PyCLIPS Manual Release 1.0

Francesco Garosi

Feb 22, 2008

E-mail: franz -dot- g -at- tin -dot- it

Copyright © 2002-2008 Francesco Garosi/JKS. All rights reserved.

See the end of this document for complete license and permissions information.

Abstract

This manual documents the high-level interface to the CLIPS system provided by the Pyclips module. This module allows the creation of a fully-functional CLIPS environment in a Python session, thus providing access to a well-known expert systems shell programmatically.

Pyclips incorporates most of the API bindings documented in the *Clips Reference Guide Vol. II: Advanced Programming Guide* (freely downloadable from the CLIPS web site, see below) and embeds these bindings in an Object Oriented layer, incorporating most CLIPS constructs into Python classes. Instances of these classes allow access to the status and functionality of the corresponding CLIPS objects.

Note: This manual is not intended to be a documentation of CLIPS itself. CLIPS is extensively documented in several manuals, which are available on the CLIPS website (see below). A comprehensive tutorial for CLIPS can also be downloaded. A reasonable knowledge of the CLIPS system is necessary to understand and use this module.

See Also:

Python Language Web Site
(http://www.python.org/)
for information on the Python language

CLIPS system web site

(http://www.ghg.net/clips/CLIPS.html)

for information on the CLIPS system

CONTENTS

1	Introduction	1		
	1.1 Overview			
	1.2 Implementation Structure			
	1.3 Other Usage Modes	. 7		
2	Module Contents	13		
	2.1 Top Level Functions and Constants	. 13		
3	Classes and Objects			
	3.1 Wrapper Classes	. 23		
	3.2 Template			
	3.3 Fact			
	3.4 Deffacts	. 27		
	3.5 Rule	. 28		
	3.6 Activation	. 29		
	3.7 Global	30		
	3.8 Function	31		
	3.9 Generic	. 32		
	3.10 Class	34		
	3.11 Instance	. 37		
	3.12 Definstances	. 38		
	3.13 Module	. 39		
	3.14 Environment	. 39		
	3.15 Status and Configuration Objects	40		
	3.16 I/O Streams	43		
	3.17 Predefined Classes	44		
A	Usage Notes	47		
	A.1 Environments	47		
	A.2 Multiple Ways			
	A.3 Python Functions in CLIPS			
В	The clipsclips Submodule	53		
C	Error Codes	55		
D	Multithreading	57		
\mathbf{E}	Missing Features	59		

F	Instal	lling PyCLIPS	61
		Installation	
G	Licen	se Information	63

CHAPTER

ONE

Introduction

1.1 Overview

This module aims to embed a fully functional CLIPS engine in Python, and to give to the developer a more Python-compliant interface to CLIPS without cutting down on functionalities. In fact CLIPS is compiled into the module in its entirety, and most API functions are bound to Python methods. However the direct bindings to the CLIPS library (implemented as the _clips submodule) are not described here: each function is described by an appropriate documentation string, and accessible by means of the help() function or through the **pydoc** tool. Each direct binding maps to an API provided function. For a detailed reference of the function see Clips Reference Guide Vol. II: Advanced Programming Guide, available for download at the CLIPS website.

PyCLIPS is also capable of generating CLIPS text and binary files: this allows the user to interact with sessions of the CLIPS system itself.

An important thing to know, is that PyCLIPS implements CLIPS as a separated² engine: in the CLIPS module implementation, CLIPS "lives" in its own memory space, allocates its own objects. The module only provides a way to send information and commands to this engine and to retrieve results from it.

1.1.1 Structure

PyCLIPS is organized in a package providing several classes and top-level functions. Also, the module provides some objects that are already instanced and give access to some of the CLIPS internal functions and structures, including debug status and engine I/O.

CLIPS is accessible through these classes and functions, that send appropriate commands to the underlying engine and retrieve the available information. Many of the CLIPS classes, constructs and objects are shadowed by Python classes and objects. However, whereas PyCLIPS classes provide a comfortable way to create objects that reference the actual engine objects, there is no one-to-one mapping between the two memory spaces: for instance, when a Python object is deleted (via the del command), the corresponding CLIPS object will still remain alive in the CLIPS memory space. An appropriate command is necessary to remove the object from the underlying engine, and this is provided by the module interface.

1.1.2 Interactive Usage

The PyCLIPS package can also be used interactively, since it can inspect an underlying CLIPS session and give some of the output that CLIPS usually provides when used as an interactive shell.

¹The order of parameters is changed sometimes, in order to allow a more intuitive use of default parameters in the Python interface: however the meaning of each parameter is described in the function documentation string, and it should not be difficult for the programmer to correctly understand the relationship between a module function and the corresponding CLIPS API.

²This has an impact on the way the module can be used, as the engine is only set up once when the module is imported the first time.

A simple interactive session with PyCLIPS follows:

```
>>> import clips
>>> clips.Reset()
>>> clips.Assert("(duck)")
<Fact 'f-1': fact object at 0x00DE4AE0>
>>> clips.BuildRule("duck-rule", "(duck)", "(assert (quack))", "the Duck Rule")
<Rule 'duck-rule': defrule object at 0x00DA7E00>
>>> clips.PrintRules()
duck-rule
>>> clips.PrintAgenda()
MATN:
 duck-rule: f-1
For a total of 1 activation.
>>> clips.PrintFacts()
 (initial-fact)
 (duck)
For a total of 2 facts.
>>> clips.Run()
>>> clips.PrintFacts()
f-0
 (initial-fact)
f-1
 (duck)
 (quack)
For a total of 3 facts.
```

Users of the CLIPS interactive shell will find the PyCLIPS output quite familiar. In fact the Print <object>() functions are provided for interactive use, and retrieve their output directly from the underlying CLIPS engine I/O subsystem, in order to resemble an interactive CLIPS session. Other functions are present to retrieve object names, values and the so called *pretty-print forms* for programmatic use.

1.2 Implementation Structure

This section describes the guidelines and considerations that lead to this CLIPS interface implementation. For the developers which normally use CLIPS as a development environment or expert systems shell, the architecture of the Pyclips module will look a little bit different, and in some ways could also seem confusing.

The main topics covered by these sections are the *Implementation of Constructs as Classes*, the *Implementation of CLIPS I/O Subsystem*, the *Configuration and Debug Objects*, the *Coexistence of Global and Environment-Aware Engines* and the *Conventions used for Naming* which explains the rules that helped choose the current naming scheme for classes, functions and objects implemented in PyCLIPS.

1.2.1 Implementation of Constructs as Classes

CLIPS users know that this shell offers several constructs to populate the system memory. These constructs are not described here, since a detailed explaination of the CLIPS language can be found in the official CLIPS documentation. These constructs, many of which have their particular syntax, create "objects" (not necessarily in the sense of OOP³, although some of these can be Instances of Classes) in the subsystem memory.

The choice of implementing most of these constructs as classes gives to Pyclips a more organic structure. Most of the construct classes share similarities which make the interface structure simpler and the access to CLIPS objects

³In fact, the word *object* is used here to indicate an item that takes part in a program. For instance, one such object can be a Rule: it is not a proper OO object, but something that in imperative languages would act as a control structure.

more systematic.

Most constructs are implemented as *factory functions* which return instances of Python classes. These Python instances (that shadow the corresponding CLIPS objects), on their turn, have methods and properties which operate directly on the objects they map in the CLIPS subsystem. Methods and properties provide both access and *send messages* to these objects.

An example of this follows:

```
>>> import clips
>>> f0 = clips.Assert("(duck)")
>>> print f0
f-0
>>> print f0.Exists()
True
>>> f0.Retract()
>>> print f0.Exists()
```

In the above example, a fact ((duck)) is asserted and then retracted. The assertion is done by means of a module-level function (Assert()) and the fact is retracted using a method of the shadow object (f0). A verification on the CLIPS fact object, using the Python Fact instance⁴ f0's method Exists(), shows that after invoking the Retract() method of f0 the fact object does no longer exists in the CLIPS subsystem, thus it has been actually retracted.

As stated previously, this does not remove the Python object (a Fact instance) from the namespace pertinent to Python itself: as it can be seen from the code snip shown above, £0 is still a functional instance, and can be queried about the existence of the corresponding object in CLIPS.

Objects in the CLIPS operating space can be referenced by more than a Python object (or even not be referenced at all, if CLIPS creation does not correspond to a Python assignment), as demonstrated by the following code:

```
>>> clips.Reset()
>>> f1 = clips.Assert("(duck)")
>>> clips.Assert("(quack)")
<Fact 'f-2': fact object at 0x00DE8420>
>>> f1
<Fact 'f-1': fact object at 0x00DE3020>
>>> f1 = clips.FactList()
>>> f1b = f1[1]
>>> f1b
<Fact 'f-1': fact object at 0x00E08C40>
```

Both fI and fIb refer to the same object in CLIPS namespace, but their address is different: in fact they are two different Python objects (equality test fails) but correspond to the same fact in CLIPS.

See Also:

Clips Reference Guide Vol. I: Basic Programming Guide the main reference for the CLIPS language

⁴It should be clear that terminology differs semantically from Python system to the CLIPS system: while OOP, to which terms used in Python are coherent, uses the words *method*, *instance* and so on with a particular meaning (to which Python developers are familiar), CLIPS terminology often differs from OOP, sometimes only slightly but at other times more substantially. The reader should note that throughout this manual each term is used – as far as possible – with the meaning that it assumes in its specific environment. In this case, the word *instance* represents the instance of a Python class, and is not referred to an entity in CLIPS.

1.2.2 Implementation of CLIPS I/O Subsystem

The CLIPS shell interacts with the user answering to typed in commands with some informational output. An interactive CLIPS session will show this:

```
CLIPS> (reset)
CLIPS> (watch activations)
CLIPS> (defrule duck-rule "the Duck Rule"
 (duck)
 (assert (quack)))
CLIPS> (assert (duck))
==> Activation 0 duck-rule: f-1
<Fact-1>
CLIPS> (run)
CLIPS> (facts)
f-0
 (initial-fact)
 (duck)
f-1
f-2
 (quack)
For a total of 3 facts.
```

Each time a fact is asserted, CLIPS outputs a string containing its index, and since we decided to show some debug output about activations, CLIPS produces a line as soon as duck is asserted, since duck-rule would be activated by this. Although in an interactive session all of the output would go to the terminal, CLIPS logically considers the "streams" for different output types as separated: in fact, debug output (the one generated by the watch command) goes to a special stream called wtrace. In this special case, for instance, the debug output can be captured by Pyclips through a special stream-like Python object, which provides a Read () function. Comparing the behaviour of two interactive sessions, the former in the CLIPS subsystem and the latter in Python, will help to understand the close relationship between CLIPS I/O and Pyclips stream objects. CLIPS will interact with the user as follows:

And the Python counterpart follows:

⁵Note that Read () is capitalized: this is because the stream-like objects do not really act as "files" as many objects which can be read in Python do. So it becomes impossible to use these Pyclips objects where a file-like object is to be used.

```
>>> import clips
>>> clips.DebugConfig.ActivationsWatched = True
>>> r0 = clips.BuildRule("sayhello", "(hello)",
 '(printout stdout "hello, world!" crlf)')
>>> print r0.PPForm()
(defrule MAIN::sayhello
 (hello)
 (printout stdout "hello, world!" crlf))
>>> clips.Assert("(hello)")
<Fact 'f-0': fact object at 0x00DE81C0>
>>> t = clips.TraceStream.Read()
>>> print t
==> Activation 0
 savhello: f-0
>>> clips.Run()
>>> t = clips.StdoutStream.Read()
>>> print t
hello, world!
```

The I/O access objects can be used both in interactive and unattended sessions. In this case, they can be useful to retrieve periodical information about CLIPS internal status, since most of the output provided can be easily interpreted in a programmatic way. Also, there is one more stream called *StdinStream* (which has a Write () method) that might be useful to send input to the CLIPS engine when some "user interaction" is required⁶.

There is no way to create other instances of these streams: the high-level module hides the class used to build these objects. This is because the I/O streams have to be considered like "physical devices" whose use is reserved to the engine to report trace and debug information as well as user requested output.

These I/O streams will be described later in the detail, since each one can be used to report about a specific task.

Note: The streams have to be explicitly read: there is no way to receive a notification from CLIPS that some output has been written. In other words, the PyCLIPS engine is not *event driven* in its interaction with Python.

1.2.3 Configuration and Debug Objects

As well as I/O streams, there are two other objects directly provided by PyCLIPS. These objects provide access to the CLIPS engine global configuration. Many aspects of the CLIPS engine, that in the command line environment would be configured using particular commands, are accessible via the *EngineConfig* (global engine configuration) object and the *DebugConfig* (global debug and trace configuration) object. For example, we can take the code snip shown above:

```
>>> clips.DebugConfig.ActivationsWatched = True

(...)

>>> t = clips.TraceStream.Read()
>>> print t
==> Activation 0 sayhello: f-0
```

The clips.DebugConfig.ActivationsWatched = True line tells to the underlying subsystem that debug

⁶This only happens actually when CLIPS invokes the read or readline functions.

information about *rule activations* has to be written to the proper stream (the stream dedicated to debug output in CLIPS is called wtrace and is accessible in PyCLIPS through the *TraceStream* object).

As it has been said for the I/O streams, these objects cannot be instanced by the user: access to these objects affects global (or at least *environmental*, we will see the difference later) configuration, so it would be of no meaning for the user to create more, possibly confusing, instances of such objects.

1.2.4 Coexistence of Global and Environment-Aware Engines

As of version 6.20, CLIPS API offers the possibility to have several *environments* in which to operate. We can consider environments as separate engines that only share the operating mode, in other words "the code". PyCLIPS also implements environments by means of a special Environment class. This class implements all the features provided by the top level methods and classes. The Environment class reimplements all classes provided by PyCLIPS, but – although their behaviour is quite similar – methods of classes provided by Environment only affect the CLIPS environment represented by the Environment instance itself.

There is normally no need to use environments. However, access to them is provided for CLIPS "gurus" who want to have more than one engine working at the same time. The end user of PyCLIPS will see no real difference between a call to a function and its environmental counterpart (defined as *companion function* in the official CLIPS documentation), apart from being called as a member function of an Environment object.

A simple example will be explanatory:

```
>>> clips.Clear()
>>> clips.Reset()
>>> e0 = clips.Environment()
>>> e1 = clips.Environment()
>>> e0.Assert("(duck)")
<Fact 'f-0': fact object at 0x00E7D960>
>>> e1.Assert("(quack)")
<Fact 'f-0': fact object at 0x00E82220>
>>> e0.PrintFacts()
f-0
 (duck)
For a total of 1 fact.
>>> e1.PrintFacts()
f-0
 (quack)
For a total of 1 fact.
```

1.2.5 Using External Functions in CLIPS

Pyclips gives the ability to users to call Python code from within the CLIPS subsystem. Virtually every function defined in Python can be called from CLIPS code using the special CLIPS function python-call. However, since CLIPS has different basic types than Python, in most cases it would be useful for modules that implement function to be called in the CLIPS engine to import the Pyclips module themselves, in order to be aware of the structures that CLIPS uses.

Functions have to be registered in PyCLIPS in order to be available to the underlying engine, and the registration process can dynamically occur at any moment.

A simple example follows:

A more detailed description of the features provided by python-call can be found in the appendices.

1.2.6 Conventions Used for Naming

In Pyclips, the simple convention that is used is that all valuable content exposed has a name beginning with a capital letter. Names beginning with a single underscore have normally no meaning for the Pyclips user. Functions, class names and objects use mixed capitals (as in Java), and *manifest constants* (names used in *lieu* of explicit values to pass instructions to CLIPS functions or properties) are all capitalized, as is usual for the C language.

CLIPS users will perhaps be confused because often the constructs in CLIPS are expressed by keywords containing a def prefix. The choice was made in PyCLIPS to drop this prefix in many cases: the use of this prefix has a strong logic in the CLIPS language, because in this way the developer knows that a *construct* is used, that is, a *definition* is made. The keyword used to instance this definition, both encapsulates the meaning of definition itself, and also the type of construct that is being defined (e.g. define a rule is defrule), thus avoiding making constructs more difficult by means of two separate keywords. In PyCLIPS, since the definition happens at class declaration and the instantiation of classes shadows a construct definition when it has already been performed, it seemed unnecessary to keep the prefix: in fact, to follow the above example, it does not seem correct to refer to a rule within the CLIPS subsystem as a "Defrule" object, hence it is simply referred to as a Rule.

1.2.7 Pickling Errors

Python objects cannot be pickled or unpickled. This is because, since pickling an object would save a reference to a CLIPS entity – which is useless across different PyCLIPS sessions – the unpickling process would feed the underlying engine in an unpredictable way, or at least would reference memory locations corresponding to previous CLIPS entities without the engine having them allocated.

One better way to achieve a similar goal is to use the Save() or BSave() (and related Load() or BLoad()) to save the engine⁷ status in its entirety.

If a single entity is needed, its pretty-print form can be used in most cases to recreate it using the Build() functions.

1.3 Other Usage Modes

It is also interesting that, by using some particular functions and the provided I/O subsystem, even "pure" CLIPS programs can be executed by PyCLIPS, and while the simple output from CLIPS can be read to obtain feedback, the possibility of inspecting the internal CLIPS subsystem state remains.

The following example, taken from the CLIPS website⁸, illustrates this: first we take a full CLIPS program, saved as 'zebra.clp', and reported below:

⁷The mentioned functions are also *members* of the Environment class, in which case the Environment status is saved.

⁸In fact the file has been slightly reformatted for typesetting reasons.

```
Who Drinks Water? And Who owns the Zebra?
;;;
;;;
 Another puzzle problem in which there are five
;;;
 houses, each of a different color, inhabited by
;;;
 men of different nationalities, with different
;;;
 pets, drinks, and cigarettes. Given the initial
;;;
 set of conditions, it must be determined which
;;;
 attributes are assigned to each man.
;;;
;;;
 CLIPS Version 6.0 Example
;;;
;;;
 To execute, merely load, reset and run.
;;;
(deftemplate avh (field a) (field v) (field h))
(defrule find-solution
 ; The Englishman lives in the red house.
(avh (a nationality) (v englishman) (h ?n1))
  (avh (a color) (v red) (h ?c1&?n1))
; The Spaniard owns the dog.
  (avh (a nationality) (v spaniard) (h ?n2&~?n1))
  (avh (a pet) (v dog) (h ?p1&?n2))
; The ivory house is immediately to the left of the green house,
  ; where the coffee drinker lives.
  (avh (a color) (v ivory) (h ?c2&~?c1))
  (avh (a color) (v green) (h ?c3\&^?c2\&^?c1\&=(+ ?c2 1)))
  (avh (a drink) (v coffee) (h ?d1&?c3))
; The milk drinker lives in the middle house.
  (avh (a drink) (v milk) (h ?d2&~?d1&3))
; The man who smokes Old Golds also keeps snails.
  (avh (a smokes) (v old-golds) (h ?s1))
  (avh (a pet) (v snails) (h ?p2&~?p1&?s1))
; The Ukrainian drinks tea.
  (avh (a nationality) (v ukrainian) (h ?n3&~?n2&~?n1))
  (avh (a drink) (v tea) (h ?d3&~?d2&~?d1&?n3))
; The Norwegian resides in the first house on the left.
  (avh (a nationality) (v norwegian) (h ?n4&~?n3&~?n2&~?n1&1))
; Chesterfields smoker lives next door to the fox owner.
  (avh (a smokes) (v chesterfields) (h ?s2&~?s1))
  (avh (a pet) (v fox)
 (h ?p3\&^?p2\&^?p1\&:(or (= ?s2 (- ?p3 1)) (= ?s2 (+ ?p3 1))))
```

```
; The Lucky Strike smoker drinks orange juice.
  (avh (a smokes) (v lucky-strikes) (h ?s3&~?s2&~?s1))
  (avh (a drink) (v orange-juice) (h ?d4&~?d3&~?d2&~?d1&?s3))
; The Japanese smokes Parliaments
  (avh (a nationality) (v japanese) (h ?n5\&^?n4\&^?n3\&^?n2\&^?n1))
  (avh (a smokes) (v parliaments) (h ?s4&~?s3&~?s2&~?s1&?n5))
; The horse owner lives next to the Kools smoker,
  ; whose house is yellow.
  (avh (a pet) (v horse) (h ?p4&~?p3&~?p2&~?p1))
  (avh (a smokes) (v kools)
 (h ?s5\&^?s4\&^?s3\&^?s2\&^?s1\&: (or (= ?p4 (- ?s5 1)) (= ?p4 (+ ?s5 1)))))
  (avh (a color) (v yellow) (h ?c4&~?c3&~?c2&~?c1&?s5))
; The Norwegian lives next to the blue house.
  (avh (a color) (v blue)
 (h ?c5&^?c4&^?c3&^?c2&^?c1&:(or (= ?c5 (- ?n4 1)) (= ?c5 (+ ?n4 1)))))
; Who drinks water? And Who owns the zebra?
  (avh (a drink) (v water) (h ?d5&~?d4&~?d3&~?d2&~?d1))
  (avh (a pet) (v zebra) (h ?p5&~?p4&~?p3&~?p2&~?p1))
=>
  (assert (solution nationality englishman ?n1)
 (solution color red ?c1)
 (solution nationality spaniard ?n2)
 (solution pet dog ?p1)
 (solution color ivory ?c2)
 (solution color green ?c3)
 (solution drink coffee ?d1)
 (solution drink milk ?d2)
 (solution smokes old-golds ?s1)
 (solution pet snails ?p2)
 (solution nationality ukrainian ?n3)
 (solution drink tea ?d3)
 (solution nationality norwegian ?n4)
 (solution smokes chesterfields ?s2)
 (solution pet fox ?p3)
 (solution smokes lucky-strikes ?s3)
 (solution drink orange-juice ?d4)
 (solution nationality japanese ?n5)
 (solution smokes parliaments ?s4)
 (solution pet horse ?p4)
 (solution smokes kools ?s5)
 (solution color yellow ?c4)
 (solution color blue ?c5)
 (solution drink water ?d5)
 (solution pet zebra ?p5))
  )
(defrule print-solution
  ?f1 <- (solution nationality ?n1 1)</pre>
  ?f2 <- (solution color ?c1 1)</pre>
```

```
?f3 <- (solution pet ?p1 1)
 ?f4 <- (solution drink ?d1 1)
 ?f5 <- (solution smokes ?s1 1)</pre>
 ?f6 <- (solution nationality ?n2 2)
 ?f7 <- (solution color ?c2 2)</pre>
 ?f8 <- (solution pet ?p2 2)
 ?f9 <- (solution drink ?d2 2)
 ?f10 <- (solution smokes ?s2 2)
 ?f11 <- (solution nationality ?n3 3)</pre>
 ?f12 <- (solution color ?c3 3)</pre>
 ?f13 <- (solution pet ?p3 3)
 ?f14 <- (solution drink ?d3 3)
 ?f15 <- (solution smokes ?s3 3)
 ?f16 <- (solution nationality ?n4 4)
 ?f17 <- (solution color ?c4 4)</pre>
 ?f18 <- (solution pet ?p4 4)
 ?f19 <- (solution drink ?d4 4)
 ?f20 <- (solution smokes ?s4 4)
 ?f21 <- (solution nationality ?n5 5)
 ?f22 <- (solution color ?c5 5)</pre>
 ?f23 <- (solution pet ?p5 5)
 ?f24 <- (solution drink ?d5 5)
 ?f25 <- (solution smokes ?s5 5)
(retract ?f1 ?f2 ?f3 ?f4 ?f5 ?f6 ?f7 ?f8 ?f9 ?f10 ?f11 ?f12 ?f13 ?f14
 ?f15 ?f16 ?f17 ?f18 ?f19 ?f20 ?f21 ?f22 ?f23 ?f24 ?f25)
(format t "HOUSE | %-11s | %-6s | %-6s | %-12s | %-13s%n"
 Nationality Color Pet Drink Smokes)
(format t "-----
(format t " 1
 | %-11s | %-6s | %-6s | %-12s | %-13s%n" ?n1 ?c1 ?p1 ?d1 ?s1)
(format t " 2 | %-11s | %-6s | %-6s | %-12s | %-13s%n" ?n2 ?c2 ?p2 ?d2 ?s2)
(format t " 3 | %-11s | %-6s | %-6s | %-12s | %-13s%n" ?n3 ?c3 ?p3 ?d3 ?s3)
(format t " 4 | %-11s | %-6s | %-6s | %-12s | %-13s%n" ?n4 ?c4 ?p4 ?d4 ?s4)
(format t " 5 | %-11s | %-6s | %-6s | %-12s | %-13s%n" ?n5 ?c5 ?p5 ?d5 ?s5)
(printout t crlf crlf))
(defrule startup
  =>
(printout t
"There are five houses, each of a different color, inhabited by men of" crlf
"different nationalities, with different pets, drinks, and cigarettes." crlf
"The Englishman lives in the red house. The Spaniard owns the dog."
 crlf
"The ivory house is immediately to the left of the green house, where"
"the coffee drinker lives. The milk drinker lives in the middle house." crlf
"The man who smokes Old Golds also keeps snails. The Ukrainian drinks" crlf
"tea. The Norwegian resides in the first house on the left. The"
 crlf)
(printout t
"Chesterfields smoker lives next door to the fox owner. The Lucky"
"Strike smoker drinks orange juice. The Japanese smokes Parliaments."
"The horse owner lives next to the Kools smoker, whose house is yellow." crlf
"The Norwegian lives next to the blue house."
crlf
 "Now, who drinks water? And who owns the zebra?" crlf crlf)
  (assert (value color red)
 (value color green)
 (value color ivory)
 (value color yellow)
```

```
(value color blue)
 (value nationality englishman)
 (value nationality spaniard)
 (value nationality ukrainian)
 (value nationality norwegian)
 (value nationality japanese)
 (value pet dog)
 (value pet snails)
 (value pet fox)
 (value pet horse)
 (value pet zebra)
 (value drink water)
 (value drink coffee)
 (value drink milk)
 (value drink orange-juice)
 (value drink tea)
 (value smokes old-golds)
 (value smokes kools)
 (value smokes chesterfields)
 (value smokes lucky-strikes)
 (value smokes parliaments))
(defrule generate-combinations
  ?f <- (value ?s ?e)
 (retract ?f)
 (assert (avh (a ?s) (v ?e) (h 1))
 (avh (a ?s) (v ?e) (h 2))
 (avh (a ?s) (v ?e) (h 3))
 (avh (a ?s) (v ?e) (h 4))
 (avh (a ?s) (v ?e) (h 5))))
```

then we execute all commands (using the BatchStar() function) in the current Environment of an interactive PyCLIPS session:

```
>>> clips.BatchStar("zebra.clp")
>>> clips.Reset()
>>> clips.Run()
>>> s = clips.StdoutStream.Read()
>>> print s
There are five houses, each of a different color, inhabited by men of different nationalities, with different pets, drinks, and cigarettes.
```

The Englishman lives in the red house. The Spaniard owns the dog. The ivory house is immediately to the left of the green house, where the coffee drinker lives. The milk drinker lives in the middle house. The man who smokes Old Golds also keeps snails. The Ukrainian drinks tea. The Norwegian resides in the first house on the left. The Chesterfields smoker lives next door to the fox owner. The Lucky Strike smoker drinks orange juice. The Japanese smokes Parliaments. The horse owner lives next to the Kools smoker, whose house is yellow. The Norwegian lives next to the blue house.

Now, who drinks water? And who owns the zebra?

```
| Smokes
HOUSE | Nationality | Color | Pet | Drink
 _____
 1 | norwegian | yellow | fox | water | kools
 | ukrainian | blue | horse | tea
 | chesterfields
 | englishman | red | snails | milk | old-golds
 | spaniard | ivory | dog | orange-juice | lucky-strikes
 | japanese | green | zebra | coffee | parliaments
>>> clips.PrintFacts()
f-0 (initial-fact)
f-26
 (avh (a smokes) (v parliaments) (h 1))
f-27 (avh (a smokes) (v parliaments) (h 2))
f-28
 (avh (a smokes) (v parliaments) (h 3))
```

[... a long list of facts ...]

```
f-150 (avh (a color) (v red) (h 5))
For a total of 126 facts.
>>> li = clips.FactList()
>>> for x in li:
... if str(x) == 'f-52':
... f52 = x
>>> f52
<Fact 'f-52': fact object at 0x00E6AA10>
>>> print f52.PPForm()
f-52 (avh (a drink) (v tea) (h 2))
```

You can just copy the program above to a file, say 'zebra.clp' as in the example, and follow the same steps to experiment with PyCLIPS objects and with the CLIPS subsystem.

CHAPTER

TWO

Module Contents

This chapter gives a detailed description of top-level functions and constants in the Pyclips module. It's not intended to be a CLIPS reference: the official CLIPS Reference Guide still remains the main source of documentation for this. This Guide will often be referred to for information about the engine itself, and the user is expected to know the CLIPS language and structure sufficiently with respect to his goals.

Although the PyCLIPS user is not supposed to know CLIPS API, it is advisable to have its reference at least at hand to sometimes understand *how* PyCLIPS interacts with CLIPS itself. Besides the programmatic approach offered by PyCLIPS is vastly different to the C API – with the occasional exception of the intrinsic logic.

We will first describe the top level functions.

2.1 Top Level Functions and Constants

2.1.1 Constants

Several constants are provided in order to configure CLIPS environment or to instruct some functions to behave in particular ways.

Scope Save Constants

Constants to decide what to save in CLIPS dump files (see the <code>SaveInstances()</code>, <code>BSaveInstances()</code> and <code>SaveFacts()</code> functions).

Constant	Description
LOCAL_SAVE	save objects having templates defined in current Module
VISIBLE_SAVE	save all objects visible to current Module

Salience Evaluation Constants

Constants to tell the underlying engine when salience has to be evaluated (see the *EngineConfig.SalienceEvaluation* property).

Constant	Description
WHEN_DEFINED	evaluate salience on rule definition (the default)
WHEN_ACTIVATED	evaluate salience on rule activation (<i>dynamic salience</i>)
EVERY_CYCLE	evaluate salience on every execution cycle (<i>dynamic salience</i>)

Conflict Resolution Strategy Constants

Constants to specify the way the underlying engine should resolve conflicts among rules having the same salience (see the *EngineConfig.Strategy* property).

Constant	Description	
DEPTH_STRATEGY	newly activated rule comes first	
BREADTH_STRATEGY	newly activated rule comes last	
LEX_STRATEGY	strategy based on <i>time tags</i> applied to facts	
MEA_STRATEGY	strategy based on time tags applied to facts	
COMPLEXITY_STRATEGY	newly activated rule comes before rules of lower <i>specificity</i>	
SIMPLICITY_STRATEGY	newly activated rule comes before rules of higher <i>specificity</i>	
RANDOM_STRATEGY	assign place in agenda randomly	

In the table above, the term *specificity* refers to the number of comparisons in the LHS of a rule.

Class Definition Default Mode Constants

Constants to specify default mode used for classes definition. Please refer to *Clips Reference Guide Vol. I: Basic Programming Guide* for details about the usage of the two modes, as the meaning is quite complex and outside the scope of this manual (see the *EngineConfig.ClassDefaultsMode* property).

Constant	Description
CONVENIENCE_MODE	set the default class mode to convenience
CONSERVATION_MODE	set the default class mode to conservation

Message Handler Type Constants

Constants to define the execution time, the purpose and the behaviour of *message handlers*: see function BuildMessageHandler() and the following members of the Class class: AddMessageHandler() and FindMessageHandler(). The following table summarizes the analogous one found in *Clips Reference Guide Vol. I: Basic Programming Guide*.

Constant	Description
AROUND	only to set up an environment for the message
AFTER	to perform auxiliary work after the primary message
BEFORE	to perform auxiliary work before the primary message
PRIMARY	to perform most of the work for the message

Template Slot Default Type Constants

It's possible to inspect whether or not a Template slot has been defined to have a default value, and in case it is, if its default value is *static* (that is, constant) or *dynamically generated* (for instance, using a function like gensym). See the documentation of Template for more details.

Constant	Description
NO_DEFAULT	the slot has no default value
STATIC_DEFAULT	the default value is a constant
DYNAMIC_DEFAULT	the default value is dynamically generated

Notice that NO_DEFAULT evaluates to False, so it's legal to use the Template.Slot.HasDefault() function just to test the presence of a default value. Please also note that NO_DEFAULT is only returned when the default value for a slot is set to ?NONE as stated in the Clips Reference Guide Vol. II: Advanced Programming Guide.

2.1.2 Functions

${\bf AgendaChanged}\ (\)$

test whether or not Agenda has changed since last call.

Assert (0)

Assert a Fact (already created or from a string). This perhaps needs some explanation: CLIPS allows the creation of facts based on Templates, and in PyCLIPS this is done by instancing a Fact with a Template argument. The resulting Fact slots can then be modified and the object can be used to make an assertion, either by using the Fact Assert () function or this version od Assert ().

BLoad (filename)

Load the constructs from a binary file named *filename*. Binary files are not human-readable and contain all the construct information.

BLoadInstances (filename)

Load Instances from binary file named *filename*. Binary files are not human-readable and contain all the construct information.

BSave (filename)

Save constructs to a binary file named *filename*.

BSaveInstances (filename [, mode=LOCAL_SAVE])

Save Instances to binary file named *filename*. The *mode* parameter can be one of LOCAL_SAVE (for all Instances whose Definstances are defined in current Module) or VISIBLE_SAVE (for all Instances visible to current Module).

BatchStar (filename)

Execute commands stored in text file named as specified in *filename*.

BrowseClasses (name)

Print the list of Classes that inherit from specified one.

Build(construct)

Build construct given in argument as a string. The string must enclose a full construct in the CLIPS language.

BuildClass(name, text[, comment])

Build a Class with specified name and body. *comment* is the optional comment to give to the object. This function is the only one that can be used to create Classes with multiple inheritance.

BuildDeffacts (name, text [, comment])

Build a Deffacts object with specified name and body. *comment* is the optional comment to give to the object.

BuildDefinstances(name, text[, comment])

Build a Definstances having specified name and body. comment is the optional comment to give to the object.

$\textbf{BuildFunction} \ (\textit{name}, \textit{args}, \textit{text} \ \big[, \textit{comment} \ \big])$

Build a Function with specified name, arguments and body. *comment* is the optional comment to give to the object. *args* can be either a blank-separated string containing argument names, or a sequence of strings corresponding to argument names. Such argument names should be coherent to the ones used in the function body (that is, *text*). The argument list, if expressed as a string, should *not* be surrounded by brackets. *None* can also be used as the argument list if the function has no arguments.

BuildGeneric (name, text [, comment])

Build a Generic with specified name and body. comment is the optional comment to give to the object.

BuildGlobal (name, [, value])

Build a Global variable with specified *name* and *value*. The *value* parameter can be of any of the types supported by CLIPS: it can be expressed as a Python value (with type defined in Python: the module will

try to pass to CLIPS a value of an according type), but for types that normally do not exist in Python (such as Symbols) an explicit conversion is necessary. If the *value* is omitted, then the module assigns *Nil* to the variable.

BuildInstance (name, defclass [, overrides])

Build an Instance of given Class overriding specified slots. If no slot is specified to be overridden, then the Instance will assume default values.

BuildMessageHandler (name, class, args, text [, type, comment])

Add a new *message handler* to the supplied class, with specified name, body (the *text* argument) and argument list: this can be specified either as a sequence of variable names or as a single string of whitespace separated variable names. Variable names (expressed as strings) can also be *wildcard parameters*, as specified in the *Clips Reference Guide Vol. I: Basic Programming Guide*. The *type* parameter should be one of *AROUND*, *AFTER*, *BEFORE*, *PRIMARY* defined at the module level: if omitted it will be considered as *PRIMARY*. The body must be enclosed in brackets, as it is in CLIPS syntax. The function returns the *index* of the *message handler* within the specified Class.

BuildModule (name [, text, comment])

Build a Module with specified name and body. *comment* is the optional comment to give to the object. The current Module is set to the new one.

BuildRule (name, lhs, rhs [, comment])

Build a Rule object with specified name and body. *comment* is the optional comment to give to the object. The *lhs* and *rhs* parameters correspond to the *left-hand side* and *right-hand side* of a Rule.

BuildTemplate (name, text [, comment])

Build a Template object with specified name and body. *comment* is the optional comment to give to the object.

Call (func, args)

Call a CLIPS internal Function with the given argument string. The *args* parameter, in its easiest form, can be a list of arguments separated by blank characters using CLIPS syntax. There are other forms that can be used, depending on how many arguments the called function requires: if it accepts a single argument, the caller can just specify the argument¹ possibly cast using one of the *wrapper classes* described below. When the function accepts multiple arguments it is possible to specify them as a sequence of values (either a list or a tuple) of basic² values. It is always preferable to convert these values using the *wrapper classes* in order to avoid ambiguity, especially in case of string arguments.

ClassList()

Return the list of Class names.

Clear()

Clear current Environment.

ClearPythonFunctions()

Unregister all user defined Python functions from PyCLIPS.

ClearFocusStack()

Clear focus stack.

CurrentEnvironment()

Return an Environment object representing current CLIPS *environment*. This is useful for switching between *environments* in a PyCLIPS session. Please note that almost all *environment* operations are disallowed on the returned object until another Environment is selected as current: all operations on current Environment should be performed using the *top level* module functions.

¹It must be of a type compatible with CLIPS. If a string is supplied, however, it will be considered as a list of arguments separated by whitespace: in order to explicitly pass a string it has either to be converted or to be specified surrounded by double quotes.

²Complex values, as *multifield*, are not supported: CLIPS does not allow external calls with non-constant arguments and there is no possibility to build a *multifield* in place without an explicit function call.

CurrentModule()

Return current module as a Module object.

DeffactsList()

Return a list of Deffacts names in current Module.

DefinstancesList()

Retrieve list of all Definstances names.

Eval (expr)

Evaluate expression passed as argument. Expressions that only have *side effects* (e.g. printout expressions) return None.

ExternalTracebackEnabled()

Return True if functions called from within CLIPS using the engine function python-call will print a standard traceback to *sys.stderr* on exceptions, False otherwise. This function is retained for backwards compatibility only: please use the *ExternalTraceback* flag of the *DebugConfig* object to enable or disable this feature instead.

FactList()

Return list of Facts in current Module.

FactListChanged()

Test whether Fact list is changed since last call.

FindClass(name)

Find a Class by name.

FindDeffacts(name)

Find a Deffacts by name.

FindDefinstances (name)

Find a Definstances by name.

FindFunction(name)

Find a Function by name.

FindGeneric (name)

Find a Generic function by name.

FindGlobal(name)

Find a Global variable by name.

FindInstance (name)

Find an Instance in all Modules (including imported).

FindInstanceLocal (name)

Find an Instance in non imported Modules.

FindModule (name)

Find a Module in list by name.

FindRule (name)

Find a Rule by name.

FindTemplate(name)

Find a Template by name.

FocusStack()

Get list of Module names in focus stack.

FunctionList()

Return the list of Function names.

GenericList()

Return the list of Generic names.

GlobalList()

Return the list of Global variable names.

GlobalsChanged()

Test whether or not Global variables have changed since last call.

InitialActivation()

Return first Activation object in current CLIPS Environment.

InitialClass()

Return first Class in current CLIPS Environment.

InitialDeffacts()

Return first Deffacts in current CLIPS Environment.

InitialDefinstances()

Return first Definstances in current CLIPS Environment.

InitialFact()

Return first Fact in current CLIPS Environment.

InitialFunction()

Return first Function in current CLIPS Environment.

InitialGeneric()

Return first Generic in current CLIPS Environment.

InitialGlobal()

Return first Global variable in current CLIPS Environment.

InitialInstance()

Return first Instance in current CLIPS Environment.

InitialModule()

Return first Module in current CLIPS Environment.

InitialRule()

Return first Rule in current CLIPS Environment.

InitialTemplate()

Return first Template in current CLIPS Environment.

InstancesChanged()

Test if Instances have changed since last call.

Load (filename)

Load constructs from the specified file named *filename*.

LoadFacts (filename)

Load Facts from the specified file named filename.

LoadFactsFromString(s)

Load Facts from the specified string.

LoadInstances (filename)

Load Instances from file named filename.

LoadInstancesFromString(s)

Load Instances from the specified string.

MessageHandlerList()

18

Return list of MessageHandler constructs.

MethodList()

Return the list of all methods.

ModuleList()

Return the list of Module names.

PopFocus()

Pop focus.

PrintAgenda()

Print Rules in Agenda to standard output.

PrintBreakpoints()

Print a list of all breakpoints to standard output.

PrintClasses()

Print a list of all Classes to standard output.

PrintDeffacts()

Print a list of all Deffacts to standard output.

PrintDefinstances()

Print a list of all Definstances to standard output.

PrintFacts()

Print Facts to standard output.

PrintFocusStack()

Print focus stack to standard output.

PrintFunctions()

Print a list of all Functions to standard output.

PrintGenerics()

Print list of Generic functions to standard output.

PrintGlobals()

print a list of Global variables to standard output

PrintInstances ([class])

Print a list of Instances to standard output. If the *class* argument is omitted, all Instances in the subsystem will be shown. The *class* parameter can be a Class object or a string containing a Class name.

PrintMessageHandlers()

Print a list of all MessageHandlers.

PrintModules()

Print a list of Modules to standard output.

PrintRules()

Print a list of Rules to standard output.

PrintSubclassInstances([class])

Print subclass Instances to standard output for the Class specified. If the *class* argument is omitted, all instances in the subsystem will be shown. The *class* parameter can be a string containing a Class name or a Class object.

PrintTemplates()

Print Template names to standard output.

RefreshAgenda()

Refresh Agenda Rules for current Module.

RegisterPythonFunction (callable [, name])

Register the function callable for use within CLIPS via the engine function python-call. If the parameter *name* of type str is not given, then the __name__ attribute of the first argument will be used. *name* is the name that will be used in CLIPS to refer to the function. See appendix for a more detailed explanation.

ReorderAgenda()

Reorder Agenda Rules for current Module.

Reset()

Reset current Environment.

RestoreInstancesFromString(s)

Restore Instances from the specified string.

RuleList()

Return a list of Rule names in current Module.

Run ([limit])

Execute Rules up to *limit* (which is an int if given). If *limit* is omitted, then no limitation is assumed and the program runs countinuously until all rules are executed. The function returns the number of rules that have been fired³.

Save (filename)

Save constructs to the file specified by *filename*. The constructs are saved in text (human readable) form.

SaveFacts (filename [, mode=LOCAL_SAVE])

Save current Facts to file specified by *filename*. The *mode* parameter can be one of LOCAL_SAVE (for all Facts whose Templates are defined in current Module) or VISIBLE_SAVE (for all Facts visible to current Module).

SaveInstances (filename [, mode=LOCAL_SAVE])

Save Instances to file specified by *filename*. The *mode* parameter can be one of LOCAL_SAVE (for all Instances whose Definstances are defined in current Module) or VISIBLE_SAVE (for all Instances visible to current Module).

SendCommand(cmd[, verbose=False])

Send a command to the underlying CLIPS engine, as if it was typed at the console in an interactive CLIPS session. This command could actually be useful when embedding a CLIPS shell in a Python program. Please note that other input than commands, in such a case, should be entered using the *StdinStream* input stream. If *verbose* is set to True the possible command output is sent to the appropriate output stream.

SetExternalTraceback([enabled=True])

Allow or disallow functions called from within the CLIPS engine using python-call to print a standard traceback to *sys.stderr* in case an exception occurs. Please note that this does not mean that a real exception arises, as there is no possibility to catch Python exceptions in CLIPS code. In such case all failing Python functions will return the symbol FALSE to CLIPS⁵. This behaviour is initially set to False, as it is useful only for debugging purposes. This function is retained for backwards compatibility only: please use the *ExternalTrace-back* flag of the *DebugConfig* object to enable or disable this feature instead.

ShowGlobals()

Print list of Global variables and their values to standard output (the PrintGlobals () functions only prints out Global variable names).

TemplateList()

Return a list of Template names.

UnregisterPythonFunction (name)

³This means, for instance, that continuously using this function and checking whether or not the result is less than the specified limit can give more control over the running CLIPS subprogram, eventually giving the ability to actively check for the end of the program.

⁴Except for the CLIPS printing functions, as for instance printout, that issue an output even when the flag is not set.

⁵This is not always an error condition because a function can intentionally return boolean values to CLIPS. However the CLIPS engine will report an error message which can be read from the error stream.

Remove the function referred as *name* within the CLIPS engine from the set of functions that can be called via python-call calls.

Among other exception types, arising in cases that can also occur in Python, the PyCLIPS module can raise exceptions specific to CLIPS identified by the following:

exception ClipsError

Exception raised when an operation fails in the CLIPS subsystem: normally it occurs when CLIPS finds an error, when an iteration is over or when an invalid value is passed to CLIPS. This exception is accompanied by explanatory text preceded by an alphanumeric code that can be used to programmatically identify the error.

exception ClipsMemoryError

Severe memory error raised when the CLIPS subsystem is unable to allocate the needed memory. In normal circumstances, when an error of this type occurs, the CLIPS system has become inconsistent and the only way to recover is exiting. This exception is raised only in order to allow a developer to notify the user of the impossibility to continue.

See Also:

Clips Reference Guide Vol. II: Advanced Programming Guide contains detailed information about CLIPS API and internal structures

Clips Reference Guide Vol. I: Basic Programming Guide the main reference for the CLIPS language

CHAPTER

THREE

Classes and Objects

As previously stated in the introduction, PYCLIPS provides classes and objects to access CLIPS "entities". It could be preferable to refer to counterparts "living" in the CLIPS subsystem as entities than as objects, because it is common practice in OOP to give the name of "objects" to class instances: since CLIPS has its own object oriented structure (in fact there are classes in CLIPS, and therefore also instances of these), calling these structures simply objects may generate confusion.

Entities in CLIPS are generated by *constructs*, one for each type of entity. In Python, the common way to create something is to instance an <code>object</code> for a certain <code>class</code>. So it seemed straightforward to make a class for each of these entities, and to substitute the constructs used in CLIPS to create entities with *factory functions*. These functions are defined at module level, and have names of the type <code>BuildEntity()</code> where <code>Entity</code> is the type of entity that has to be created. The only exception for this are <code>Fact</code> objects, which are created in several ways from <code>Templates</code> or <code>Assertions</code>.

There is another way to create entities in the CLIPS subsystem, that is directly using the Build() function with a full CLIPS construct as string argument. However, this function does not return anything to the caller, so the created entity has to be sought after creation to obtain a reference.

The BuildEntity() functions and the Assert() function return objects of proper types (whose detailed list is given below) which shadow the corresponding entities in the CLIPS space.

Note: Many objects in PyCLIPS have common features¹, such as a *factory function* as stated above, or methods returning their name or their so-called *pretty-print form*: in the following detailed documentation only the first occurrence of a feature will be described thoroughly.

3.1 Wrapper Classes

There are some simple classes that deserve a special mention in the PyCLIPS module, used to represent in Python namespace the basic types in CLIPS. These *wrappers* are used to differentiate values that CLIPS returns from other values that live in the Python space. However these classes are equivalent to their Python counterparts, and there is no need to pass objects converted to these classes to the module functions. Here is a list containing the class names and their equivalents in Python:

Class	Type	Python Equivalent
Integer	ClipsIntegerType	int
Float	ClipsFloatType	float
String	ClipsStringType	str
Symbol	ClipsSymbolType	str
InstanceName	ClipsInstanceNameType	str
Multifield	ClipsMultifieldType	list

¹The current PyCLIPS implementation still does not make use of inheritance, although it's likely that a future release will do.

A special object named *Nil* is defined, and is equivalent to Symbol ('nil') in comparisons and slot assignments. It is provided to make code more readable in such situations. It has to be noticed that also *Nil* evaluates to *False* in boolean tests: this also yields for the explicit Symbol ('nil') and Symbol ('FALSE') definitions².

3.2 Template

Templates are used to build Fact objects, that is, they provide a systematic way to construct Facts sharing a common pattern, and the only way to define Facts that have named Slots (the equivalent of record *fields* or *structure members* in other programming languages).

class Template

This represents a copy of a deftemplate construct in the CLIPS subsystem, and not a true deftemplate entity. More than one Template object in Python can refer to the same deftemplate entity in the CLIPS subsystem.

BuildFact()

Build a Fact object using this Template without asserting it. The created Fact *Slots* can be modified and the Fact asserted using its Assert method.

Deletable

Read-only property to verify if this Template can be deleted from the CLIPS subsystem.

InitialFact()

Return initial Fact in list created using this Template.

Module

Read-only property to retrieve the CLIPS name of the Module where the Template is defined.

Name

Read-only property returning the name in CLIPS of this Template. The name identifies this entity in the CLIPS subsystem, and has nothing to do with the name given to the corresponding object in Python.

Next()

Return next³ Template in the list of all Templates. *None* is returned at the end of the list.

NextFact (fact)

Return next Fact in list created using this Template, using the supplied fact as offset.

PPForm()

Return the *pretty-print form* of this Template. *Pretty-print forms* are often the code necessary to build a construct in CLIPS, formatted in a way that makes it quite readable. The result of the PPForm() method can be used as the argument for the Build() top level function to rebuild the construct once the Environment has been cleared⁴.

Remove ()

Remove the entity corresponding to this Template from the CLIPS subsystem. This does not remove the corresponding Python object that has instead to be deleted via the del statement or garbage collected.

Slots

Deftemplate slots information. This is itself an object, having many methods, and deserves a special explaination.

AllowedValues (name)

Return a list of allowed values for slot specified by name.

²In this Symbol is different from str as only the empty string evaluates to false in Python. However, it seemed closer to the assumption that symbols in CLIPS are not to be considered as "*literals*" (they are more similar to implicitly defined variables) to implement such behaviour, that can be reverted with an explicit conversion to str.

³CLIPS stores its objects (or entities) in ordered lists, so it makes sense to "iterate" over these lists. However this implementation of Pyclips does not implement *iterators* (as known in Python) on these classes: a way to do this is currently under examination.

⁴Actually *pretty-print forms* use fixed size buffers to build the representing string: when such a form is too complex, the default buffer size of 8192 bytes can be insufficient. In this case the *PPBufferSize* property of the *Memory* object can be used to allow the creation of properly sized buffers.

Cardinality (name)

Return *cardinality* for slot specified by *name*.

DefaultValue (name)

Return *cardinality* for slot specified by *name*.

Exists (name)

Return True if slot specified by name exists, False otherwise.

HasDefault (name)

Return one of the following values: NO_DEFAULT if the default value is set to ?NONE, STATIC_-DEFAULT when the default value is static and DYNAMIC_DEFAULT when it is dynamically generated (eg. qensym).

IsMultifileld(name)

Return True if slot specified by *name* is a Multifield value, False otherwise.

IsSinglefield(name)

Return True if slot specified by *name* is a single field value, False otherwise.

Names ()

Return the list of slot names.

Range (name)

Return *numerical range information* for slot specified by *name*.

Types (name)

Return names of *primitive types* for slot specified by *name*.

Watch

Read-only property to verify if this Template is being watched.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Templates is BuildTemplate(), which has been discussed above.

3.3 Fact

Facts are one of the main entities in CLIPS, since it is whether a Fact exists or not of that drives the subsystem in the decision to fire or not certain Rules. Facts, as seen above, can be created in several ways, that is either by directly asserting sentences in string form, or by building them first from Templates and then asserting them.

class Fact

This represents a copy of a fact definition in the CLIPS subsystem, and not a true fact entity. More than one Fact objects in Python can refer to the same fact entity in the CLIPS subsystem. Many CLIPS functions return a Fact object, but most Fact objects obtained from CLIPS are *read-only*⁵. Read-only Facts cannot be reasserted or modified in *Slots*, and are provided for "informational" purposes only.

The argument can be a string with the same format of the Assert () function seen in the previous chapter: in this case the fact is created and asserted. Otherwise the argument can be a Template object, and in this case the resulting Fact can be modified and then asserted via the Assert () member function.

Assert()

Assert this Fact. Only Facts that have been constructed from Templates can be Asserted using this method: read-only Facts can only be inspected with the other methods/properties.

AssignSlotDefaults()

Assign default values to Slots of this Fact.

CleanPPForm()

Return only the second part of this Facts *pretty-print form* – which can be used to build the Fact itself as described above.

3.3. Fact 25

⁵Actually, the main rule is that if a Fact has been Asserted then it is read-only. Note that all *shadow representations* of CLIPS asserted fact entities are read-only.

Exists

Is True if this Fact has been asserted (and never retracted), False otherwise.

ImpliedSlots

The list of all implied Slots for this Fact.

Index

Read-only property returning the index in CLIPS of this Fact. As for other entities the *Name* is a unique identifier, as is the *Index* for Facts.

Next()

Return next Fact in the list of all Facts. This list is not based on Modules, but global to the CLIPS subsystem.

PPForm()

Return the *pretty-print form* of this Fact. In this case, only the second part of the returned string (the one between parentheses) can be used to build the Fact via the Assert () function⁶.

PPrint ([ignoredefaults])

Print the Fact to the standard output. When *ignoredefaults* is set to True (the default), slots containing the default values are omitted.

Relation

Return only the name of the *relation* that identifies this Fact⁷ as a Symbol.

Retract()

Retract this Fact: in other words, remove the corresponding entity from the CLIPS subsystem. As in Remove () seen above, this does not delete the corresponding Python object. *None* is returned at the end of the list.

Slots

Dictionary of Fact *Slots*. This member *behaves* like a dict, but is not related to such objects. In fact, the values of slots are accessible using a dict-like syntax (square brackets), but not all the members of dict are implemented.

Please note that Facts have slightly different methods than classes representing other entities in CLIPS: an instance of Fact is created using the module-level Assert () function, and removed using the Retract () member function: this syntax, closer to the original CLIPS form, was seen as the preferred method instead of using a name such as BuildFact () for creation and a Remove () member because of the particular nature of Fact related to other types of entity.

Here is an example of usage of Fact and Template objects:

⁶This is also not always true: as said before, there is no way to Assert Facts that have named slots using a string if there is not a deftemplate for this kind of Fact. However, once a Template with the specified slots has been created, this becomes possible.

⁷The authors of CLIPS call a *relation* the first field of the Fact itself, although it is not needed to actually represent a real relationship.

```
>>> import clips
>>> clips.Reset()
>>> t0 = clips.BuildTemplate("person", """
 (slot name (type STRING))
 (slot age (type INTEGER))
""", "template for a person")
>>> print t0.PPForm()
(deftemplate MAIN::person "template for a person"
 (slot name (type STRING))
 (slot age (type INTEGER)))
>>> f1 = clips.Fact(t0)
>>> f1_slotkeys = f1.Slots.keys()
>>> print f1_slotkeys
<Multifield [<Symbol 'name'>, <Symbol 'age'>]>
>>> f1.Slots['name'] = "Grace"
>>> f1.Slots['age'] = 24
>>> print f1.PPForm()
 (person (name "Grace") (age 24))
>>> clips.PrintFacts()
 (initial-fact)
>>> f1.Assert()
<Fact 'f-1': fact object at 0x00E0CB10>
>>> print f1.Exists()
>>> clips.PrintFacts()
 (initial-fact)
f-0
 (person (name "Grace") (age 24))
For a total of 2 facts.
>>> f1.Retract()
>>> print f1.Exists()
False
>>> clips.PrintFacts()
f-0 (initial-fact)
For a total of 1 fact.
```

Please note that slot names are implemented as Symbols, and the list of Slots is returned as a Multifield. Also note that the Fact fI, that has been constructed from a Template (and not yet Asserted) object and then modified using the Slots property, can be Asserted while other Facts built from construct strings cannot.

3.4 Deffacts

A Deffacts is used to modify the "initial structure" of a CLIPS environment, by allowing some Facts to be Asserted by default each time the Reset () function is called.

class Deffacts

This represents a copy of a deffacts construct in the CLIPS subsystem, and not a true deffacts entity. More than one Deffacts object in Python can refer to the same deffacts entity in the CLIPS subsystem.

Deletable

Read-only property to verify if this Deffacts can be deleted.

Module

Read-only property to retrieve the CLIPS name of the Module where the Deffacts is defined.

Name

Read-only property returning the name in CLIPS of this Deffacts.

3.4. Deffacts 27

Next()

Return next Deffacts in the list of all Deffacts. *None* is returned at the end of the list.

PPForm()

Return the *pretty-print form* of this Deffacts.

Remove()

Remove the entity corresponding to this Deffacts from the CLIPS subsystem.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Deffacts is BuildDeffacts(), which has been discussed above.

3.5 Rule

The construct defines rules to be activated and then *fired* whenever particular conditions are met. This construct is in fact the counterpart of the defrule construct in CLIPS. Normally conditions that fire Rules are Facts Asserted during a session.

class Rule

This represents a copy of a defrule construct in the CLIPS subsystem, and not a true defrule entity. More than one Rule object in Python can refer to the same defrule entity in the CLIPS subsystem.

Breakpoint

Set or remove a breakpoint from this Rule.

Deletable

Read-only property to verify if this Rule can be deleted.

Module

Read-only property to retrieve the CLIPS name of the Module where the Rule is defined.

Name

Read-only property returning the name in CLIPS of this Rule.

Next()

Return next Rule in the list of all Rules. None is returned at the end of the list.

PPForm()

Return the *pretty-print form* of this Rule.

PrintMatches()

Print partial matches of this Rule to standard output.

Refresh()

Refresh this Rule.

Remove()

Remove the entity corresponding to this Rule from the CLIPS subsystem.

WatchActivations

Set or reset debugging of activations for this Rule.

WatchFirings

Set or reset debugging of *firings* for this Rule.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Rules is BuildRule(), which has been discussed above.

An example – derived from the ones present in the standard CLIPS documentation – may be useful here:

```
>>> clips.Reset()
>>> r1 = clips.BuildRule("duck-rule", "(duck)",
 "(assert (quack))", "The Duck rule")
>>> print r1.PPForm()
(defrule MAIN::duck-rule "The Duck rule"
 (duck)
 =>
 (assert (quack)))
>>> clips.PrintFacts()
f-0 (initial-fact)
For a total of 1 fact.
>>> clips.PrintRules()
MAIN:
duck-rule
>>> f1 = clips.Assert("(duck)")
>>> clips.PrintAgenda()
MAIN:
 0
 duck-rule: f-1
For a total of 1 activation.
>>> clips.PrintFacts()
f-0
 (initial-fact)
f-1
 (duck)
For a total of 2 facts.
>>> clips.Run()
>>> clips.PrintFacts()
f-0
 (initial-fact)
f-1
 (duck)
f-2
 (quack)
For a total of 3 facts.
```

3.6 Activation

Rule Activations are only returned by the CLIPS subsystem, and cannot be created – thus there is no *factory function* for these objects. CLIPS provides Activation objects to keep the program flow under control.

class Activation

This represents a copy of an activation object in the CLIPS subsystem, and not a true activation entity. More than one Activation object in Python can refer to the same activation entity in the CLIPS subsystem.

Name

Retrieve Activation name.

Next()

Return next Activation in the list of all Activations. None is returned at the end of the list.

PPForm()

Return the *pretty-print form* of Activation.

Salience

Retrieve Activation salience⁸.

Remove()

Remove this Activation from CLIPS.

3.6. Activation 29

⁸ Salience is a value that represents the *priority* of a rule in CLIPS.

The name of this entity in CLIPS is also returned by the string coercion function.

3.7 Global

Global objects represent *global variables* in CLIPS, which are normally built using the defglobal construct. To define a new Global variable the BuildGlobal() function must be used, which returns a new object.

class Global

A Global object represents a copy of a defglobal construct in the CLIPS subsystem, and not a true defglobal entity. More than one Global object in Python can refer to the same defglobal entity in the CLIPS subsystem.

Deletable

Verify if this Global can be deleted.

Module

Read-only property to retrieve the CLIPS name of the Module where the Global is defined.

Name

Retrieve Global name. The returned value is a Symbol containing the name of the global variable in the CLIPS subsystem.

Next()

Return next Global in the list of all global variables. None is returned at the end of the list.

PPForm (

Return the *pretty-print* form of Global.

Remove (

Remove this Global from CLIPS subsystem.

Value

Set or retrieve Global value. The returned value can be of many types, depending on the type of value contained in the corresponding CLIPS global variable.

ValueForm()

Return a "printed" form of Global value. The printed form is the one that would be used in CLIPS to represent the variable itself.

Watch

Set or retrieve Global debug status.

Some examples follow to show the use of Global objects:

```
>>> g_x = clips.BuildGlobal("x", 15)
```

This is equivalent to the CLIPS declaration:

```
CLIPS> (defglobal ?*x* = 15)
```

Some of the Global methods are illustrated here:

```
>>> g_x
<Global 'x': defglobal object at 0x00E09960>
>>> print g_x
x
>>> g_x.Value
<Integer 15>
>>> print g_x.Value
15
>>> print g_x.ValueForm()
?*x* = 15
```

The name of this entity in CLIPS is also returned by the string coercion function.

3.8 Function

Objects of this type represent newly defined *functions* (usually via the CLIPS deffunction construct) in the CLIPS subsystem. In fact the BuildFunction() function described above, which returns a Function object, corresponds to the deffunction construct.

class Function

This represents a copy of a deffunction construct in the CLIPS subsystem, and not a true deffunction entity. More than one Function object in Python can refer to the same deffunction entity in the CLIPS subsystem.

Call([*args])

Call this Function with the given arguments, if any. If one only argument is passed and it is a str, then it is considered a "list of whitespace separated arguments" and follows the CLIPS syntax: in order to pass a single string it has to be explicitly cast to the String wrapper class. Conversion to wrapper classes is however recommended for all passed arguments.

Deletable

Verify if this Function can be deleted.

Module

Read-only property to retrieve the CLIPS name of the Module where the Function is defined.

Name

Retrieve Function name.

Next()

Return next Function in the list of all CLIPS functions. None is returned at the end of the list.

PPForm(

Return the *pretty-print form* of Function.

Remove ()

Remove this Function.

Watch

Set or retrieve Function debug status.

The name of this entity in CLIPS is also returned by the string coercion function.

Note: Objects of this class are *callable* themselves using the syntax object ([arg1 [, ... [argN]]), where the arguments follow the same rules as in the Call method.

3.8. Function 31

⁹See the syntax for the toplevel function with the same name.

3.9 Generic

Generics (in CLIPS called *generic functions*) are similar to Functions, but they add *generic programming* capabilities to the CLIPS system. Python programmers will find them similar to Python functions, since *overloading* is possible within the corresponding construct.

Each different implementation (for different argument sets) of a *generic function* is called a Method, and the Generic class provides several ways to inspect the various Methods. Methods are identified by an *index*.

class Generic

This represents a copy of a defgeneric construct in the CLIPS subsystem, and not a true defgeneric entity. More than one Generic objects in Python can refer to the same defgeneric entity in the CLIPS subsystem.

AddMethod (restrictions, actions [, midx [, comment]])

Add a Method to this Generic. The structure of this function resembles the one of the Build<entity>() functions: in fact this method of Generic actually implements the defmethod construct which is present in CLIPS. For proper documentation of this construct, see the CLIPS reference: the *restrictions* parameter (which represents the Method *parameter restrictions*) must be expressed without parentheses; the actions parameter must be expressed as in the defmethod construct, that is with all the necessary parentheses pairs. midx is the Method index when it has to be forced (optionally). The example below should be explanatory. restrictions can also be expressed as a sequence of tuples, in each of which the first element is the argument name (with its proper prefix) as a string and the following ones are the actual restrictions, either in string form or as CLIPS primitive types – which can be specified using PyCLIPS wrapper classes types, see above.

Call([*args])

Call this Generic with the given arguments, if any. If one only argument is passed and it is a str, then it is considered a "list of whitespace separated arguments" and follows the CLIPS syntax: in order to pass a single string it has to be explicitly cast to the String wrapper class. Conversion to wrapper classes is however recommended for all passed arguments.

Deletable

Verify if this Generic can be deleted.

InitialMethod()

Return the index of first Method in this Generic.

MethodDeletable (midx)

Test whether or not specified Method can be deleted from this Generic.

MethodDescription (midx)

Return the synopsis of specified Method restrictions.

MethodList(

Return the list of Method indices for this Generic.

MethodPPForm (midx)

Return the *pretty-print form* of specified Method.

MethodRestrictions (midx)

Return the *restrictions* of specified Method in this Generic object: the *midx* parameter must be an Integer or int indicating the Method index.

MethodWatched(midx)

Test whether or not specified Method is being watched.

Module

Read-only property to retrieve the CLIPS name of the Module where the Generic is defined.

Name

Retrieve Generic name.

NextMethod (midx)

Return the index of next Method in this Generic given the start index as an Integer or int.

PPForm()

Return the *pretty-print form* of Generic.

PrintMethods()

Print out Method list for this Generic.

Remove ()

Remove this Generic.

RemoveMethod (midx)

Remove specified Method from this Generic.

UnwatchMethod (midx)

Deactivate watch on specified Method.

Watch

Set or retrieve Generic debug status.

WatchMethod (midx)

Activate watch on specified Method.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Generics is BuildGeneric(), which has been discussed above.

Note: Objects of this class are *callable* themselves using the syntax object ([arg1 [, ... [argN]]), where the arguments follow the same rules as in the Call method.

An example for this class follows.

```
>>> import clips
>>> addf = clips.BuildGeneric("my-addf", "my generic add function")
>>> addf.AddMethod("(?a STRING)(?b STRING)", "(str-cat ?a ?b)")
>>> addf.AddMethod("(?a INTEGER)(?b INTEGER)", "(+ ?a ?b)")
>>> addf.PrintMethods()
my-addf #1 (STRING) (STRING)
my-addf #2 (INTEGER) (INTEGER)
For a total of 2 methods.
>>> print addf.MethodPPForm(1)
(defmethod MAIN::my-addf
 ((?a STRING)
 (?b STRING))
 (str-cat ?a ?b))
>>> print addf.PPForm()
(defgeneric MAIN::my-addf "my generic add function")
>>> print clips.Eval('(my-addf 5 13)')
>>> print clips.Eval('(my-addf "hello,"(my-addf " " "world!"))')
hello, world!
>>> print clips.Eval('(my-addf "hello" 13)')
Traceback (most recent call last):
 File "<pyshell#14>", line 1, in ?
 print clips.Eval('(my-addf "hello" 13)')
 File ".../_clips_wrap.py", line 2472, in Eval
 return _cl2py(_c.eval(expr))
ClipsError: C10: unable to evaluate expression
>>> s = clips.ErrorStream.Read()
>>> print s
[GENRCEXE1] No applicable methods for my-addf.
```

3.9. Generic 33

Please note how the *error stream* (*ErrorStream*) can be used to retrieve a more explanatory text for the error. The *error stream* can be very useful during interactive debugging PyCLIPS sessions to fix errors.

3.10 Class

Class objects are class definition constructs, the most important feature of the $COOL^{10}$ sublanguage of CLIPS. As in other OOP environments, classes represent in CLIPS new data types (often resulting from aggregation of simpler data types) which have particular ways of being handled. Normally, as in Python, these particular ways are called *methods*¹¹, while in CLIPS they are called *message handlers*, since to apply a method to a CLIPS object (in fact, the Instance of a Class in PyCLIPS) a *message* has to be sent to that object.

class Class

This represents a copy of a defclass construct in the CLIPS subsystem, and not a true defclass entity. More than one Class object in Python can refer to the same defclass entity in the CLIPS subsystem.

Abstract

Verify if this Class is abstract or not.

AddMessageHandler (name, args, text [, type, comment])

Add a new *message handler* to this class, with specified name, body (the *text* argument) and argument list: this can be specified either as a sequence of variable names or as a single string of whitespace separated variable names. Variable names (expressed as strings) can also be *wildcard parameters*, as specified in the *Clips Reference Guide Vol. I: Basic Programming Guide*. The *type* parameter should be one of *AROUND*, *AFTER*, *BEFORE*, *PRIMARY* defined at the module level: if omitted it will be considered as *PRIMARY*. The body must be enclosed in brackets, as it is in CLIPS syntax. The function returns the *index* of the *message handler* within this Class.

AllMessageHandlerList()

Return the list of MessageHandler constructs of this Class including the ones that have been inherited from the superclass.

BuildInstance (name, | overrides |)

Build an Instance of this Class with the supplied name and overriding specified slots. If no slot is specified to be overridden, then the Instance will assume default values.

BuildSubclass (name, text [, comment])

Build a subclass of this Class with specified name and body. *comment* is the optional comment to give to the object.

Deletable

Verify if this Class can be deleted.

Description()

Return a summary of Class description.

InitialInstance()

Return initial Instance of this Class. It raises an error if the Class has no subclass Instances.

InitialSubclassInstance()

Return initial instance of this Class including its subclasses. It raises an error if the Class has no subclass Instances.

IsSubclassOf(o)

Test whether this Class is a subclass of specified Class.

IsSuperclassOf(o)

Test whether this Class is a superclass of specified Class.

¹⁰Acronym for CLIPS Object-Oriented Language.

¹¹Note that the term Method has been used for function overloading in the definition of Generic functions.

MessageHandlerDeletable (index)

Return true if specified MessageHandler can be deleted.

MessageHandlerIndex (name [, htype])

Find the specified MessageHandler, given its *name* and type (as the parameter *htype*). If type is omitted, it is considered to be *PRIMARY*.

MessageHandlerName (index)

Return the name of specified MessageHandler.

MessageHandlerList()

Return the list of MessageHandler constructs for this Class.

MessageHandlerPPForm (index)

Return the pretty-print form of MessageHandler.

MessageHandlerType (index)

Return the type of the MessageHandler specified by the provided index.

MessageHandlerWatched (index)

Return watch status of specified MessageHandler.

Module

Read-only property to retrieve the CLIPS name of the Module where the Class is defined.

Name

Retrieve Class name.

Next()

Return next Class in the list of all CLIPS classes. *None* is returned at the end of the list.

NextInstance (instance)

Return next Instance of this Class. Returns *None* if there are no Instances left.

NextMessageHandlerIndex(index)

Return index of next MessageHandler with respect to the specified one.

NextSubclassInstance (instance)

Return next instance of this Class, including subclasses. Returns None if there are no Instances left.

PPForm()

Return the *pretty-print form* of Class.

PreviewSend (msgname)

Print list of MessageHandlers suitable for specified message.

PrintAllMessageHandlers()

Print the list of all MessageHandlers for this Class including the ones that have been inherited from the superclass.

PrintMessageHandlers()

Print the list of MessageHandlers for this Class.

${\tt RawInstance}\ (name)$

 $\label{lem:condition} \textbf{Create an empty Instance of this Class with specified name.}$

Reactive

Verify if this Class is reactive or not.

Remove()

Remove this Class.

RemoveMessageHandler(index)

Remove MessageHandler specified by the provided index.

Slots

Class slots information. This is itself an object, having many methods, and deserves a special explaination.

3.10. Class 35

AllowedClasses (name)

Return a list of allowed class names for slot specified by *name*.

AllowedValues (name)

Return a list of allowed values for slot specified by *name*.

Cardinality(name)

Return *cardinality* for slot specified by *name*.

DefaultValue (name)

Return the default value for slot specified by *name*.

Exists (name)

Return True if slot specified by *name* exists, False otherwise.

ExistsDefined(name)

Return True if slot specified by *name* is defined in this Class, False otherwise.

Facets (name)

Return facet names for slot specified by name.

HasDirectAccess(name)

Return True if slot specified by *name* is directly accessible, False otherwise.

IsInitable (name)

Return True if slot specified by *name* is *initializable*, False otherwise.

IsPublic (name)

Return True if slot specified by *name* is *public*, False otherwise.

IsWritable(name)

Return True if slot specified by *name* is *writable*, False otherwise.

Names ()

Return the list of slot names.

NamesDefined()

Return the list of slot names explicitly defined in this Class.

Range (name)

Return *numerical range information* for slot specified by *name*.

Sources (name)

Return source class names for slot specified by name.

Types (name)

Return names of *primitive types* for slot specified by *name*.

Subclasses()

Return the names of subclasses of this Class.

Superclasses()

Return the names of superclasses of this Class.

UnwatchMessageHandler (index)

Turn off debug for specified MessageHandler.

WatchInstances

Set or retrieve debug status for this Class Instances.

WatchMessageHandler (index)

Turn on debug for specified MessageHandler.

WatchSlots

Set or retrieve Slot debug status.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Classes is BuildClass(), which has been discussed above.

3.11 Instance

Instance objects represent *class instances* (that is, *objects* in the OOP paradigm) that live in the CLIPS subsystem. Messages can be sent to those objects and values can be set and retrieved for the *slots* defined in the related *class*, where the meaning of slot has been described in the section above.

class Instance

This represents a copy of an instance object in the CLIPS subsystem, and not a true instance entity. More than one Instance object in Python can refer to the same instance entity in the CLIPS subsystem.

Class

Retrieve the Class of this Instance: this property actually refers to a Class object, so all of its methods are available.

DirectRemove()

Directly remove this Instance, without sending a message.

GetSlot (slotname)

Retrieve the value of Slot specified as argument. The synonym SlotValue is retained for readability and compatibility. Please notice that these functions are provided in order to be more coherent with the behaviour of CLIPS API, as CLIPS C interface users know that a function like GetSlot usually bypasses message passing, thus accessing slots directly. The possibilities offered by GetSlot are also accessible using the *Slots* property described below.

IsValid()

Determine if this Instance is still valid.

Name

Retrieve the Instance name.

Next()

Return next Instance in the list of all CLIPS instances. It returns *None* if there are no Instances left.

PPForm()

Return the *pretty-print form* of Instance.

PutSlot (slotname, value)

Set the value of specified <code>slot</code>. The *value* parameter should contain a value of the correct type, if necessary cast to one of the *wrapper classes* described above if the type could be ambiguous. The synonym <code>SetSlotValue</code> is provided for readability and compatibility. What has been said about <code>GetSlot</code> also yields for the hereby described function, as the possibilities offered by <code>PutSlot</code> are also accessible using the *Slots* property described below.

Remove()

Remove this Instance (passing a message).

Send (msg [, args])

Send the provided *message* with the given arguments to Instance. The *args* parameter (that is, *message arguments*), should be a string containing a list of arguments separated by whitespace, a tuple containing the desired arguments or a value of a basic type. Also in the second case the tuple elements have to be of basic types. The function returns a value depending on the passed message.

Slots

Dictionary of Instance slots. This member *behaves* like a dict, but is not related to such objects. In fact, the values of slots are accessible using a dict-like syntax (square brackets), but not all the members of dict are implemented. The functionality of PutSlot and GetSlot is superseded by this property.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Instances is BuildInstance(), which has been discussed above.

Here is an example of usage of Instance and Class objects:

3.11. Instance 37

```
>>> import clips
>>> clips.Build("""(defclass TEST1
 (is-a USER)
 (slot ts1 (type INSTANCE-NAME))
 (multislot ts2))""")
>>> c = clips.FindClass("TEST1")
>>> print c.PPForm()
(defclass MAIN::TEST1
 (is-a USER)
 (slot ts1
 (type INSTANCE-NAME))
 (multislot ts2))
>>> clips.Reset()
>>> i = clips.BuildInstance("test1", c)
>>> i.Slots['ts2'] = clips.Multifield(['hi', 'there'])
>>> i.Slots['ts1'] = i.Name
>>> print i.PPForm()
[test1] of TEST1 (ts1 [test1]) (ts2 "hi" "there")
```

3.12 Definstances

As there are deffacts for fact objects, instances are supported in CLIPS by the definstances construct: it allows certain default Instances to be created each time a Reset () is issued. In PyCLIPS this construct is provided via the Definstances class.

class Definstances

This represents a copy of the definstances construct in the CLIPS subsystem, and not a true definstances entity. More than one Definstances object in Python can refer to the same definstances entity in the CLIPS subsystem.

Deletable

Verify if this Definstances can be deleted.

Module

Read-only property to retrieve the CLIPS name of the Module where the Definstances is defined.

Name

Retrieve Definstances name.

Next()

Return next Definstances in the list of all CLIPS definstances. *None* is returned at the end of the list.

PPForm()

Return the pretty-print form of this Definstances object.

Remove ()

Delete this Definstances object from CLIPS subsystem.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Definstances is BuildDefinstances(), which has been discussed above.

3.13 Module

Modules are a way, in CLIPS, to organize constructs, facts and objects. There is a big difference between *modules* and *environments*¹²: one should think of a Module as a *group* of definitions and objects, which can interoperate with entities that are defined in other Modules. The Module class provides methods, similar to the ones defined at top level, to directly create entities as part of the Module itself, as well as methods to examine Module contents. Also, Module objects have methods that instruct the related CLIPS module to become *current*, so that certain operations can be performed without specifying the module to which they have to be applied.

class Module

This represents a copy of a defmodule construct in the CLIPS subsystem, and not a true defmodule entity. More than one Module object in Python can refer to the same defmodule entity in the CLIPS subsystem.

Name

Return the name of this Module.

Next()

Return next Module in the list of all CLIPS modules. None is returned at the end of the list.

PPForm()

Return the *pretty-print form* of this Module.

SetCurrent()

Make the module that this object refers the current Module.

SetFocus()

Set focus to this Module.

For the following methods:

```
TemplateList(), FactList(), DeffactsList(), ClassList(), DefinstancesList(),
GenericList(), FunctionList(), GlobalList(), BuildTemplate(),
BuildDeffacts(), BuildClass(), BuildDefinstances(), BuildGeneric(),
BuildFunction(), BuildGlobal(), BuildRule(), BuildInstance(),
PrintTemplates(), PrintDeffacts(), PrintRules(), PrintClasses(),
PrintInstances(), PrintSubclassInstances(), PrintDefinstances(),
PrintGenerics(), PrintFunctions(), PrintGlobals(), ShowGlobals(),
PrintAgenda(), PrintBreakpoints(), ReorderAgenda(), RefreshAgenda()
```

please refer to the corresponding function defined at module level, keeping in mind that these methods perform the same task but within the Module where they are executed.

The name of this entity in CLIPS is also returned by the string coercion function. The *factory function* for Modules is BuildModule(), which has been discussed above.

3.14 Environment

This class represents an *environment*, and implements almost all the module level functions and classes. The only objects appearing at PyCLIPS level and *not* at Environment level are the CLIPS I/O subsystem *streams*, which are shared with the rest of the CLIPS engine.

Environment objects are not a feature of CLIPS sessions (as stated above), thus there is no way to identify them in CLIPS using a *symbol*. So Environment objects do not have a *Name* property. Instead, CLIPS provides a way to identify an *environment* through an integer called *index*.

3.13. Module 39

¹²Besides the discussion above, also notice that in a "pure" CLIPS session there is no concept of *environment* at all: the use of environment is reserved to those who embed CLIPS in another program, such as Pyclips users.

class Environment

Please refer to top level functions, variables and classes for information on contents of Environment objects. The extra methods and properties follow below.

Index

Retrieve the *index* identifying this Environment internally in CLIPS.

SetCurrent()

Make the *environment* that this object refers the current Environment.

Further explanations about Environment objects can be found in the appendices.

3.15 Status and Configuration Objects

As seen in the introduction, there are a couple of objects that can be accessed to configure the underlying CLIPS engine and to retrieve its status. These are the *EngineConfig* and *DebugConfig* objects. The reason why configuration and status functions have been grouped in these objects is only cosmetic: in fact there is no counterpart of *EngineConfig* and *DebugConfig* in CLIPS. It was seen as convenient to group configuration and debug functions in two main objects and to make them accessible mainly as *properties* in Python, instead of populating the module namespace with too many *get/set* functions.

There is also an object, called *Memory*, which gives information about memory utilization and allow the user to attempt to free memory used by the CLIPS engine and no longer needed.

A description of what the above objects (which can not be instanced by the user of PyCLIPS¹³) actually expose follows.

3.15.1 Engine Configuration

The *EngineConfig* object allows the configuration of some features of the underlying CLIPS engine. Here are the properies provided by *EngineConfig*:

AutoFloatDividend

Reflects the behaviour of CLIPS get/set-auto-float-dividend. When True the dividend is always considered to be a floating point number within divisions.

ClassDefaultsMode

Reflects the behaviour of CLIPS <code>get/set-class-defaults-mode</code>. Possible values of this flag are <code>CONVENIENCE_MODE</code> and <code>CONSERVATION_MODE</code>. See Clips Reference Guide Vol. II: Advanced Programming Guide for details.

DynamicConstraintChecking

Reflects the behaviour of CLIPS get/set-dynamic-constraint-checking. When True, *function calls* and *constructs* are checked against constraint violations.

FactDuplication

Reflects the behaviour of CLIPS get/set-fact-duplication. When True, facts can be reasserted when they have already been asserted¹⁴.

IncrementalReset

Reflects the behaviour of CLIPS get/set-incremental-reset. When True newly defined rules are updated according to current facts, otherwise new rules will only be updated by facts defined after their construction.

¹³Besides removal of class definitions, a *singleton*-styled implementation mechanism prevents the user from creating further instances of the objects.

¹⁴This does not change the behaviour of the Fact class, which prohibits reassertion anyway. However, facts that would be asserted through firing of rules and would generate duplications will not raise an error when this behaviour is set.

ResetGlobals

Reflects the behaviour of CLIPS get/set-reset-globals. When True the Global variables are reset to their initial value after a call to Reset ().

SalienceEvaluation

Reflects the behaviour of CLIPS <code>get/set-salience-evaluation</code>. Can be one of <code>WHEN_DEFINED</code>, <code>WHEN_ACTIVATED</code>, <code>EVERY_CYCLE</code>. See the previous chapter and <code>Clips Reference Guide Vol. II</code>: Advanced <code>Programming Guide</code> for more information.

SequenceOperatorRecognition

Reflects the behaviour of CLIPS get/set-sequence-operator-recognition. When False, Multifield values in function calls are treated as a single argument.

StaticConstraintChecking

Reflects the behaviour of CLIPS get/set-static-constraint-checking. When True, *slot values* are checked against constraint violations.

Strategy

Reflects get/set-strategy behaviour. Can be any of the following values: RANDOM_STRATEGY, LEX_STRATEGY, MEA_STRATEGY, COMPLEXITY_STRATEGY, SIMPLICITY_STRATEGY, BREADTH_-STRATEGY or DEPTH_STRATEGY. See the previous chapter and Clips Reference Guide Vol. II: Advanced Programming Guide for more information.

3.15.2 Debug Settings

The *DebugConfig* object provides access to the debugging and trace features of CLIPS. During a CLIPS interactive session debug and trace messages are printed on the system console (which maps the wtrace I/O *router*). Users of the trace systems will have to poll the *TraceStream* to read the generated messages.

In CLIPS, the process of enabling trace features on some class of entities is called *to watch* such a class; this naming convention is reflected in PyCLIPS. Note that specific objects can be *watched*: many classes have their own *Watch* property to enable or disable debugging on a particular object.

Also, CLIPS provides a facility to log all debug information to physical files: this is called *to dribble* on a file. *Dribbling* is possible from *DebugConfig* via the appropriate methods.

The names of methods and properties provided by this object are quite similar to the corresponding commands in CLIPS, so more information about debugging features can be found in *Clips Reference Guide Vol. I: Basic Programming Guide*.

ActivationsWatched

Flag to enable or disable trace of Rule activations and deactivations.

CompilationsWatched

Flag to enable or disable trace of construct definition progress.

DribbleActive()

Tell whether or not dribble is active.

DribbleOff()

Turn off dribble and close the dribble file.

${\tt DribbleOn}\ (f\!n)$

Enable *dribble* on the file identified by provided filename *fn*.

ExternalTraceback

Flag to enable or disable printing traceback messages to Python *sys.stderr* if an error occurs when the CLIPS engine calls a Python function. Please note that the error is not propagated to the Python interpreter. See the appendices for a more detailed explaination.

FactsWatched

Flag to enable or disable trace of Fact assertions and retractions.

FunctionsWatched

Flag to enable or disable trace of start and finish of Functions.

GenericFunctionsWatched

Flag to enable or disable trace of start and finish of Generic functions.

GlobalsWatched

Flag to enable or disable trace of assignments to Global variables.

MethodsWatched

Flag to enable or disable trace of start and finish of Methods within Generic functions.

MessageHandlersWatched

Flag to enable or disable trace of start and finish of MessageHandlers.

MessagesWatched

Flag to enable or disable trace of start and finish of messages.

RulesWatched

Flag to enable or disable trace of Rule firings.

SlotsWatched

Flag to enable or disable trace of changes to Instance Slots.

StatisticsWatched

Flag to enable or disable reports about timings, number of facts and instances, and other information after Run () has been performed.

UnwatchAll()

Turn off watch for all items above.

WatchAll()

Watch all items above.

Note: Other CLIPS I/O streams besides *TraceStream* can be involved in the trace process: please refer to the CLIPS guides for details.

3.15.3 Memory Operations

This object provides access to the memory management utilities of the underlying CLIPS engine. As said above, it allows the reporting of memory usage and the attempt to free memory that is used not for computational purposes. Also, a property of this object affects the engine behaviour about whether or not to cache some information. Here is what the object exposes:

Conserve

When set to True, the engine does not cache *pretty-print forms* to memory, thus being more conservative.

EnvironmentErrorsEnabled

When set to True, the engine is enabled to directly write fatal environment errors to the console (stderr). This kind of messages is in most of the cases printed when the program exits, so it can be annoying. The behaviour is disabled by default.

Free()

Attempt to free as much memory as possible of the one used by the underlying CLIPS engine for previous computations.

PPBufferSize

Report the size (in bytes) of the buffers used by PyCLIPS to return pretty-print forms or similar values. By

default this is set to 8192, but the user can modify it using values greater than or equal to 256. Greater values than the default can be useful when such forms are used to reconstruct CLIPS entities and definitions are so complex that the default buffer size is insufficient.

Requests

Read-only property reporting the number of memory request made by the engine to the operating system since PyCLIPS has been initialized.

Used

Read-only property reporting the amount, in kilobytes, of memory used by the underlying CLIPS engine.

NumberOfEnvironments

Read-only property reporting the number of currently allocated Environments.

3.16 I/O Streams

In order to be more embeddable, CLIPS defines a clear way to redirect its messages to locations where they can be easily retrieved. CLIPS users can access these locations for reading or writing by specifying them as *logical names* (namely stdin, stdout, wtrace, werror, wwarning, wdialog, wdisplay, wprompt)¹⁵. PyCLIPS creates some special unique objects¹⁶, called *I/O streams* throughout this document, to allow the user to read messages provided by the underlying engine. Most of these objects have only one method, called Read(), that consumes CLIPS output and returns it as a string: this string contains all output since a previous call or module initialization. The only exception is *StdinStream* whose single method is Write() and it accepts a string¹⁷ as parameter. As CLIPS writes line-by-line, the string resulting from a call to Read() can contain newline characters, often indicating subsequent messages.

Here is a list of the *I/O streams* provided by PyCLIPS, along with a brief description of each.

Stream	Description
StdoutStream	where information is usually printed out (eg. via (printout t))
TraceStream	where trace information (see <i>watch</i>) goes
ErrorStream	where CLIPS error messages are written in readable form
WarningStream	where CLIPS warning messages are written in readable form
DialogStream	where CLIPS informational messages are written in readable form
DisplayStream	where CLIPS displays information (eg. the output of the (facts) command)
PromptStream	where the CLIPS prompt (normally CLIPS>) is sent
StdinStream	where information is usually read by CLIPS (eg. via (readline))

Some of the provided *I/O streams* are actually not so relevant for PyCLIPS programmers: for instance, it is of little use to read the contents of *PromptStream* and *DisplayStream*. In the latter case, in fact, there are other inspection functions that provide the same information in a more structured way than text. However they are available to provide a closer representation of the programming interface and allow CLIPS programmers to verify if the output of *CLIPS-oriented* calls (see the paragraph about Build() and Eval() in the appendices) really do what they are expected to.

3.16. I/O Streams 43

¹⁵CLIPS also defines t as a *logical name*: as stated in *Clips Reference Guide Vol. II: Advanced Programming Guide* this indicates stdin in functions that read text and stdout in function that print out. In PyCLIPS, for all functions that print out to t the user must read from *StdoutStream*.

¹⁶PyCLIPS in fact defines one more I/O stream, called temporary, which is used internally to retrieve output from CLIPS that shouldn't go anywhere else. PyCLIPS users however are not supposed to interact with this object.

¹⁷The current implementation converts the argument to a string, so other types can be accepted.

3.17 Predefined Classes

PyCLIPS defines¹⁸, some Class objects, that is the ones that are present in CLIPS itself by default. They are defined in order to provide a compact access to CLIPS "stock" classes: most of these objects are of little or no use generally (although they can be handy when testing for class specification or generalization), but at least one (*USER_CLASS*) can be used to make code more readable.

Namely, these Classes are:

Python Name	CLIPS defclass	
FLOAT_CLASS	FLOAT	
INTEGER_CLASS	INTEGER	
$SYMBOL_CLASS$	SYMBOL	
STRING_CLASS	STRING	
$MULTIFIELD_CLASS$	MULTIFIELD	
EXTERNAL_ADDRESS_CLASS	EXTERNAL-ADDRESS	
FACT_ADDRESS_CLASS	FACT-ADDRESS	
INSTANCE_ADDRESS_CLASS	INSTANCE-ADDRESS	
INSTANCE_NAME_CLASS	INSTANCE-NAME	
$OBJECT_CLASS$	OBJECT	
PRIMITIVE_CLASS	PRIMITIVE	
NUMBER_CLASS	NUMBER	
LEXEME_CLASS	LEXEME	
ADDRESS_CLASS	ADDRESS	
INSTANCE_CLASS	INSTANCE	
$INITIAL_OBJECT_CLASS$	INITIAL-OBJECT	
$USER_CLASS$	USER	

The following code, shows how to use the "traditional" BuildClass () factory function and how to directly subclass one of the predefined Class object. In the latter case, probably, the action of subclassing is expressed in a more clear way:

```
>>> import clips
>>> C = clips.BuildClass("C", "(is-a USER)(slot s)")
>>> print C.PPForm()
(defclass MAIN::C
 (is-a USER)
 (slot s))

>>> D = clips.USER_CLASS.BuildSubclass("D", "(slot s)")
>>> print D.PPForm()
(defclass MAIN::D
 (is-a USER)
 (slot s))
```

Although it actually does not save typing (the statement is slightly longer), the second form can be used to produce more readable Python code.

Note: These objects are actually useful *only* when the package is fully imported, that is using the import clips form: importing the symbols at global level (in the form from clips import *) does in fact create some namespace problems. Since in the latter case the names that represent stock classes are only references to the ones defined

¹⁸At the module level only: defining these objects at the *environment* level could cause aliasing current CLIPS environment. On the other hand, if these objects were implemented in a way that checked for aliasing, access to the actual entities would be surely slower only favouring compactness of user code.

at module level, PyCLIPS cannot chainstance when Clear is called.	ange them when the	actual classes are rel	ocated in the CLIPS	S memory space, for

APPENDIX

Α

Usage Notes

A.1 Environments

As seen in the detailed documentation, PyCLIPS also provides access to the *environment* features of CLIPS, through the Environment class. Environment objects provide almost all functions normally available at the top level of PyCLIPS, that is importing clips into a Python script. Environment object methods having the same name of functions found at the top level of PyCLIPS, have the same effect of the corresponding function – but restricted to the logical environment represented by the object itself¹. Normally in a true CLIPS session users would not use environments, so the concept of environment may, in many cases, not be useful.

There are also functions (namely: CurrentEnvironment() and Environment.SetCurrent()) that allow the user to switch environment and to use top level functions and classes in any of the created environments. This is useful in cases where environments are used, because due to the double nature of CLIPS API (see *Clips Reference Guide Vol. II: Advanced Programming Guide* about *companion functions* for standard API), objects defined in environments have slightly different types than corresponding top level objects – since these types are *environment-aware*. However environment aware classes define exactly the same methods as the top level counterparts, so their logical use is the same.

Note: Please note that the CurrentEnvironment () function returns a fully functional Environment object. However the system prevents² invasive access via *environment-aware* functions to current *environment*: user code should *always* use functions defined at module level to access current *environment*. The Environment methods become safe as soon as another Environment has become current – and in this case its methods and properties will raise an error.

Environments are a limited resource: this is because it is impossible in PyCLIPS to destroy a created Environment. In order to reuse Environments it may be useful to keep a reference to each of them for the whole PyCLIPS session. If there is an attempt to create more Environments than allowed, an exception is raised.

A.2 Multiple Ways

There is more than one way to use the PyCLIPS module, since it exposes almost all the API functions of CLIPS, seen in fact as a library, to the Python environment.

The module Pyclips provides some functions, that is Build() and Eval(), that let the user directly issue commands in the CLIPS subsystem from a Python program. In fact, the use of Build() allows definition of constructs in CLIPS³, and Eval() lets the user evaluate values or call code directly in the subsystem. So for instance rules can

¹In fact, the Python submodule that implements the Environment class is generated automatically: the process can be examined by looking at the code in 'setup.py' and 'clips_clips_wrap.py'.

²Raising an appropriate exception.

³Note that the Build() function does not return any value or object, so you will have to call FindConstruct() to find entities created using the Build() function.

be built in PyCLIPS using

```
>>> import clips
>>> clips.Build("""
(defrule duck-rule "the Duck Rule"
 (duck)
 =>
 (assert (quack)))
""")
>>> clips.PrintRules()
MAIN:
duck-rule
```

and evaluate a sum using

```
>>> n = clips.Eval("(+ 5 2)")
>>> print n
7
```

Also, the user is allowed to call functions that do not return a value using Eval()⁴, as in the following example:

```
>>> clips.Eval('(printout t "Hello, World!" crlf)')
>>> print clips.StdoutStream.Read()
Hello, World!
```

There is another function, namely <code>SendCommand()</code>, that sends an entire CLIPS command (it has to be a full, correct command, otherwise <code>PyCLIPS</code> will issue an exception): as <code>Build()</code> it does not return any value or object⁵. However this can be particularly useful when the user needs to implement an interactive CLIPS shell within an application built on <code>PyCLIPS</code>. Unless the application is mostly CLIPS oriented (if for instance Python is used just as a "glue" script language) probably the use of this function has to be discouraged, in favour of the code readability that – at least for Python programmers – is provided by the Python oriented interface.

Using SendCommand() it becomes possible to write:

⁴There is a discussion about functions that only have *side effects* in CLIPS, such as printout, in *Clips User's Guide*, that is, the CLIPS tutorial.

⁵Some information about the command result can be retrieved reading the appropriate output streams.

```
>>> import clips
>>> clips.SendCommand("""
(defrule duck-rule "the Duck Rule"
 (duck)
 =>
 (assert (quack)))
""")
>>> clips.SendCommand("(assert (duck))")
>>> clips.Run()
>>> clips.PrintFacts()
f-0
 (duck)
f-1
 (quack)
For a total of 2 facts.
>>> clips.PrintRules()
MATN:
duck-rule
```

The most important caveat about SendCommand() is that CLIPS accepts some kinds of input which normally have to be considered incorrect, and PyCLIPS does neither return an error value, nor raise an exception: for instance, it is possible to pass a symbol to CLIPS to the command line as in

```
CLIPS> thing thing
```

and in this case CLIPS "evaluates" the symbol, printing it to the console as a result of the evaluation. PyCLIPS does not automatically capture evaluation output, and just accepts a symbol (or other commands that can be evaluated) as input without any production:

```
>>> import clips
>>> clips.SendCommand("thing")
```

but, turning on the verbosity flag:

```
>>> clips.SendCommand("thing", True)
>>> print clips.StdoutStream.Read()
thing
```

Of course, Pyclips complains if something incorrect is passed to the SendCommand() function and raises an exception as previously stated. However the exception is accompanied by a rather non-explanatory text. The *ErrorStream* object should be queried in this case in order to obtain some more information about the error:

A.2. Multiple Ways 49

```
>>> clips.SendCommand("(assert (duck)") # no right bracket

Traceback (most recent call last):
 File "<pyshell#5>", line 1, in -toplevel-
 clips.SendCommand("(assert (duck)") # no right bracket
 File ".../_clips_wrap.py", line 2575, in SendCommand
 _c.sendCommand(s)

ClipsError: C09: unable to understand argument
>>> print clips.ErrorStream.Read()

[PRNTUTIL2] Syntax Error: Check appropriate syntax for RHS patterns.
```

Obviously SendCommand () can lead to serious errors if not used with some kind of interaction.

The point of this paragraph is that, for entity definition (evaluation can only be performed using the Eval() or Call() functions), the PyCLIPS module provides a full set of specific BuildEntity() functions which also return appropriate objects corresponding to specific entities. So, the task of building a *rule* in CLIPS (in fact, a Rule object in Python) could preferably be performed directly using the BuldRule() function, that is:

thus with the same effect as with the Build() function, but obtaining immediately a reference to the rule entity in CLIPS as a Python object. Similar examples could be provided for the SendCommand() function, using the appropriate constructs or commands that can be used to achieve the same goals.

This allows the user to choose between at least two programming styles in PyCLIPS: the former, more CLIPS oriented, relies heavily on the use of the Build(), Eval() and SendCommand() functions, and is probably more readable to CLIPS developers. The latter is somewhat closer to Python programming style, based on the creation of objects of a certain nature by calling specific Python functions. The advice is to avoid mixing the two styles unless necessary, since it can make the code quite difficult to understand.

A.3 Python Functions in CLIPS

In Pyclips it is possible to execute Python functions from within CLIPS embedded constructs and statements. This allows the extension of the underlying inference engine with imperative functionalities, as well as the possibility to retrieve information from the Python layer asynchronously with respect to Python execution. Of course this possibility enables some enhancements of the CLIPS environment, but - as a drawback - it also opens the way to errors and misunderstandings.

Usage of Python external functions is fairly simple: the user should register functions that will be called from within the CLIPS subsystem in PyCLIPS using the RegisterPythonFunction () toplevel function. If no alternate

name for the function is specified, then the Python name will be $used^6$. If necessary, Python function names can be deregistered using unregisterPythonFunction() and unregisterPythonFunction() utilities. Once a function is registered it can be called from within the CLIPS engine using the following syntax:

```
(python-call <funcname> [arg1 [arg2 [ ... [argN]]]])
```

and will return a value (this allows its use in assignments) to the CLIPS calling statement. In the call, <funchame> is a *symbol* (using a string will result in an error) and the number and type of arguments depends on the actual Python function. When arguments are of wrong type or number, the called function fails. Using the previously illustrated py_square example, we have:

```
>>> clips.RegisterPythonFunction(py_square)
>>> clips.SetExternalTraceback(True) # print traceback on error
>>> print clips.Eval("(python-call py_square 7)")
>>> print clips.Eval('(python-call py_square "a")')
Traceback (most recent call last):
  File ".../_clips_wrap.py", line 2702, in <lambda>
 f = lambda *args: _extcall_retval(func(*tuple(map(_cl2py, list(args))))))
  File "<pyshell#85>", line 2, in py_square
TypeError: can't multiply sequence to non-int
FALSE
>>> print clips.Eval("(python-call py_square 7 7)")
Traceback (most recent call last):
  File ".../_clips_wrap.py", line 2702, in <lambda>
 f = lambda *args: _extcall_retval(func(*tuple(map(_cl2py, list(args))))))
TypeError: py_square() takes exactly 1 argument (2 given)
FALSE
```

It is important to know, in order to avoid errors, that the Python interpreter that executes functions from within CLIPS is exactly the same that calls the PyCLIPS function used to invoke the engine: this means, for example, that a Python function called in CLIPS is subject to change the state of the Python interpreter itself. Moreover, due to the nature of CLIPS external function call interface, Python functions called in CLIPS will never raise exceptions⁷ in the Python calling layer.

Here are some other issues and features about the nature of the external function call interface provided by PyCLIPS:

Functions should be CLIPS-aware: when CLIPS calls a Python external function with arguments, these are converted to values that Python can understand using the previously described wrapper classes. Thus, for instance, if the Python function is given an integer argument, then an argument of type Integer (not int) will be passed as actual parameter. This means that in most cases PyCLIPS has to be imported by modules that define external Python functions.

Actual parameters cannot be modified: there is no way to pass values back to CLIPS by modifying actual parameters. The possibility to use Multifield parameters as lists should not deceive the user, as every modification performed on Multifields that Python receives as parameters will be lost after function completion. A way to handle this is to treat parameters as *immutable* values.

External functions should always return a value: functions always return a value in CLIPS, even in case of an error. This can be clearly seen in the following chunk of CLIPS code:

⁶An example of function registration has been provided in the introduction.

⁷Exceptions can arise *during* the Python function execution, and can be caught inside the function code. However, for debugging purposes, there is the possibility to force PyCLIPS print a standard traceback whenever an error occurs in a Python function called by CLIPS.

```
CLIPS> (div 1 0)
[PRNTUTIL7] Attempt to divide by zero in div function.
1
```

where, although an error message is printed to the console, the value 1 is returned by the system. In the same way, CLIPS expects Python external functions to return a value. PyCLIPS solves this issue by converting a return value of None (which is the real return value for Python functions that simply return) into the symbol nil, that has a meaning similar to the one of None for Python. Also, functions that raise uncaught exceptions will in fact return a value to the underlying CLIPS engine: in this case the returned value is the symbol FALSE, and an error message is routed to the error stream – thus, it can be retrieved using ErrorStream.Read(). The following example imitates the div CLIPS example above:

```
>>> import clips
>>> exceptor = lambda : 1 / 0
>>> clips.RegisterPythonFunction(exceptor, 'exceptor')
>>> clips.SetExternalTraceback(True) # print traceback on error
>>> clips.Eval('(python-call exceptor)')
Traceback (most recent call last):
 File ".../_clips_wrap.py", line 2702, in <lambda>
 f = lambda *args: _extcall_retval(func(*tuple(map(_cl2py, list(args)))))
 File "<pyshell#79>", line 1, in <lambda>
ZeroDivisionError: integer division or modulo by zero
<Symbol 'FALSE'>
```

Return values must be understood by CLIPS: only values that can be converted to CLIPS base types can be returned to the inference engine. This includes all values that can be converted to PyCLIPS wrapper classes. In fact it can be considered a good practice to cast return values to PyCLIPS wrapper classes when the main purpose of a function is to be called from within CLIPS.

Python functions act as generic functions: due to the nature of Python, functions are generally polymorphic:

```
>>> def addf(a, b):
 return a + b
>>> print addf("egg", "spam")
eggspam
>>> print addf(2, 4)
6
```

The intrinsic polymorphism of Python functions is kept within the CLIPS subsystem:

```
>>> import clips
>>> clips.RegisterPythonFunction(addf)
>>> print clips.Eval('(python-call addf "egg" "spam")')
eggspam
>>> print clips.Eval('(python-call addf 2 4)')
6
```

Thus Python functions act in a way that is similar to generics.

В

The clips._clips Submodule

It has been said throughout the whole document that there are two different "natures" of PyCLIPS, called the *high level module* and the *low level module*. The former has been described in detail here, and is supposed to be the main interface to CLIPS. However, since all communication between Python and the CLIPS subsystem is implemented in the *low level* part, some users might find it useful to access this interface instead of the *higher level* one. It is not the intention of this manual to provide documentation for the *low level* clips._clips interface, but only to give some indications to users who already have experience of the CLIPS C interface.

Submodule clips._clips provides low-level classes that have the same names as their counterparts in CLIPS, such as fact, deftemplate and so on. Also, clips._clips defines an environment class to refer to *environment* addresses.

Almost all functions described in *Clips Reference Guide Vol. II: Advanced Programming Guide* are ported to Python, except for missing features described below: the name is the same as in the reference guide, except for the first letter that is not capitalized¹. CLIPS "top level" functions have been ported to clips._clips as well as *companion functions* that accept an environment instance as the first argument², whose name begins with env_ followed by the same name as the corresponding top level function.

Low level functions are documented by themselves through documentation strings, that describe purpose, arguments and return values. For instance, let's show the documentation of a function:

```
>>> import clips
>>> cl = clips._clips
>>> print cl.listDeftemplates.__doc__
listDeftemplates(logicalname [, module])
list deftemplates to output identified by logicalname
arguments:
  logicalname (str) - the logical name of output
  module (module) - the module to inspect, all modules if omitted
```

Most low level function documentation strings, i.e. the ones given for functions that are not trivially identifiable with the CLIPS API counterparts³, have this form and describe in detail arguments and return values. Users who want to benefit of these functions, can display *documentation strings* as a reference.

The underlying engine is the same, there is no separation of environment between the two interfaces. Operations performed at *lower level* are obviously reflected in the *higher level* layer, as in the following example:

¹There can be some exceptions: the most important one is the assertion function, since Python already has an assert keyword. This function is called assertFact instead.

²When trying to show the *documentation string* of these functions, the first argument is not described because their code has been generated automatically.

³Some functions have a documentation string that actually refers to the CLIPS API itself, explicitly containing the words "equivalent of CAPF" and the C function name: Clips Reference Guide Vol. II: Advanced Programming Guide is especially useful in this case.

so the two interfaces can be used interchangeably.

C

Error Codes

It has been discussed above, that some of the PyCLIPS functions can raise a CLIPS specific exception, namely ClipsError. Some of the exceptions of this type (in fact, the ones raised by the underlying CLIPS engine and caught at the lower level), come with an error code in the accompanying text. A brief description of exceptions that arise at low level follows:

Code	Description
P01	An object could not be created, due to memory issues
C01	The engine could not create a system object
C02	The referred object could not be found in subsystem
C03	An attempt was made to modify an unmodifiable object
C04	A file could not be opened
C05	The current environment could not be retrieved
C06	The engine was unable to return the required value
C07	Parse error in the passed in CLIPS file
C08	Syntax or parse error in the passed in CLIPS expression
C09	Syntax or parse error in the passed in argument
C10	Expression could not be evaluated, maybe because of syntax errors
C11	An object could not be removed from the CLIPS subsystem
C12	A fact could not be asserted, maybe because of missing deftemplate
C13	Iteration beyond last element in a list
C14	A CLIPS function has been called unsuccessfully
C15	Attempt to modify an already asserted fact was made
C16	Cannot destroy environment while it is current
C90	Other errors: specific description given
C97	The feature is present when a higher version of CLIPS is used
C98	An attempt was made to use an unimplemented feature (see below)
C99	Generic CLIPS error, last operation could not be performed
C00	Generic CLIPS error, no specific cause could be reported
S01	Attempt to access a fact that is no longer valid or has been deleted
S02	Attempt to access an instance that is no longer valid or has been deleted
S03	Clear operation on an environment has failed
S04	Attempt to access an environment that has been deleted
S05	Attempt to operate on alias of current environment
S06	Attempt to create more environments than allowed
S00	Generic internal system error
R01	The logical buffer (I/O Stream) has been misused
R02	The logical buffer with given name could not be found
R03	Could not write to a read-only logical buffer

These codes can be extracted from the exception description and used to determine errors – for instance, in an if ... elif ... control statement. Some of these errors are caught by the PyCLIPS high-level layer and interpreted in

different ways (e.g. the C13 error is used to generate lists or to return None after last element in a list).

There are also some CLIPS specific exceptions that can be thrown at the higher level: they are identified by a code beginning with the letter M. A list of these exceptions follows, along with their description:

Code	Description
M01	A constructor could not create an object
M02	An object could not be found in the CLIPS subsystem
M03	An attempt was made to pickle an object
M99	Wrong Python version, module could not initialize

Finally, there is a particular error that occurs in case of *fatal* memory allocation failures, which is identified by a particular exception, namely ClipsMemoryError. This exception is raised with the following code and has the following meaning:

Code	Description
X01	The CLIPS subsystem could not allocate memory

In this case the calling program *must* exit, as the underlying engine has reached an unstable state. An exception different from the standard ClipsError has been provided in order to allow quick and effective countermeasures¹.

¹Please note that in some cases, and depending on how the operating system treats memory allocation failures, the Python interpreter too could loose stability in case of memory shortage.

APPENDIX

D

Multithreading

The CLIPS engine is a separate subsystem, as stated many times before. In other words, it maintains a state independently from what happens in the Python interpreter. This also means that, since CLIPS was never conceived to be used as a multithreaded library, multiple threads should not try to access the engine concurrently. The Python interpreter, due to its nature, does not actually allow concurrent calls to the low-level module, so it is safe to create concurrent threads that interact with PyCLIPS.

However this has the side effect that, during a time consuming task (such as calling Run () on a complex set of rules and facts) the calling thread may block the other ones.

A partial solution to this, to allow multiple threads to switch more reactively, is to call Run () with the *limit* parameter, which specifies the number of rules to be fired at once. Of course this allows subsequent calls to the CLIPS engine to modify its state, and consequently enables execution paths that could be different from the ones that a full CLIPS (run) would normally cause. Obviously this only applies to the Run () function.

The consideration also implies that multithreaded Python applications should take care of examining the engine state before interacting with it, especially when splitting Run () (which normally modifies the state) in multiple calls.

APPENDIX

Ε

Missing Features

Most of the CLIPS API is implemented in Pyclips. The *lower level* interface (which directly maps CLIPS exposed functions as described in *Clips Reference Guide Vol. II: Advanced Programming Guide*) can be accessed using the clips._clips submodule. Almost all the functions defined here have a counterpart in the CLIPS API, and a combined use of documentation strings and *Clips Reference Guide Vol. II: Advanced Programming Guide* itself can allow you to directly manipulate the CLIPS subsystem as you would have done by embedding it in a C program. However, there are some functions that appear in dir(clips._clips) but, when called, issue an error:

```
>>> clips._clips.addClearFunction()
Traceback (most recent call last):
 File "<pyshell#46>", line 1, in ?
 clips._clips.addClearFunction()
ClipsError: C98: unimplemented feature/function
```

and in fact, even their documentation string reports

```
>>> print clips._clips.addClearFunction.__doc__
unimplemented feature/function
```

even if the name of the function is defined and is a callable.

A list of such functions follows:

Function	Type
addClearFunction	execution hook
addPeriodicFunction	execution hook
addResetFunction	execution hook
removeClearFunction	execution hook
removePeriodicFunction	execution hook
removeResetFunction	execution hook
addRunFunction	execution hook
removeRunFunction	execution hook
decrementFactCount	reference count handler
incrementFactCount	reference count handler
decrementInstanceCount	reference count handler
incrementInstanceCount	reference count handler
setOutOfMemoryFunction	memory handler hook
$\verb"addEnvironmentCleanupFunction" \\$	execution hook
allocateEnvironmentData	memory handler
deallocateEnvironmentData	memory handler
destroyEnvironment	environment destructor
getEnvironmentData	memory handler

The description of these functions is outside the scope of this guide, and can be found in *Clips Reference Guide Vol. II: Advanced Programming Guide* of CLIPS. It is not likely that these functions will be implemented even in future versions of PyCLIPS since Python programmers are usually not interested in dealing with low level memory handling (which is the primary use of the memory oriented functions), and tasks like reference count handling are performed directly by Python itself (for Python objects which shadow CLIPS entities) and by the low level PyCLIPS submodule. Also, the functions referred to above as *execution hooks* often have to deal with CLIPS internal structures at a very low level, so they would be of no use in a Python program.

Other API functions, which are used internally by PyCLIPS (for instance the InitializeEnvironment() C function), are not implemented in the module.

Note: Some of the features (either in current and possibly in further versions of Pyclips) may depend on the version of CLIPS that is used to compile the module. Using the most recent stable version of CLIPS is recommended in order to enable all Pyclips features. Features that are excluded from the module because of this reason will issue an exception, in which the exception text reports the following: "C97: higher engine version required". Moreover, the CLIPS engine version may affect the behaviour of some functions. Please consider reading the documentation related to the used CLIPS version when a function does not behave as expected.

APPENDIX

F

Installing Pyclips

F.1 Installation

To install Pyclips you should also download the full CLIPS source distribution. You will find a file called 'CLIPSsrc.zip' at the CLIPS download location: you should choose to download this instead of the UNIX compressed source, since the setup program itself performs the task of extracting the files to an appropriate directory with the correct line endings. The ZIP file format has been chosen in order to avoid using different extraction methods depending on the host operating system.

PyCLIPS uses distutils or setuptools for its installation. So in all supported systems the module can be easily set up once the whole source has been extracted to a directory and the CLIPS source code has been put in the same place, by means of the following command:

```
# python setup.py install
```

In fact recent versions of Pyclips will attempt to download the latest supported CLIPS source directly from the Pyclips web site if no CLIPS source package is found. Otherwise no attempt to connect to the Internet will be made. The 'README' file provides more up-to-date and detailed information on the setup process.

On UNIX, if you have a system-wide Python distribution, your privileges for installation should be the same as the Python owner.

The CLIPS library itself is compiled for a specific platform, since 'setup.py' modifies the 'setup.h' file in the CLIPS distribution.

PyCLIPS is known to build and pass the tests on Linux (x86 and $x86_64$)¹, Win32 (many flavours of it have been tested), $Sun\ Solaris$ with 32-bit gcc, FreeBSD, $Mac\ OS\ X$ with Fink and, using a customized build process, has been ported to the $Sharp\ Zaurus$ (SA-1110) platform.

F.2 Requirements

PyCLIPS requires Python 2.4 or above to function: it uses decorators to check and enforce types where needed, and in some places it also uses modern aspects of the Python API.

At least version 6.23 of CLIPS is required: it allows the definition and use of *environments*, and the function and macro definitions are more conformant to the ones described in *Clips Reference Guide Vol. II: Advanced Programming Guide*. Of course features present in CLIPS 6.24 are not available when using the previous CLIPS version, so if there is no particular reason to use it, please compile PyCLIPS with CLIPS 6.24, which also fixes some bugs.

¹The x86_64 platforms requires some optional patches to be applied.

License Information

The following is the license text, which you can obtain by issuing a

```
>>> import clips
>>> print clips.license
```

at the Python prompt once the PyCLIPS module has been installed.

License Information (LGPL)

(c) 2002-2008 Francesco Garosi/JKS

The author's copyright is expressed through the following notice, thus giving effective rights to copy and use this software to anyone, as shown in the license text.

NOTICE:

This software is released under the terms of the GNU Lesser General Public license; a copy of the text has been released with this package (see file _license.py, where the license text also appears), and can be found on the GNU web site, at the following address:

http://www.gnu.org/copyleft/lesser.html

Please refer to the license text for any license information. This notice has to be considered part of the license, and should be kept on every copy, integral or modified, of the source files. The removal of the reference to the license will be considered an infringement of the license itself.

Portions of the code provided with this package may have been released under different license terms: in this case it is expressed in the source code piece itself. Parts of this source package (eg. the entire CLIPS source distribution) are provided under possibly different license terms, and different restrictions may apply. These source files are provided as the original author(s) packaged them, thus all license information is supplied.

If you received the package in binary form, please consult the original CLIPS license, which you can find at the CLIPS web site:

http://clipsrules.sourceforge.net

for the licensing terms regarding use of the CLIPS library.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION 0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

- 2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.
- d) If a facility in the modified Library refers to a function or a table of

data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying

- library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.
- e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

- 7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:
- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.
- 8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
- 9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.
- 10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original

licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

- 12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
- 13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free

Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

- 15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
- 16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.