Introducing

by Mario Fusco
Red Hat – Senior Software Engineer
mario.fusco@gmail.com

twitter: @mariofusco

Drools Vision

Drools was born as a rule engine, but following the vision of becoming a single platform for business modelling, it realized it could achieve this goal only by leveraging 3 complementary business modelling techniques:

Business Rule Management (Drools Expert)

Business Process Management (Drools Flow)

Complex Event Processing (Drools Fusion)

Drools 5 – Business Logic Integration Platform

Business Logic integration System

What a rule-based program is

- A rule-based program is made up of **discrete rules**, each of which applies to some subset of the problem
- It is simpler, because you can concentrate on the rules for one situation at a time
- It can be more flexible in the face of fragmentary or poorly conditioned inputs
- Used for problems involving control, diagnosis, prediction, classification, pattern recognition ... in short, all problems without clear algorithmic solutions

Declarative Vs. Imperative (What to do) (How to do it)

When should you use a Rule Engine?

- The problem is beyond any obvious algorithmic solution or it isn't fully understood
- The logic changes often
- Domain experts (or business analysts) are readily available, but are nontechnical
- You want to isolate the key parts of your business logic, especially the really messy parts

How a rule-based system works

Rule's anatomy

Imperative vs Declarative

Specific passing A method must be called directly of arguments public void helloMark(Person person) { if (person.getName().equals("mark") { System.out.println("Hello Mark"); } Rules can never be called directly Specific instances cannot be passed but are automatically rule "Hello Mark" selected with pattern-matching when Person(name == "mark") then System.out.println("Hello Mark"); end

What is a pattern

Rule's definition

```
// Java
public class Applicant {
 // DRL
 private String name;
 declare Applicant
 private int age;
 name : String
 private boolean valid;
 age : int
 // getter and setter here
 valid : boolean
 end
 rule "Is of valid age" when
 $a : Applicant( age >= 18 )
 then
 modify( $a ) { valid = true };
 end
```

Building

```
KnowledgeBuilder kbuilder =
 KnowledgeBuilderFactory.newKnowledgeBuilder();
kbuilder.add(
 ResourceFactory.newClassPathResource("Rules.drl"),
 ResourceType.DRL);
KnowledgeBuilderErrors errors = kbuilder.getErrors();
if (kbuilder.hasErrors()) {
 System.err.println(kbuilder.getErrors().toString());
KnowledgeBase kbase =
 KnowledgeBaseFactory.newKnowledgeBase();
kbase.addKnowledgePackages(kbuilder.getKnowledgePackages());
```

Executing

```
StatelessKnowledgeSession ksession =
 kbase.newStatelessKnowledgeSession();
Applicant applicant = new Applicant( "Mr John Smith", 21 );
assertFalse( applicant.isValid() );
ksession.execute( applicant );
assertTrue( applicant.isValid() );
```

More Pattern Examples

```
Person( $age : age )
Person( age == ( $age + 1 ) )

Person(age > 30 && < 40 || hair in ("black", "brown") )

Person(pets contain $rover )

Person(pets['rover'].type == "dog")</pre>
```

Conditional Elements

```
not Bus( color = "red" )
exists Bus( color = "red" )
forall ( $bus : Bus( color == "red" ) )
$owner : Person( name == "mark" )
 Pet( name == "rover" ) from $owner.pets
 Hibernate session
$zipCode : ZipCode()
Person( ) from $hbn.getNamedQuery("Find People")
 .setParameters( [ "zipCode" : $zipCode ] )
 .list()
 'from' can work
 on any expression
```

Timers & Calendars

```
rule R1
 When the light is on, and has been
 timer 1m30s-
 on for 1m30s then turn it off
 when
 $1 : Light( status == "on" )
 then
 modify( $1 ) { status = "off" };
 rule R3
 Execute now and after
 calendars "weekday"
 1 hour duration only during weekday
 timer (int:0 1h)
 when
rule R2
 Alarm()
 timer ( cron: 0 0/15
 then
when
 sendEmail( "Alert!" )
 Alarm()
then
 Send alert every
 sendEmail( "Alert!" )
 quarter of an hour
```


Truth Maintenance System (1)

```
rule "Issue Adult Bus Pass" when
 $p : Person( age >= 18_
then
 Coupled logic
 insert(new AdultBusPass( $p ) );
end
rule "Issue Child Bus Pass" when
 What happens
 $p : Person( age < 18 )</pre>
 when the child
 becomes adult?
then
 insert(new ChildBusPass( $p ) );
end
```

Truth Maintenance System (2)

```
De-couples the logic
rule "Who Is Child" when
 $p : Person( age < 18</pre>
then
 logicalInsert( new IsChild( $p ) )
end
 Encapsulate
 knowledge providing
rule "Issue Child Bus Pass" when
 semantic abstractions
 $p : Person( )
 for this encapsulation
 IsChild( person =$p )
then
 logicalInsert(new ChildBusPass( $p )
end
 Maintains the truth by
```

automatically retracting

Complex Event Processing

Event

A record of state change in the application domain at a particular point in time

Complex Event

An abstraction of other events called its members

Complex Event Processing

Processing multiple events with the goal of identifying the meaningful events within the event cloud

Drools Fusion

- Drools modules for Complex Event Processing
- Understand and handle events as a first class platform citizen (actually special type of Fact)
- Select a set of interesting events in a cloud or stream of events
- Detect the relevant relationship (patterns) among these events
- Take appropriate actions based on the patterns detected

Events as Facts in Time

Temporal relationships between events

	Point-Point	Point-Interval	Interval-Interval
A before B	•	.	
A meets B		•••	
A overlaps B			•••
A finishes B		•	•==
A includes B		•••	••
A starts B		•	₩
A coincides B	2		==

Workflows as Business Processes

A **workflow** is a process that describes the order in which a series of steps need to be executed, using a flow chart.

Drools Flow (aka jBPM5)

- Allows to model business processes
- Eclipse-based editor to support workflows graphical creation
- Pluggable persistence and transaction based on JPA / JTA
- Based on BPMN 2.0 specification
- Can be used with Drools to model your business logic as combination of processes, events and rules

Drools Guynor

- Centralised repository for Drools Knowledge Bases
- Web based GUIs
- ACL for rules and other artifacts
- Version management
- Integrated testing

Drools Planner

- Works on all kinds of planning problems
 - NP-complete
 - Hard & soft constraints
 - Huge search space
- Planning constraints can be weighted and are written as declarative score rules
- The planner algorithm is configurable. It searches through the solutions within a given amount of time and returns the best solution found

Bin packaging

Place each item on a location in a container.

Largest size first

Largest side first

Drools Planner

Mario Fusco Red Hat – Senior Software Engineer mario.fusco@gmail.com twitter: @mariofusco