


```
a([T1,T2]) :- while_do(a,1,[T1,T2]).
 Disjunction
a(1,[T1,T2]):-ins(goal(b([_,_]),a([T1,T2]),e2([_,_]))).
 with
b([T1,T2]):- while_do(b,1,[T1,T2]).
b(1,[T3,T4]):- goal(b([T3,T4]),a([T1,T2]),e2([_,_])) * del(goal(b([T3,T4]),a([T1,T2]),e2([_,_]))) * e2([T1,T4]).
 times
c([T1,T2]):- while do(c,1,[T1,T2]).
c(1,[T1,T2]) :- ins(goal(d([_,_]),c([T1,T2]),e3([_,_]))).
d([T1,T2]):- while_do(d,1,[T1,T2]).
d(1,[T3,T4]) := goal(d([T3,T4]),c([T1,T2]),e3([\_,\_])) * del(goal(d([T3,T4]),c([T1,T2]),e3([\_,\_]))) * e3([T1,T4]).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):-action1.
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T1,T2]):-e1([T1,T2]).
e3([T1,T2]):- while_do(e3,1,[T1,T2]).
e3(1,[T1,T2]):-e1([T1,T2]).
action1([T1,T2]):- write(action1([T1,T2])),nl.
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L).
while_do(Pred,N,L):- true.
```


```
xsb -e "[load],init,ctr_comp('event_04_withTimes')."

?- execCTR(a([1,1])),execCTR(b([2,2])),
action1([1,2])

?- execCTR(c([1,1])),execCTR(d([2,2])),
action1([1,2])
```

Original program: (a x b x c) | (d x e) -> e1 Action triggers:

e1 -> action1.

Note: isolation is propagated to all operations below


```
a:-while_do(a,1).
 Isolation
a(1):-ins(goal(b,a,iso(e2))).
b :- while_do(b,1).
b(1):- goal(b,a,iso(e2)) * del(goal(b,a,iso(e2))) * e2.
c:-while_do(c,1).
c(1):- goal(c,e2,iso(e3)) * del(goal(c,e2,iso(e3))) * e3.
d:-while_do(d,1).
d(1):-ins(goal(e,d,e4)).
d(1):- true.
d(2) :- goal(X,Y,iso(Z)), del(goal(X,Y,iso(Z))).
e:-while_do(e,1).
e(1):- goal(e,d,e4) * del(goal(e,d,e4)) * e4.
e(1):- true.
e(2) :- goal(X,Y,iso(Z)), del(goal(X,Y,iso(Z))).
e1 :- while_do(e1,1).
e1(1):- action1.
e2 :- while_do(e2,1).
e2(1):-ins(goal(c,e2,iso(e3))).
e3:- while do(e3,1).
e3(1):- goal(e3,e4,e1) * del(goal(e3,e4,e1)) * e1.
e3(1):- not(goal(e3,e4,e1)) * ins(goal(e4,e3,e1)).
e4 :- while_do(e4,1).
e4(1):- goal(e4,e3,e1) * del(goal(e4,e3,e1)) * e1.
e4(1):- not(goal(e4,e3,e1)) * ins(goal(e3,e4,e1)).
action1:- write('action1'),nl.
while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1).
while_do(Pred,N):- true.
```

```
xsb -e "[load],init,ctr_comp('event_05')."

?- execCTR(a),execCTR(b),execCTR(c),execCTR(d), execCTR(e).
action1

?- execCTR(d), execCTR(e),execCTR(a),execCTR(b),execCTR(c).
action1
```

```
Original program: \bar{\ }(a \times b \times c) \mid (d \times e) \rightarrow e1
o(a([T1,T2]) * b([T3,T4]) * c([T5,T6])) \rightarrow e3([T1,T6])
d([T1,T2]) * e([T3,T4]) \rightarrow e4([T1,T4])
e3([T1,T2]) \mid e4([T1,T2]) \rightarrow e1([T1,T2])
Action triggers:
e1([T1,T2]) \rightarrow action1([T1,T2]).
```


Note: isolation is propagated to all operations below

```
a([T1,T2]):- while_do(a,1,[T1,T2]).
a(1,[T1,T2]) :- ins(goal(b([_,_]),a([T1,T2]),iso(e2([_,_])))).
b([T1,T2]):- while do(b,1,[T1,T2]).
b(1,[T3,T4]) := goal(b([T3,T4]),a([T1,T2]),iso(e2([\_,\_]))) * del(goal(b([T3,T4]),a([T1,T2]),iso(e2([\_,\_])))) * e2([T1,T4]).
c([T1,T2]):- while_do(c,1,[T1,T2]).
c(1,[T3,T4]):- goal(c([T3,T4]),e2([T1,T2]),iso(e3([_,_]))) * del(goal(c([T3,T4]),e2([T1,T2]),iso(e3([_,_])))) *
e3([T1,T4]).
d([T1,T2]):- while_do(d,1,[T1,T2]).
d(1,[T1,T2]):-ins(goal(e([_,_]),d([T1,T2]),e4([_,_]))).
d(1,[T1,T2]):- true.
d(2,[T1,T2]) := goal(X,Y,iso(Z)), del(goal(X,Y,iso(Z))).
e([T1,T2]):- while do(e,1,[T1,T2]).
e(1,[T3,T4]) := goal(e([T3,T4]),d([T1,T2]),e4([\_,\_])) * del(goal(e([T3,T4]),d([T1,T2]),e4([\_,\_]))) * e4([T1,T4]).
e(1,[T1,T2]):- true.
e(2,[T1,T2]) := goal(X,Y,iso(Z)), del(goal(X,Y,iso(Z))).
e1([T1,T2]):- while_do(e1,1,[T1,T2]).
e1(1,[T1,T2]):-action1([T1,T2]).
e2([T1,T2]):- while_do(e2,1,[T1,T2]).
e2(1,[T1,T2]):-ins(goal(c([_,_]),e2([T1,T2]),iso(e3([_,_])))).
e3([T1,T2]):- while_do(e3,1,[T1,T2]).
e3(1,[T3,T4]) : -goal(e3([T3,T4]),e4([T1,T2]),e1([\_,\_])) * del(goal(e3([T3,T4]),e4([T1,T2]),e1([\_,\_]))) * e1([T1,T4]).
e3(1,[T3,T4]):- not(goal(e3([T3,T4]),e4([_,_]),e1([_,_]))) * ins(goal(e4([_,_]),e3([T3,T4]),e1([_,_]))).
e4([T1,T2]):- while_do(e4,1,[T1,T2]).
e4(1,[T3,T4]):- goal(e4([T3,T4]),e3([T1,T2]),e1([_,_])) * del(goal(e4([T3,T4]),e3([T1,T2]),e1([_,_]))) * e1([T1,T4]).
e4(1,[T3,T4]):- not(goal(e4([T3,T4]),e3([_,_]),e1([_,_]))) * ins(goal(e3([_,_]),e4([T3,T4]),e1([_,_]))).
action1([T1,T2]):- write(action1([T1,T2])),nl.
while_do(Pred,N,L):- (FullPred =.. [Pred,N,L]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1,L).
while do(Pred,N,L):- true.
```

Isolation

with times

```
xsb -e "[load],init,ctr_comp('event_05_withTimes')."

?- execCTR(a([1,1])),execCTR(b([2,2])),execCTR(c([3,3])),execCTR(d([4,4])),execCTR(e([5,5])).
action1([1,5])


?- execCTR(d([1,1])),execCTR(e([2,2])),execCTR(a([3,3])),execCTR(b([4,4])),execCTR(c([5,5])).
action1([1,5])
```

Original program: a * b^10 * c -> e1

Informally, event a was fired, b was fired 10 times, followed by event c, triggering event e1.

Note: b^N can also be represented as:

b * b * ... * b (N times)


```
a:-while_do(a,1).
a(1):-ins(goal(b,a,e3)).
b :- while_do(b,1).
b(1):- goal(b,a,e3) * del(goal(b,a,e3)) * e3.
b(1):- true.
b(2):- goal(e3,e2,N) * del(goal(e3,e2,N)) * e2(N).
c:-while_do(c,1).
c(1) :- goal(e2,c,e1) * del(goal(e2,c,e1)) * e1.
e1 :- while_do(e1,1).
e1(1):- action1.
e2(N):- while_do(e2,1, N).
e2(1,N) :- N = 0 * ins(goal(e2,c,e1)).
e2(1,N) :- N > 0 * ins(goal(e3,e2,N-1)).
e3 :- while_do(e3,1).
e3(1):- N = 10, N1 is N-1, ins(goal(e3,e2,N1)). % N is the constant 10
action1:- write('action1'),nl.
while_do(Pred,N):- (FullPred = .. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) * while_do(Pred,N1).
while_do(Pred,N):- true.
```

N-times

```
xsb -e "[load],init,ctr_comp('event_06')."
```

 $?-\text{execCTR}(a)\text{ ,execCTR}(b)\text{ ,$


```
xsb -e "[load],init,ctr_comp('event_01')."

| ?- execCTR(a).
yes
| ?- execCTR(a).
yes
| ?- execCTR(a).
action1
yes
```

```
Original program:

a x a x a -> m


Action triggers:

m -> action1.
```

```
(N-times
a :- while_do(a,1).
 with time
a(1, [T1,T2]) := ins(goal(a([\_,\_]),a([T1,T2]),e1([\_,\_]))).
 interval)
a(2,[T3,T4]) :- goal(a[T3,T4],a[T1,T2],e1([_,_])) * T2<T3 *
del(goal(a([T3,T4]),a([T1,T2]),e1)) * e1([T1,T4]).
a(3,[T3,T4]) :- goal(a([T3,T4]),e1([T1,T2]),e2([_,_])) * T2<T3 *
del(goal(a([T3,T4]),e1([T1,T2]),e1)) * e2([T1,T4]).
a(4,[T3,T4]) :- goal(a([T3,T4]),e2([T1,T2]),m([_,_])) * T4<T2 *
del(goal(a([T3,T4]),e2([T1,T2]),m(\_,\_))) * m([T1,T4]).
e1([T1,T2]) :- ins(goal(a([_,_]),e1([T1,T2]),e2([_,_]))).
e2([T1,T2]) :- ins(goal(a([_,_]),e2([T1,T2]),m([_,_]))).
e1:- while do(e1,1).
e1(1):- action1.
while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1)
* while do(Pred,N1).
while_do(Pred,N):- true.
```


Informally, event a was fired, b was fired at least once, followed by event c, triggering event e1 .


```
a :- while_do(a,1).
a(1):-ins(goal(b,a,e3)).
 *-times
b :- while do(b,1).
b(1):- goal(b,a,e3) * del(goal(b,a,e3)) * e3.
b(1):- true.
b(2) :- goal(e2,c,e1) * del(goal(e2,c,e1)) * e2.
c :- while_do(c,1).
c(1) :- goal(e2,c,e1) * del(goal(e2,c,e1)) * e3.
e1:- while do(e1,1).
e1(1):- action1.
e2:- while_do(e2,1, N).
e2(1):-ins(goal(e2,c,e1)).
e3:- while_do(e3,1).
e3(1):-ins(goal(e3,b,e2)).
action1:- write('action1'),nl.
while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) *
while do(Pred,N1).
while_do(Pred,N):- true.
```

```
xsb -e "[load],init,ctr_comp('event_06'_star)."
```

^{?-} execCTR(a) ,execCTR(b) , execCTR(b) ,execCTR(c). action1

Informally, event a was fired, b was fired at least once, followed by event c, triggering event e1.

Original program: a * b^* * c -> e1


```
a :- while do(a,1).
a(1,[T1,T2]) :- ins(goal(b([_,_]),a([T1,T2]),e2([_,_]))).
 Fixed
 *-times
b([T3,T4]):- while_do(b([T3,T4]),1).
b(1,[T3,T4]) :- findall( goal(b([_,_]),a([T1,T2]),e3([_,_])),goal(b([_,_]),a([T1,T2]),e3([_,_])),L),
 while_do(member(goal(b([_,_]),a([T1,T2]),e3([_,_])),L) (
 T2 < T3 * del(goal(b([\_,\_]),a([T1,T2]),e3([\_,\_]))) * e2([T1,T4]),
b(2,[T3,T4]):
 findall(goal(c([X,Y]),e2([T1,T2]),e1([Z,W])),goal(c([X,Y]),e2([T1,T2]),e1([Z,W])),L),
 while_do(member(goal(c([X,Y]),e2([T1,T2]),e1([Z,W])),L) (
 del(goal(c([X,Y]),e2([T1,T2]),e1([Z,W]))) * e2([T1,T4])
c:- while do(c,1).
c(1, ([T3,T4])) := goal(c([X,Y]),e2([T1,T2]), e1([Z,W])) * del(goal(c([X,Y]),e2([T1,T2]), e1([Z,W])) * del(goal(c([X,Y]),e2([X,Y]),e2([X,Y]), e1([X,Y]), e1([X,Y])) * del(goal(c([X,Y]),e2([X,Y]),e2([X,Y]), e1([X,Y]), e1
e1([Z,W]))) * e1([T1,T4]).
e1 :- while_do(e1,1).
e1(1, [T1,T2]):- action1([T1,T2]).
e2:- while do(e2,1, N).
e2(2,[T1,T2]) :- ins(goal(c([_,_]),e2([T1,T2]), e1([_,_]))).
action1([T1,T2]):- write('action1'),nl.
while_do(Pred,N):- (FullPred =.. [Pred,N]) * execCTR(FullPred) * (N1 is N+1) *
while do(Pred,N1).
while do(Pred,N):- true.
```

```
xsb -e "[load],init,ctr_comp('event_06'_star)."

?- execCTR(a) ,execCTR(b) , execCTR(b) ,execCTR(c).
action1
```


Processing Out-of-Order Events

Received Order of Events