


CLIPS Plug in for Protégé

Sixth International Protégé Workshop, July 7-9, 2003

Agenda

- Motivation
- CLIPS Overview
- CLIPS Plug in for Protégé
- Solution
- Limitations And Future Possibilities


Motivation for developing CLIPS Plug in

- This integration would allow for complete Expert System development from within Protégé
- An alternative to Jess and Algernon for rule development from Protégé
- CLIPS allows specifying rules using the ontology classes and instances directly using object patterns. No need to switch back and forth between instances and facts.
- The default storage model of Protégé is compatible with CLIPS
- CLIPS is a widely used forward chaining rule-engine and has very relaxed licensing model
- It would bring CLIPS user community closer to Protégé


What is CLIPS?

- CLIPS stands for C Language Integrated Production System
- CLIPS is a popular expert system development tool, written in C
- Initially developed by NASA, currently maintained as public domain software
- Supports multiple programming paradigms
 - Forward chaining rule language based on Rete Algorithm
 - Procedural Programming
 - Object-Oriented Programming (COOL)


Embedding CLIPS

- CLIPS architecture allows it to be embedded in other programs
- It is simple Just replace the CLIPS main program with user defined main program
- Call InitializeEnvironment function in <sysdep.h> before loading constructs
- Please refer to CLIPS Advanced Programmer's Guide for more details


CLIPS I/O Router System

- The CLIPS I/O router system allows to change the input and output routing of the CLIPS Engine easily.
- Uses logical names to send I/O requests without referring to device or function actually handling the request.
- CLIPS code base uses pre-defined set of logical names like stdin, stdout, wprompt, wdialog, wdisplay, werror, wwarning, wtrace
- Each I/O router has a priority. Priority determines which routers are queried first when determining the router that will handle an I/O request.
- CLIPS allows new routers to be added for handling I/O requests for logical names.


Protégé And CLIPS

- Protégé's default save/load file format, for both classes (.pont) and instances(.pins), is compatible with CLIPS.
- CLIPS Compatible Protégé extensions are represented as CLIPS comments
- There are certain features that are not compatible.
 Details available on Protégé web site (http://protege.stanford.edu/doc/design/clips.html)


Issues in embedding CLIPS in Protégé

- CLIPS is written entirely in C and Protégé in Java
- Execution of CLIPS command loop should not block the execution of the Protégé's main thread


Solution

- Use Java Native Interface (JNI) to interface with CLIPS C Code
- Run the CLIPS Command line on a separate thread
- Plug in loads the CLIPS shared library that implements 1. the CLIPS command loop as a JNI method.
- This command loop is executed in a separate thread 2.
- 3. Adds user entered CLIPS commands to command list
- 4. Access to command list is synchronized

- Initializes the CLIPS Engine
- Command Loop makes JNI method calls to access the command list


JNI Basics

- The Java Native Interface (JNI) is the native programming interface for Java that is part of the JDK.
- The JNI allows Java code that runs within a Java Virtual Machine (VM) to collaborate with applications and libraries written in other languages, such as C, C++, and assembly.
- The framework also allows native(C, C++ etc) code to call Java methods.


Java code

- Two classes implement the CLIPS Tab plug-in
 - CLIPSTab.java
 - Loads the native shared library containing the C object code
 - Extends the AbstractTabWidget class, implements the tab and instantiates the CLIPSRuntime
 - CLIPSRuntime.java
 - Implements runnable interface and executes the native CLIPS command loop in the run() method.


C code

- Since the CLIPS code is compiled as shared library no main method required
- The code provides the implementation of the native command loop method which is called from the Java side.
- Implements the PrintInterfaceRouter for redirecting the outputs from the CLIPS engine to the console of the Protégé CLIPS Tab
- Implements GetcInterfaceRouter which accesses the CLIPSRuntime on the Java side to get the next character from the command string
- The routers use a priority of 10 in-order to re-define the default userinterface I/O router


Versions of software used

- Protégé-2000
- CLIPS 6.2
- JDK 1.4
- Windows 2000
- Visual Studio .NET


Screen Shot


Limitations

- Plug-in does not load the classes and instances of the Knowledge Base automatically due to Protégé CLIPS incompatibilities like pattern-match facet
- The development and testing was done on Windows 2000. The tab has not been tested on other Operating Systems
- The plug in can only accept one command at a time. Command List will be locked while CLIPS Engine processes a command.


Future Possibilities

- Idea was to develop a simple Proof-Of-Concept application
- Can improve the interface to support more functionalities in line with wxCLIPS (Graphical Command-line interface for CLIPS)
- Can be enhanced to JessTab like two-way bridge
- Source will be given to Protégé community


Demo


Thank You

Krishnakumar Pooloth (<u>krishnakumarp@infosys.com</u>)
Rizwan Ameer (<u>rizwan_ameer@infosys.com</u>)