

An Open Source Java Rules Engine

Eduardo Araújo Oliveira

O que é?

Drools is a business rule management system (BRMS) with a forward chaining inference based rules engine, more correctly known as a production rule system, using an enhanced implementation of the Rete algorithm.

3

Drools

- The Business Logic integration Platform
- 5 Módulos integrados
- Desde 2001
- Semântica em 2011
- Jboss e Red Hat
- Open Source
- Plugin para Eclipse
- http://www.jboss.org/drools

Drools - motivação

- Implementa ferramentas para decisões complexas de negócio
- Problemas dos métodos tradicionais:
 - If-else (Código espaguete)
 - Alterações geralmente precisam de recompilação e redeploy
 - Não separa código de infraestrutura das regras de negócio

5

Drools - motivação

- Permite implementar a lógica de negócio de uma maneira mais declarativa
- Separa o conhecimento do código de infraestrutura
- Fornece diferentes ferramentas para cada tipo de lógica de negócio
 - Decisões
 - Processos de negócio
 - Eventos

Totalmente integrável com Java

- Integração transparente através de um plug-in do Eclipse;
- Pode ler classes Java nas condições das regras;
- Pode chamar métodos de Java na ação das regras;

Vantagens

- Fácil entendimento
- Maior facilidade de manutenção
- Desempenho razoável
- Requisitos traduzidos em regras
- Reutilização

9

Drools


```
java
public void checaMaiorDeIdade(Aluno aluno) {
 Date dataNascimento =
 aluno.getPessoaFisica().getPessoa().getDataNascimento();

if (subtrairData(new Date(), dataNascimento) < IDADE_MINIMA) {
 aluno.getMatricula().invalidar();
} else {
 aluno.getMatricula().validarIdade();
}

drools
regra "Aluno deve ser maior de idade"
 quando
 O aluno em questão possui
 - idade menor que idade mínima
 então
 invalidar matrícula

fim</pre>
```


Vantagens das regras

- Regras rodam em uma camada acima do código nativo da aplicação
- Podem ser expressas em uma linguagem diferente, mais natural
- São compiladas para uma linguagem cujo o motor de regras as interpreta
- Linguagem mais próxima a linguagem natural
- Facilidade de manutenção e leitura
- Introduz a possibilidade do próprio analista de negócios realizar a autoria e manutenção das regras sabendo exatamente como serão interpretadas pelo sistema

11

Drools

Desvantagens

- Requer uma curva de aprendizado
 - Entender minimamente como funciona uma engine de regras (máquina de inferência)
 - As regras podem gerar recursão, que devem ser tratadas pelo desenvolvedor
 - Em casos de conflitos o desenvolvedor tem que escolher qual tratamento usar
- Consumo de memória

Drools License

JBoss Rules -

- Apache License v.2.0

The Apache license is particularly business-friendly, and you can take the code and use it in pretty much any way you want, as long as you acknowledge that your product was 'built using Drools'. You don't have to publish your changes or additions (as another famous open source license, the GPL, requires you to do).

13

Drools

Módulos

Módulos

Engine de regras Linguagem para regras (DRL) Tabelas de decisão (xIs e cvs) Linguagem específica do domínio (DSL) Integrado ao Java

É o módulo principal, que compreende o motor de regras, linguagem de regras e a implementação do algoritmo de pattern matching.

http://www.jboss.org/drools/drools-expert.html

15

Drools

Módulos

Workflows

BPMN

Editor gráfico do fluxograma

Extensível

Para criar, executar e monitorar processos de negócio

Adiciona as capacidades para lidar com BPM

http://www.jboss.org/drools/drools-flow.html

Módulos

Processamento de Eventos Complexos (CEP)

- Eventos no tempo
- Para sistemas de:
- Detecção de fraudes
- Aprovação de crédito

Adiciona capacidades para realizar o CEP (Complex Event Processing).

http://www.jboss.org/drools/drools-fusion.html

17

Drools

Módulos

BRMS (não só regras)

Repositório centralizado do conhecimento

Aplicação Web

Versionamento

Foco nas regras de negócio

Inclui a ferramenta para Gerência de Regras de negócio (BRMS).

http://www.jboss.org/drools/drools-guvnor.html

• Módulos

Planejamento automático Problemas com restrições

- Problemas como:
 - Escalas de empregados
 - Horário escolar
 - Caixeiro viajante

http://www.jboss.org/drools/drools-fusion.html

19

Drools

Expert *

Fatos:

 São objetos que representam um determinado estado do domínio

Regras de negócio

 Toda regra é representada por dois elementos principais, seguindo a sintaxe:

```
quando
<condições (LHS)>
então
<ações (RHS)>
```

Conceitos Básicos

- Representam conhecimento com pares condiçãoação
 - Se condição (ou premissa ou antecedente) ocorre então ação (resultado, conclusão ou conseqüente) deverá ocorrer.
- Regras de produção produzem novos fatos a partir dos fatos e regras da BC.
 - Esses novos fatos passam a fazer parte da BC

Exemplo de regra:
 package bank.model;
 rule "basic rule"
 when // condition
 Account(balance < 100)
 then // consequence
 System.out.println("Account balance is less than 100");
 end

Conceitos Básicos

O package funciona como um namespace

 Nomes de regras em um pacote tem que ser únicas

basic rule é o nome da regra when indica a condição (premissa)

- LHS (Left Hand Side)

then indica a consequência da regra

- RHS (Right Hand Side)

// é usado para comentários


```
Várias condições
 Account( balance == 200 )
 Customer( name == "John" )
Variáveis nas regras
 $account : Account( $type : type )
Tipos
String
 Customer( name matches "[A-Z][a-z]+")
 Account( dateCreated > "01-Jan-2008" )
- Boolean
 Transaction( isApproved == true )
 Account( type == Account.Type.SAVINGS )
Comentários
#Comentário de única linha
//Comentário de única linha
/*Comentário de
várias linhas*/
```

Conceitos Básicos


```
Imports
 import com.mycompany.mypackage.MyClass;
 import com.mycompany.anotherPackage.*;
Variáveis Globais
Funções
 function double calculateSquare(double value) {
 return value * value;
}
Condição da regra
 - And
Customer( name == "John", age < 26 )
 - Or
Customer( name == "John" || age < 26 )
Customer( age < 26 || > 70 )
 - Not
not Account( type == Account.Type.SAVINGS )
 - Exists
```

exists Account(type == Account.Type.SAVINGS)

Quando todas as condições de uma regra são satisfeitas, a regra é ativada

Uma regra ativada é disparada, segundo a estratégia de resolução de conflito

A execução das regras podem ativar outras regras

O processo é repetido até que nenhuma regra seja ativada

Conceitos Básicos

Alguns comandos usados na consequência da regra

- update(objeto);
- insert(new Objeto());
- insertLogical(new Objeto());
- retract(objeto);
- drools.halt();
- drools.getRule().getName();
- kcontext.getKnowledgeRuntime().halt();

http://www.ibm.com/developerworks/java/library/j-drools/

Alguns atributos das regras

- salience (prioridade)Default é 0salience 100
- no-loop
- date-effective date-effective "01-Jan-2011"
- date-expires date-expires "01-Jan-2011"
- durationduration 3000

http://www.ibm.com/developerworks/java/library/j-drools/

Como funciona?

- Working Memory Memória de Trabalho
 - É onde residem os fatos.
- Production Memory Base de Conhecimento
 - É onde reside todo o conhecimento de negócio (regras).
- Pattern Matcher Reconhecedor de padrões
 - Responsável por casar os fatos na memória de trabalho com as condições das regras e criar ativações a partir dos casamentos.
- Agenda
 - Responsável pela ordenação das ativações para execução.

slide 31

Exemplos

http://imasters.com.br/artigo/12444/desenvolvimento/de_forca_ao_usuario_com_o_drools_parte_1/

http://imasters.com.br/artigo/12708/java/de_forca_ao_ usuario_com_drools_parte_2/

http://imasters.com.br/artigo/15646/desenvolvimento/de-forca-ao-usuario-com-drools-parte-03/

códigos:

http://diegopacheco.svn.beanstalkapp.com/sandbox/trunk/ JBossDrools-test/src/com/blogspot/diegopacheco/drools/

Sistemas de Produção

Fatos: x, y

• Regras: x & y => p

- Encadeamento para a frente (Forward chaining)
 - Dados x e y, derive então p
- Encadeamento para trás (Backward chaining)
 - p é verdade? Então verificarei x e y.
 - Prolog

Módulos de Sistemas de Produção

- Base de Regras ou memória permanente
 - regras se-então e fatos conhecidos
- Memória de Trabalho ou temporária
 - percepções do agente, fatos iniciais e gerados a partir da BR pelo mecanismo de inferência
- Mecanismo (motor) de Inferência
 - determina o método de raciocínio utilizado (progressivo ou regressivo)
 - Executa a busca com casamento (unificação)
 - resolve conflitos e executa ações.

Funcionamento de um sistema de regras de produção

- · As regras seriam a memória duradoura
- Os fatos seriam a memória de trabalho
- Ao usarmos as regras sobre os fatos, são derivados novos fatos
- O ciclo se repete até que não haja mais fatos a derivar
- Conflito: várias regras podem ser disparadas ao mesmo tempo

Performance Characteristic

Sacrifices memory for speed

37

Exemplo

Working Memory...

Message message = new Message();
message.setMessage("Hello World");
message.setStatus(Message.HELLO);
ksession.insert(message);

Exemplo

Production Memory...

39

Jboss Rules

A business rule is any bit of knowledge that can be expressed in the following format:

When 'something' is true, Then do 'this'.

Nothing more complicated than that.

JSR-94.

Jboss Rules


```
rule "One"
  #include attributes such as "salience" here...
  when
 #conditions
  then
 #actions
end
```

41

Jboss Rules

Examples of these rules are:

- When a football team wins a game, jump up and down and shout loudly
- When a staff member gets promoted, give them a pay rise of 10%
- When a person's salary is less than 30,000 dollars, apply a tax rate of 20%
- When somebody leaves the office before 4 pm, make sarcastic comment about 'taking a half-day vacation'

Rule Engine

When not to use a rule engine

Don't use a rule engine if your application doesn't have much complexity.

Don't use a rule engine for the first time on a project that has strict deadlines or is high-profile

43

Rule Engine

When to use a rule engine

The business logic changes often

There are people who understand the business problem in great detail, but may not have the technical IT skills

The problem may be too complex for other solutions

You need an agile solution—rule engines allow you to easily change the business logic in an iterative manner

Exemplos

45

```
regrasCasa.dslr 
package benevides

expander regrasCasa.dsl

rule "Ligar ar-condicionado do Rafael quando temperatura maior que 26 grawhen

A casa é do "Rafael"
e a temperatura for maior que 26
then
ligar o ar-condicionado
end

rule "Desligar ar-condicionado do Rafael quando temperatura menor que 20
when

A casa é do "Rafael"
e a temperatura for maior que {temperatura
then
desligar o ar-condicionado
end
```


```
Centro
de Informática
```

```
package benevides;
public class Casa {
 private ArCondicionado arCondicionado |= new ArCondicionado(this);
 private String dono;
 public Casa(String dono) {
 this.dono = dono;
 }
 public String getDono() {
 return dono;
 }
 public ArCondicionado getArCondicionado() {
 return arCondicionado;
 }
}
```

```
Centro
de Informática
package benevides
 rule "Ligar ar-condicionado do Rafael quando temperatura maior que 26 graus"
 Casa( dono == "Rafael", arCondicionado: ArCondicionado )
Natureza( temperatura > 26 )
 arCondicionado.ligar()
 end
 rule "Desligar ar-condicionado do Rafael quando temperatura menor que 20 graus"
 Casa( dono == "Rafael", arCondicionado: ArCondicionado )
Natureza( temperatura < 20 )
 arCondicionado.desligar();
 end
 rule "Ligar ar-condicionado do Frederico quando temperatura maior que 21 graus"
 Casa( dono == "Frederico", arCondicionado: ArCondicionado )
Natureza( temperatura > 21 )
 arCondicionado.ligar();
 rule "Desligar ar-condicionado do Frederico quando temperatura menor que 18 graus"
 when
 Casa( dono == "Frederico", arCondicionado: ArCondicionado )
 Natureza (temperatura < 18)
 then
 arCondicionado.desligar();
 end
 50
```


Para verificar o comportamento, vamos inserir na **WorkingMemory** do Drools as instâncias do objeto **Casa** (uma instância de cada cliente) e a cada alteração de temperatura, vamos atualizar a temperatura da instância da classe **Natureza** e também atualizar esta instância na **WorkingMemory**.

DSL

Domain Specific Languages

O motor de regras possui uma poderosa maneira de mapear sua linguagem nativa, expressa nos drl's, para uma linguagem mais natural, como mostrada nos primeiros exemplos.

Este mapeamento se dá através das Domain Specific Languages, ou dsl's.

dsl's são expressas em arquivos .dsl, com uma sintaxe bastante simples, bem parecida com um arquivo .properties

DSL


```
Domain Specific Languages por exemplo:
[keyword]rule=regra
[keyword]when=quando
[keyword]then=então
[keyword]end=fim
[when]O Aluno em questão possui=a :
 Aluno($pf
  pessoaFisica) pf : PessoaFisica($p:
pessoa) from $pf p : Pessoa($dataNasc: dataNascimento,
  $nome : nome) from $p
[when]-
 idade
 menor
 que
 {idadeMinima} = eval(
  subtraiData(dataAtual, $dataNasc) <</pre>
{idadeMinima})
[then]Invalidar matrícula=mensagemMenorDeldade($nome);
  a.getMatricula().invalidar();
```

DSL

55

A regra anterior poderia ser reescrita da seguinte maneira:
regra "deve ser maior de idade"
salience 0
ruleflow-group "validacao"
quando
O aluno em questão possui
- idade menor que 18
então
Invalidar matrícula
fim

Drools + Protégé

Drools + Protégé

http://oogis.ru/component/option,com_remository/Itemid,34/func,fileinfo/id,15/lang,en/

DROOLS BASED SPATIAL SCENARIO SIMULATION PLUG-IN TO PROTEGE

DroolsTab is a tab plug-in to the open source ontology editor Protege (http://protege.stanford.edu). It uses the open source geo-information system Java library OpenMap (http://openmap.bbn.com) and the open source Java RETE rule engine Drools (http://labs.jboss.com/drools/).

57

Drools

An Open Source Java Rules Engine

Eduardo Araújo Oliveira