

Derrick Kittler

Solutions Architect

The Business Logic Integration Platform

BRMS

Agenda

- The Concepts
- A Simple Example and Demo
- Projects Overview
- Best practices integrating Drools into your development process
- Learning more, getting involved and getting support

What is Drools?

Production

Expert

Drools Flow (jBPM5) ~

Drools Fusion

Drools Guvnor

Incubation

Drools Grid Drools Semantics Drools Chance

Business Logic integration System

What is JBoss BRMS?

JBoss Enterprise BRMS

- Single, integrated, certified distributions
- Extensive Q/A Process
- Industry-leading Support
- Documentation
- Secure, Production-level
 Configurations
- Multi-year Errata Policy

A common and complete platform to model and govern the business logic of the enterprise

JBoss Enterprise BRMS

Each JBoss Enterprise Middleware platform goes through a 5 phase delivery methodology that involves many traditional elements of the software development lifecyle:

The Concepts

The Typical SDLC

View Layer

Service Layer

Business Layer

Persistence Layer

Extract the Logic

- Separate integration codebase from business logic and into a rules engine
- Goal: Remove the requirements churn and complexity
- Goal: Empower your Domain Experts to directly author rules

Business Logic

- Rules
- Process
- Response to Events
- Planning Problems

Why a Unified Approach?

- Extend Rules Engine to handle process
 State
- Extend the Engine to handle Events
- Integration provides
 - Simplicity
 - Performance
 - Manageability
 - Integration of Features


```
rule "RuleName"
when
// conditions
then
// actions
end
```


What is a Rules Engine?

- Ambiguous Term
- Inference Engine Concepts Clarify
 - Scales to a large number of rules and facts
 - Matches facts against rules to infer conclusions
 - Conclusions result in actions
 - Simple two-part structure:

Facts

POJOs (Plain Old Java Objects)

- Rules engine uses to evaluate conditions
- Rules engine can execute POJO methods
- Can be loaded from a database via Hibernate, JPA, etc...
- Rules engine can modify a fact's state

Dynamic Facts

Can be modeled in the Web UI

Fact Model Example

```
public class Room {
  private String name
  // getter and setter methods here
public class <u>Sprinkler</u> {
  private Room room;
  private boolean on;
  // getter and setter methods here
public class Fire {
  private Room room;
  // getter and setter methods here
public class Alarm {
```

Model is multiple facts and their relationships

- Must have setters/getters
- Must have a public no-arg constructorNo mandatory inheritance/interfac e

Must have a public no-arg constructorNo mandatory inheritance/interface

Rules

- Form the "IF/Then" action defined as "When/Then"
- Must have a name that is unique for a rule package
- LHS (Left Hand Side)
 - Conditional part of the rule
 - Evaluate fact attributes based on criteria
- RHS (Right Hand Side)
 - Consequence or action part of the rule
 - Invoke operations
 - Modify Fact State

Rules can be authored in multiple ways!

Rules in DRL

```
package com.sample
import com.sample.*;
rule "When there is a fire turn on the sprinkler"
dialect "myel"
when Fire( $room: room)
 $sprinkler: Sprinkler( room == $room, on == false )
then
 modify ($sprinkler) {on = true};
 println("Sprinkler activated in " + $room.name);
end
rule "When the fire is gone turn off the sprinkler"
dialect "mvel"
when
  $room : Room()
  $sprinkler : Sprinkler( room == $room, on == true )
  not Fire( room == $room )
then
  modify( $sprinkler ) { on = false };
  println( "Turn off the sprinkler for room " + $room.name );
end
```


Conditional Elements

and

- all attributes match (default of comma separated list)
- or
 - either attribute matches
- eval
 - catch all element
 - wraps any primative returning semantic code
- not
 - attribute does not match
- exists
 - checks for the existence of something
- collect, memberOf, accumulate
 - elements to reason over collections of data
- from
 - element to retreive data from external sources like DBs, WebServices, etc.
- matches, soundslike,
 - regular expressions and English language phonetics

Rule Control

- no-loop
 - ✓ short circuit rule recursion
- salience
 - numeric value that represents rule importance
- agenda-group
 - fire rules in group only when in focus
- auto-focus
 - trigger focus change to the rule's agenda-group
- activation-group
 - first matching rule fires
 - ✓ all other rules in group are ignored lock-on-active
- date-effective, date-expires
 - define rules that are only active at certain points in time
- template
 - define templates that may be reused in multiple rules

Avenues for Authoring Rules

Web Broswer

- Dynamic Facts
- Decision Tables
- Guided Rules
- English/Industry Specific Rules
- Guided Tests
- Scenario Tests
- Asset Search
- Browse by Category
- Browse by Status

Spread sheet

Spreadsheet Decision Tables

JBoss Developer Studio

- Technical Rules (.drl)
- Enumerations
- Domain Specific Language
- Templates
- Rule Flow
- Step-debugging
- Agenda Views and Inspection
- Working Memory Inspection
- Rule Engine Audit Trails
- Technical Tests
- Technical Test Suites

BRMS - Rich UI for Business Rules

Fact Model Editor

Guided Rule Editor (Web)

Web Decision Table Editor

Decision Tables

	В	С	D	E	F	G	Н
1				4			
9	Base pricing rules	Age Bracket	Location risk profile	Number of prior claims	Policy type applying for	Base \$ AUD	Record Reason
10			LOW	1	COMPREHENSIVE	450	
11			MED		FIRE_THEFT	200	<u>Priors.</u> not relevant
12	Young safe package	18, 24					
			MED	0	COMPREHENSIVE	300	
13			LOW		FIRE_THEFT	150	
14			LOW	0	COMPREHENSIYE	150	Safe driver discount
			LOW	U	COMPREHENSIVE	150	Safe driver discount
15		18,24	MED	1	COMPREHENSIVE	700	
16	Young risk	18,24	HIGH	0	COMPREHENSIVE	700	Location risk
17							
		18.24	HIGH		FIRE THEFT	550	Location risk
18	Mature drivers	25,30		0	COMPREHENSIVE	120	Cheapest possible
19		25,30		1	COMPREHENSIVE	300	
20		25,30		2	COMPREHENSIVE	590	
21		23,30		2		370	
		25.35		3	THIRD PARTY	800	Hiah risk

Discussions & Inbox

Information and important URLs Last Modified: Mon Nov 29 2010 16:18:44 GMT-0600 (CST) Last contributor: mic Date created: Mon Nov 29 2010 16:18:37 GMT-0600 (CST) Show package source: Show package source URL for package documentation: http://127.0.0.1:8080/jboss-brms/org.drools.quvnor.Guvnor/package/mortgages/LATEST/documentation.pdf(i) URL for package source: http://127.0.0.1:8080/jboss-brms/org.drools.quvnor.Guvnor/package/mortgages/LATEST.drl(i) URL for package binary: http://127.0.0.1:8080/jboss-brms/org.drools.quvnor.Guvnor/package/mortgages/LATEST(i) URL for running tests: http://127.0.0.1:8080/jboss-branders decale asserted Company Company and Compan mortgages Change Set: http://127.0.0.1:8080/jboss-bi Rule Bankruptcy history Status: // Description Attributes salience 10 dialect "mvel" WHEN a: LoanApplication() exists Bankruptcy(yearOfOccurrence > "1990" || amountOwed > "10000") THEN a.setApproved(false); a.setExplanation("has been bankrupt"); retract(a); Meta Data Creator :mic Created date :29-Nov-2010 Last contributor :mic Last modified :30-Sep-2008 Description:

Categories Eligibility rules

Single Asset Verification

Multiple View / Edits in a Single Tah

From, Collect & Accumulate Support

Rule Template Support

Working Sets

Fact Constraints within WorkingSets

Runtime

Runtime: Building

```
private static KnowledgeBase readKnowledgeBase() throws Exception {
 KnowledgeBuilder kbuilder = KnowledgeBuilderFactory.newKnowledgeBuilder();
kbuilder.add(ResourceFactory.newClassPathResource("fire.drl"),
ResourceTxpe.DRL);
 KnowledgeBuilderErrors errors = kbuilder.getErrors();
 f (errors.size() > 0) {
 for (KnowledgeBuilderError error: errors) {
 System.err.println(error);
 throw new IllegalArgumentException("Could not parse knowledge.");
 KnowledgeBase kbase = KnowledgeBaseFactory.newKnowledgeBase();
 kbase.addKnowledgePackages(kbuilder.getKnowledgePackages());
 return kbase; K
 }
```


Camel & Spring Configuration

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:drools="http://drools.org/schema/drools-spring"
 http://drools.org/schema/drools-spring http://verylongurl/drools-spring-1.0.0.xsd>
 <drools:resource id="resource1" type="DRL" source="classpath:org/th:org/drools/container/spring/testSpring.drl"/>
 <drools:kbase id="kbase1">
 <drools:resources>
 <drools:resource type="DRL" source="classpath:org/drools/container/spring/testSpring.drl"/>
 <drools:resource ref="resource1"/>
 <drools:resource source="classpath:org/drools/container/spring/IntegrationExampleTest.xls" type="DTABLE">
 <drools:decisiontable-conf input-type="XLS" worksheet-name="Tables 2" />
 </drools:resource>
 </drools:resources>
 <drools:configuration>
 <drools:mbeans enabled="true" />
 <drools:event-processing-mode mode="STREAM"</pre>
 </drool
```

</drools:

</beans>

THE BRE now has extensive Spring support, the XSD can be found in the the drools-spring jar.

The namespace is "

http://drools.org/schema/drools-spring"

Runtime -Execution

```
try {
 // load up the knowledge base
 KnowledgeBase kbase = readKnowledgeBase();
 StatefulKnowledgeSession ksession = kbase.newStatefulKnowledgeSession();
 KnowledgeRuntimeLogger <u>logger</u> = KnowledgeRuntimeLoggerFactory
.newFileLogger(ksession, "test");
 for( String name: ROOM NAMES ){
 Room room = new Room( name );
 name2room.put( name, room );
 ksession.insert( room );
 Sprinkler sprinkler = new Sprinkler( room );
 ksession.insert( sprinkler );
 // go!
 ksession.fireAllRules();
```

> Everything is OK

Runtime -Execution

```
Fire kitchenFire = new Fire( name2room.get( "kitchen" ) );
Fire officeFire = new Fire( name2room.get( "office" ) );

FactHandle kitchenFireHandle = ksession.insert( kitchenFire );
FactHandle officeFireHandle = ksession.insert( officeFire );

ksession.fireAllRules();
```

- > Raise the alarm
- > Turn on the sprinkler for room kitchen
- > Turn on the sprinkler for room office

Runtime -Execution

```
ksession.retract( kitchenFireHandle );
ksession.retract( officeFireHandle );
ksession.fireAllRules();
```

- > Turn on the sprinkler for room office
- > Turn on the sprinkler for room kitchen
- > Cancel the alarm
- > Everything is ok

Use FROM for external data

```
rule "Find Vehicles for a given zip code"
when
$zipCode : ZipCode() Vehicle() from $hibernate.getNamedQuery( "FindVehicles" )
.setParameters( [ "zipCode" : $zipCode ]) .list()
then
...
end
```


Can be a Web Service, Hibernate or any external system

API Enhancements - JMX

 Drools 5.1 brings support to the JMX standard and enables knowledge base and knowledge session monitoring and inspection using any JMX console.

API Enhancements - JMX

KnowledgeSession Stats

Eclipse - Developer Perspective

Debugging

Debug Views

New rule "perspective" to configure IDE for rules as needed

Guided Rule Editor (Eclipse)

Eclipse Guided Editor

Rule Flow

Node Types

Domain Specific Process Steps

 Extend Drools Flow to incorporate your application's needs

Human Based Tasks

Human Task Editor

You should call #{customer.name} to

Call customer

Sales Representative

confirm the order.

Name:

Actor(s):

Comment:

Priority:

- Swim-lanes
- Modular Implementation
- Supports WS-HumanTask

Integrated Tooling

CEP

Complex event processing

Real time events (concurrent events – thread safe):

sliding windows:

Pattern(...) over window:time(3000)

Fusion Enables:

Event Detection:

• From an event cloud or set of streams, select all the meaningful events, and only them.

[Temporal] Event Correlation:

- Ability to correlate events and facts declaring both temporal and non-temporal constraints between them.
- Ability to reason over event aggregation

Event Abstraction:

Ability to compose complex events from atomic events
 AND reason over them

Events

```
// declaring existing class
import some.package.VoiceCall
declare VoiceCall
  @role ( event )
  @timestamp( calltime )
  @duration ( duration )
end
// generating an event class
declare StockTick
  @role( event )
  symbol : String
 price : double
end
```


- (Usually) Immutable Facts
- Strong Temporal Relationship
- Managed Lifecylce
- Use of sliding windows
- Can provide metadata on:
 - @timestamp, @duration or @expires

Streams

```
rule "Buying Cheese"
when
 Customer( name == "Bob",
 $likes : likes )
 OrderEvent( product == "Cheese",
 type == $likes ) from
 entry-point "online stream"
then
 // do something
 end
```


Temporal Reasoning

- Event and Time semantics:
 - Point in Time
 - Over an Interval
- Unified semantics for event correlation over time
- Temporal Constraints:
 - Set of 13 operators to express temporal relationship between events

Expressive Event Constraints

	Point-Point	Point-Interval	Interval-Interval
A before B	•	•	•
A meets B			
A overlaps B			
A includes B			
A finishes B		•	
A starts B		•	
A coincides B	•		

Behaviors & Sliding Windows

- Behaviors: special semantics to certain patterns
 - sliding windows, distinct, sort, etc
- SlidingWindow: Allows reasoning over a moving window of "interest"

Memory Management

- CEP scenarios are stateful by nature.
- Events usually are only interesting during a short period of time.
- Fusion manages the benefits memory management while events still in window of consideration

Rulebase Partitioning

- Achieves coarse grained parallelization
- No fundamental changes in the matching algorithm (ReteOO)
- Preserves
 optimizations,
 especially node
 sharing

Planner

Note: Not Yet Supported!

What is Planner?

- Optimizes Automated Planning
- Use Cases:
 - Space Planning
 - Employee Shift Rostering
 - Team Scheduling
- Still in development!
 - Not commercially supported.

Bin packing

Place each item on a location in a container.

3*3=9

2*4=8

Largest size first

Largest side first

Drools Planner

Employee shift rostering

Populate each work shift with a nurse.

Examination timetabling

Assign each exam a period and a room.

Atlanta Braves 929 away to MON 337 away to NYM 80 away to PHI 665 VS MON ATL 0 VS NYM 5 ATL VS ATL PHI 0 Team distance: 2.011

Total distance: 8.276

0

929

665

80

337

337

380

ATL

PHI

ATL

PHI

NYM

PHI

ATL

Patient admission schedule

Assign each patient a hospital bed.

Patient Admission Schedule

- Hard constraints
 - No 2 patients in same bed in same night
 - Room gender limitation
 - Department minimum or maximum age
 - Patient requires specific room equipment(s)
- Soft constraints
 - Patient prefers maximum room size
 - Department specialization
 - Room specialization
 - Patient prefers specific room equipment(s)

Planner Syntax

Needle in a Haystack

- How many possible solutions?
 - 310 beds
 - in 105 rooms
 - in 4 departments
 - 84 nights
- 2750 patients (admissions)
- Numbers from a real dataset

Commercial Support

- Drools ships within several supported platforms:
 - JBoss Enterprise BRMS
 - JBoss Enterprise SOA Platform *
 - JBoss Enterprise Application Platform

SUMMIT

JBoss WORLD

PRESENTED BY RED HAT

learn. network. experience open source.

Boston, May 3- 6 2011

Register with code RHSRPLO and receive the lowest discounted rate of \$895 per pass REGISTER TODAY: REDHAT.COM/SUMMIT

Support Open Source!

- We need You!
 - Subscribe
 - Contribute
 - Code
 - Features
 - Documentation
 - Testing
- Let us continue our work that benefits so many.

Materials

- This presentations:
 - https://github.com/derrickhackman/Presentations
- JBoss Developer Studio Download:
 - http://devstudio.jboss.com/earlyaccess/index.html
- JBoss World Registration:
 - http://redhat.com/summit use registration code RHSRPLO
- BRMS Camel Integration
 - http://lucazamador.wordpress.com/2010/05/28/drools-apache-camel-integration/
- BRMS JMX
 - http://blog.athico.com/2009/10/drools-monitoring-with-jmx.html
- From/Collect/Accumulate Support
 - http://ilesteban.wordpress.com/2010/05/28/guvnor-guided-editor-suuport-for-fromcollectaccumulate-elements/
- Templates
 - http://locademiaz.wordpress.com/2010/05/28/new-guvnor-feature-rules-templates/

