

The ETALIS System Version 1.1 Manual

Draft

Paul Fodor Darko Anicic Sebastian Rudolph Jia Ding Ahmed Hafsi Roland Stühmer

July 12, 2010

Contents

1	Introduction		
	1.1	Using This Manual	2
2	Gett	ting Started with the ETALIS language	5
	2.1	Installing ETALIS under UNIX and Windows	5
	2.2	Invoking ETALIS	5
	2.3	Compiling ETALIS programs	6
	2.4	Sample ETALIS programs	6
	2.5	Exiting ETALIS	6
3	The	oretical basis for the ETALIS language	7
	3.1	The ETALIS language for composing events: syntax and semantics	7
	3.2	Event processing execution in Prolog	10
	3.3	Out-of-order event detection in ETALIS	12
	3.4	Memory management	13
		3.4.1 Pushed constraints	14
		3.4.2 General and pattern-based garbage collection	15
	3.5	Justification	16
4	Inte	racting with the ETALIS system	18
	4.1	Entering and exiting ETALIS from the command Line	18
	4.2	The system and its directories	18
	4.3	The module system of ETALIS	19
	11	Compiling and loading event files	10

	4.5	ETALIS options and flags	20
	4.6	Foreign language interface	21
5	The	ETALIS system operands and standard predicates	23
	5.1	ETALIS CEP operands	23
	5.2	ETALIS standard predicates	24
6	Exar	mples	28
	6.1	flower_delivery	28
		6.1.1 flower_delivery_01	41
		6.1.2 flower_delivery_02	43
		6.1.3 flower_delivery_03	45
	6.2	Aggregates	48
		6.2.1 aggregates_classic_01	48
		6.2.2 aggregates_01	49
		6.2.3 aggregates_02	49
		6.2.4 aggregates_03	50
		6.2.5 aggregates_04	50
	6.3	alarm_01	51
	6.4	and_01	51
	6.5	channel_01	52
	6.6	cnot_01	53
	6.7	during_01	54
	6.8	dynamic_updates_01	54
	6.9	equals_01	55
	6.10	event_multiply_01	55
	6.11	finishes_01	56
	6.12	fnot_01	56
	6.13	forall_seq_01	57
	6.14	garbage_collection_general_01	57
	6.15	garbage_collection_pattern_01	58
	6.16	java_interface_01	58

6.17	justification_01	59
6.18	justification_02	59
6.19	justification_03	60
6.20	justification_04	60
6.21	meets_01	61
6.22	or_01	61
6.23	out_of_order_01	62
	par_01	
6.25	projection_01	63
6.26	projection_join_02	63
6.27	prolog_01	64
6.28	revision_01	65
6.29	selection_01	66
6.30	selection_join_02	66
6.31	sequence_01	67
6.32	sequence_02	67
6.33	sequence_03	68
6.34	sequence_04	68
6.35	sequence_05	69
6.36	sharing_01	70
6.37	sharing_02	70
6.38	star_goal_01	71
6.39	starts_01	71
6.40	transitive_closure_01	72
6.41	transitive_closure_02	72
6.42	where_01	73
6.43	windows_01	74

Introduction

Complex Event Processing (CEP) is concerned with timely detection of complex events within multiple streams of atomic occurrences, and has useful applications in areas including financial services, mobile and sensor devices, click stream analysis etc.

ETALIS ([8, 5, 2, 3, 4, 6]) is a research-oriented, commercial-grade Complex Event Processing Logic Programming system for Unix and Windows-based platforms. In addition to providing standard complex event composition operators, ETALIS includes the following features:

- Evaluation of out-of-order events.
- Efficient aggregate functions (sum,min,max,etc.).
- Dynamic insertion and retraction of complex event rules.
- A system of modules.
- A variety of garbage collection techniques.

An *event* represents something that occurs, happens or changes the current state of affairs. For example, an event may signify a problem or an impending problem, a threshold, an opportunity, an information becoming available, a deviation etc. We distinguish between *atomic* and *complex* events. An atomic event is defined as an instantaneous occurrence of interest at a point in time. In order to describe more complex dynamic matters that involve several atomic events, formalisms have been created which allow for combining atomic into *complex events*, using different event operators and temporal relationships. The field of Complex Event Processing has the task of processing streams of atomic events with the goal of detecting complex events according to meaningful event patterns.¹

We have observed that logic programming can be useful with respect to many concepts of CEP. First, a rule-based formalism (like the one we present in this paper) is expressive enough and convenient to represent diverse complex event patterns. Also declarative rules are free of side-effects (e.g. confluence problem).

¹Apart from this task (also known as pattern matching), CEP further addresses other issues like event filtering, routing, transformation etc.

Second, integration of query processing, that is essential in many event-based applications, with event processing is easy and natural (e.g. recursive queries). Third, our experience with use of logic programing in implementation of the main constructs in CEP as well as in providing extensibility of a CEP system is very positive and encouraging (e.g. number of code lines in logic programming is significantly smaller than in procedural programming). Ultimately, a logic-based event model allows for *reasoning* over events, their relationships, entire state, and possible contextual knowledge available for a particular domain (application). This feature potentially can enable a new generation of programmers to innovate on novel event-driven applications in AI.

The general task of Complex Event Processing can be described as follows. Within some dynamic setting, events take place. Those *atomic events* are instantaneous, i.e., they happen at one specific point in time and have a duration of zero. Notifications about these occurred events together with their timestamps and possibly further associated data (such as involved entities, numerical parameters of the event, or provenance data) enter the CEP system in the order of their occurrence.

The CEP system further features a set of *complex event descriptions*, by means of which *complex events* can be specified as temporal constellations of atomic events. The complex events thus defined can in turn be used to compose even more complex events and so forth. As opposed to atomic events, those complex events are not considered instantaneous but are endowed with a time *interval* denoting when the event started and when it ended.

The purpose of the CEP system is now to detect complex events within this input stream of atomic events. That is, the system is supposed to notify that the occurrence of a certain complex event has been detected, as soon as the system is notified of an atomic event that completes a sequence which makes up the complex event due to the complex event description. This notification may be accompanied by additional information composed from the atomic events' data. As a consequence of this detection (and depending on the associated data), responding actions can be taken, yet this is outside the scope of this paper.

In summary, the problem we address in our approach is to detect complex events (specified in an appropriate formal language) within a stream of atomic events. Thereby we assume that the timeliness of this detection is crucial and algorithmically optimize our method towards a fast response behavior.

In the next two figures we have the ETALIS and EP-SPARQL diagrams. They are self explanatory and in the Section 5 we also describe the API to access these different modules.

1.1 Using This Manual

We adopt some standard notational conventions, such as the name/arity convention for describing events, predicates and functors, + to denote input arguments, - to denote output arguments in database predicates, ? for arguments that may be either input or output and # for arguments that are both input and output (can be changed by the procedure). . Also, the manual uses the UNIX syntax for files and directories except when it specifically addresses other operating systems such as Windows.

Finally, we note that ETALIS is under continuous development, and this document —intended to be the user manual—reflects the current status (Version 1.1) of our system. We take great efforts to create a robust and efficient system, but ETALIS is a research system and is to some degree experimental. While some of

Figure 1.1: The ETALIS system diagram

Version 1.1 is subject to change in future releases, we will try to be as upward-compatible as possible. We would also like to hear from experienced users of our system about features they would like us to include. We do try to accommodate serious users of ETALIS whenever we can.

Figure 1.2: The EP-SPARQL diagram

Getting Started with the ETALIS language

This section describes the steps needed to install ETALIS under UNIX and under Windows.

2.1 Installing ETALIS under UNIX and Windows

The easiest way to install ETALIS is to use the following procedure.

1. Unzip Etalis from the latest release or check out Etalis from the Google code repository:

http://code.google.com/p/etalis/source/checkout

using "subversion". Linux installations have subversion "svn" programs, while for Windows, we recommend "TortoiseSVN" from

http://tortoisesvn.tigris.org.

Etalis runs on multiple Prolog systems (we tested SWI, XSB, Yap and Sicstus). However, some features, like the alarm predicates, are supported only under SWI. We will note these exceptions in this document. SWI can be downloaded from:

http://www.swi-prolog.org/download,

while specific questions about SWI can be addressed on its mailing list:

http://www.swi-prolog.org/Mailinglist.txt

Please use other mailing lists, like the newsgroup comp.lang.prolog, for general Prolog questions. An easy way to access this newsgroup is from the Google group

http://groups.google.com/group/comp.lang.prolog.

2. Decide in which directory in your file system you want to install ETALIS and copy or move ETALIS there.

2.2 Invoking ETALIS

Under Windows and SWI Prolog, ETALIS can be invoked by the command:

```
$ETALIS_DIR/etalis.bat
```

You will find yourself in the top level Prolog interpreter. You can modify the script for other Prolog systems.

2.3 Compiling ETALIS programs

One way to compile a program from a file, such as myfile.event in the current directory and load it into memory, is to type the query:

```
compile_event_file('my_file.event').
```

where my_file.event is the name of the file.

2.4 Sample ETALIS programs

There are several sample ETALIS source programs in the directory: \$ETALIS_DIR/examples illustrating a number of standard features, as well as a number of non-standardized or ETALIS-specific features including operands, garbage collection, windowing, etc.

Hence, a sample session might look like (the actual times shown below may vary and some extra information is given using comments after the % character):

```
my_favourite_prompt> cd $ETALIS_DIR/examples
my_favourite_prompt> test.bat
and_test_01 passed
aggregates_01 passed
alarm_01 passed
cnot_01 passed
during_01 passed
during_01 passed
equals_01 passed
equals_01 passed
event_multiply_01 passed
flower_delivery_01 passed
...
my_favourite_prompt>
```

2.5 Exiting ETALIS

If you want to exit ETALIS, issue the command halt. or simply type CTRL-d at the ETALIS prompt. To exit ETALIS while it is executing queries, strike CTRL-c a number of times.

Theoretical basis for the ETALIS language

3.1 The ETALIS language for composing events: syntax and semantics

The syntax of the language allows for the description of *time* and *events*. We represent time instants as well as durations as nonnegative rational numbers $q \in \mathbb{Q}^+$. Events can be atomic or complex. An *atomic event* refers to an instantaneous occurrence of interest. Atomic events are expressed as ground atoms (i.e. predicates followed by arguments which are terms not containing variables). Intuitively, the arguments of a ground atom describing an atomic event denote information items (i.e. event data) that provide additional information about that event.

Atomic events can be composed to form complex events via event patterns. We use event patterns to describe how events can (or have to) be temporally situated to other events or absolute time points. The language P of event patterns is formally defined by

$$\begin{array}{ll} P ::= \operatorname{pr}(t_1, \dots, t_n) & \mid P \text{ where } t \mid q \mid (P).q \\ & \mid P \text{ bin } P \mid \operatorname{not}(P, seq(P1, P2)) \end{array}$$

Thereby, pr is a predicate name with arity n, t_i denote terms, t is a term of type boolean, q is a nonnegative rational number, and BIN is one of the binary operators SEQ, AND, PAR, OR, EQUALS, MEETS, EQUALS, STARTS, or FINISHES. As a side condition, in every expression p WHERE t, all variables occurring in t must also occur in the pattern p.

Finally, an event rule is defined as a formula of the shape

$$pr(t_1,\ldots,t_n) \leftarrow p$$

where p is an event pattern containing all variables occurring in $pr(t_1, \ldots, t_n)$.

Adhering to a stock market scenario, one instantaneous event (not requiring further specification) might be $\mathtt{market_closes}()$. Other events with additional information associated via arguments would be $\mathtt{bankrupt}(lehman)$ or $\mathtt{buys}(citigroup, wachovia)$. Within patterns, variables instead of constants may occur as arguments, whence we can write $\mathtt{bankrupt}(X)$ as a pattern matching all bankruptcy events irrespective of the victim. "Artificial" time-point events can be defined by just providing the according timestamp.

Figure 3.1 demonstrates the various ways of constructing complex event descriptions from simpler ones in the proposed language for event processing. Moreover, the figure informally introduces the semantics

Figure 3.1: Language for Events Processing-Composition Operators

of the language. Let us assume that instances of three complex events, P_1 , P_2 , P_3 , are occurring in time intervals as shown in Figure 3.1. Vertical dashed lines depict different time units, while the horizontal bars represent detected complex events for the given patterns.

It is worth noting that the defined pattern language captures the set of all possible 13 relations on two temporal intervals as defined in [1]. The set can also be used for rich temporal reasoning.

In the following examples, event patterns are considered under the *unrestricted policy*. In event processing, consumption policies deal with an issue of *selecting* particular events occurrences when there are more than one event instance applicable and *consuming* events after they have been used in patterns.

It is worthwhile to briefly review the modeling capabilities of the presented pattern language. For example, one might be interested in defining an event matching stock market working days:

```
\texttt{workingDay}() \leftarrow \texttt{NOT}(\texttt{marketCloses}())[\texttt{marketOpens}(), \texttt{marketCloses}()].
```

Moreover, we might be interested in detecting the event of two bankruptcies happening on the same market working day:

```
\begin{aligned} & \mathtt{dieTogether}(X,Y) \leftarrow \\ & \left(\mathtt{bankrupt}(X) \ \mathtt{SEQ} \ \mathtt{bankrupt}(Y)\right) \ \mathtt{DURING} \ \mathtt{workingDay}(). \end{aligned}
```

This event rule also shows, how event information (about involved institutions, provenance, etc.) can be "passed" on to the defined complex events by using variables. Furthermore, variables may be employed to conditionally group events into complex ones if they refer to the same entity:

```
indirectlyAcquires(X,Y) \leftarrow buys(Z,Y) AND buys(X,Z)
```

Even more elaborate constraints can be put on the applicability of a pattern by endowing it with a boolean type term as filter. Thereby, we can detect a stock prize increase of at least 50% in a time frame of 7 days.

```
\texttt{remarkableIncrease}(X) \leftarrow \\ \left(\texttt{prize}(X,Y_1) \ \texttt{SEQ} \ \texttt{prize}(X,Y_2)\right).7 \ \texttt{WHERE} \ Y_2 > Y_1 \cdot 1.5
```

This small selection arguably demonstrates the expressivity and versatility of the introduced language.

We define the declarative formal semantics of the proposed language for event processing in a model-theoretic way.

Note that we assume a fixed interpretation of the occurring function symbols, i.e. for every function symbol f of arity n, we presume a predefined function $f^*: Con^n \to Con$. That is, in our setting, functions are treated as built-in utilities.

As usual, a variable assignment is a mapping $\mu: Var \to Con$ assigning a value to every variable. We let μ^* denote the extension of μ to terms defined in the usual way:

$$\mu^*: \left\{ \begin{array}{ccc} v & \mapsto \mu(v) & \text{if } v \in Var, \\ c & \mapsto c & \text{if } c \in Con, \\ f(t_1, \dots, t_n) & \mapsto f^*(\mu^*(t_1), \dots, \mu^*(t_n)) \text{ otherwise.} \end{array} \right.$$

In addition to the set of rules \mathcal{R} , we fix an *event stream*. The event stream is formalized as a mapping $\epsilon: Ground \to 2^{\mathbb{Q}^+}$ from ground predicates into sets of nonnegative rational numbers. It thereby indicates at what time instants what elementary events occur. As a side condition, we require ϵ to be free of accumulation points, i.e. for every $q \in \mathbb{Q}^+$, the set $\{q' \in \mathbb{Q}^+ \mid q' < q \text{ and } q' \in \epsilon(g) \text{ for some } g \in Ground\}$ is finite.

Now, we define an interpretation $\mathcal{I}: Ground \to 2^{\mathbb{Q}^+ \times \mathbb{Q}^+}$ as a mapping from the ground atoms to sets of pairs of nonnegative rationals, such that $q_1 \leq q_2$ for every $\langle q_1, q_2 \rangle \in \mathcal{I}(g)$ for all $g \in Ground$.

Given an event stream ϵ , an interpretation \mathcal{I} is called a *model* for a rule set \mathcal{R} – written as $\mathcal{I} \models_{\epsilon} \mathcal{R}$ – if the following conditions are satisfied:

- C1 $\langle q,q \rangle \in \mathcal{I}(g)$ for every $q \in \mathbb{Q}^+$ and $g \in Ground$ with $q \in \epsilon(g)$
- C2 for every rule $atom \leftarrow pattern$ and every variable assignment μ we have $\mathcal{I}_{\mu}(atom) \subseteq \mathcal{I}_{\mu}(pattern)$ where \mathcal{I}_{μ} is inductively defined as displayed in Fig. 3.2.

Given an interpretation \mathcal{I} and some $q \in \mathbb{Q}^+$, we let $\mathcal{I}|_q$ denote the interpretation defined via $\mathcal{I}|_q(g) = \mathcal{I}(g) \cap \{\langle q1, q2 \rangle \mid q2 - q1 \leq q\}$.

Given two interpretations \mathcal{I} and \mathcal{J} , we say that \mathcal{I} is *preferred* to \mathcal{J} if there exists a $q \in \mathbb{Q}^+$ with $\mathcal{I}|_q \subset \mathcal{J}|_q$.

A model \mathcal{I} is called *minimal* if there is no other model preferred to \mathcal{I} . It is easy to show that for every event stream ϵ and rule base \mathcal{R} there is a unique minimal model $\mathcal{I}^{\epsilon,\mathcal{R}}$.

¹Note that also comparison operators like =,< and > can be seen as boolean-typed binary functions and, hence, fit well into the framework.

```
\mathcal{I}_{\mu}(\text{pattern})
pattern
 \mathcal{I}(\mathtt{pr}(\mu^*(t_1),\ldots,\mu^*(t_n)))
pr(t_1,\ldots,t_n)
p where t
 \mathcal{I}_{\mu}(p) if \mu^*(t) = true
 \emptyset otherwise.
 \{\langle q,q\rangle\} for all q\in\mathbb{Q}^+
 \mathcal{I}_{\mu}(p) \cap \{\langle q_1, q_2 \rangle \mid q_2 - q_1 = q\}
(p).q
 \{\langle q_1,q_4\rangle \mid \langle q_1,q_2\rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3,q_4\rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2,q_3 \in \mathbb{Q}^+ \text{ with } q_2 < q_3\}
p_1 SEQ p_2
 \{\langle \min(q_1, q_3), \max(q_2, q_4) \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2, q_3 \in \mathbb{Q}^+ \}
p_1 and p_2
 \{\langle \min(q_1, q_3), \max(q_2, q_4) \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \}
p_1 PAR p_2
 for some q_2, q_3 \in \mathbb{Q}^+ with \max(q_1, q_3) < \min(q_2, q_4)
 \mathcal{I}_{\mu}(p_1) \cup \mathcal{I}_{\mu}(p_2)
p_1 OR p_2
 \mathcal{I}_{\mu}(p_1) \cap \mathcal{I}_{\mu}(p_2)
p_1 EQUALS p_2
 \{\langle q_1, q_3 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_2, q_3 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+\}
p_1 MEETS p_2
 \{\langle q_3, q_4 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2, q_3 \in \mathbb{Q}^+ \text{ with } q_3 < q_1 < q_2 < q_4 \}
p_1 DURING p_2
 \{\langle q_1,q_3\rangle \mid \langle q_1,q_2\rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_1,q_3\rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+ \text{ with } q_2 < q_3\}
p_1 STARTS p_2
 \{\langle q_1,q_3\rangle \mid \langle q_2,q_3\rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_1,q_3\rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+ \text{ with } q_1 < q_2\}
p_1 FINISHES p_2
\operatorname{NOT}(p_1).[p_2,p_3] \mid \mathcal{I}_{\mu}(p_2 \operatorname{SEQ} p_3) \setminus \mathcal{I}_{\mu}(p_2 \operatorname{SEQ} p_1 \operatorname{SEQ} p_3)
```

Figure 3.2: Definition of extensional interpretation of event patterns. We use $p_{(x)}$ for patterns, $q_{(x)}$ for rational numbers, $t_{(x)}$ for terms and pr for predicates.

Finally, given an atom a and two rational numbers q_1,q_2 , we say that the event $a^{[q_1,q_2]}$ is a *consequence* of the event stream ϵ and the rule base \mathcal{R} (written $\epsilon,\mathcal{R}\models a^{[q_1,q_2]}$), if $\langle q_1,q_2\rangle\in\mathcal{I}_{\mu}^{\epsilon,\mathcal{R}}(a)$ for some variable assignment μ .

It can be easily verified that the behavior of the event stream ϵ beyond the time point q_2 is irrelevant for determining whether $\epsilon, \mathcal{R} \models a^{[q_1,q_2]}$ is the case.² This justifies to take the perspective of ϵ being only partially known (and continuously unveiled along a time line) while the task is to detect event-consequences as soon as possible.

3.2 Event processing execution in Prolog

The syntax of *ETALIS Language for Events* allows for the description of *event* patterns as event rules of the form: $complexEvent \leftarrow EventPattern$. Events occur over time intervals. Time instants as well as durations are modeled as nonnegative rational numbers $q \in \mathbb{Q}^+$. Events can be atomic or complex, while no distinction is made in their applicability to rules. An *atomic event* refers to an instantaneous occurrence, i.e., the time interval length is zero. Althought not a requirement, atomic events are ground (i.e. predicates followed by arguments which are terms not containing variables). Intuitively, the arguments of a ground atom describing an atomic event denote information items (i.e. event data) that provide additional

²More formally, for any two event streams ϵ_1 and ϵ_2 with $\epsilon_1(g) \cap \{\langle q, q' \rangle \mid q' \leq q_2\} = \epsilon_2(g) \cap \{\langle q, q' \rangle \mid q' \leq q_2\}$ we have that $\epsilon_1, \mathcal{R} \models a^{[q_1, q_2]}$ exactly if $\epsilon_2, \mathcal{R} \models a^{[q_1, q_2]}$.

information about the event.

Events participate in composition rules to trigger complex events. When an *event stream* of atomic events is fed into the system, all patterns are considered and complex events are triggered. The event stream is formalized as a mapping $\epsilon: Ground \to 2^{\mathbb{Q}^+}$ from ground predicates into sets of nonnegative rational numbers. It thereby indicates at what time instants what simple events occur. As a side condition, it is required that ϵ is free of accumulation points, i.e. for every $q \in \mathbb{Q}^+$, the set $\{q' \in \mathbb{Q}^+ \mid q' < q \text{ and } q' \in \epsilon(g) \text{ for some } g \in Ground\}$ is finite.

Given an event stream ϵ , an interpretation \mathcal{I} is called a *model* for a rule set \mathcal{R} – written as $\mathcal{I} \models_{\epsilon} \mathcal{R}$ – if the following conditions are satisfied:

Given a set of event patterns and a stream of input events, the ETALIS system can compute the final model of all events. To achieve this, ETALIS implements *event-driven backward chaining* rules. These rules are executed in a *data-driven* fashion. That is the inference system incrementally furthers the pattern completion as relevant events occur. As soon as the last event required for a pattern fulfillment is observed, the inference system triggers the complex event.

A user defines event patterns of the form given in the left column of Figure 3.2. When submitted, ETALIS automatically transforms these patterns into event-driven backward chaining rules. These are executable rules that enable detection of complex events at run time. The transformation is sketched as follows.

First, an event pattern is binarized left associatively, i.e., operations are coupled to generate only binary formulas, introduce intermediate events for every binary formula and replace these formulas in the original program. This eases the process of automatic construction of *event-driven* rules and helps in implementation of various event operators defined by the language semantics (Figure 3.2). Apart from this, the consideration of events on "two by two" basis enhances the computation sharing in the pattern detection, and hence helps in achieving better run-time performance. For instance, a formula: $e \leftarrow p_1$ SEQ p_2 SEQ p_3 ... SEQ p_n (e is detected when an event p_1 is followed by p_2 ,..., followed by p_n) is binarized by introducing intermediate events (goals) as:

$$\begin{array}{l} e \leftarrow temp_{n-1} \operatorname{SEQ} p_n \\ temp_{n-1} \leftarrow temp_{n-2} \operatorname{SEQ} p_{n-1} \\ \dots \\ temp_1 \leftarrow p_1 \operatorname{SEQ} p_2 \end{array} \tag{3.1}$$

Second, each binary formula is then compiled into a set of event-driven backward chaining rules (i.e., executable rules). Each operator, defined by the language semantics, has a specific transformation which is provided by ETALIS system. Due to the space restriction, only the transformation for the sequential conjunction is sketched below. Implementation of other operators follow similar design patterns.

The transformation accepts as input a binary sequence $e_i \leftarrow a$ SEQ b, and produces event-driven backward chaining rules³. These rules are represented by $r(a)_1$ and $r(b)_1$ in Transformation 2.1. They belong to two different classes of rules. We refer to the first class as to rules used to *generate goals*. The second class correspond to *checking rules*. $r(a)_1$ is a rule that generates goals of type $goal(b^{[\cdot,\cdot]}, a^{[T_1,T_2]}, e^{[\cdot,\cdot]})$ when an

³Here we assume that the process of binarization (which is trivial) has already been completed so that Transformation 2.1 accepts as input only binary patterns.

Sequential conjunction.

```
Input: event binary goal e_i \leftarrow a SEQ b.

Output: event-driven backward chaining rules for SEQ operator. For each event binary goal e_i \leftarrow a SEQ b {

whenever a occurs at some [T_1, T_2], apply all rules r(a)_i:

r(a)_1:- insert goal(b^{[\cdot,\cdot]}, a^{[T_1, T_2]}, e_i^{[\cdot,\cdot]});

whenever b occurs at some [T_3, T_4], apply all rules r(b)_j:

r(b)_1:- if goal(b^{[\cdot,\cdot]}, a^{[T_1, T_2]}, e_i^{[\cdot,\cdot]}) exist and T_2 < T_3 then delete that goal, and trigger event e_i^{[T_1, T_4]};

end if
```

event a occurs (i.e., when the rule head $r(a)_1$ is satisfied) at some $[T_1, T_2]$. Its interpretation is that "an event a has occurred at $[T_1, T_2]^4$, and we are waiting for b to happen, in order to detect e_i ". Obviously the goal does not carry information about times for b and e_i , as we don't know when they will occur. In general, the second event in a goal always denotes an event that has just occurred, whereas the role of the first event is to specify what we are waiting for, to detect an event that is on the third position. Now when an event b happens at some $[T_3, T_4]$, the rule $r(b)_1$ will execute. The rule checks whether $goal(b^{[.,.]}, a^{[T_1, T_2]}, e_i^{[.,.]})$ is true (meaning that an a occurred prior to the occurrence of b, if $T_2 < T_3$) in which case it triggers a (more) complex event $e_i^{[T_1, T_4]}$. Additionally the rule deletes $goal(b^{[.,.]}, a^{[T_1, T_2]}, e_i^{[.,.]})$ to free up the memory (this is an optional operation, and in certain applications it may be omitted).

Another important issue in event processing is to consider different consumption policies when detecting complex events. Let us assume that we want to detect event a followed by event b, and the stream produces events: a, a, b. It is a question which event a will be taken for the pattern detection, the first or the second instance. In event processing, consumption policies (or event contexts) deal with an issue of selecting particular events occurrences when there are more than one event instance applicable and consuming events after they have been used in patterns. In ETALIS we have implemented *recent*, *chronological*, and *unrestricted* policy; and for practical use with out-of-order events, recent and chronological policies are used.

3.3 Out-of-order event detection in ETALIS

To explain our approach which deals with late events let us consider a simple event binary goal: $e_i \leftarrow a$ SEQ b (using the binarization, other more complicated examples can also be reduced to this case). The solution slightly modifies the initial Transformation 2.1. by adding additional rules. A rule that generates a goal (i.e., $r(a)_1$) is accompanied by a checking rule (i.e., $r(a)_2$) and vise versa (the checking rule, $r(b)_1$, is now added a rule that generates a goal, $r(b)_2$, see also Section ??). Therefore we process the sequence in both directions: an in-order direction (as in Transformation 3.2); and an out-of-order direction (with newly added rules in Transformation 3.1.). Although, we show here just the transformation for the sequence operator, we have implemented transformations for all thirteen operators inspired from Allen's Interval Algebra and also our additional various operators dealing with negation, constraints on event rules and

⁴ Apart from the time stamp, an event may carry other data parameters that are omitted here in order to make rules more readable.

aggregates.

Rules $r(a)_1$ and $r(a)_2$ will be evaluated when an event $a^{[T_1,T_2]}$ occurs (i.e., at $[T_1,T_2]$). Rule $r(a)_1$ will insert a goal $goal(b^{[.,.]},a^{[T_1,T_2]},e_i^{[.,.]})$ into the database. Additionally rule $r(a)_2$ will check whether the event a is an out-of-order event, in which case the system will also trigger an event e_i . The event a is an out-of-order event if a goal $goal_out(a^{[.,.]},b^{[T_3,T_4]},e_i^{[.,.]})$ exists in the database, and $T_2 < T_3$. The latter condition says that although event $a^{[T_1,T_2]}$ just happened (at some $[T_1,T_2]$), there is an event $b^{[T_3,T_4]}$ that has already happened such that its timestamp is bigger that the a's timestamp. This suggests that event a is an out-of-order event, and an event $e_i^{[T_1,T_4]}$ should be indeed triggered.

Rules, that will fire when an event $b^{[T_3,T_4]}$ occurs (at some $[T_3,T_4]$), work similarly as those for $a^{[T_1,T_2]}$. Rule $r(b)_1$ will check whether an event $a^{[T_1,T_2]}$ has already happened (i.e., $goal(b^{[.,-]},a^{[T_1,T_2]},e^{[.,-]})$) exists in the database); and if yes, it will trigger an event $e^{[T_1,T_4]}_i$. That is an in-order case of processing events a and b. Additionally rule $r(b)_2$ will insert a goal $goal_out(a^{[.,-]},b^{[T_3,T_4]},e^{[.,-]}_i)$, which will be used by $r(a)_2$ if an out-of-order event a occurs.

Sequence with Out-of-Order Events. Input: event binary goal $e_i \leftarrow a \text{ SEQ } b$.

```
 \begin{array}{l} \textbf{Output:} \ \text{event-driven backward chaining rules for SEQ operator.} \\ \textbf{For each} \ \text{event binary goal} \ e_i \leftarrow a \ \text{SEQ} \ b \ \{ \\ \text{whenever} \ a^{[T_1,T_2]} \ \text{occurs apply all rules} \ r(a)\_i: \\ r(a)_1:- \ \text{insert} \ goal(b^{[.,.]}, a^{[T_1,T_2]}, c_i^{[.,.]}); \\ r(a)_2:- \ \text{if} \ goal\_out(a^{[.,.]}, b^{[T_3,T_4]}, e_i^{[.,.]}) \ \text{exist and} \ T_2 < T_3 \ \text{then} \\ \text{delete that goal and trigger event} \ e_i^{[T_1,T_4]}; \\ \text{end if} \\ \text{whenever} \ b^{[T_3,T_4]} \ \text{occurs apply all rules} \ r(b)\_j: \\ r(b)_1:- \ \text{if} \ goal(b^{[.,.]}, a^{[T_1,T_2]}, e_i^{[.,.]}) \ \text{exist and} \ T_2 < T_3 \ \text{then} \\ \text{delete that goal and trigger event} \ e_i^{[T_1,T_4]}; \\ \text{end if} \\ r(b)_2:- \ \text{insert} \ goal\_out(a^{[.,.]}, b^{[T_3,T_4]}, e_i^{[.,.]}); \end{aligned}
```

Effectively, the price paid for handling out-of-order events is mainly reflected throughout insertion of out-of-order goals (e.g., $goal_out(a^{[.,.]},b^{[T_3,T_4]},e_i^{[.,.]}))$ and the fact that they need to be cleared up after certain time (to free up the memory). Therefore, in the next section we discuss a solution for the effective garbage collection of outdated out-of-order goals.

3.4 Memory management

To deal with out-of-order events safely, no data can ever be purged from memory since event processing assumes processing of infinite streams of data. However, this requirement is an exaggeration in reality and is impracticable due to overuse of memory. Network latencies can be approximated, so it is clear that, at some point, data must be deleted from memory. In the transformation above, occurrences of each event are recorded by inserting a goal in memory. Some of these goals are removed at the time they are "consumed" to

build more complex events, while the others can be pruned using a time window⁵. Due to the requirement in CEP that patterns are defined on time windows, we have developed time-based garbage collection strategies and not triggered by the memory consumption ones like in many other fields. The time-based garbage collection is the natural approach for CEP to release the memory necessary for the execution of events.

We have implemented the time guarantees for out-of-order event detection in different ways: pushed constraints; general garbage collection; and event-pattern garbage collection.

The common way to deal with garbage collection of overdue events is to define a time window for the event pattern and check this constraint during the composition of the complex event. For instance, an event binary goal:

```
ruleId([ooo\_window(10)])rule: e_i \leftarrow a \text{ SEQ } b \text{ SEQ } c.
```

specifies that the length of a time window for out-of-order events is 10 seconds (i.e., $ooo_window(10)$). This means the system guarantees that out-of-order events will be processed correctly if their delay is shorter that the specified window.

3.4.1 Pushed constraints

Our first implementation for out-of-order complex event detection in ETALIS modifies the binarization by pushing the constraints for time guarantees into binary events during binarization, and Transformation 3.1 with checking the constraints before triggering composed events. Pushing the constraints during binarization ensures that time guarantees are checked at each step, so unnecessary intermediary sub-complex events are not generated if the time guarantees are not satisfied. For predicative rules, we push variants for all the terms and variables used in the rule to ensure that all bindings are satisfied during execution (equivalent to a lifting from propositional to predicative logic).

Sequence with constraint checks.

```
Input: event binary goal RuleLabelConditionse_i \leftarrow a SEQ b.

Output: event-driven backward chaining rules for SEQ operator.

For each event binary goal RuleLabelConditionse_i \leftarrow a SEQ b {
 whenever a^{[T_1,T_2]} occurs apply all rules r(a)_i:
 r(a)_1:- insert goal(b^{[.,.]},a^{[T_1,T_2]},e^{[.,.]}_i);
 r(a)_2:- if goal\_out(a^{[.,.]},b^{[T_3,T_4]},e^{[.,.]}) exist and T_2 < T_3
 and check\_constraints(RuleLabelConditions) then delete that goal and trigger event e^{[T_1,T_4]}_i;
 end if

whenever b^{[T_3,T_4]} occurs apply all rules r(b)_j:
 r(b)_1:- if goal(b^{[.,.]},a^{[T_1,T_2]},e^{[.,.]}) exist and T_2 < T_3
 and check\_constraints(RuleLabelConditions) then delete that goal and trigger event e^{[T_1,T_4]}_i;
 end if

r(b)_2:- insert goal\_out(a^{[.,.]},b^{[T_3,T_4]},e^{[.,.]}_i);
```

⁵When specified time elapses, goals from unfulfilled patterns can be deleted.

One advantage of this approach is that any constraints can be verified, not only for out-of-order event detection. Such constraints are common in event processing, e.g., the event detection started after or before a certain time. Moreover, this approach is declarative, i.e., new constraints can be defined for any rule and the handling of the constraints is defined by writing a user defined *check_constraint* rule for that constraint type. However, the approach also has important disadvantages. First, ETALIS enables sharing of common formulas during binarization (i.e., shared intermediate complex events are computed only once and shared in multiple event formulas). Pushing the constraints and labels for each rule makes sharing not possible anymore. However, a bigger disadvantage is the fact that the time guarantee is checked for each detected event. An efficient solution would clear events when they are overdue, i.e., not every time an event is detected. For instance, if the system detects 100,000 events in two seconds and the time window is set to 2 seconds, then the system is expected to clean the overdue events only once (after two seconds), i.e., without performing 100,000 checks.

3.4.2 General and pattern-based garbage collection

We prune expired goals periodically using alarm predicates. The general approach for garbage collection (GC) is utilized to reduce an event path on which out-of-order events are processed (similarly as in [7]). Essentially it enables an out-of-order event to be late for a fixed window of time with respect to system clock, denoted by SystemClock. The GC window W specifies the maximum time range between the first and last event for any pattern detection (i.e., infinitely long complex patterns are of no interest). Every event $e_i^{[T_1,T_2]}$ should be kept in memory at least the time defined by W, and all events are allowed to be purged if $SystemClock > [T_1 + W]$. GC is applied for all intermediate goals, not only for out-of-order event processing.

We use an alarm rule (3.2) to prune unnecessary goals. This, sort of, garbage collector is triggered by the system generated events (defined by the system time SystemClock and the GC window W).

```
\begin{aligned} &garbageCollector(SystemClock) \leftarrow \\ &findAll(goal(\_,X([T_1,T_2],W),\_) \text{ SEQ } SystemClock > [T_1+W], \\ &goal(\_,X([T_1,T_2]),\_,L)), \\ &while\_do(member(goal(\_,X([T_1,T_2]),\_,L)))(\\ &del(goal(\_,X([T_1,T_2]),\_)))\\ &and &alarm(garbageCollector(SystemClock+W),W). \end{aligned}
```

This means that for a time window of 10 seconds, the following sequence of events will not be detected by the rule (??): stock(agent1, "G", 110, 10), that is triggered and received at time 2; and stock(agent1, "G", 100, 10), that is triggered at time 1 and received at time 21. The general garbage collection works well when there is a single garbage collection window W for the whole system (e.g., the network delay is the same for all sources).

The window essentially specifies what is a guaranteed "minimum" time, ensured by the system, that out-of-order events will be processed correctly: if the GC via alarms is set to W time window, the presented procedure correctly handles out-of-order events within the window.

Let us consider now a case when different elements in the system have different delays and time guarantees, i.e., there exist different garbage collection times for different patterns. In this case, the garbage collection alarms are defined at the level of each rule. The procedure starts GC alarms for each rule separately,

looking for intermediate goals for those rules checking the condition $SystemClock > [T_1 + Window(e_i)]$.

Similarly to the pushed constraints case, rules are defined with properties, and the binarization pushes the rule properties to sub-components. However, alarm events for garbage collection are scheduled to happen in $Window(e_i)$ time. The scheduling of alarms is done right after the compilation of pattern rules in an event program. The approach is conservative: if one writes patterns without garbage collection window, no alarm is generated. However, we also permit dynamic properties by inserting/deleting properties on-the-fly ins/del(property(RuleId, PropertyName, PropertyValue)). In this case, the GC is started automatically during the execution (depending on the situation). The model theory is also extended with a augmentation theory for handling rule properties, i.e., we have normal labeled CEP rules and and special predicates defining features of rules can be considered as the the meta-theory over the event logic property(RuleId, PropertyName, PropertyValue). This makes the system more extensible: by adding new properties or meta-theories, we do not modify the previous semantic framework.

3.5 Justification

Debugging is one of the determining issues in the longevity of using any programming language. Efficient debugging tools are needed by every programmer; and event-oriented programming is not an exception.

Justification is done by adding justification edges in a justification-deduction graph. When event b occurs at some $[T_3, T_4]$, the third rule will insert $jstf_edge$. The edge establishes a causal relationship saying that c happened as a consequence of a sequence "a folloed by b". The edge will be inserted only if event a indeed happened prior to event b. This condition is ensured by checking whether the goal goal(b, a, c) and the condition, $T_2 < T_3$, are both true (see the third rule); and these will be true if event a happened prior to an occurrence of event b (i.e., the second rule inserts goal goal(b, a, c)) when event a happens).

Figure 3.3: Justification of a successful occurrence of event assignment Counter

When a user wants to get a justification for a certain event, the following rule will be evaluated.

```
\begin{split} & \texttt{jstf\_ev}(Ev, [T_1, T_2], J) \leftarrow \\ & \texttt{jstf\_edge}(\\ & \texttt{event}(Ev, [T_1, T_2]), \\ & \texttt{clause\_body}(\\ & Lbl, \texttt{seq}(\texttt{event}(I_1, [T_1', T_2']), \texttt{event}(I_2, [T_3', T_4'])) \\ )) \\ & \texttt{jstf\_ev}(I_1, [T_1', T_2'], J_2), \\ & \texttt{jstf\_ev}(I_2, [T_3', T_4'], J_3), \\ & J = \texttt{jstf}(Lbl, \texttt{head}(Ev, [T_1, T_2]), \texttt{seq}(J_2, J_3)). \end{split}
```

The rule effectively traverses the justification-deduction graph (that consists of complex events split up into binary events). The graph is traversed top-down starting from the complex event (that needs to be justified). The rule is recursive; it calls itself until all pairs of events that build the complex event are found. Due to space restriction we have shown only the justification rule for the sequence operator.

Interacting with the ETALIS system

Throughout this chapter, we use \$ETALIS_DIR to refer to the directory in which ETALIS was installed.

4.1 Entering and exiting ETALIS from the command Line

After the system has been installed, the emulator's executable code appears in the file:

or it can be loaded in the Prolog system with:

```
['$ETALIS\ DIR/src/etalis.P']
```

Using the -g command-line option in Yap or SWI Prolog any goal can be executed, up to 1024 characters. For instance,

loads and event file "hello-world.event", executes all the events from a file "stream.P" and exits ETALIS. Within the 1024 character limit, any query or command can be executed.

There are several ways to exit ETALIS. A user may issue the command halt.orend_of_file., or simply type CTRL-d at the ETALIS prompt. To interrupt ETALIS while it is executing a query, strike CTRL-c.

4.2 The system and its directories

When installed, the ETALIS system resides in a single directory that contains several subdirectories.

- 1. does contains the user manuals and other documentation, including the technical documentation manual for developers.
- 2. examples contains some examples for all features of ETALIS.
- 3. lib contains links to external libraries used in ETALIS.
- 4. src The directory src contains the sources of ETALIS. These files are written in Prolog and are loaded in the main file "etalis.P".
- 5. www contains the WWW interface to ETALIS, which is written in Java Server Pages (JSP).

4.3 The module system of ETALIS

ETALIS has been designed with a basic module system in mind. Modules provide a small step towards *logic* programming "in the large" that facilitates the construction of large programs or projects from components that are developed separately and support the principle of information hiding.

Altough, only partially implemented, the Etalis module is similar to that of Prolog systems and is *flat*, that is modules cannot be nested. We also allow creation of modules dynamically and updates of data in all modules, including deletion of modules. Files are not treated as modules, but are loaded in modules.

```
:- export sym_1, ..., sym_l.
:- import sym_1, ..., sym_n from file.
```

where sym_i has the form functor/arity, and module is a Prolog atom representing a module name.

In ETALIS, the declaration

```
:- export sym_1, ..., sym_l.
```

specifies that the current file exports only a certain set of event definitions.

The declaration

```
:- import sym_1, ..., sym_n from file.
```

allows events to be imported from a file. These predicates can be used in the main user space without any prefix.

All the other event and e/n predicate symbols p/n are identified as if they were prefixed with their module name (i.e. base file name). Hence the occurrence of e/n in two different modules, m1 and m2 are distinct symbols that can be denoted as m1:e/n and m2:e/n.

4.4 Compiling and loading event files

ETALIS provides for both statically compiled code and dynamically asserted code. The standard predicate compile_even_file/1 is the most convenient method for entering static source code rules into ETALIS's database. Compiling a file File consists of the following steps.

Name Resolution: determine the file that File designates.

Parsing: parsing the event file into internal rule representation.

Binarization: binarize the event rules. The result of this step is a set of binary rules where the bodies consist of at most 2 events and one etalis operator.

Compilation of event rules: compile the file into a format close to Prolog and Transaction Logic.

Loading: load the resulting program into memory.

Event Stream Execution: execute an event stream detecting the complex events. The events are considered in the order in which they are provided by the consumption policy module.

```
| ?- compile_event_file(Files).
```

For a given, File to be compiled, the source file name corresponding to File is obtained by concatenating a directory prefix and the extension .event. The directory prefix must be in the dynamic loader path.

4.5 ETALIS options and flags

The ETALIS system has several execution options.

- 1. etalis_justification/1: enables the justification. Can take the values "on" and "off". It is defined in the file "compiler.P".
- 2. event_consumption_policy/1: sets the event consumtpion policy. Can be: "recent", "chronological" and "unrestricted" (defined in "event_utils.P"). The default setting is "event_consumption_policy(recent)".
- 3. garbage_control/1: enables various types of garbage collection, that is goals older than a certain period of time are cleaned. Can have the values defined in "garbage_collection.P". The default setting is "garbage_control(off)".
- 4. garbage_window/1: sets the period of time the general garbage collection looks back. The default setting is "garbage_window(-1)".
- 5. garbage_window_step/1: sets the period of time when general garbage collection is activated. The default setting is "garbage_window_step(-1)".
- 6. logging/1: enables logging all the events to output. Can take the values: "on" or "off" (defined in "utils.P"). The default setting is "logging(off)".
- 7. logging_to_file/1: enables logging to an external file. Can take values: "on" or "off" (defined in "utils.P"). Use "write_log/2" to log an event to a file The default setting is "logging_to_file(off)).

- 8. output_temporary_files/1: enables logging compiled event files (after binarization and compilation). Can have the values: "on" or "off" (defined in "event_utils.P"). The default setting is "output_temporary_files(off)).
- 9. out_of_order/1: enables detection of events out out of order. Can have the values: "on" or "off" (defined in "compiler.P"). The default setting is "out_of_order(off)".
- 10. prolog_backend/1: sets the prolog backend. Can be: "swi", "xsb", "yap" and "sicstus" (defined in "event_utils.P"). The default setting is "prolog_backend(swi)".
- 11. revision_flag/1: enables revision in detection of events. Can have the values: "on" or "off" (defined in "compiler.P"). The default setting is "revision_flag(off)".
- 12. rule_sharing/1: sets the sharing in execution between rule bodies. Can be: "on" and "off" (defined in "binrizer.P"). The default setting is "rule_sharing(off)".
- 13. rule_sharing_debuging/1: sets the sharing debuging. Can be: "on" and "off" (defined in "binrizer.P"). The default setting is "rule_sharing_debuging(off)".
- 14. store_fired_events/1: enables storing all the events fired. Can have the values: "on" or "off" (defined in "utils.P"). The default setting is "store_fired_events(off)".
- 15. store_fired_events_java/1: enables storing fired events for the Java interface Can have the values: "on" or "off" (defined in "java_interface.P"). The default setting is "store_fired_events_java(off)".

4.6 Foreign language interface

When ETALIS is used to build real-world systems, a foreign-language interface may be necessary to:

- combine ETALIS with existing programs and libraries, thereby forming composite systems;
- interface ETALIS with the widely used languages, like Java and C#.

ETALIS works with different Prolog systems: SWI, Yap, XSB and Sicstus Prolog. The user should contact these systems mailing lists for how to connect from external languages, such as, Java, C, C#. For instance, the mailing list SWI Prolog is here: https://mailbox.iai.uni-bonn.de/mailman/listinfo.cgi/swi-prolog. Please also use news:comp.lang.prolog (google group: http://groups.google.com/group/comp.lang.prolog/topics) for general Prolog questions.

General instructions on how to connect to ETALIS from an external language:

- In the external language (Java), start a SWI Prolog engine and keep it into a list/pool of running engines (sessionID,enginePointer).
- this engine should load ETALIS in Prolog: ['src/ETALIS.P']. and set to store fired events: set_ETALIS_flag(stor to see what events were triggered in ETALIS. Although this flag has "java" in the name, it applies to all external languages.

- To load an event program from the external language into ETALIS, there are two options:
 - save the event program into a file and call $compile_event_file(File)$, or
 - send the rules to ETALIS using *compile_event_rules*([RawEventRules]).
- To ensure that the current program is the only one that the current ETALIS engine uses, first, you should call: $reset_ETALIS$. in the Prolog system, which resets ETALIS completely by deleting all event rules and all partial goals from memory.
- To fire a stream of events from the external language into ETALIS, the user should call reset_db in ETALIS to delete all the partial goals from memory.

The stream of events should be put in a Prolog list, call: $fire_event_list_return_external_events([EventList], Out]$ and collect the results from OutputList. Repeat this operation for all your events and event streams.

• Finish ETALIS with "halt" in Prolog.

Specific instructions for connecting to ETALIS from Java. Each one of the Prolog systems that we used has different interfaces from Java:

• SWI has two: JPL and InterProlog

• Yap has one: InterProlog

· XSB has one: InterProlog

• Sicstus has one: PrologBeans

Notes for Java interfaces for SWI Prolog:

- Interprolog: http://www.declarativa.com/interprolog,interprolog@declarativa.com
- JPL (supports a single Prolog engine at a time in Java): http://www.swi-prolog.org/packages/jpl,http://www.swi-prolog.org/Mailinglist.html

The simplest way to connect to SWI from Java with Interprolog is to install SWI and add the path to the SWI executable (e.g., in Windows, "c:/Program Files/pl/bin/plcon.exe") in the environment varible PATH. In Linux, you can do this by adding the following to your .bashrc file

```
exportPATH = /path\_to\_SWIBIN: \$PATH and
```

```
exportSWI\_BIN\_DIRECTORY = /path\_to\_SWIBIN
```

For the Eclipse framework, add the path to the directory containing the executable SWI in the current classpath by using the Window menu -¿ Preferences -¿ Java -¿ BuildPath -¿ ClasspathVariables -¿ New (give it any name and the directories you want to add to classpath).

Please also put interprolog.jar in the CLASSPATH variable.

The ETALIS system operands and standard predicates

5.1 ETALIS CEP operands

The syntax of ETALIS is taken from Prolog. The arguments of the ETALIS language are called *terms*. A *ETALIS term* can be constructed from any logical symbol or a term followed by any finite number of arguments. A *term* is either a *constant*, a *variable*, or a *compound term*.

A constant is either a number (integer or floating-point) or an atom. The printed form of an integer in ETALIS consists of a sequence of digits optionally preceded by a minus sign ('-') interpreted as base 10 integers. A floating-point number consists of a sequence of digits with an embedded decimal point, optionally preceded by a minus sign ('-'). A atom is identified by its name, which is a sequence of up to 1000 characters (other than the null character). Variables may be written as any sequence of alphanumeric characters (including '-') beginning with either a capital letter or '-'. Like in Prolog, the structured data objects of are compound terms (or structures). The external representation of a compound term comprises a functor (called the principal functor or the name of the compound term) and a sequence of one or more terms called arguments.

The operators in ETALIS are simply a notational convenience. However, from a practical or a programmer's point of view, the existence of operators is highly desirable.

Keeping in mind that, in Prolog, the operators of type $' \times f y'$ are *right-associative*, that is only the first (left-hand) subexpression must be of lower precedence; the right-hand subexpression can be of the same precedence as the main operator, and the *left-associative* operators (type ' y f x') are the other way around, the operators in ETALIS are:

```
op(1200,xfy, 'rule:'), % rule tags
op(1200,xfy, '<-'), % event rules
op(1025,yfx, 'seq'), % sequential conjunction
op(1025,yfx, 'forall_seq'), % forall sequential conjunction
% (unrestricted consumption seq - can be combined with any</pre>
```

```
% other comsumption policy)
 op(1040,yfx, 'and'), % classical conjunction
 op(1045,yfx, 'par'), % parallel conjunction
 op(1045,yfx, '#'),
 op(1053,yfx, 'or'), % disjunction
 op(1025,yfx, 'do'), % plugin for actions triggered by events
 op(1025,yfx, 'equals'), % Alan's interval operators
 op(1025,yfx, 'meets'),
 op(1025,yfx, 'during'),
 op(1025,yfx, 'starts'),
 op(1025,yfx, 'finishes'),
 op(1050,yfx, 'where'), % database conditional triggers
 op(1050,yfx, 'event_multiply'), % CEP event multiplication
 op(200,xf, 'star_times'), % implementation of *times
 op(1025,yfx, 'ntimes'), % implementation of N times
 op(1031,yfx, 'cnot'), % negation - interval absence
 op(1031,yfx, 'fnot'), % total negation - ``never happened''
... (other operators can be found in the ETALIS source file ``parser.P'')
```

5.2 ETALIS standard predicates

Whenever ETALIS is invoked, a large set of *standard* predicates are defined and can be called from the interpreter or other interfaces. Standard predicates are listed in this manual under the index heading *Standard predicates* and at an implementation level are declared in the directory \$ETALIS_DIR/src/. The ETALIS system has several source files in the *src* directory.

- 1. binarizer.P contains the predicates to binarize the rules in the event programs. The binarization(+EventRules, predicate takes a set of event rules and returns a set of binary rules, that is rules with at most two events and one operation in its body. Temporary events are created to generate the binary rules and the binarizer also enables sharing between rule bodies. Certain operands, like the negation or star_times, are binarized with specialized formulas. This file also contains predicates to log the binarized rules into temporary files: logging_binary_file(+InputFile, +BinaryEventRules).
- 2. compiler.P contains the predicate $event2tr_transformation(+BinaryEventRules, -TRRules)$ to transform event rules into transaction logic code. It also contains a set of special flags forspecifying the execution of event files:
 - dynamic(out_of_order/1) enables or disables out-of-order complex event detection;
 - $dynamic(revision_flag/1)$: enables or disables revision in complex event detection;
 - dynamic(etalis_justification/1): enables or disables justification.
- 3. date_time.P contains the predicates for date ad time manipulation. The $current_datime(-D)$ returns the current date and time.

The $is_datime(+T)$ predicate returns true if T is a datime datime(Year, Month, Day, Hour, Min, Sec, ?Counter) with or without conter in date.

The $less_datime(T1, T2)$ predicate compares datimes.

The $datime_plus_sec(+Datime1, +Seconds, -Datime2)$ adds a number of seconds to the Datime1.

The $datime_minus_sec(+Datime1, +Seconds, -Datime2)$ subtracts a number of seconds to the Datime1.

The $datime_minus_datime(+Datime, +Datime1, -Seconds)$ predicate computes the number of seconds between two datimes.

4. etalis.P contains the main predicates for event processing.

The $compile_event_file(+File)$ predicate compiles an event file, parsing, binarization, transformation to transaction logic .

The event(+E) predicate executes one event triggering complex events where this event contributes

The $fire_event_list_return_external_events(+EventList, -OutputList)$ predicate fires a list of events returning the flagged composed events .

The $execute_event_stream_file(+EventFile)$ predicate executes a stream of events from a file .

The $ins_event_rule/1$ predicate inserts a new event rule .

The $del_event_rule/1$ predicate deletes event rules where the attribute can be a rule reference or a rule. The reasons for using only the id in delete are the following:

- event rules are compiled in multiple internal rules, so deleting all rules that resulted from one event rule is quite complicated: we have to compile the rule and extract all rules resulted from this one rule:
- temporary events are re-named (and also new variables are generated) and these temporary have to be checked at deletion. Simple unification of even variant won't do it because right bindings have to be checked.
- sharing is enabled and we don't want to delete common bodies that take part in other rules as well as the current one that we delete.
- when we have rule ids (and properties associated to these ids) these are pushed into all compiled rules. We know exactly what to delete.
- we can also do bulk deletes with ids: multiple rules can share the same ID (the id doesn't have to be unique), so deleting one ID deletes all rules that share that ID.
- 5. event_utils.P contains the predicates for logging, event consumption policy and spying events for debugging.

The $logging_TR_file(+File, +TRRules)$ predicate writes the compiled event file to a file. The $spy_event(EventFunctor/Arity)$ predicate marks EventFunctor/Arity for debuging .

6. executor . P contains the predicates for executing events. The $event_trigger(+Event)$ predicate executes all the rules for a given event .

7. flags.P contains the predicates for chainging the ETALIS flags.

The $set_etalis_flag(+Flag, +Value)$ predicate sets one of the etalis flags . See the Section 4.5 for more details.

The $get_etalis_flag(+Flag, +Value)$ predicate gets one of the etalis flags.

8. garbage_collection.P contains the predicates for goal management.

The $start_garbage_collection$ predicate starts the garbage collection .

The $general_garbage_collection$ predicate starts the general garbage collection .

The $pattern_garbage_collection$ predicate starts the pattern based garbage collection for $garbage_control(pattern)$ where individual rules have GC time windows.

- 9. java_interface.P contains the predicates for interfacing with foreign languages. The set_etalis_flag(store_fire sets storing the return flagged composed events.
- 10. justify_etalis.P contains the predicates for justification and writing justification trees on the desktop and udraw.

desktop and udraw. The $justify_event(+Event, [T1, T2], -Justification)$, $justify_event_positive$ and $justify_event_negative$

The $write_justification(+J)$ predicate writes justification keeping some meaningful indentation.

The $write_justification_udraw(File,J)$ predicate writes justification keeping some meaningful indentation

- 11. labeled_event_rules.P contains the predicates for checking conditions for labeled rules. The $check_event_rule_conditions_internal(+Label, +Head, [+T1, +T2], +ListERProperties)$ predicate checks all properties for the event rule with the given label and Head.
- 12. logging. P contains the predicates for logging. The log(L) predicate logs an event.

predicates compute the justification for events.

13. network_tcp_interface.P contains the predicates for interfacing with the network The $create_server(Port)$ predicate creates a TCP port.

The dispatch(AcceptFd) predicate dispatches a message.

The $create_client(Host, Port)$ predicate creates a TCP client on a port of a host server.

14. parser.P contains the predicates for parsing event rules.

The $repeat_read(+InputHandle, -RawEventRules)$ predicate reads from a file all the event rules.

The parse_event_rules/2 predicate parses event rules into internal format.

15. storage. P contains the predicates for storing partial goals into memory.

The seeDB predicate prints the internal state of the database.

The $reset_db$ predicate deletes all the partial goals in the current state.

The $etr_dbf(+Label, +Data)$, $etr_insf(+Label, +Data)$ and $etr_delf(+Label, +Data)$ query, insert and delete goals into the database.

16. utils.P contains the predicates for manipulation of sets, lists and other data structures usedin ETALIS.

 $\label{eq:counter} The\ counter(+CounterName, +Value), incCounter(+CounterName)\ and\ resetCounter(+CounterName)\ predicates\ handle\ counters\ implemented\ in\ Prolog.$

The $set_intersection/3$ and $set_difference/3$ predicates handle sets implemented in Prolog. We assume that the elements are not duplicated inside the sets.

Examples

In this chapter, we enumerate the ETALIS examples from the examples directory in the distribution.

6.1 flower_delivery

```
% Implementation of the Flower Delivery Application (use case specification by
 Dr. Opher Etzion, implementation by the Etalis team)
 % Phase 1: Bid Phase
 % External basic events:
7
 %
 Delivery Request event is placed by a store in the system:
 delivery_request/3
9
 %
 delivery\_record(+StoreId, +ToCoordinates, +DeliveryTime)
 %
 where ToCoordinates is of the form:
11
 %
 coordinates (+ SNHemisphere, + Latitude, + EWHemisphere, + Longitude)
 %
 GPS location (each van is equiped with a GPS modem which
13
 %
 periodically transmits a GPS location event):
 %
 gps_location/2
15
 %
 gps_location(+DriverId, + CurrentCoordinates)
 %
 where CurrentCoordinates is of the form:
17
 coordinates(+SNHemisphere, +Latitude, +EWHemisphere, +Longitude)
19
 % Database facts (defined below):
 Store record:
21
 %
 store_record(+StoreId, + MinRankAccepted, + AssignmentPreference)
23
 %
 where MinRankAccepted is the minimum ranking of the driver that
 %
 the store is prepared to accept because each store has a
 different level of tolerance for service quality,
 AssignmentPreference is either "manual" or "automatic"
 %
27
 %
 Driver records:
 %
 driver\_record/2
 driver\_record(+DriverId, +Ranking)
29
 %
 Method to transform raw latitude and longitude values into the region
 %
 of the city the driver is currently in:
31
 gps_to_region/2
33
 %
 gps\_to\_region(+Coordinates, -Region)
```

```
% Complex event: Delivery Request enriched with the minimum ranking that the
 store is prepared to accept and with an DeliveryRequestId
37
 % Note: Location is of the form: coordinates(+SNHemisphere,+Latitude,
 +EWHemisphere, + Longitude)
39
 % delivery_request_enriched/5
 delivery_request_enriched(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime,
41
 MinRank)<-
 delivery request(StoreId, ToCoordinates, DeliveryTime) where
43
 (store_record(StoreId,MinRank,_AssignmentPreference),
 incCounter(delivery_request_counter),
45
 counter(delivery_request_counter, DeliveryRequestId)).
 print_trigger(delivery_request_enriched/5).
47
 % Multiplier: multiply the event "delivery_request_enriched" for each driver
49
 % delivery_request_enriched_multiplied/6
 delivery_request_enriched_multiplied(DeliveryRequestId,DriverId,StoreId,
 ToCoordinates, DeliveryTime, MinRank) <-
51
 delivery_request_enriched(DeliveryRequestId,StoreId,ToCoordinates,
53
 DeliveryTime,MinRank) event_multiply
 driver_record(DriverId,_Ranking).
 % event_multiply does not consume "delivery_request_enriched"
55
 print_trigger(delivery_request_enriched_multiplied/6).
57
 % Complex event: complex events which indicate in which region of the city the
59
 driver is currently in, translated from raw latitude and longitude
 % gps_location_translated/3
 gps_location_translated(DriverId,Rank,Region)<-</pre>
61
 gps_location(DriverId, coordinates(SNHemisphere, Latitude,
63
 EWHemisphere, Longitude)) where
 ( driver_record(DriverId, Rank),
65
 gps_to_region(coordinates(SNHemisphere,Latitude,
 EWHemisphere, Longitude), Region)).
67
 print_trigger(gps_location_translated/3).
69
 % Complex event: Bid Request event is broadcasted to all drivers that pass the
 filter for ranking and location.
71
 % bid_request/5
 bid_request(DeliveryRequestId,DriverId,StoreId,ToCoordinates,DeliveryTime)<-
 ( delivery_request_enriched_multiplied(DeliveryRequestId,DriverId,
73
 StoreId, ToCoordinates, DeliveryTime, MinRank) and
 gps_location_translated(DriverId,Rank,Region) )
75
 where (=<(MinRank,Rank), gps_to_region(ToCoordinates,Region)).
77
 print_trigger(bid_request/5).
79
 % Phase 2: Assignment Phase
81
 % External basic events:
83
 % A driver responds to the Bid Request by sending a Delivery Bid event
 designating his or her current location and comming pick up time.
85
 delivery_bid/4
 delivery\_bid(+DeliveryRequestId, +DriverId, +CurrentCoordinates,
 +PossiblePickupTime)
87
 %
 print_trigger(delivery_bid/4).
89
 % Two minutes after the broadcast the system starts the assignment process.
 % Note: the waiting time is set by a configurable parameter in the database
91
 %
 (start_assignment_time/1). For instance, for streams we set it to 2sec.
 %
 because the stream is synthetic and we dont have to wait 2min.
93
 % startAssignment/4
 exceptionAlarm(startAssignment(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime),Time)<-
```

```
97
 {\tt delivery\_request\_enriched(DeliveryRequestId,StoreId,ToCoordinates,}
 DeliveryTime, _MinRank) where (start_assignment_time(Time)).
 % exceptionAlarm does not consume "delivery_request_enriched"
gg
 print_trigger(startAssignment/4).
101
 % The assignment is either an automatic or a manual process, depending on the
103
 stores preference.
 % start_automaticAssignment/4
105
 start_automaticAssignment(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime)<-
107
 startAssignment(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime)
 where store_record(StoreId,_MinRank,automatic).
109
 print_trigger(start_automaticAssignment/4).
111
 % start_manualAssignment/4
 start_manualAssignment(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime)<-
113
 startAssignment(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime)
 where store_record(StoreId,_MinRank,manual).
115
 print_trigger(start_manualAssignment/4).
117
 % If the process is automatic then the first bidder among the selected drivers
 wins the bid.
119
 % The pickup time and delivery time are set and the Assignment event is sent to
 the driver.
121
 % assignment/6
 % assignment(+DeliveryRequestId,+StoreId,+ToCoordinates,+DeliveryTime,+DriverId,
123
 +ScheduledPickupTime)
125
 consumable_pick_first(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime,
 MinRank)<-
 delivery_request_enriched(DeliveryRequestId,StoreId,ToCoordinates,
127
 DeliveryTime, MinRank) where store_record(StoreId,_MinRank,automatic).
129
 print_trigger(consumable_pick_first/5).
131
 assignment(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime,DriverId,
 ScheduledPickupTime)<-
133
 ((consumable_pick_first(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime,MinRank) seq
135
 delivery_bid(DeliveryRequestId, DriverId, CurrentCoordinates,
 ScheduledPickupTime) ) and
 start_automaticAssignment(DeliveryRequestId,StoreId,ToCoordinates,
137
 DeliveryTime)).
 %) fnot no_bid_alert(DeliveryRequestId) % this line can be added in the
139
 %
 code to specify that no bids are accepted after timeout (its
141
 %
 not addresed in the specification)
 % we do phase 5 separatelly as different events to show the different
143
 %
 phase, but it can also be done in this step
 %where (ScheduledPickupTime=datime(Y,M,D,_,_,_),
145
 %
 incCounter(assignments(DriverId, date(Y,M,D))),
 %
 counter(assignments(DriverId, date(Y,M,D)), Count),
147
 0%
 write (Count), nl).
 print_trigger(assignment/6).
149
 % If the process is manual, the system collects the Delievery Bid events that
151
 match the original Bid Request and sends the five highest-ranked of
 these to the store.
153
 % manualAssignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime)
 % collect_highest_five_delivery_bids/5
155
 collect_highest_five_delivery_bids(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime,[]) <- % initialize with empty list
157
 delivery_request_enriched(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime,_MinRank) where
159
 store_record(StoreId,_MinRank,manual).
```

```
collect_highest_five_delivery_bids(DeliveryRequestId,StoreId,ToCoordinates,
161
 DeliveryTime, HighestFive)<-
 ( collect_highest_five_delivery_bids(DeliveryRequestId,StoreId,
163
 ToCoordinates, DeliveryTime, TempHighestFive) seq
 delivery_bid(DeliveryRequestId,DriverId,CurrentCoordinates,
165
 PossiblePickupTime) ) where
 (driver_record(DriverId, Rank),
 select_highest_five([driver(DriverId,Rank,PossiblePickupTime)|
167
 TempHighestFive], HighestFive)).
169
 print_trigger(collect_highest_five_delivery_bids/5).
 % store_transmit_highest_five_delivery_bids/5 - event sent to the store
171
 store_transmit_highest_five_delivery_bids(DeliveryRequestId,StoreId,
173
 ToCoordinates, DeliveryTime, HighestFive)<-
 ( collect_highest_five_delivery_bids(DeliveryRequestId,StoreId,
175
 ToCoordinates, DeliveryTime, HighestFive) and
 start_manualAssignment(DeliveryRequestId,StoreId,ToCoordinates,
177
 DelivervTime) )
 where (HighestFive \setminus = []).
179
 print_trigger(store_transmit_highest_five_delivery_bids/5).
181
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime, DriverId,
 ScheduledPickupTime)<-
 store_transmit_highest_five_delivery_bids(DeliveryRequestId,StoreId,
183
 ToCoordinates, DeliveryTime, HighestFive) seq
185
 store_select_delivery_bid(DeliveryRequestId,DriverId,
 ScheduledPickupTime).
187
 % code to specify that no bids are accepted after timeout:
 %) fnot no_bid_alert(DeliveryRequestId))
189
 %) fnot no_choice_alert(DeliveryRequestId).
191
 % Alerts:
 % If there are no bidders an alert is sent both to the store and the system
193
 manager;
 % no_bid_alert/1
195
 no_bid_alert(DeliveryRequestId)<-
 start_automaticAssignment(DeliveryRequestId,StoreId,ToCoordinates,
197
 DeliveryTime) fnot
 delivery_bid(DeliveryRequestId,_DriverId,_CurrentCoordinates,
199
 _PossiblePickupTime).
 no_bid_alert(DeliveryRequestId)<-
201
 start_manualAssignment(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime) fnot
203
 delivery_bid(DeliveryRequestId,_DriverId,_CurrentCoordinates,
 _PossiblePickupTime).
205
 print_trigger(no_bid_alert/1).
207
 % If the store has not performed its manual assigment within one minute of
 %
 receiving its Delivery Bid events then both the store and the system
209
 manager receive and alert.
 % check_manual_assignment/4
211
 exceptionAlarm(check_manual_assignment(DeliveryRequestId,StoreId,ToCoordinates,
 DeliveryTime),Time)<-
213
 store_transmit_highest_five_delivery_bids(DeliveryRequestId,StoreId,
 ToCoordinates, DeliveryTime, HighestFive) where
215
 (check_manual_assignment_time(Time)).
 print_trigger(check_manual_assignment/4).
217
 % no_choice_alert/1
219
 no_choice_alert(DeliveryRequestId)<-
 check_manual_assignment(DeliveryRequestId,StoreId,ToCoordinates,
221
 DeliveryTime) fnot
 store_select_delivery_bid(DeliveryRequestId,_DriverId,
```

```
223
 _PossiblePickupTime).
 print_trigger(no_choice_alert/1).
225
 227
 %Phase 3: Delivery Process
 % External basic events:
229
 When the driver arrives to pick up the flowers the store sends a
 pick_up_confirmation event:
231
 % pick_up_confirmation/3
 % pick_up_confirmation(+DeliveryRequestId,+DriverId,+RealPickupTime)
233
 print_trigger(pick_up_confirmation/3).
235
 When the driver delivers the flowers the person receiving them confirms by
 signing the drivers mobile device, and this generates a
237
 delivery_confirmation event:
 % delivery_confirmation/3).
239
 \% delivery_confirmation(+DeliveryRequestId, +DriverId, +RealDeliveryTime)
 print\_trigger(delivery\_confirmation/3).
241
 %Both pick_up_confirmation and delivery_confirmation events have time-stamps
243
 associated with them, and this allows the system to generate several
 alert events.
245
 %A pick_up_alert is reported if a pick_up_confirmation has not been reported
 within 5 minutes of the committed pick up time.
247
 % check_pick_up/4
 exceptionAlarmAbsoluteDatime(check_pick_up(DeliveryRequestId,StoreId,DriverId,
249
 ScheduledPickupTime),CheckTimePickup)<-</pre>
 assignment(DeliveryRequestId,StoreId,ToCoordinates,DeliveryTime,
251
 DriverId, ScheduledPickupTime) where
 % the wait time is a configurable parameter and can be changed in
253
 %
 the test database
 (check_pick_up_time(WaitDuration),
255
 addSec_Datime(WaitDuration, ScheduledPickupTime, CheckTimePickup)).
 print_trigger(check_pick_up/4).
257
 % pick_up_alert/4
259
 pick_up_alert(DeliveryRequestId,StoreId,DriverId,ScheduledPickupTime)<-</pre>
 ( check_pick_up(DeliveryRequestId,StoreId,DriverId,
261
 ScheduledPickupTime) fnot
 % the delivery was not handed over to another driver
263
 handover(DeliveryRequestId,DriverId,_DriverIdB) ) fnot
 pick_up_confirmation(DeliveryRequestId,DriverId,_RealPickupTime).
265
 print_trigger(pick_up_alert/4).
267
 %A delivery_alert is reported if a delivery_confirmation has not been reported
 within ten minutes of the committed delivery time.
269
 % check_delivery/4
 exceptionAlarmAbsoluteDatime(check_delivery(DeliveryRequestId,StoreId,DriverId,
271
 DeliveryTime),CheckTimeDelivery)<-
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime,
273
 DriverId,_ScheduledPickupTime) where
 (check_delivery_time(WaitDuration),
275
 addSec_Datime(WaitDuration, DeliveryTime, CheckTimeDelivery)).
 print_trigger(check_delivery/4).
277
 % delivery_alert/4
 delivery_alert(DeliveryRequestId,StoreId,DriverId,DeliveryTime)<-</pre>
279
 ( ( check_delivery(DeliveryRequestId,StoreId,DriverId,
 DeliveryTime) fnot
281
 % the delivery was not handed over to another driver
 handover(DeliveryRequestId,DriverId,_DriverIdB) ) fnot
 % there was no one to receive the package
283
 no_one_to_receive(DeliveryRequestId)
285
 ) fnot
```

```
delivery_confirmation(DeliveryRequestId, DriverId, _RealDeliveryTime).
287
 print_trigger(delivery_alert/4).
289
 %Phase 4: Ranking evaluation VERSION 1 (uses internal database for CEP)
 %The system performas an evaluation of each driver ranking every time that
291
 driver completes 20 deliveries.
293
 %If the driver did not have any Delivery Alerts during that period then the
 system generates a Ranking Increase event indicating that the drivers
295
 ranking has increased by one point.
 %Conversely if the driver has had more than five delivery alerts during that
 time then the system generates a Ranking Decrease to reduce the ranking
297
 %
 by one point.
299
 % counting_driver_deliveries/2
301
 counting_driver_deliveries(DriverId, NewCount)<-</pre>
 delivery_confirmation(DeliveryRequestId,DriverId,_DeliveryTime) where
303
 (ranking threshold(Max).
 counter(driver(DriverId),Count),
305
 Count<Max,
 incCounter(driver(DriverId)),
307
 counter(driver(DriverId), NewCount)).
 print_trigger(counting_driver_deliveries/2).
309
 %faulted_ranking/2
311
 faulted_ranking(DriverId)<-
 delivery_alert(_DeliveryRequestId,_StoreId,DriverId,_DeliveryTime)
313
 where ( incCounter(faulted(DriverId)) ).
 print_trigger(faulted_ranking/1).
315
 % ranking_decrease/2
317
 ranking_decrease(DriverId, NewRank) <-
 delivery_confirmation(DeliveryRequestId, DriverId, _DeliveryTime)
319
 where (ranking_threshold(Max), counter(driver(DriverId),Count),
 Count=Max, counter(faulted(DriverId),CountAlarms),
321
 CountAlarms>=5, resetCounter(driver(DriverId)),
 driver\_record(DriverId,Rank), NewRank is Rank-1,
323
 retract(driver_record(DriverId,Rank)),
 assert(driver_record(DriverId, NewRank)),
325
 resetCounter(faulted(DriverId)),
 set_flag(precedent_decrease(DriverId),yes) ).
327
 print_trigger(ranking_decrease/2).
329
 % ranking_increase/2
 ranking_increase(DriverId, NewRank)<-</pre>
331
 delivery_confirmation(DeliveryRequestId,DriverId,_DeliveryTime)
 where ( ranking_threshold(Max), counter(driver(DriverId),Count),
333
 Count=Max, counter(faulted(DriverId), CountAlarms),
 CountAlarms=0, resetCounter(driver(DriverId)),
335
 driver_record(DriverId,Rank), NewRank is Rank+1,
 retract(driver_record(DriverId,Rank));
337
 assert(driver_record(DriverId, NewRank)) ).
 print_trigger(ranking_increase/2).
339
 % If the generation for a Ranking Increase was for a driver, whose previous
 evaluation generated a Ranking Decrease in the previous evaluation, then
341
 the system generates an Improvement Note.
343
 %improvement_note/1
 improvement_note(DriverId)<-</pre>
 ranking_increase(DriverId,_NewRank)
345
 where (get_flag(precedent_decrease(DriverId),yes),
347
 set_flag(precedent_decrease(DriverId),nil)).
 print_trigger(improvement_note/1).
```

```
349
 351
 MPhase 4: Ranking evaluation VERSION 2 (uses event operators to compose CEP)
 What The system performas an evaluation of each driver ranking every time that
353
 driver completes 20 deliveries.
 WhIf the driver did not have any Delivery Alerts during that period then the
355
 system generates a Ranking Increase event indicating that the drivers
 9/0%
 ranking has increased by one point.
357
 %%Conversely if the driver has had more than five delivery alerts during that
 9/0%
 time then the system generates a Ranking Decrease to reduce the ranking
 %%
359
 by one point.
 Wha single event is enough to start the counting for deliveries for all drivers
361
 registered in store1
363
 %start_ranking_evaluation(DriverId, store1)<-
 start_ranking_evaluation_for_all_drivers event_multiply
 %
365
 %
 driver_record (DriverId, _Ranking).
 %
367
 %% driverEvaluationCounter/2
 %driverEvaluationCounter(0, DriverId, StoreId)<-
 start_ranking_evaluation(DriverId, StoreId).
369
 %driverEvaluationCounter(Count, DriverId, StoreId)<- (
 %
 driverEvaluationCounter(CountTemp, DriverId, StoreId) seq
371
 delivery_confirmation(DeliveryRequestId, DriverId, _DeliveryTime))
373
 %
 where (Count is CountTemp+1).
 %print_trigger(driverEvaluationCounter/3).
375
 Who detects a driverEvaluation event every after every Max delivery.
 %driverEvaluation(DriverId, StoreId)<-
377
 %
 driverEvaluationCounter(Count, DriverId, StoreId)
 %
 %Note: startRankingEvaluation will trigger driverEvaluation at the
 beggining too.
381
 where (ranking\_threshold(Max), (Count mod Max) = := 0).
 %print_trigger(driverEvaluation/2).
383
 %ranking_increase(DriverId, NewRank)<-
385
 %
 ( ( driverEvaluation(DriverId, StoreId)
 % enumerates for correct threashold
387
 %
 %seq driverEvaluation(DriverId, StoreId)
 %
 ) cnot
 %
 delivery_alert(DeliveryRequestId, StoreId, DriverId, DeliveryTime)) where
389
 %
 ( driver_record(DriverId, Rank), NewRank is Rank+1,
391
 retract(driver_record(DriverId, Rank)),
 assert(driver_record(DriverId, NewRank))).
393
 %print_trigger(ranking_increase/2).
395
 %% counting_delivery_alerts/2
 %counting_delivery_alerts(0, DriverId, StoreId)<-
397
 driverEvaluation (DriverId, StoreId).
 %counting_delivery_alerts (Count, DriverId, StoreId)<-
399
 %
 (counting_delivery_alerts(CountTemp, DriverId, StoreId) seq
 delivery_alert(DeliveryRequestId, StoreId, DriverId, DeliveryTime))
401
 where (Count is CountTemp+1).
 %print_trigger(counting_delivery_alerts/3).
403
 Moderates when number of delivery-alert events exceeds defined maximum
405
 %% (i.e. defined in delivery_alarm_threshold(Max)):
 %ranking_decrease(DriverId, NewRank)<-
 ((\ counting\_delivery\_alerts(Count,DriverId\,,StoreId\,)\ where\ (
407
 %
 delivery\_alarm\_threshold(Max), Count >= Max)
 %
409
 seq driverEvaluation(DriverId, StoreId)) where
 %
 ( driver_record(DriverId, Rank), NewRank is Rank-1,
411
 1%
 retract(driver_record(DriverId, Rank)),
```

```
assert(driver_record(DriverId, NewRank))).
413
 %print_trigger(ranking_decrease/2).
415
 Whimprovement_note can be, in general, detected with the two following rules:
 %neutral_note(DriverId)<-
 ( driverEvaluation(DriverId, StoreId) seq
417
 %
 driverEvaluation(DriverId, StoreId)) cnot
 %
419
 ( ranking_increase(DriverId, Rank) or ranking_decrease(DriverId, Rank) ).
 %print_trigger(neutral_note/1).
421
 %
 %improvement_note(DriverId)<-
 ( ranking_decrease(DriverId, Rank1) seq
423
 %
 ranking_increase(DriverId, Rank2)) cnot
425
 neutral_note(DriverId).
 %print_trigger(improvement_note/1).
427
 429
 %Phase 5: Activity Monitoring VERSION 1 (uses the internal database for
 statistics)
431
 WhThe system generates aggregates assignment and other events and counts the
 9/9/0
 number of assignments per day for each driver for each day on which the
433
 9/8/0
 driver has been active.
 Who Once a month the system creates reports on drivers performance, asserting the
435
 drivers according to the following criteria:
 \mathscr{W}\hspace{-0.05cm}-\hspace{-0.05cm}-\hspace{-0.05cm} A permanent weak driver is a driver with fewer than five assignments on all
437
 the days on which the driver was active.
 %%-
 An idle driver is a driver with at least one day of activity which has no
439
 0/0/0
 assignments.
 %%— A consistent weak driver is a driver, whose daily assignments are at least
441
 9/8/0
 two standard deviations lower than the average assignment per driver on
 %%
 each day in question.
443
 0/0/0
 two standard deviations higher than the average assignment per driver on
445
 9/8/0
 each day in question.
 %%— An improving driver is a driver whose assignments increase or stay the same
447
 9/8/0
 day by day.
449
 %% All the above are queries, not events, so they are treated in the
 9/0%
 "flower_specification_static_rules.P" file. They can also be specified
 %%
 here with "db/1" facts.
451
 %keep_counter <-
453
 % Note: the event can be done in the same step with assignment
455
 %
 assignment (Delivery RequestId, StoreId, To Coordinates, Delivery Time,
 DriverId, ScheduledPickupTime)
 %
457
 %
 where (ScheduledPickupTime=datime(Y,M,D,_,_,_)
 %
 incCounter(assignments(DriverId, date(Y,M,D))),
459
 %
 retractall(work_day(DriverId, date(Y,M,D))),
 %
 assert(work_day(DriverId, date(Y,M,D)))).
 %
461
 %keep_counter_bids <-
 %
 bid_request(DeliveryRequestId, DriverId, StoreId, ToCoordinates,
463
 DeliveryTime)
 %
 where ( DeliveryTime=datime(Y,M,D, \_, \_, \_),
465
 %
 incCounter(bids(DriverId, date(Y,M,D))),
467
 %
 retractall(work_day(DriverId, date(Y,M,D))),
 %
 assert(work\_day(DriverId, date(Y,M,D)))).
469
 %
 % report_event/1
 %report_event(report(month(Y,M), L1, L2, L3, L4, L5))<-
 end\_month(month(Y,M)) where
473
 (monthly\_report(month(Y,M),L1,L2,L3,L4,L5)).
 %print_trigger(report_event/1).
```

```
475
 %Phase 5: Activity Monitoring VERSION 2 (uses event operators for statistics)
477
479
 % We implement the Activity Monitoring phase using system events that are
 triggered periodically, i.e. month(date(Y,M)) is triggered at the
 %
 %
 beginning of each month; and day(date(D)) is triggered at
481
 %
 the end of each working day.
483
 % Further on, the Activity Monitoring is implemented only for one driver.
 %
 There should be similar rules created for each registered driver, and
 %
 multiplication used to multiply events.
485
 % Multiplier: multiply the event "driver_activity_monitoring" for each driver
487
 %
 driver_activity_monitoring(DriverId,_Ranking)<-
 day event_multiply driver_record(DriverId, _Ranking).
489
 %
 print_trigger(driver_activity_monitoring/2).
491
 % A driver, whenever starting a new working day, is expected to send an
 activeDriver(DriverID, StoreId, date(Y,M,D))
 % event. The event contains a driver ID, a store ID and a date stamp.
493
 % assignmentCounter/2 counts no. of assignments per each driver (and store)
495
 assignmentCounter(0,DriverId,StoreId,date(Y,M,D))<-
497
 activeDriver(DriverId.StoreId.date(Y.M.D)).
 assignmentCounter(Count,DriverId,StoreId,date(Y,M,D)) <- (
499
 assignmentCounter(CountTemp,DriverId,StoreId,date(Y,M,D)) seq
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime,
501
 DriverId, ScheduledPickupTime) )
 where (Count is CountTemp+1).
503
 print_trigger(assignmentCounter/4).
505
 highActivity(DriverId, date(Y,M,D))<-
 assignmentCounter(Count, DriverId, StoreId, date(Y,M,D)) seq day(date(D))
507
 where Count>=5.
 print_trigger(highActivity/2).
509
 permanentWeakDriver(DriverId, date(Y,M))<-</pre>
 ( month(date(Y,M)) seq month(date(Y,M1))) cnot
511
 \verb| highActivity(DriverId, date(\_,\_,\_))|.
513
 print_trigger(permanentWeakDriver/2).
515
 zeroActivity(DriverId, date(D))<-
 ( day(date(D)) seq day(date(D1)) ) cnot
517
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime,
 DriverId, ScheduledPickupTime).
519
 print_trigger(zeroActivity/2).
52.1
 idleDriver(DriverId, date(Y,M))<-
 ( month(date(Y,M)) seq zeroActivity(DriverId, date(_)) seq
523
 month(date(Y,M1))).
 print_trigger(idleDriver/2).
525
 strongActivity(DriverId, date(Y,M,D))<-
527
 assignmentCounter(Count,DriverId,StoreId, \textbf{date}(Y,M,D)) \ seq \ day(\textbf{date}(D))
 % instead of Count > Avg, we should calculate 2 standard deviations
529
 lower than Avg
 where (average_driver_assignment(Avg), Count > Avg).
531
 print_trigger(strongActivity/2).
533
 consistentWeakDriver(DriverId, date(Y,M))<-</pre>
 (month(date(Y,M)) seq month(date(Y,M1))) cnot
535
 strongActivity(DriverId, date(_,_,_)).
537
 print_trigger(consistentWeakDriver/2).
```

```
539
 weakActivity(DriverId, date(Y,M,D))<-
 assignmentCounter(Count,DriverId,StoreId, \textbf{date}(Y,M,D)) \ seq \ day(\textbf{date}(D))
541
 % instead of Count > Avg, we should calculate 2 standard deviations
 higher than Avg
543
 where (average_driver_assignment(Avg), Count < Avg).
 print_trigger(weakActivity/2).
545
547
 consistentStrongDriver(DriverId, date(Y,M))<-
 (month(date(Y,M)) seq month(date(Y,M1))) cnot
 weakActivity(DriverId, date(_,_,_)).
549
 print_trigger(consistentStrongDriver/2).
551
 activity(DriverId, date(Y,M,D),Count)<-
553
 assignmentCounter(Count, DriverId, StoreId, date(Y, M, D)) seq day(date(D)).
 print_trigger(activity/3).
555
 decreasingActivity(DriverId, date(Y,M))<-
 activity(DriverId, date(Y,M,D1),Count1) seq
557
 activity(DriverId, date(Y,M,D2),Count2)
559
 where Count1 > Count2.
 print_trigger(decreasingActivity/2).
561
 improvingDriver(DriverId, date(Y,M))<-</pre>
563
 (month(date(Y,M)) seg month(date(Y,M1))) cnot
 decreasingActivity(DriverId, date(_,_)).
565
 print_trigger(improvingDriver/2).
 567
 % Additional rules
569
 %1. Handover – When driver A decides to pass the assignment to another
571
 %driver (B) he produces "handover" event and now driver B is
 %responsible for the delivery.
573
 a. The event can be produced only if the first driver was chosen
 %automatically (not manually) by the store.
575
 b. The second driver that receives the assignment from the first
 %will have the same (or higher) rank than the first one.
577
 % basic event
 % handover(+DeliveryRequestId,+DriverA,+DriverB)
579
581
 % change assignment if handover/3 detected
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime,
583
 DriverIdB,ScheduledPickupTime)<-</pre>
 assignment(DeliveryRequestId, StoreId, ToCoordinates, DeliveryTime,
585
 DriverIdA, ScheduledPickupTime) seq
 handover(DeliveryRequestId, DriverIdA, DriverIdB) where
587
 store_record(StoreId,_MinRank,automatic),
589
 driver_record(DriverIdA, Ranking1),
 driver_record(DriverIdB, Ranking2),
591
 Ranking1 =< Ranking2</pre>
 ) .
593
 %2. No one to receive — When driver delivers flowers and there is no
595
 Wone to receive the flowers at recipient address, he decides to drop it
 % at porch or to drop at neighbor (depends on the area). And uses his
 % mobile device that sends No one to receive alert to the system, and
 %this way Confirmation Delivery alert is canceled.
 % basic event
```

```
2
 % Static Rules for the flower_specification use case
 flower_use_case_interface:-
 4
 flower_use_case_write_interface_instructions,
 repeat_read_instruction.
 6
 flower_use_case_write_interface_instructions:-
 8
 nl. nl.
 Flower use case instructions: introduce events with '),
 write('
 \label{lem:write} \verb|write('"event(EventInstance)."| and exit with "halt."'), \verb|nl|, \verb|nl|.
10
12
 repeat_read_instruction:-
 read_term(Term,[]),
14
 call(Term),
 repeat_read_instruction.
16
 NOTERE PROPERTIE DE PROPERTIE D
18
 %Phase 5: Activity Monitoring
 %— A permanent weak driver is a driver with fewer than five assignments on all
 the days on which the driver was active.
20
 permanent_weak_driver(month(Y,M),DriverId):-
22
 driver_record(DriverId,_Rank),
 findall( day_report(DriverId, date(Y,M,D),Count),
24
 ( work_day(DriverId, date(Y,M,D)),
 counter(assignments(DriverId, date(Y,M,D)),Count) ), L),
26
 permanent_weak_driver_internal(L).
 permanent_weak_driver_internal([day_report(_DriverId, date(_Y,_M,_D),Count)]):-
28
 Count \setminus = 0, Count < 5.
 permanent_weak_driver_internal([day_report(_DriverId, date(_Y,_M,_D),Count)|T]):-
30
 Count = 0, Count < 5,
 permanent_weak_driver_internal(T).
32
 %— An idle driver is a driver with at least one day of activity which has no
 %
34
 assignments \; .
 idle_driver(month(Y,M),DriverId):-
36
 driver_record(DriverId,_Rank),
 findall( day_report(DriverId, date(Y,M,D),BidCount,Count),
 ( work_day(DriverId, date(Y,M,D)),
38
 counter(bids(DriverId, date(Y,M,D)),BidCount),
40
 counter(assignments(DriverId, date(Y,M,D)),Count) ), L),
 my_member(X,L),
42
 idle_driver_internal(X).
 idle_driver_internal(day_report(_DriverId, date(_Y,_M,_D), BidCount, Count)):-
44
 BidCount>0, Count=0.
 %- A consistent weak driver is a driver, whose daily assignments are at least
46
 two standard deviations lower than the average assignment per driver on
48
 each day in question.
 consistent_weak_driver(month(Y,M),DriverId):-
 driver_record(DriverId,_Rank),
50
 findall( day_report(DriverId, date(Y,M,D),Count),
52
 ( work_day(DriverId, date(Y,M,D)),
 counter(assignments(DriverId, date(Y,M,D)),Count) ), L),
54
 consistent_weak_driver_internal(L).
 consistent_weak_driver_internal([day_report(_DriverId, date(Y,M,D),Count)]):-
56
 average_assignment(date(Y,M,D),Avg), Avg2 is Avg-2,
```

```
58
 Count=<Ava2.
 consistent_weak_driver_internal([day_report(_DriverId, date(Y,M,D),Count)|T]):-
 60
 average_assignment(date(Y,M,D),Avg), Avg2 is Avg-2,
 Count=<Ava2.
 62
 consistent_weak_driver_internal(T).
 64
 average_assignment(date(Y,M,D),Avg):-
 % the date is given, so the findall finds all day_reports for one day
 66
 from all drivers
 findall( day_report(DriverId, date(Y,M,D),Count),
 ( driver_record(DriverId,_Rank),
 68
 work_day(DriverId, date(Y,M,D)),
 70
 counter(assignments(DriverId, date(Y,M,D)),Count) ), L),
 sum_all(L,Sum),
 72
 my_length(L,Size),
 (Size>0 \rightarrow Avg is Sum/Size; Avg=0),
 74
 76
 sum_all(L,Sum):-
 sum_all(L,0,Sum).
 78
 sum_all([],Sum,Sum).
 sum_all([day_report(_DriverId,_Date,Count)|T],PartialSum,Sum):-
 NewPartialSum is PartialSum+Count.
 80
 sum_all(T,NewPartialSum,Sum).
 82
 %- A consistent strong driver is a driver, whose daily assignments are at least
 %
 84
 two standard deviations higher than the average assignment per driver on
 each day in question.
 consistent_strong_driver(month(Y,M),DriverId):-
 86
 driver_record(DriverId,_Rank),
 88
 findall( day_report(DriverId, date(Y,M,D),Count),
 ( work_day(DriverId, date(Y,M,D)),
 90
 counter(assignments(DriverId, date(Y,M,D)),Count)), L),
 consistent_strong_driver_internal(L).
 92
 consistent_strong_driver_internal([day_report(_DriverId, date(Y,M,D),Count)]):-
 94
 average_assignment(date(Y,M,D),Avg), Avg2 is Avg+2,
 Count>=Avg2.
 \verb|consistent_strong_driver_internal([day_report(\_DriverId, \textit{date}(Y,M,D),Count)|T]):= ||consistent_strong_driver_internal([day_report(\_DriverId, \textit{date}(Y,M,D),Count)|T]):= ||consistent_strong_driver_internal([day_re
 96
 average_assignment(date(Y,M,D),Avg), Avg2 is Avg+2,
 98
 Count>=Avg2,
 consistent_strong_driver_internal(T).
100
 %— An improving driver is a driver whose assignments increase or stay the same
102
 day by day.
 improving_driver(month(Y,M),DriverId):-
104
 % the days are ordered in they were asserted
 driver_record(DriverId,_Rank),
106
 findall( day_report(DriverId, date(Y,M,D),Count),
 ( work_day(DriverId, date(Y,M,D)),
108
 counter(assignments(DriverId, date(Y,M,D)),Count)), L),
 improving_driver_internal(L).
110
 improving_driver_internal([_]).
112
 improving_driver_internal([day_report(DriverId,_,Count1),
 day_report(DriverId,_,Count2)|T]):-
114
 Count1=<Count2.
 improving_driver_internal([day_report(DriverId,_,Count2)|T]).
116
 \%? - monthly\_report(month(Y,M), L1, L2, L3, L4, L5),
118
 write (report (month (Y, M), L1, L2, L3, L4, L5)), nl, nl.
 monthly_report(month(Y,M),L1,L2,L3,L4,L5):-
```

```
findall( permanent_weak_driver(DriverId),
122
 permanent_weak_driver(month(Y,M),DriverId), L1 ),
 findall( idle_driver(DriverId), idle_driver(month(Y,M),DriverId), L2 ),
124
 findall( consistent_weak_driver(DriverId),
 consistent_weak_driver(month(Y,M),DriverId), L3 ),
126
 findall( consistent_strong_driver(DriverId),
 consistent_strong_driver(month(Y,M),DriverId), L4 ),
128
 findall( improving_driver(DriverId),
 improving_driver(month(Y,M),DriverId), L5 ),
130
 1
 :- dynamic(work_day/2).
132
 % select_highest_five/2
134
 % select_highest_five(+L1,-L2) where L1 is of the form
 [driver(DriverId, Rank, PickupTime),...]
136
 select_highest_five(L1,L2) :- select_highest_five(L1,[],L2).
 % select_highest_five/3
138
 \% select_highest_five(+L1, +TempResult, -L2)
 select_highest_five([],L,L).
140
 select_highest_five([driver(D,R,P)|T],[],L):-
 select_highest_five(T,[driver(D,R,P)],L).
142
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1)],L) :=
 select_highest_five(T,[driver(D,R,P),driver(D1,R1,P1)],L).
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2)],L) :-
144
 select_highest_five(T,[driver(D,R,P),driver(D1,R1,P1),
146
 driver(D2,R2,P2)],L).
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
148
 driver(D3,R3,P3)],L) :=
 select_highest_five(T,[driver(D,R,P),driver(D1,R1,P1),
150
 driver(D2,R2,P2), driver(D3,R3,P3)],L).
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
152
 driver(D3,R3,P3), driver(D4,R4,P4)],L) :-
 select_highest_five(T,[driver(D,R,P),driver(D1,R1,P1),driver(D2,R2,P2),
154
 driver(D3,R3,P3), driver(D4,R4,P4)],L).
 select_highest_five([driver(_D,R,_P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
156
 driver(D3,R3,P3), driver(D4,R4,P4), driver(D5,R5,P5)], L) :=
 R1>R,R2>R,R3>R,R4>R,R5>R,
158
 select_highest_five(T,[driver(D1,R1,P1),driver(D2,R2,P2),
 driver(D3,R3,P3),driver(D4,R4,P4),driver(D5,R5,P5)],L).
 select\_highest\_five([driver(D,R,P)|T],[driver(\_D1,R1,\_P1),driver(D2,R2,P2)),
160
 driver(D3,R3,P3), driver(D4,R4,P4), driver(D5,R5,P5)], L) :-
162
 R>R1,R2>R1,R3>R1,R4>R1,R5>R1,
 select_highest_five(T,[driver(D,R,P),driver(D2,R2,P2),driver(D3,R3,P3),
164
 driver(D4,R4,P4), driver(D5,R5,P5)],L).
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(_D2,R2,_P2),
166
 driver(D3,R3,P3), driver(D4,R4,P4), driver(D5,R5,P5)], L) :=
 R1>R2,R>R2,R3>R2,R4>R2,R5>R2,
168
 select_highest_five(T,[driver(D1,R1,P1),driver(D,R,P),driver(D3,R3,P3),
 driver(D4,R4,P4), driver(D5,R5,P5)],L).
170
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
 driver(_D3,R3,_P3),driver(D4,R4,P4),driver(D5,R5,P5)],L) :-
172
 R1>R3.R2>R3.R>R3.R4>R3.R5>R3.
 select_highest_five(T,[driver(D1,R1,P1),driver(D2,R2,P2),
174
 driver(D,R,P), driver(D4,R4,P4), driver(D5,R5,P5)],L).
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
176
 driver(D3,R3,P3),driver(_D4,R4,_P4),driver(D5,R5,P5)],L) :-
 R1>R4,R2>R4,R3>R4,R>R4,R5>R4,
178
 select_highest_five(T,[driver(D1,R1,P1),driver(D2,R2,P2),
 driver(D3,R3,P3), driver(D,R,P), driver(D5,R5,P5)],L).
180
 select_highest_five([driver(D,R,P)|T],[driver(D1,R1,P1),driver(D2,R2,P2),
 driver(D3,R3,P3),driver(D4,R4,P4),driver(_D5,R5,_P5)],L) :-
182
 R1>R5,R2>R5,R3>R5,R4>R5,R>R5,
 select_highest_five(T,[driver(D1,R1,P1),driver(D2,R2,P2),
```

6.1.1 flower_delivery_01

```
% Flags and configuration parameters
 start_assignment_time(2). % start assignment after 2 sec
 check_manual_assignment_time(1). % check manual assignment after 1 sec
 \verb|check_pick_up_time(3)|. \ \% \ \textit{check pickup after 5 min}
 check_delivery_time(6). % check_delivery_after_10_min
 ranking_threshold(4). % increment and decrement ranking for drivers after every 4 deliveries
6
 {\tt delivery\_alarm\_threshold(20)} .
8
 % Database for flower_test_01:
 store_record('store1',5,automatic).
store_record('store2',6,manual).
10
 store_record('store3',7,automatic).
12.
 driver_record('driver1',5).
driver_record('driver2',6).
driver_record('driver3',7).
14
16
 driver_record('driver4',8).
18
 \label{eq:gps_to_region} $$ gps_to_region(coordinates('N',X,'W',Y),'Manhattan') $$ gps_to_region(coordinates('N',X,'W',Y),'TheBronx') $$
 :-4042 < X, X < 4049, 7358 < Y, Y < 7370,!.
20
 :-4049 < X, X < 4059, 7352 < Y, Y < 7370,!.
 gps_to_region(coordinates('N',X,'W',Y),'Brooklyn')
 :-4040 < X, X < 4042, 7358 < Y, Y < 7360,!.
 gps_to_region(coordinates('N',X,'W',Y),'Queens')
 :-4042 < X, X < 4059, 7355 < Y, Y < 7364,!.
 gps_to_region(coordinates('N',x,'W',Y),'StatenIsland'):- 4034<x,x<4040, 7368<Y,Y<7399,!.
```

```
%event(gps_location(driver1, coordinates('N', 4043.100, 'W', 7359.100))).
%event(gps_location(driver2, coordinates('N', 4043.200, 'W', 7359.200))).
%event(gps_location(driver3, coordinates('N', 4043.300, 'W', 7359.300))).

%event(delivery_request(store1, coordinates('N', 4044.000, 'W', 7360.000), datime \(
(2009, 12, 24, 10, 30, 0))).

%event(delivery_bid(1, driver1, coordinates('N', 4043.100, 'W', 7359.100), datime(2009, 12, 24, 10, 10, 0) \(
)). % this is a synthetic stream (note: we know the delivery identifier generated by the \(
system for the delivery event)

%event(delivery_bid(1, driver2, coordinates('N', 4043.200, 'W', 7359.200), datime(2009, 12, 24, 10, 20, 0) \(
)).
%event(delivery_bid(1, driver2, coordinates('N', 4043.200, 'W', 7359.200), datime(2009, 12, 24, 10, 20, 0) \(
)).
%event(delivery_bid(1, driver2, coordinates('N', 4043.200, 'W', 7359.200), datime(2009, 12, 24, 10, 20, 0) \(
)).
%sleep(3). % we leave enough time for the assignment to take place (2 sec)
```

```
% event(store\_select\_delivery\_bid(1, driver2, datime(2009, 12, 24, 10, 2, 0))). 
14
16
 %sleep(1).
18
 %event(pick\_up\_confirmation(1, driver1, datime(2009, 12, 24, 10, 10, 0))).
20
 %sleep(1).
 22
 event(start_ranking_evaluation_for_all_drivers).
24
 event(delivery_confirmation(1,driver1,datime(2009, 12, 24, 10, 20, 0))).
 event(delivery_confirmation(2,driver1,datime(2009, 12, 24, 10, 20, 0))).
26
 event(delivery_alert(3,store1,driver1,datime(2009, 12, 24, 10, 20, 0))).
28
 event(delivery_confirmation(4,driver1,datime(2009, 12, 24, 10, 20, 0))).
 event(delivery_confirmation(5,driver1,datime(2009, 12, 24, 10, 20, 0))).
30
 event(delivery_confirmation(6,driver2,datime(2009, 12, 25, 10, 20, 0))).
32.
 event(delivery_confirmation(7, driver1, datime(2009, 12, 25, 10, 20, 0))).
34
 \verb|event(delivery_confirmation(8, driver1, datime(2009, 12, 25, 10, 20, 0)))|.
 event(delivery_confirmation(9,driver1,datime(2009, 12, 25, 10, 20, 0))).
 event(delivery_confirmation(10,driver1,datime(2009, 12, 25, 10, 20, 0))).
36
 38
 %event(assignment(11,1,coordinates('N',4044.000,'W',7360.000),datime(2009,12,24,11,30,0),←
 driver1, datime(2009,12,24,11,40,0))).
 % event (assignment (12,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 24, 12, 30, 0), \leftarrow
40
 driver1, datime(2009,12,24,12,40,0))).
 %event (assignment (13,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,13,30,0), ←
 driver1, datime(2009,12,24,13,40,0))).
42.
 %event (assignment (14,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,14,30,0), ↔
 driver1, datime(2009,12,24,14,40,0))).
 %event (assignment (15,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,15,30,0), ←
 driver1, datime(2009,12,24,15,40,0))).
44
 %event (assignment (16,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 25, 11, 30, 0), ↔
 driver1, datime(2009,12,25,11,40,0))).
 %event (assignment (17,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 25, 12, 30, 0), ←
46
 driver1, datime(2009,12,25,12,40,0))).
 %event (assignment (18,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,25,13,30,0), ←
 driver1, datime(2009, 12, 25, 13, 40, 0))). % SWI Prolog has a limited number of alarms under <math>\leftrightarrow
 Windows. However, there can be created 100,000 alarms under Linux.
48
 %event(assignment(19,1,coordinates('N',4044.000,'W',7360.000),datime(2009,12,25,14,30,0),↔
 driver1, datime(2009,12,25,14,40,0))).
 %event (assignment (20,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,25,15,30,0), ←
 driver1, datime(2009,12,25,15,40,0))).
50
 %permanent_{weak_driver(driver1)} \rightarrow (write('permanent_{weak_driver(driver1)'}), nl); true.
52
 %event (bid_request (21, driver1, store1, coordinates ('N', 4044.000, 'W', 7360.000), datime \leftarrow
54
 (2009, 12, 24, 11, 30, 0)).
 %idle_driver(driver1) -> ( write('idle_driver(driver1)'), nl ); true.
56
 58
 % event (assignment (11,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 24, 11, 30, 0), \leftarrow
 driver2, datime(2009,12,24,11,40,0))).
 %event (assignment (12,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ←
 driver2, datime(2009,12,24,11,40,0))).
 %event (assignment (13,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 24, 11, 30, 0), ←
60
 driver2, datime(2009,12,24,11,40,0))).
```

```
%event (assignment (14,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ←
 driver2, datime(2009,12,24,11,40,0))).
 %event (assignment (15,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ↔
62
 driver2, datime(2009,12,24,11,40,0))).
 %event (assignment (16,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ←
 driver2, datime(2009,12,24,11,40,0))).
64
 %event (assignment (17,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ↔
 driver1, datime(2009,12,24,11,40,0))).
66
 %consistent_weak_driver(driver1) -> ( write('consistent_weak_driver(driver1)'),nl ); true.
 %consistent_strong_driver(driver1) -> ( write('consistent_weak_driver(driver1)'),nl ); true.
68
 %event (assignment (31,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,23,11,30,0), ←
 driver1, datime(2009,12,23,11,40,0))).
72
 %event (assignment (32,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 23, 11, 30, 0), ←
 driver1, datime(2009,12,23,11,40,0))).
 %event (assignment (32,1, coordinates ('N',4044.000, 'W',7360.000), datime (2009,12,24,11,30,0), ←
 driver1, datime(2009,12,24,11,40,0))).
 %event (assignment (33,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12, 24, 11, 30, 0), ←
74
 driver1, datime(2009,12,24,11,40,0))).
 %improving_driver(driver1) -> ( write('improving_driver(driver1)'), nl ); true.
76
 %%44%% event (assignment (31,1, coordinates ('N', 4044.000, 'W', 7360.000), datime (2009, 12,23,11,30,0), ←
78
 driver1, datime(2009,12,23,11,40,0))).
 30,00,00 (2009,12,23,11,30,0)
30,00,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000
30,000

 driver1, datime(2009,12,23,11,40,0))).
80
 86.41, 30,00 or white with the second of the second of
 driver1, datime(2009,12,24,11,40,0))).
 driver1, datime(2009,12,24,11,40,0))).
82
 \%\%44\%\% monthly_report(month(2009,12),L1,L2,L3,L4,L5), nl,nl, write(report(month(2009,12),L1,L2\leftrightarrow
 , L3, L4, L5)), nl, nl.
 %%44%% event(end_month(month(2009,12))).
84
 86
 event(startRankingEvaluation(driver2, store1)).
 \verb|event(delivery_confirmation(1, driver2, datime(2009, 12, 24, 10, 20, 0)))|.
 \texttt{event}(\texttt{delivery\_alert}(1, \texttt{store1}, \texttt{driver2}, \texttt{datime}(2009, \ 12, \ 24, \ 10, \ 20, \ 0))).
 event(counting_delivery_alerts(2,driver2,store1)).
90
 event(driverEvaluation(driver2, store1)).
 event(ranking_decrease(driver2,Rank)).
92
 event(ranking_increase(driver2,Rank)).
 event(neutral_note(driver2)).
94
 96
 event(month(date(2009,11))).
 event(activeDriver(driver2, store1, date(2009, 11, 10))).
 event(assignment(31, store1, coordinates('N', 4044.000, W', 7360.000), datime(2009, 12, 23, 11, 30, 0), \leftrightarrow
98
 driver2, datime(2009, 12, 23, 11, 40, 0)).
 event(day(date(23))).
```

6.1.2 flower_delivery_02

```
% Scenario 1 (normal flow):
```

```
|\% In the following scenarios we assume that there are 3 stores (numbered 1,2,3).
 % The map, hence, is divided into three regions.
 % Pre-conditions:
7
 % Drivers A, B, C are in region 1.
9
 % 00:00 Store 1 receives an order.
 % 00:01 System matches drivers A, B, C by location and ranking.
 % 00:02 Store receives drives A,B,C and filters out driver C.
11
 % 00:03 Bid request is sent to drivers A, B
 % 00:04 Drivers A,B respond with delivery bid and provide their current location
13
 and pickup time.
 \% 00:05 Driver A is chosen in automatic process by the store.
15
 % 00:05 Assignment is sent to driver A.
17
 % 00:10 A arrives to the store to pick-up the delivery. The store provides
 pick-up confirmation.
19
 % 00:15 A delivers the flowers to the customer. Delivery confirmation is
 provided.
2.1
 % 00:16 Ranking of A is increased by one.
 23
 25
 % Flags and configuration parameters
 start_assignment_time(5). % start assignment in sec
27
 % (2 min. in the specification)
 check_manual_assignment_time(60). % check manual assignment in sec
29
 % (1 min. in the specification)
 \verb|check_pick_up_time(300)|. \% \textit{ check pickup after in sec}
31
 % (5 min. in the specification)
 \verb|check_delivery_time(600)|. \ \% \ \textit{check} \ \textit{delivery} \ \textit{after} \ \textit{in} \ \textit{sec}
33
 % (10 min. in the specification)
 ranking\_threshold(1). % increment/decrement\ ranking\ for\ drivers\ after\ N\ deliv.
35
 % (20 deliveries in the specification)
 delivery_alarm_threshold(5).
37
 % (5 delivery alerts in the specification)
 39
 % Database for scenarion 01:
41
 store_record('store1',5,automatic).
 store_record('store2',5,manual).
store_record('store3',5,automatic).
43
 driver_record('driverA',7).
45
 driver_record('driverB',6).
47
 driver_record('driverC',3).
 {\tt gps\_to\_region(coordinates('N',X,'W',Y),'Region\_01')} :=
49
 0 = < x, x < 100,
51
 0 = < Y, Y < 100,
53
 gps\_to\_region(coordinates('N',X,'W',Y),'Region\_02') :-
 100 = < x, x < 200,
55
 0 = < Y, Y < 100,
 1.
 gps_to_region(coordinates('N',X,'W',Y),'Region_03') :-
57
 200 = < x, x < 300
59
 0 = < Y, Y < 100,
```

```
see\ flower\_test\_03.db
 % Drivers location: all three drivers are located in the first region
6
 event(gps\_location(driverA, coordinates('N', 10.000, 'W', 10.000))).
 \verb|event(gps_location(driverB, coordinates('N', 20.000, 'W', 20.000))|)|.
8
 event(gps_location(driverC, coordinates('N', 30.000, 'W', 30.000))).
10
 % Delivery request creation
 \verb|event(delivery_request(store1, coordinates('N', 10.000, 'W', 10.000)|,\\
12
 datime(2010, 12, 24, 0, 0, 0)).
 % Drivers send their bids
 event(delivery_bid(1,driverA,coordinates('N',10.000,'W',10.000),
16
 datime(2010,12,24,0,4,0)).
 \verb|event(delivery_bid(1,driverB,coordinates('N',20.000,'W',20.000)|.
18
 datime(2010, 12, 24, 0, 4, 0)).
20
 % Assignment of driverA is automatic at second 5
 \% event (\,assignment (1\,, store1\,, coordinates (\,'N'\,, 50.000\,,\,'W'\,, 50.000)\,,
22
 datime(2010,12,24,0,15,0), driverA, datime(2010,12,24,0,10,0))).
24
 % We leave enough time for the assignment to take place
26
 sleep(6).
28
 % DriverA picks up the delivery
 event(pick_up_confirmation(1,driverA,datime(2010, 12, 24, 0, 10, 0))).
30
 sleep(1).
32
 % DriverA delivered in time
34
 event(delivery_confirmation(1,driverA,datime(2010, 12, 24, 0, 15, 0))).
36
 % Note: The ranking of the driverA is increased after just one delivery
38
 %halt.
```

6.1.3 flower_delivery_03

```
% Scenario 2:
 % In the following scenarios we assume that there are 3 stores (numbered 1,2,3).
3
 % The map, hence, is divided into three regions.
5
 % Pre-conditions:
7
 % Drivers E, F, G, H, I, J, K are in region 3
 % Driver F had 10 delivery alerts during previous 19 deliveries.
9
 % 00:00 Store 3 receives an order (System receives "delivery request" event).
11
 % 00:01 System matches drivers F,G,H,I,J,K by location and ranking (Driver E
 is filtered out due
 to his low rating).
15
 % 00:02 Bid request is sent to drivers F, G, H, I, J, K.
17
 % 00:03 Drivers F,G,H,I,J,K respond with "delivery bid", provide their current
 location and commit a pick-up time.
```

```
19
 \% 00:03-00:05. Store doesn't perform manual assignment (Alert is sent both to
2.1
 %
 the store and the system manager).
23
 % 00:06 Driver F is chosen by the store (manual assignment is finally performed
 after a 3 minute delay). Assignment is sent to driver F. Pick-up time
 %
25
 %
 and delivery time is set.
27
 % 00:10 Driver F arrives to the store while exceeding pick-up time by 6 minutes
 %
 (Pick-Up Alert expected). Pick-up confirmation is set.
29
 %
 % 00:25 F delivers the flowers to the customer while exceeding delivery time by
 %
 10 minutes (Delivery Alert expected). Delivery confirmation is provided.
31
33
 % 00:31 Rank of F is decreased by one.
 35
 37
 % Flags and configuration parameters
 start_assignment_time(2). % start assignment in sec
39
 % (2 min. in the specification)
 \verb|check_manual_assignment_time(3)|. \ \% \ \textit{check manual assignment in sec}
 % (1 min. in the specification)
41
 check_pick_up_time(2). % check pickup after in sec
43
 % (5 min. in the specification)
 check_delivery_time(3). % check delivery after in sec
45
 % (10 min. in the specification)
 ranking_threshold (20). % increment/decrement ranking for drivers after N deliv.
47
 % (20 deliveries in the specification)
 delivery_alarm_threshold(5).
49
 % (5 delivery alerts in the specification)
 51
 % Database for scenarion 01:
 store_record('store1',2,manual).
53
 driver_record('driverE',1).
55
 driver_record('driverF',3).
 driver_record('driverG',3).
57
 driver_record('driverH',3).
59
 driver_record('driverI'
 driver_record('driverJ',3).
 driver_record('driverK',3).
61
 {\tt gps\_to\_region(coordinates('N',X,'W',Y),'Region\_01')} :=
63
 0 = < x, x < 100,
65
 0 = < Y, Y < 100,
67
 gps_to_region(coordinates('N',X,'W',Y),'Region_02') :-
 100 = < x, x < 200,
69
 0 = < Y, Y < 100,
 ! .
 gps_to_region(coordinates('N',X,'W',Y),'Region_03') :-
 200 = < \times . \times < 300.
73
 0 = < Y, Y < 100,
 1.
```

```
% Pre-conditions:
 % Drivers E, F, G, H, I, J, K are in region 3
 % Drivers location: Drivers E, F, G, H, I, J, K are in region 3
 \texttt{event}(\texttt{gps\_location}(\texttt{driverE},\texttt{coordinates}(\ 'N'\ ,210.000\ ,\ 'W'\ ,10.000)))\,.
10
 event(gps_location(driverF,coordinates('N',210.000,'W',10.000))).
 \texttt{event}(\texttt{gps\_location}(\texttt{driverG},\texttt{coordinates}(\ 'N'\ ,210.000\ ,\ 'W'\ ,10.000))).
12
 event(gps location(driverH, coordinates('N', 210.000, 'W', 10.000))).
 event(gps_location(driverI, coordinates('N', 210.000, 'W', 10.000))).
14
 event(gps_location(driverJ,coordinates('N',210.000,'W',10.000))).
 event(gps_location(driverK, coordinates('N',210.000, 'W',10.000))).
18
 % Driver F had 10 delivery alerts during previous 19 deliveries.
 event(delivery_alert(-19,store1,driverF,datime(2010,1,1,0,0,0))).
 \texttt{event}(\texttt{delivery\_alert}(-18, \texttt{storel}, \texttt{driverF}, \texttt{datime}(2010, 1, 1, 0, 0, 0))).
20
 event(delivery\_alert(-17, storel, driverF, datime(2010, 1, 1, 0, 0, 0))).
 event(delivery_alert(-16,store1,driverF,datime(2010,1,1,0,0,0))).
22.
 event(delivery_alert(-15,store1,driverF,datime(2010.1.1.0.0.0.0))).
24
 event(delivery_alert(-14,store1,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_alert(-13,store1,driverF,datime(2010,1,1,0,0,0))).
26
 event(delivery_alert(-12,store1,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_alert(-11,store1,driverF,datime(2010,1,1,0.0.0))).
 event(delivery_alert(-10,store1,driverF,datime(2010,1,1,0,0,0))).
28
 % delivery_confirmation(DeliveryRequestId, DriverId, DeliveryTime)
30
 event(delivery_confirmation(-19,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_confirmation(-18,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_confirmation(-17,driverF,datime(2010,1,1,0,0,0))).
32
 event(delivery_confirmation(-16,driverF,datime(2010,1,1,0,0,0))).
 \texttt{event}(\texttt{delivery\_confirmation}(-15, \texttt{driverF}, \texttt{datime}(2010, 1, 1, 0, 0, 0)))\,.
34
 event(delivery_confirmation(-14,driverF,datime(2010,1,1,0,0,0))).
36
 event(delivery_confirmation(-13,driverF,datime(2010,1,1,0,0,0))).
 event(delivery confirmation(-12,driverF,datime(2010.1.1.0.0.0.0))).
38
 event(delivery_confirmation(-11,driverF,datime(2010,1,1,0,0,0))).
 \texttt{event}(\texttt{delivery\_confirmation}(-10, \texttt{driverF}, \texttt{datime}(2010, 1, 1, 0, 0, 0))).
40
 event(delivery_confirmation(-9,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_confirmation(-8,driverF,datime(2010,1,1,0,0,0))).
42
 event(delivery_confirmation(-7,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_confirmation(-6,driverF,datime(2010,1,1,0,0,0))).
 event(delivery_confirmation(-5,driverF,datime(2010,1,1,0,0,0))).
44
 event(delivery_confirmation(-4,driverF,datime(2010,1,1,0,0,0))).
 \texttt{event}(\texttt{delivery\_confirmation}(-3, \texttt{driverF}, \texttt{datime}(2010, 1, 1, 0, 0, 0)))\,.
46
 event(delivery_confirmation(-2,driverF,datime(2010,1,1,0,0,0))).
48
 event(delivery_confirmation(-1,driverF,datime(2010,1,1,0,0,0))).
50
 % 00:00 Store 3 receives an order (System receives "delivery request" event).
 event(delivery_request(store1, coordinates('N', 210.000, 'W', 10.000),
52
 datime(2010,1,2,0,0,0)).
54
 % 00:01 System matches drivers F,G,H,I,J,K by location and ranking (Driver E
56
 is filtered out due
 to his low rating).
 % 00:02 Bid request is sent to drivers F, G, H, I, J, K.
58
 % 00:03 Drivers F, G, H, I, J, K respond with "delivery bid", provide their current
60
 location and commit a pick-up time.
 event(delivery_bid(1,driverF,coordinates('N',210.000,'W',10.000),
62
 datime(2010,1,2,0,3,0)).
 event(delivery_bid(1,driverG,coordinates('N',210.000,'W',10.000),
64
 datime(2010,1,2,0,3,0)).
 event(delivery bid(1,driverH,coordinates('N',210.000, W',10.000),
 datime(2010,1,2,0,3,0)).
```

```
68
 \verb|event(delivery_bid(1,driverI,coordinates('N',210.000,'W',10.000)|,\\
 datime(2010,1,2,0,3,0)).
 event(delivery\_bid(1,driverJ,coordinates('N',210.000,'W',10.000),
70
 datime(2010,1,2,0,3,0)).
 event(delivery\_bid(1,driverK,coordinates('N',210.000,'W',10.000),
72
 datime(2010,1,2,0,3,0)).
74
 % 00:03-00:05. Store doesn't perform manual assignment (Alert is sent both to
76
 the store and the system manager).
78
 % We leave enough time for the alert to take place
80
 % 00:06 Driver F is chosen by the store (manual assignment is finally performed
82
 %
 after a 3 minute delay). Assignment is sent to driver F. Pick-up time
 and delivery time is set.
 %
84
 event(assignment(1,storel,coordinates('N',50.000,'W',50.000),
 datime(2010,1,2,0,6,0), driverF, datime(2010,1,2,0,10,0)).
86
88
 % 00:10 Driver Farrives to the store while exceeding pick—up time by 6 minutes
 (Pick-Up Alert expected). Pick-up confirmation is set.
90
 sleep(4).
 event(pick\_up\_confirmation(1,driverF,datime(2010, 1, 2, 0, 10, 0))).
92
 % 00:25 F delivers the flowers to the customer while exceeding delivery time by
94
 10 minutes (Delivery Alert expected). Delivery confirmation is provided.
96
 sleep(15).
 event(delivery_confirmation(1,driverF,datime(2010, 1, 2, 0, 25, 0))).
100
 % 00:31 Rank of F is decreased by one.
 % Note: The ranking of the driverA is decreased
102
 %halt.
104
```

6.2 Aggregates

6.2.1 aggregates_classic_01

```
print_trigger(start_aggr/0).
print_trigger(a/1).
print_trigger(min_comp_event/1).

### With rules

min_comp_event(100000) <- start_aggr.
min_comp_event(Min) <-

min_comp_event(MinTemp) seq
a(X) seq
prolog(min(X,MinTemp,Min)).</pre>
```

```
swipl -g
```

```
2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
4
 compile_event_file('test_01.event'),
6
 event(start_aggr),
 event(a(1)),
 event(a(2)),
8
 event(a(3)),
10
 findall(stored\_event(event(min\_comp\_event(X),T)), stored\_event(event(min\_comp\_event(X),T)) \leftarrow
 ( List=[ stored_event(event(min_comp_event(100000), [datime(_,_,_,_,_,), datime(_,_,_,_, \leftrightarrow
 ,\_,\_,\_)]))\,,\,\, \texttt{stored\_event(event(min\_comp\_event(1)\,,\,\,[datime(\_,\_,\_,\_,\_,\_,]\,,datime(\_,\_,\_,\_,\_)\,,datime(\_,\_,\_,\_,\_,])))})
 \_,\_,\_,\_))), stored_event(event(min_comp_event(1), [datime(\_,\_,\_,\_,\_,\_,), datime(\_,\_,\_\leftrightarrow)
 ,_,_,_,])))] ->
12
 \texttt{write}(\texttt{FH}, \texttt{'aggregates\_classic\_01} \setminus t \setminus tpassed \setminus n\texttt{'}) \ ;
 write(\texttt{FH}, \texttt{'aggregates\_classic\_01} \setminus \texttt{t} \setminus \texttt{tfailed} \setminus \texttt{n'}) \ ), \texttt{halt."}
```

6.2.2 aggregates_01

```
print_trigger(start_aggr/0).
print_trigger(a/1).
print_trigger(d/1).

d(Counter) <- start_aggr seq aggregate(count,a(Y),Counter).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 5
 compile_event_file('test_01.event'),
 event(start_aggr),
 7
 event(a(1)),
 event(a(2)),
 9
 event(a(0)),
 findall(stored_event(event(d(X),T)),stored_event(event(d(X),T)),List),
11
 ( List=[stored_event(event(d(0),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])])), \leftarrow
 \texttt{stored\_event}(\texttt{event}(\texttt{d}(1), \texttt{[datime}(\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_)])) \,, \, \, \texttt{stored\_event}(\longleftrightarrow \texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail
 datime(\_,\_,\_,\_,\_,\_), datime(\_,\_,\_,\_,\_,\_)]))] \rightarrow
 write(FH, 'aggregates_01\t\t\tpassed\n');
13
 write(FH, 'aggregates_01\t \t \t \t \), halt."
```

6.2.3 aggregates_02

```
print_trigger(start_aggr/0).
print_trigger(a/1).
print_trigger(d/1).

d(X) <- start_aggr seq aggregate(sum(Y),a(Y),X).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 \verb|compile_event_file('test_01.event')|,
 5
 event(start_aggr),
 7
 event(a(1)),
 event(a(2)),
 9
 event(a(3)),
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
11
 ( List=[stored_event(event(d(0),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])])), \leftrightarrow
 \texttt{stored\_event}(\texttt{event}(\texttt{d}(1), \texttt{[datime}(\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_)])) \,, \, \, \texttt{stored\_event}(\longleftrightarrow \texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail
 datime(_,_,_,_,_),datime(_,_,_,_,_,_)]))] ->
 write(FH, 'aggregates_02\t\t\t);
13
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'aggregates\_02} \setminus t \setminus t \setminus tfailed \setminus n\texttt{'}) \ \texttt{)}, \texttt{halt."}
```

6.2.4 aggregates_03

```
print_trigger(start_aggr/0).
print_trigger(a/1).
print_trigger(d/1).

d(X) <- start_aggr seq aggregate(min(Y),a(Y),X).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
3
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(start_aggr),
7
 event(a(1)),
 event(a(2)),
9
 event(a(3)),
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
 ( List=[ stored_event(event(d(100000),[datime(_,_,_,_,_,),datime(_,_,_,_,_,]))), \leftrightarrow
11
 datime(\_,\_,\_,\_,\_,\_), datime(\_,\_,\_,\_,\_,\_)]))] \rightarrow
 write(FH, 'aggregates_03 \ t \ t \ tpassed \ n') ;
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'aggregates\_03} \setminus t \setminus t \\ \texttt{tfailed} \\ \texttt{\sc n'}) \ \texttt{)}, \texttt{halt."}
13
```

6.2.5 aggregates_04

```
print_trigger(start_aggr/0).
print_trigger(a/1).
print_trigger(d/1).

d(X) <- start_aggr seq aggregate(max(Y),a(Y),X).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 \verb|compile_event_file('test_01.event')|,
 5
 event(start_aggr),
 event(a(1)),
 7
 event(a(2)),
 9
 event(a(3)),
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
11
 ( List=[ stored_event(event(d(-100000),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])])), \leftarrow
 \texttt{stored\_event}(\texttt{event}(\texttt{d}(1), \texttt{[datime}(\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_)])) \,, \, \, \texttt{stored\_event}(\longleftrightarrow \texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail}(\texttt{detail
 datime(\_,\_,\_,\_,\_,\_), datime(\_,\_,\_,\_,\_,\_)]))] \rightarrow
 \texttt{write}(\texttt{FH}, \texttt{'aggregates\_04} \setminus t \setminus t \setminus tpassed \setminus n \texttt{'}) \ ;
13
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'aggregates\_04} \\ \texttt{\colored} \\ \texttt{\
```

6.3 alarm 01

```
swipl -g
2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
4
 set_etalis_flag(store_fired_events,on),
 {\tt compile\_event\_file('test\_01.event')}\,,
6
 event(a(1)), sleep(2),
 findall(stored_event(event(b(X),T)),stored_event(event(b(X),T)),List),
8
 findall(stored_event(event(c(X2),T2)),stored_event(event(c(X2),T2)),List2),
 ( \  \, \text{List=[stored\_event(event(b(1),[datime(\_,\_,\_,\_,\_,],datime(\_,\_,\_,\_,\_,])))], List2=[} \leftarrow \\
 stored_event(c(1),[datime(_,_,_,_,),datime(_,_,_,_,])])]) -> 
10
 write(FH, 'alarm_01 \setminus t \setminus tpassed \setminus n');
 \label{eq:write} \texttt{write}(\texttt{FH}, \, \texttt{'alarm\_01} \, \backslash \, t \, \backslash \, t \, faile\, d \, \backslash n \, \texttt{'}) \ ), \texttt{halt."}
```

6.4 and 01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 3
 set_etalis_flag(store_fired_events,on),
 5
 compile_event_file('test_01.event'),
 event(a(1)),
 7
 event(b(1)),
 event(c(1)),
 9
 findall(stored\_event(event(d(1),T)), stored\_event(event(d(1),T)), List), (List = [ \leftarrow
 stored_event(event(d(1),[datime(_,_,_,_,),datime(_,_,_,_,_,])])),stored_event(\leftrightarrow datime(_,_,_,_,_,)))
 \texttt{event}(\texttt{d}(1) \; , \texttt{[datime}(\_,\_,\_,\_,\_,\_) \; , \texttt{datime}(\_,\_,\_,\_,\_,\_) \; \texttt{])) \; \texttt{]} \; -\!\!\!\!> \;
 write(FH, 'and_01\t \t \t \t );
 \label{eq:write} \textit{write}(\texttt{FH}, \texttt{'and\_01} \\ \texttt{\climber{t} \\ \climber{t} \\ \climber
11
```

6.5 channel **01**

```
print_trigger(a/2).
 print_trigger(b/2).
3
 fire_event(Agent,Event) :-
5
 findall(Channel,agent_channel(Agent,Channel),L),
 fire_event_channels(Event,L),
7
 fire_event_channels(Event,[]):-
11
 fire_event_channels(Event,[Channel|T]):-
 Event = .. [H|L],
 NewEvent =.. [H,Channel|L],
13
 event(NewEvent),
15
 fire_event_channels(Event,T),
17
 b(Channel,X) \leftarrow a(Channel,X).
19
 agent_channel(sensor1,channel1).
 agent_channel(sensor1,channel2).
21
 agent_channel(sensor2,channel2).
23
 agent_channel(sensor2,channel3).
 25
 %Define event types:
27
 %event_type(a/1,[number]). % facts
29
 %event_type(b/1,[number]).
 %check_event_type(X):-
 % X = ... [EventName | Args],
 % length (Args, Arity),
 % event_type(EventName/Arity, ArgumentTypes),
```

```
35
 % check_arg_types(Args, ArgumentTypes).
37
 %check\_arg\_types([],[]):-
 % !.
39
 %check_arg_types([Head | Args], [Type | ArgumentTypes]):-
 % Check = ...[Type, Head],
 % call(Check),
 % check_arg_types(Args, ArgumentTypes),
43
45
 %Define channels event types:
47
 %channel_types(channell,[a/1,b/1]).
49
 %-check if an event matches the types of a channel:
 %check_channel_input(Channel, Event):-
51
 % Event = ... [EventName | Args],
 % length (Args, Arity),
53
 % channel_types (Channel, EventTypes),
 % member(EventName/Arity, EventTypes),
55
 \% check_event_type(Event). \% checks if the arguments are ok
57
 %The predicate member/2 is the standard one in Prolog. I think its already defined in Etalis \leftrightarrow
 utils.P. Maybe its name there is my_member or something like that. Otherwise just search "←
 member Prolog" of Google. Same with length/2.
```

6.6 cnot_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
4 print_trigger(d/1).
6 d(X) <- (a(X) seq b(X)) cnot c(Y).</pre>
```

```
swipl -g

"open('../results.txt',append,FH),
 ['../../src/etalis.P'],

set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),

event(a(1)),
 event(b(1)),
```

6.7 during_01

```
swipl -g
 "open('../results.txt',append,FH),
 ['../../src/etalis.P'],

set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),

event(a(1)),
 event(b(1)),

findall(stored_event(event(e(X),T)),stored_event(event(e(X),T)),List),
 (List=[stored_event(event(e(1),[datime(_,_,_,_,_,_,],datime(_,_,_,_,_,])]))] ->
 write(FH,'during_01\t\t\t\tpassed\n');
 write(FH,'during_01\t\t\t\tfailed\n')),halt."
```

6.8 dynamic_updates_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
print_trigger(d/1).

noop_event <- a(X) seq b(X) do ins_event_rule(d(Y) <- c(Y)).

noop_event <- a(X) do ins_static_rule(s1 :- s2).

r1 rule: e(X) <- a(X).
noop_event <- b(X) do del_event_rule(r1 rule: e(X) <- a(X)).</pre>
```

```
swipl -g
2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
4
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(a(1)),
 event(b(1)),
 event(c(1)),
 event(a(1)),
10
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
 findall(stored\_event(event(e(X),T)),stored\_event(event(e(X),T)),List2), ((List=[\leftarrow
 \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_)]))],List2=[} \leftarrow \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_,]),datime(\_,\_,\_,\_,\_)]))]}.
 12
 write(\texttt{FH}, \texttt{'dynamic\_updates\_01} \setminus t \setminus tfailed \setminus n \texttt{'}) \text{ ,halt."}
```

6.9 equals_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
print_trigger(d/1).
print_trigger(e/1).

c(X) <- a(X) seq b(X).
d(X) <- a(X) seq b(X).

e(X) <- c(X) equals d(X).</pre>
```

```
swipl -g

"open('../results.txt',append,FH),
 ['../../src/etalis.P'],

set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),

event(a(1)),
 event(b(1)),

findall(stored_event(event(e(X),T)),stored_event(event(e(X),T)),List),
 (List=[stored_event(event(e(1),[datime(_,_,_,_,_,_),datime(_,_,_,_,_,_)]))] ->

write(FH, 'equals_01\t\t\t\passed\n');
 write(FH, 'equals_01\t\t\t\failed\n')),halt."
```

6.10 event_multiply_01

```
print_trigger(a/1).
print_trigger(b/1).

b(Y) <- a(X) event_multiply ( p(X,Y) ).

db( p(1,2) ).
db( p(1,3) ).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
5
 compile_event_file('test_01.event'),
 event(a(1)),
7
 findall(stored\_event(event(b(X),T)),stored\_event(event(b(X),T)),List),
 ( \  \, \text{List=[stored\_event(event(b(2),[datime(\_,\_,\_,\_,\_,],datime(\_,\_,\_,\_,\_,])))}, \leftarrow \\
 \verb|stored_event(b(3),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_)]))| \to \\
9
 write(FH, 'event\_multiply\_01 \setminus t \setminus tpassed \setminus n');
 \label{eq:write} \texttt{write(FH,'event\_multiply\_01\t t failed\n')),halt."}
```

6.11 finishes **01**

```
swipl -g
 "open('../results.txt',append,FH),
 ['../../src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(a(1)),
 event(b(1)),
 findall(stored_event(event(e(X),T)),stored_event(event(e(X),T)),List),
 (List=[stored_event(event(e(1),[datime(_,_,_,_,_,_),datime(_,_,_,_,_,_)]))] ->
 write(FH, 'finishes_01\t\t\t\passed\n');
 write(FH, 'finishes_01\t\t\t\failed\n')),halt."
```

6.12 fnot_01

```
print_trigger(a/1).
print_trigger(b/1).

d(X) <- b(X) fnot a(Y).</pre>
```

6.13 forall_seq_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(d/1).

d(X) <- a(X) forall_seq b(X).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(a(1)),
7
 event(a(1)),
 event(b(1)),
9
 \label{eq:cont_def} \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,,\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,,\texttt{List})\,,
 stored_event(event(d(1),[datime(_,_,_,_,),datime(_,_,_,_,_,)]))] ->
 \label{eq:write} \begin{split} & \text{write(FH,'forall\_seq\_01$\t\t\tpassed\n')}; \\ & \text{write(FH,'forall\_seq\_01$\t\t\tfailed\n')}, \text{halt."} \end{split}
11
```

6.14 garbage_collection_general_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(d/1).
```

 $d(X) \leftarrow a(X) \text{ seq } b(X).$

```
swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(garbage_control,general),
 set_etalis_flag(garbage_window,1),
7
 set_etalis_flag(garbage_window_step,1),
 compile_event_file('test_01.event'),
 event(a(1)), sleep(2),
 event(b(1)),
11
 event(a(2)),
 event(b(2)),
13
 \label{eq:findall} findall(stored\_event(event(d(X),T)), stored\_event(event(d(X),T)), List), (List = [ \leftrightarrow
 \verb|stored_event(event(d(2),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_)]))|| \rightarrow \\
 write(FH, 'garbage_collection_general_01\tpassed\n');
15
 \texttt{write}(\texttt{FH}, \texttt{'garbage\_collection\_general\_01} \setminus tfailed \setminus \texttt{n'}) \ ), \texttt{halt."}
```

6.15 garbage_collection_pattern_01

```
1
 swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
5
 compile_event_file('test_01.event'),
 event(a(1)), sleep(2),
 event(b(1)),
 \label{eq:condition} find all (\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,, \texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,, \texttt{List})\,,
 \label{eq:condition} find all (\texttt{stored\_event(event(c(X2),T2))}, \texttt{stored\_event(event(c(X2),T2))}, \texttt{List2)},
 ( List=[stored_event(event(d(1),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])])], List2=[]\leftrightarrow
11
 write(FH, 'garbage_collection_pattern_01\tpassed\n') ;
 \label{lem:write} \texttt{write}(\texttt{FH}, \texttt{'garbage\_collection\_pattern\_01} \setminus tfailed \setminus n \texttt{'}) \ ), \ \texttt{halt."}
```

6.16 java_interface_01

```
external_trigger(a/0).
external_trigger(b/0).
external_trigger(c/0).

c <- a seq b.</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
 ['../../src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(store_fired_events_java,on),
 compile_event_file('test_01.event'), fire_events_java([a],OutputList), fire_events_java([b-],OutputList2), nl, nl, write(OutputList), nl, nl, write(OutputList2), nl, halt."
```

6.17 justification_01

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

c <- a seq b.</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 3
 set_etalis_flag(store_fired_events,on),
 5
 set_etalis_flag(etalis_justification,on),
 compile_event_file('test_01.event'),
 7
 event(a),
 event(b).
 9
 findall(stored\_event(event(c,T)), stored\_event(event(c,T)), List), (List = [stored\_event(\leftrightarrow C,T)]
 \mathtt{event}(\mathtt{c}, [\, \mathtt{datime}(\_,\_,\_,\_,\_,\_)\,, \mathtt{datime}(\_,\_,\_,\_,\_,\_)\,])\,)\,] \,\to\,
 \label{eq:write} \begin{split} & \text{write(FH,'justification\_01$ $\setminus t$ tpassed $\setminus n'$) ;} \\ & \text{write(FH,'justification\_01$ $\setminus t$ tfailed $\setminus n'$) }, \text{ justify\_event(c,[T1,T2],J), } & \hookrightarrow \end{split}
11
 write_justification(J), halt."
```

6.18 justification_02

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

c <- a seq b.</pre>
```

6.19 justification_03

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

c <- a seq b.</pre>
```

```
1
 rm output.jpg
 3
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(etalis_justification,on),
 compile_event_file('test_01.event'),
 event(a).
 event(b),
 \texttt{findall(stored\_event(event(c,T)),stored\_event(event(c,T)),List), (List = [stored\_event(\leftarrow)] } \\
11
 \begin{array}{l} \texttt{event(c,[datime(\_,\_,\_,\_,\_,]),datime(\_,\_,\_,\_,\_,])))]} \rightarrow \\ \texttt{write(FH,'justification\_01} \land \texttt{t} \land \texttt{passed} \land \texttt{n'}) \end{array} ; 
 \texttt{write}(\texttt{FH}, \texttt{'justification\_01} \setminus \texttt{t} \setminus \texttt{tfailed} \setminus \texttt{n'}) \text{ ), justify\_event}(\texttt{c}, \texttt{[T1,T2]}, \texttt{J}), \ \hookleftarrow \ \texttt{verter}(\texttt{properties})
13
 write_justification(J), write_justification_udraw(justify_event(c,[T1,T2]),J,' \leftarrow
 output.udg'), halt."
 uDrawGraph -init ../../lib/remote-uDraw.txt
```

6.20 justification_04

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

c <- a seq b.</pre>
```

```
rm output.jpg
 3
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 5
 set_etalis_flag(store_fired_events,on),
 7
 set_etalis_flag(etalis_justification,on),
 compile_event_file('test_01.event'),
 9
 event(a),
 findall(stored\_event(event(c,T)), stored\_event(event(c,T)), List), (List = [] \rightarrow
 11
 write(FH, 'justification_02 \setminus t \setminus tpassed \setminus n');
 \texttt{write}(\texttt{FH}, \texttt{'justification\_02} \setminus \texttt{t} \setminus \texttt{ffailed} \setminus \texttt{n'}) \text{ ), nl,nl,write}(\texttt{'Justification for NOT c} \setminus \texttt{n'}), \hookleftarrow \texttt{vrite}(\texttt{'Justification for NOT c} \setminus \texttt{n'}), \smile \texttt{vrite}
 nl, justify_event(c,[T1,T2],J), write_justification(J), write_justification_udraw(\leftarrow
 justify_event(c,[T1,T2]),J,'output.udg'), halt."
13
 uDrawGraph -init ../../lib/remote-uDraw.txt
```

6.21 meets 01

```
print_trigger(a/1).
 print_trigger(b/1).
 print_trigger(c/1).
 print_trigger(e/1).
 print_trigger(e/1).
 print_trigger(f/1).

d(X) <- a(X) seq b(X).
 e(X) <- b(X) seq c(X).</pre>

11  f(X) <- d(X) meets e(X).
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
5
 event(a(1)),
7
 event(b(1)),
 event(c(1)),
9
 \label{eq:findall} \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{f}(\texttt{X})\,, \texttt{T}))\,, \texttt{stored\_event}(\texttt{event}(\texttt{f}(\texttt{X})\,, \texttt{T}))\,, \texttt{List})\,,
 write(FH, 'meets_01 \setminus t \setminus tpassed \setminus n');
11
```

6.22 or_01

```
print_trigger(a/1).
print_trigger(b/1).
```

```
print_trigger(d/1).

d(X) <- a(X) or b(X).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 5
 event(a(1)),
 event(b(2)),
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
 ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_)\ ,datime(\_,\_,\_,\_,\_,\_)]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_)\ ,datime(\_,\_,\_,\_,\_,\_)]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_,]\ ,datime(\_,\_,\_,\_,\_,\_)]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_,]\ ,datime(\_,\_,\_,\_,\_,\_)]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_,]\ ,datime(\_,\_,\_,\_,\_,\_)])))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_,]\ ,datime(\_,\_,\_,\_,\_,\_,])]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(d(1)\ ,[datime(\_,\_,\_,\_,\_,\_,]\ ,datime(\_,\_,\_,\_,\_,\_,])]))} \,, \leftarrow \, \, ( \  \, \text{List=[stored\_event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(e
 \verb|stored_event(event(d(2),[datime(\_,\_,\_,\_,\_,],datime(\_,\_,\_,\_,\_,])))| -> \\
 write(FH, 'or_01\t \t \t \t );
11
 write(FH, 'or_01\t\t\tfailed\n') ),halt."
```

6.23 out_of_order_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(d/1).

d(X) <- a(X) seq b(X).</pre>
```

```
swipl -g
 1
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
3
 set_etalis_flag(store_fired_events,on),
 5
 set_etalis_flag(out_of_order,on),
 {\tt compile\_event\_file('test\_01.event')}\;,
 7
 event(b(1),[2,2]),
 event(a(1),[1,1]),
 9
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
 ( List=[stored_event(event(d(1),[1,2]))] \rightarrow
11
 write(FH, 'out_of_order_01 \setminus t \setminus tpassed \setminus n');
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'out\_of\_order\_01} \backslash t \backslash t \backslash t \\ \texttt{failed} \backslash n \texttt{'}) \ ), \texttt{halt."}
```

6.24 par_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
print_trigger(d/1).

d(X) <- a(X) seq b(X) par c(X).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 5
 compile\_event\_file('test\_01.event'),
 event(a(1)),
 7
 event(c(1)),
 event(b(1)),
 9
 event(a(2)),
 event(b(2)),
11
 event(c(2)),
 \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X}),\texttt{T}))\,,\,\,\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X}),\texttt{T}))\,,\texttt{List})\,,\,\,(\texttt{ List = [} \leftarrow
 \label{local_state} $$ stored_event(event(d(1),[datime(\_,\_,\_,\_,\_,],datime(\_,\_,\_,\_,\_,])))] \to write(FH,'par_01\t\t\t);
13
 write(FH, 'par_01\t\t\t\tfailed\n') ),halt."
```

6.25 projection_01

```
print_trigger(a/5).
print_trigger(ce/1).

4 ce(A1) <- a(ID,A1,A2,A3,TS).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),
 2
 ['../../ src/etalis.P'],
 4
 set_etalis_flag(store_fired_events,on),
 compile\_event\_file('test\_01.event'),
 event(a(1,1,1,1,1)),
 6
 event(a(2,2,2,2,2)),
 8
 event(a(3,3,3,3,3)),
 \texttt{findall(stored\_event(event(ce(Al),T)),stored\_event(event(ce(Al),T)),List), (List = [ \leftarrow
 \verb|stored_event(event(ce(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,])))|, | stored_event| \leftarrow \\
 (\texttt{event}(\texttt{ce}(2), [\texttt{datime}(\_,\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_,\_)])), \ \texttt{stored\_event}(\texttt{event}(\texttt{ce}(3) \hookleftarrow \texttt{event}(\texttt{ce}(3), \texttt{event}(\texttt{event}(\texttt{ce}(3), \texttt{even
 ,[datime(_,_,_,_,_),datime(_,_,_,_,_,_)])) ] ->
 write(FH, 'projection_01 \ t \ t \ tpassed \ n');
10
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'projection\_01} \backslash t \backslash t \backslash tfailed \backslash n \texttt{'}) \ \texttt{)}, \texttt{halt."}
```

6.26 projection_join_02

```
swipl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 \verb|compile_event_file('test_01.event')|,
 5
 event(a(1,1,1,1,1)),
 7
 event(b(1,1,1,1,1)),
 event(a(2,2,2,2,2)),
 9
 event(b(2,2,2,2,2)),
 event(a(3,3,3,3,3)),
11
 event(b(3,3,3,3,3)),
 \texttt{findall(stored\_event(event(ce(Al),T)),stored\_event(event(ce(Al),T)),List), (List = [ \leftarrow
 \texttt{stored\_event}(\texttt{event}(\texttt{ce}(1), [\texttt{datime}(\_,\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_,\_)])), \ \texttt{stored\_event} \leftarrow \texttt{ce}(1), \texttt{datime}(1), \texttt{datime}
 (\mathsf{event}(\mathsf{ce}(2), [\mathsf{datime}(\_,\_,\_,\_,\_,\_), \mathsf{datime}(\_,\_,\_,\_,\_)])), \; \mathsf{stored\_event}(\mathsf{event}(\mathsf{ce}(3) \hookleftarrow 1))))
 , [\, {\tt datime}(\_,\_,\_,\_,\_,\_,\_) \, , {\tt datime}(\_,\_,\_,\_,\_,\_,] \, ) \, ) \, ] \, \rightarrow \! \\
13
 write(FH, 'projection_join_02 \setminus t \setminus tpassed \setminus n');
 write(FH, 'projection_join_02 \setminus t \setminus tfailed \setminus n') ,halt."
```

6.27 prolog_01

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

d <- a seq b seq c.
d <- d seq a.</pre>
```

```
sicstus —goal "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
3
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(prolog_backend, sicstus),
 compile\_event\_file('test\_01.event'),
5
 event(a),
7
 event(b),
 event(c),
9
 \texttt{findall(stored\_event(event(d,T)), stored\_event(event(d,T)),List), (List = [stored\_event(\leftarrow)] }
 \texttt{event(d,[datime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,]))),stored\_event(event(d,[datime(\_,\_,\_,\_,\_,\_)]))),}
 ,\_,\_,\_,\_,\_,\_)\;, \texttt{datime}(\_,\_,\_,\_,\_,\_,\_)\;])\;)\;]\;\to \;
 write(FH, 'prolog_01 \ sicstus \ t \ tpassed \ n') ;
11
 \label{eq:write} \verb|write(FH, 'prolog_01 sicstus(t) tfailed(n'))|, halt."
```

```
swipl -g

"open('../results.txt',append,FH),
 ['../../src/etalis.P'],

set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),

event(a),
 event(b),

event(c),
 event(a),
```

```
2
 set_etalis_flag(store_fired_events,on),
  4
 set_etalis_flag(prolog_backend,xsb),
 compile_event_file('test_01.event'),
  6
 event(a),
 event(b),
  8
 event(c),
 event(a),
10
 \texttt{findall(stored\_event(event(d,T)), stored\_event(event(d,T)),List), (List = [stored\_event(\leftarrow)] }
 \texttt{event(d,[datime(\_,\_,\_,\_,\_,\_)),datime(\_,\_,\_,\_,\_,\_)])),stored\_event(event(d,[datime(\_,\_,\_,\_,\_,\_)])), and it is a substitute of the context 
 ,\_,\_,\_,\_,\_,\_), datime(\_,\_,\_,\_,\_,\_,\_))))] ->
 write(FH, 'prolog_01 xsb\t\t\t);
 \texttt{write}(\texttt{FH}, \texttt{'prolog\_01} \ xsb \ t \ t \ t \ tfailed \ n \ ') \ ), \texttt{halt."}
12
```

```
1
 yappl -g
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 5
 set_etalis_flag(prolog_backend,yap),
 compile_event_file('test_01.event'),
 7
 event(a),
 event(b),
 9
 event(c),
 event(a),
11
 findall(stored\_event(event(d,T)), stored\_event(event(d,T)),List), (List = [stored\_event(\leftrightarrow C,T),List), (List = [stored\_event(\leftrightarrow C,T),List), (List = [stored\_event(event(d,T)),List), (List = [stored\_event(event(event(d,T)),List), (List = [stored\_event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(event(ev
 \texttt{event(d,[datime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,]))),stored\_event(event(d,[datime(\_,\_,\_,\_,\_,\_)]))),}
 ,\_,\_,\_,\_,\_,], datime(\_,\_,\_,\_,\_,\_,])))] ->
 \label{eq:write} \mbox{write(FH,'prolog_01 yap\t\t\tpassed\n') ;}
 write(FH, 'prolog_01 yap\t\t\tfailed\n')),halt."
13
```

6.28 revision 01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(d/1).

d <- a seq b.</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),

['../../src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(revision_flag,on),
```

```
compile_event_file('test_01.event'), (event(a),fail;true),
event(b),
findall(stored_event(event(d,T)), stored_event(event(d,T)),List), ( List = [] ->
write(FH, 'revision_01\t\t\tpassed\n');
write(FH, 'revision_01\t\t\tfailed\n')), halt."
```

6.29 selection_01

```
swipl -g
 2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 4
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(a(1,1,1,1,1)),
 event(a(2,2,2,2,2)),
 event(a(3,3,3,3,3)),
 \texttt{findall(stored\_event(event(ce(ID,A1,A2,A3,TS),T))}, \texttt{stored\_event(event(ce(ID,A1,A2,A3,TS),T)} \leftarrow \texttt{constant} + \texttt{constant} 
 \_,\_,\_,\_,\_))), stored_event(event(ce(2,2,2,2,2),[datime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_\leftrightarrow
 ,\_,\_)]))]] ->
10
 write(FH, 'selection_01 \setminus t \setminus t \setminus tpassed \setminus n');
 \texttt{write}(\texttt{FH}, \texttt{'selection\_01} \setminus t \setminus t \setminus tfailed \setminus n\texttt{'}) \text{ ),halt."}
```

6.30 selection_join_02

```
swipl -g
2
 "open('../results.txt',append,FH),
 ['../../src/etalis.P'],
4 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
6 event(a(1,1,1,1,1)),
```

```
event(b(1,1,1,1,1)),
event(a(2,2,2,2,2)),
event(b(2,2,2,2,2)),
event(b(3,3,3,3,3)),
event(b(3,3,3,3,3)),
findall(stored_event(event(ce(ID,A1,A2,A3,TS),T)),stored_event(event(ce(ID,A1,A2,A3,TS),T)

),List), (List = [stored_event(event(ce(1,1,1,1,1),[datime(_,_,_,_,_,_,),datime(_,_,,_,_,_,_,]))),stored_event(event(ce(2,2,2,2,2),[datime(_,_,,_,_,_,,_,),datime(_,_,,_,_,_,_,])))] ->
write(FH, 'selection_join_02\t\tpassed\n');
write(FH, 'selection_join_02\t\tfailed\n')),halt."
```

6.31 sequence_01

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

c <- a seq b.</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),

['../../src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 event(a),
 event(b),
 findall(stored_event(event(c,T)),stored_event(event(c,T)),List), ( List = [stored_event(c,[datime(_,_,_,_,_,_,),datime(_,_,_,_,_,_,)]))] ->
 write(FH, 'sequence_01\t\t\tpassed\n');
 write(FH, 'sequence_01\t\t\tfailed\n')),halt."
```

6.32 sequence_02

```
print_trigger(a/0).
print_trigger(b/0).
print_trigger(c/0).

d <- a seq b seq c.
d <- d seq a.</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),

['../../src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
compile_event_file('test_01.event'),
```

```
event(a),
event(b),
event(c),
event(a),
findall(stored_event(event(d,T)), stored_event(event(d,T)),List), (List = [stored_event(↔
event(d,[datime(_,_,_,_,_,_),datime(_,_,_,_,_,_)])),stored_event(event(d,[datime(_,_,_,_,_,_,_)]))] →
write(FH, 'sequence_01\t\t\t\passed\n');
write(FH, 'sequence_01\t\t\t\failed\n')),halt."
```

6.33 sequence_03

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
4 print_trigger(d/1).
6 d(X) <- a(X) seq b(X) seq c(X).
d(X) <- d(X) seq a(X).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 \verb|set_etalis_flag(store_fired_events, on)|,\\
5
 compile_event_file('test_01.event'),
 event(a(1)),
7
 event(b(1)),
 event(c(1)),
9
 event(a(1)),
 findall(stored\_event(event(d(1),T)), stored\_event(event(d(1),T)), List), (List = [ \leftrightarrow ]
 \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,]))),stored\_event(} \leftarrow \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,])))}
 11
 write(FH, 'sequence_03\t\t\tfailed\n')), halt."
```

6.34 sequence_04

```
%print_trigger(final_min(_)).
14
 \max_{compEvent(0)} <-
 start_compEvent.
16
 max_compEvent(Max) <-</pre>
 max_compEvent(MaxTemp) seq
18
 stock(1,Price,Volume) seq
 prolog(max(Price,MaxTemp,Max)).
20
 print_trigger(max_compEvent/1).
22
24
 %final_max(Max) \leftarrow max\_compEvent(Max) seq stop\_compEvent.
 %print_trigger(final_max(_)).
26
 buy_compEvent(NewPrice) <-</pre>
28
 ((min_compEvent(MinPrice) and max_compEvent(MaxPrice)) seq
 stock(1,NewPrice,NewVolume) )
 where (
30
 is(Threshold, MinPrice+(MaxPrice-MinPrice)/10),
32
 <(NewPrice, Threshold)
 ) .
34
 buy_compEvent2(NewPrice) <-</pre>
36
 (min_compEvent(MinPrice) par max_compEvent(MaxPrice)) seq
 stock(1,NewPrice,NewVolume) seq
 prolog(is(Threshold,MinPrice+((MaxPrice-MinPrice)/10))) seq
38
 prolog(<(NewPrice, Threshold)).</pre>
40
 print_trigger(buy_compEvent(_)).
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
5
 compile_event_file('test_01.event'),
 event(start_compEvent),
 event(stock(1,10,40)),
7
 event(stock(1,40,40)),
9
 event(stock(1,12,40)),
 event(stock(1,12,40)),
 \texttt{findall(stored\_event(event(buy\_compEvent(Y),T)), stored\_event(event(buy\_compEvent(Y),T)),} \leftarrow \texttt{}
11
 List), (List = [stored_event(event(buy_compEvent(10),[datime(_,_,_,_,_,1),datime(_,\leftarrow
 \_,\_,\_,\_,\_,])), stored_event(event(buy_compEvent(12),[datime(\_,\_,\_,\_,\_,1), datime(\_,\_\leftrightarrow
 ,\_,\_,\_,\_,\_)\;])\;)\;]\;\to
 write(FH, 'sequence_04\t\t\t);
13
 write(FH, 'sequence_04\t\t\tfailed\n') ), halt."
```

6.35 sequence_05

```
print_trigger(ce1/1).
print_trigger(ce2/2).
print_trigger(a/2).

ce2(X,Y3) <- a(X,Y1) seq a(X,Y2) seq a(X,Y3).</pre>
```

```
swipl -g
2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 4
 set_etalis_flag(store_fired_events,on),
 compile\_event\_file('test\_01.event'),
 event(a(1,1)),
 6
 event(a(1,2)),
 8
 event(a(1,3)),
 event(a(1,4)),
10
 \label{eq:findall} \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{ce2}(\texttt{X1},\texttt{X2}),\texttt{T})), \texttt{stored\_event}(\texttt{event}(\texttt{ce2}(\texttt{X1},\texttt{X2}),\texttt{T})), \texttt{List}), \; ( \; \texttt{List} \; \hookleftarrow \;
 = [stored_event(event(ce2(1,3),[datime(_,_,_,_,),datime(_,_,_,_,_,]))), \leftarrow
 \verb|stored_event(event(ce2(1,4),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])))|| -> \\
 write(FH, 'sequence_05\t \t \t \t);
12
 write(FH, 'sequence_05\t\t\t\tfailed\n') ),halt."
```

6.36 sharing_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
4 print_trigger(d/1).
6 c(X) <- a(X) seq b(X).
d(X) <- a(X) seq b(X).</pre>
```

```
swipl -g
 "open('../results.txt',append,FH),

['../../src/etalis.P'],
 set_etalis_flag(rule_sharing,on),
 set_etalis_flag(rule_sharing_debuging,on),
 set_etalis_flag(output_temporary_files,on),
 compile_event_file('test_01.event'),
 findall(X,event_clause_debuging(eventClause(unlabeled,X,seqf(a(_),b(_)))),List), (List=[\(\to\)
 temp_e_1(a(_),b(_))] ->
 write(FH, 'sharing_01\t\t\t\tpassed\n');
 write(FH, 'sharing_01\t\t\t\tfailed\n')),halt."
```

6.37 sharing_02

```
dl(X) <- a(X) seq b(X1) seq c(X2).

d2(X) <- a(X) seq b(X1) seq c(X2).

4 print_trigger(a/1).
 print_trigger(b/1).

8 print_trigger(d1/1).
 print_trigger(d2/1).</pre>
```

```
swipl -g
2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
4
 set_etalis_flag(rule_sharing,on),
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(output_temporary_files,on),
6
 compile\_event\_file('test\_01.event'),
8
 event(a(1)),
 event(b(1)),
10
 event(c(1)).
 findall(stored_event(event(dl(X),T)),stored_event(event(dl(X),T)),List),
 \texttt{findall(stored\_event(event(d2(X2),T2)),stored\_event(event(d2(X2),T2)),List2),} \ ((\texttt{List=[} \leftarrow \texttt{List}),\texttt{List}),\texttt{List}))
12
 \texttt{stored\_event(event(d1(1),[datime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,])))], List2=[} \leftarrow \texttt{Atime(\_,\_,\_,\_,\_,\_)}
 stored_event(event(d2(1),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])))] ) ->
 write(FH, 'sharing_02 \ t \ t \ tpassed \ n');
14
 write(FH, 'sharing_02 \setminus t \setminus tfailed \setminus n')), halt."
```

6.38 star_goal_01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(d/1).

d(X) <- a(X) seq b(X) star_times.</pre>
```

```
swipl -q
 1
 "open('../results.txt',append,FH),
 3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
 5
 event(a(1)),
 7
 event(b(1)),
 event(b(1)),
 9
 findall(stored\_event(event(d(X),T)),stored\_event(event(d(X),T)),List),
 ( List=[stored_event(event(d(1),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])])), \leftrightarrow
 \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,\_)])), stored\_event(} \leftarrow \texttt{atime(\_,\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,\_)})), \\
 event(d(1),[datime(_,_,_,_,_,_),datime(_,_,_,_,_,_)]))] \rightarrow
 \label{eq:write} \texttt{write}(\texttt{FH}, \texttt{'star\_goal\_01} \backslash t \backslash t \backslash tpassed \backslash n \texttt{'}) \ ;
11
 write(FH, 'star_goal_01\t\t\tfailed\n')),halt."
```

6.39 starts 01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
print_trigger(d/1).
print_trigger(e/1).
```

```
7 c(X) <- a(X) \text{ seq } b(X).

9 e(X) <- c(X) \text{ starts } d(X).
```

```
swipl -g
 "open('../results.txt',append,FH),
 ['../../src/etalis.P'],

4 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),

6 event(a(1)),
 event(b(1)),

7 findall(stored_event(event(e(X),T)),stored_event(event(e(X),T)),List),
 ( List=[stored_event(event(e(1),[datime(_,_,_,_,_,_),datime(_,_,_,_,_,_)]))] ->

8 write(FH, 'starts_01\t\t\t\tpassed\n');
 write(FH, 'starts_01\t\t\t\tfailed\n')),halt."
```

6.40 transitive_closure_01

```
print_trigger(edge_event/2).
print_trigger(reach/2).

reach(X,Y)<- reach(X,Z) seq edge_event(Z,Y).
reach(X,Y)<- edge_event(X,Y).</pre>
```

```
1
 swipl -g
 "open('../results.txt',append,FH),
3
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
5
 set_etalis_flag(event_consumption_policy,recent),
 set_etalis_flag(output_temporary_files,on),
 \verb|compile_event_file('test_01.event')|,
7
 event(edge_event(1,2)),
 event(edge_event(2,3)),
 event(edge_event(3,4)),
11
 findall(stored\_event(event(reach(X,Y),T)),stored\_event(event(reach(X,Y),T)),List),
 ( List=[stored_event(event(reach(1,2),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])]), \leftrightarrow
 \mathtt{stored\_event}(\mathtt{event}(\mathtt{reach}(2\,,3)\,,[\mathtt{datime}(\_,\_,\_,\_,\_)\,,\mathtt{datime}(\_,\_,\_,\_,\_)]))\,,\,\,\, \hookleftarrow\,\, (\mathsf{datime}(-,-,\_,\_,\_))
 \texttt{stored\_event(event(reach(2\,,4)\,,[datime(\_,\_,\_,\_,\_,\_)\,,datime(\_,\_,\_,\_,\_,\_)]))}\,,\,\, \hookleftarrow\,\, (-1)
 \verb|stored_event(event(reach(3,4),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])))|| -> \\
13
 write(FH, 'transitive_closure_01\t\tpassed\n') ;
 \label{eq:write} \verb|write| (\texttt{FH}, 'transitive\_closure\_01 \setminus t \setminus tfailed \setminus n') \ ), \verb|halt."|
```

6.41 transitive_closure_02

```
print_trigger(edge_event/2).
```

```
print_trigger(reach/2).

reach(X,Y)<- reach(X,Z) seq edge_event(Z,Y).
reach(X,Y)<- edge_event(X,Y).</pre>
```

```
swipl -q
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
3
 set_etalis_flag(store_fired_events,on),
 set_etalis_flag(event_consumption_policy,unrestricted),
5
 compile_event_file('test_01.event'),
7
 event(edge_event(1,2)),
 event(edge_event(2,3)),
9
 event(edge_event(3,4)),
 \label{eq:findall} \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{event}(\texttt{reach}(\texttt{X},\texttt{Y}),\texttt{T})), \texttt{stored\_event}(\texttt{event}(\texttt{reach}(\texttt{X},\texttt{Y}),\texttt{T})), \texttt{List}),
 11
 \mathtt{stored\_event}(\mathtt{event}(\mathtt{reach}(2\,,3)\,,[\mathtt{datime}(\_,\_,\_,\_,\_)\,,\mathtt{datime}(\_,\_,\_,\_,\_)]))\,,\,\,\, \hookleftarrow\,\, (\mathsf{datime}(-,-,\_,\_,\_))
 stored_event(event(reach(1,4),[datime(_,_,_,_,),datime(_,_,_,_,_,)])), \leftarrow
 \texttt{stored\_event(event(reach(2\,,4)\,,[datime(\_,\_,\_,\_,\_,\_)\,,datime(\_,\_,\_,\_,\_,\_)]))}\,,\,\, \hookleftarrow\,\, (-1)
 stored_{event}(event(reach(3,4),[datime(_,_,_,_,_,),datime(_,_,_,_,_,])))] \rightarrow
 write(FH, 'transitive\_closure\_02 \t tpassed \n');
13
 write(FH, 'transitive_closure_02\t\tfailed\n')),halt."
```

6.42 where 01

```
print_trigger(a/1).
print_trigger(b/1).
print_trigger(c/1).
print_trigger(d/1).

d(X) <- a(X) where (X>0).

d(Y) <- a(X) seq b(Y) where (Y>X).

d(Z) <- a(X) seq b(Y) seq c(Z) where (Y>X,Z>Y).
```

```
swipl -q
 "open('../results.txt',append,FH),
 2
 ['../../ src/etalis.P'],
 set_etalis_flag(store_fired_events,on),
 4
 compile_event_file('test_01.event'),
 event(a(1)),
 6
 event(a(0)),
 8
 event(b(1)),
 event(c(2)),
 10
 \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X}),\texttt{T}))\,,\,\,\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X}),\texttt{T}))\,,\texttt{List}\,)\,,\,\,(\texttt{ List}\,=\,[\,\leftrightarrow\,
 \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,]))),stored\_event(} \leftarrow \texttt{stored\_event(event(d(1),[datime(\_,\_,\_,\_,\_),datime(\_,\_,\_,\_,\_,])))}
 \texttt{event}(\texttt{d}(1), \texttt{[datime}(\_,\_,\_,\_,\_), \texttt{datime}(\_,\_,\_,\_,\_)])), \texttt{stored\_event}(\texttt{event}(\texttt{d}(2), \texttt{[} \hookleftarrow \texttt{a}(2), \texttt{
 datime(\_,\_,\_,\_,\_,\_), datime(\_,\_,\_,\_,\_,\_)]))] \rightarrow
 write(FH, 'where_01\t \t \t );
12
 write(FH, 'where_01\t \t \t tfailed \n') ),halt."
```

6.43 windows 01

```
swipl -g
 2
 "open('../results.txt',append,FH),
 ['../../ src/etalis.P'],
 4
 set_etalis_flag(store_fired_events,on),
 compile_event_file('test_01.event'),
6
 event(a(1)), sleep(2),
 event(b(1)),
 \label{eq:cont_def} \texttt{findall}(\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,,\texttt{stored\_event}(\texttt{event}(\texttt{d}(\texttt{X})\,,\texttt{T}))\,,\texttt{List})\,,
8
 findall(stored\_event(event(c(X2),T2)),stored\_event(event(c(X2),T2)),List2), ((List=[\leftarrow
 stored_event(event(d(1),[datime(_,_,_,_,_,),datime(_,_,_,_,_,_,)]))], List2=[]) \rightarrow
10
 write(FH, 'windows_01\t \t \t);
 write(FH, 'windows_01\t\t\tfailed\n')), halt."
```

Bibliography

- [1] J. F. Allen. Maintaining knowledge about temporal intervals. In *Communications of the ACM 26, 11, 832-843,* 1983.
- [2] D. Anicic, P. Fodor, R. Sthmer, and N. Stojanovic. An approach for data-driven and logic-based complex event processing, abstract paper. In *DEBS*, 2009.
- [3] D. Anicic, P. Fodor, R. Sthmer, and N. Stojanovic. Computing complex events in an event-driven and logic-based approach. system demo. In *DEBS*, 2009.
- [4] D. Anicic, P. Fodor, R. Sthmer, and N. Stojanovic. Efficient logic-based complex event processing and reactivity handling. In *Technical Report*, 2009. http://code.google.com/p/etalis/wiki/TechnicalReport.
- [5] D. Anicic, P. Fodor, R. Sthmer, and N. Stojanovic. Event-driven approach for logic-based complex event processing. In *CSE*, 2009.
- [6] P. Fodor and D. Anicic. The Fast Flower Delivery Use Case in ETALIS. http://code.google.com/p/etalis/wiki/\Fast_Flower_Delivery_Use_Case.
- [7] M. Li, M. Liu, L. Ding, E. A. Rundensteiner, and M. Mani. Event stream processing with out-of-order data arrival. In *ICDCSW*, 2007.
- [8] The ETALIS Team. The ETALIS Web site. http://code.google.com/p/etalis.

Index

aggregates, 48	equals, 23, 55
alarm, 51	etalis_justification/1, 20, 24
and, 23, 51	event/1, 25
average, 48	event2tr_transformation, 24
	event_consumption_policy/1, 20
binarization, 20	event_multiply, 23, 55
binarization/1, 24	event_trigger/1, 25
binarizer, 24	execute_event_stream_file/1, 18
	execute_event_stream_file/2, 25
channel, 52	execution, 20
check_event_rule_conditions_internal/4, 26	execution, 20
cnot, 23, 53	finishes, 23, 56
compilation, 20	fire_event_list_return_external_events/1, 25
compile_even_file/1, 19	flower_delivery, 28
compile_event_file/1, 25	fnot, 23, 56
compiler, 24	forall, 57
count, 48	forall_seq, 23
counter/2, 27	ioran_seq, 23
create_client/2, 26	garbage collection, 13
create_server/1, 26	garbage_collection_general, 57
current_datime/1, 24	garbage_collection_pattern, 58
	garbage_control/1, 20
date_time, 24	garbage_window/1, 20
datime, 25	garbage_window_step/1, 20
datime_minus_datime(+Datime,+Datime1,-Seconds),	general_garbage_collection, 26
25	get_etalis_flag/2, 26
datime_minus_sec/3, 25	get_etans_mag/2, 20
datime_plus_sec/3, 25	incCounter/1, 27
declarations	ins_event_rule/1, 25
export/1,19	,
import/2,19	java, 21
del_event_rule/1, 25	java_interface, 58
dispatch/1, 26	justification, 16, 59, 60
do, 23	justify_event/3, 26
during, 23, 54	justify_event_negative, 26
dynamic_updates, 54	justify_event_positive, 26
aj namio_upaucos, 54	, · · · · · · · · · · · · · · · · · · ·

label, 23 less_datime/2, 25 loading, 20 log, 26 logging/1, 20 logging_binary_file, 24 logging_to_file/1, 20 logging_TR_file/2, 25 max, 48 meets, 23, 61 memory management, 13 min, 48 modules ETALIS syntax, 19 notational conventions, 2 ntimes, 23 or, 23, 61 out-of-order, 12 out_of_order, 62 out_of_order/1, 21, 24 output_temporary_files/1, 21 par, 23, 62 parse_event_rules/2, 26 parsing, 20 pattern_garbage_collection, 26 projection, 63 prolog, 64 prolog_backend/1, 21 repeat_read/2, 26 reset_db/0, 26 resetCounter/1, 27 revision, 65 revision_flag/1, 21, 24 rule_sharing/1, 21 rule_sharing_debuging/1, 21 seeDB/0, 26 selection, 66 seq, 23 sequence, 67–69

set_difference/3, 27

set_etalis_flag/2, 26
set_intersection/3, 27
sharing, 70
spy_event/1, 25
star, 71
star_times, 23
start_garbage_collection, 26
starts, 23, 71
store_fired_events/1, 21
store_fired_events_java/1, 21
sum, 48
transitive, 72

where, 23, 73 windows, 74 write_justification/1, 26 write_justification_udraw/2, 26