

CLAIRE: A High-Level Programming Language for Complex Algorithms

Yves Caseau & al.

Bouygues - Direction des Technologies Nouvelles Ecole Normale Supérieure

Outline

- Motivations
- CLAIRE (short overview)
- Rule-based Programming
- Set-based Programming
- Conclusions

Background

3

Combinatorial Optimization and Constraints

- Competitive advantages and reciprocal benefits of CO and CP techniques
- How to combine them: Hybrid Algorithms

Systematic Approach

- Resource Allocation, Matching
- Scheduling (job-shop, cumulative)
- Routing (TSP, VRP, VRPXX)
- Time-Tabling

Produce a Library of Hybrid Algorithm

- Building Blocks for Optimization Applications
- Research & Teaching

CLAIRE: Specifications

- Simple and Readable
 - executable pseudo-code (teaching CO algorithms)
 - few simple (well-understood) concepts
- Multi-paradigm
 - Objets , Functions
 - Rules
 - Versions (search tree exploration)
- □ C++ compatibility, Freeware
 - generate C++ objets
 - efficiency similar to hand-written C++
 - sources and binaries available
 - Next release will generate Java

CLAIRE at a glance

5

- Object-Oriented functional language with parametric polymorphism
 - mixes compiled and interpreted code, static and dynamic typing
- Modeling language (sets, relations, ...)
 - high level of abstraction, ease of use
- Inference engine for object-based rules
 - first-order logic (propagation)
- Tools for tree search
 - choice points and backtracks

CLAIRE: Industrial Motivations

■ Better Productivity

- C++ code generator, DLL production (Windows NT)
- Reduction factor approximately 5

Simplify Maintenance

- more readable means easier to maintain
- high level of abstraction, "concise and elegant" programming

Support Reuse

- Black-box component approach is poorly suited to combinatorial optimization.
- We build source-code libraries

Objects

7

□ Single inheritance class hierarchy

point <: object(x:integer, y:integer)</pre>

Parametric Classes

stack[of] <: thing(of:type, contents:list)</pre>

Class hierarchy embedded in a multiple inheritance data type lattice

```
(1...10) \subseteq (20...30) \subseteq (1...30) \subseteq integer
stack[of = integer] \subseteq stack[of:subtype[integer]] \subseteq stack \subseteq object
tuple(integer,integer) \subseteq list[integer] \subseteq list[integer \cup float] \subseteq list
```

Polymorphism

8

Free Overloading (attach method to complex types)

```
f(x:\{0\},y:(1 .. 12)) \rightarrow 1

f(x:(0 .. 10), y:integer) \rightarrow (x + y)

f(x:integer,y:(\{1,2\} U (7 .. 10)) \rightarrow (x - y)
```

optimization through code generation

```
sum(s:subtype[integer]) : integer

\rightarrow let d := 0 in (for x in s d :+ x, d)

sum(1 .. 10) ...

let d := 0, m := 10, x := 1 in

(while (x <= m) (d :+ x, x :+ 1), d)
```

- composition polymorphism
 - Takes advantage of rules of type f(g(x)) = h(x)
 - Example : det(A * B) = det(A) * det(B)

Sets and Relations

- Set-based Programming
 - data types are sets (e.g., extensions)
 - easy syntax for set expressions

```
\{x \text{ in person} \mid x.age \in (0 ... 17)\}\
\{x.father \mid x \text{ in person}\}\
\{x.father \mid x \text{ in person} \mid x.department = sales}\}\
```

- Efficient Parametrization (operation/representation)
- Relations are first-class citizens (inverses...)

```
dist[x:(0 .. 100),y:(0 .. 100)] : integer := 0 comment[c:class] : string := ""
```

Modeling Abilities

```
meet[s:set[person]] : date := unknown
course[tuple(person,set[person])] : room := unknown
```

Hypothetical Reasoning

Worlds

- world+() creates a choice point
- world-() makes a backtrack
- other derived operations

tree search

Trailing stack, optimized for depth-first search

```
solve(): boolean ->
when q := pick() in
 exists( c in possible(q) |
 branch( (column[q] := c, solve())))
else true
branch(e) :: ( world+(),
 ( (try e catch contradiction
  false) /
```

Logical Assertions

CLAIRE uses an "object-oriented" logic which is an extension of binary DATALOG ...

```
edge(x,y) | exists(z, edge(x,z) & path(z,y))

\Rightarrow path(x) :add y
```

with methods ...


```
exists(z, z = salary(x) & z > 30000 & z < 50000 & 
y = 3000 + (z - 30000) * 0.28) \Rightarrow x.tax := y
```

and the ability to create new objects and sets

```
L.p2 \in Holds(line(L.p1,x)) \Rightarrow Holds(L) : add x
```

```
z = size(\{y \text{ in person } | y \in x.children\})

\Rightarrow x.family\_size := z + 2
```


Rules

Production Rules

```
rule1(x:person[age:(18 .. 40)]) :: rule(
x.salary < average({y in person | x.department = y.department}
⇒ increase_salary(x))
```

Control

- Rules are triggered by events (updates on slots & arrays)
- priorities, inheritance
- trigger: once/ exact / many
- rule sets and finer control are easy to implement

Queries

- A query is a relation defined by a logical assertion
- naive top-down resolution (no recursion)

Goodies

- Modules
- (Fast) Exceptions
- Memory Management
- Second-Order Types

Why Compile Rules?

Performance

- much faster than best RETE-based compiler
- no comparison with RETE-base interpreter

Autonomous objects

- The generated code is purely procedural
- no need for additional engine or data structures
- Ideally suited for Java Beans concept

Dynamic Rules

- Dynamic Libraries
- Consistency-checking at compile-time
- through interpreter (50 times slower)

Principles for Compiling Rules

CLAIRE compiles a set of rules into a set of demons (procedural attachment). Java observable mechanism could be used.

Rules Compilation

Complete compilation

- totally procedural C++ code (no auxiliary data structures)
- Sets/Lists/Vectors handling is thoroughly optimized

■ Benchmarks

- Standard benchmarks are easy to translate (inverse is not true)
- State-of-the-art results (600K to 3Mips on a P166)
- but no inter-rule optimization is performed

■ Empirical Results

- 10 to 50% penalty compared with hand-optimized procedural code
- source code reduction factor from 4 to 30.

Code Example

□ The Airline scheduler:

```
city <: thing(
 7 == (9:(AF401):13, 8:(AF301, LU401):12)
  time zone:integer = 0,
 8 == (9:(AF401):13, 8:(AF301, LU401):12)
  previous request:set[request],
 9 == (9:(AF401):13)
  starting:set[flight],
 10 == (12:(AF011, BA401):19,
  arriving:set[flight],
 10:(AF311, LU511, LU411):16)
  starting plan:set[travel plan],
 11 == (12:(AF011, BA401):19)
  arriving plan:set[travel plan])
 12 == (12:(AF011, BA401):19)
complex plan(r:request, f:flight) :: rule(
 (f.fromc = r.start & f.to != r.arrive &
  f.depart >= r.depart & (f.depart + f.time) <= r.end at )
 ⇒ let r2 := request!(f.to, r.arrive ,(f.depart + f.time), r.end at) in
 (if not(r2 \in f.to.previous request)
 (f.to.previous request : add r2,
 r2.start := f.to,
 r2.arrive := r.arrive)))
```

Rules Applications

- Crane scheduling application
 - Propagation of resource constraint
 - Complex propagation patterns
 - 1 week to implement 3 rules with methods
 - minimal performance degradation
- Television Advertising Optimization
 - very large bin packing with constraints
 - Ad-hoc limited tree search with heuristics
 - Rules are used for defining heuristic control parameters
 (x.satisfaction < minsat & x.productline = ... & y ∈ x.products
 & y.satisfaction < (minsat / 2) ...) => priority(y) :* 2

Set-Based Programming

Set-based Programming is the combination of:

- sets are "first-class citizens" with a choice of multiple representations (abstraction)
- abstract sets may be used to capture "design patterns"

```
for x in {p.father | p in person} ...
for y in {p in person | p.father.retired? = true} ...
sum({f(x) | x in {y in (1 .. 10) but 5 | p(y) >0}})min( i but t, <Atleast, TE)
```

Concrete and Abstract Sets

Concrete Sets

- classes for x in person print(x), size(person)
- sets, lists set(1,2,3,4), list(Peter, Paul, Mary)
- data structure library (Bitvectors, Hset, ...)

■ Data Types

- Intervals 1 .. n, "abc" .. "abd"
- Union, Intersection array U property, list ^ subytpe[char]
- Parameterized Types
 for x in person[age:(15 .. 18)] print(x)

■ Set Expressions

- image{age(x) | x in person}, list{i + 1 | i in (1 .. 10)}
- selection{x in person | x.age > 0}, list{i in (1 .. n) | f(i) > 0}

Extensibility

■ Classes

extending the data structure library

```
Hset[of] <: set_class(of:type,content:list,index:integer)
add(s:Hset[X], y:X) : void
  -> let i := hash(s.content,y) in ....
set!(s:Hset) -> {x in s.content | known?(x)}
```

Patterns

a pattern is a function call that is dealt with lazily

Explicit Iteration

■ Lazy evaluation directed by set type

```
for x in person print(x)
for y in (1 .. n) f(y)
```

Optimization through source code generation

```
for c in person.descendent
  for x in c.instances print(x)
let y := 1 in
  (while (y <= n) (f(y), y :+ 1))</pre>
```

Iteration mechanism is extensible

```
iterate(x:Hset,v:Variable,e:any)
 => for v in x.content (if known?(v) e)

iterate(x:but[tuple(abstract_set,any)],v:Variable,e:any)
 => for v in x.args[1] (if (v != x.args[2]) e)
```

Implicit Iteration

■ Image/selection expressions imply iterations

```
{x in (1 .. 10) | f(x) > 0}
{length(c.subclass) | c in (class but class)}

let s := {}, x := 1 in
 (while (x <= 10) (if (f(x) > 0) s :add x, x :+ 1),
 s)
```

The iteration of such an expression is also lazy :

```
for x in {x in (1 .. 10) | f(x) > 0} print(x)
for y in {c.slots | c in (class \ relation.ancestors)} print(y)
for c in class.instances
  if not(c % relation.ancestors) print(c.slots)
```

Abstraction: A Tradeoff

- CLAIRE supports true abstraction:
 - One may substitute a representation by another and not have to change a line of code
 - On the other hand, re-compiling is necessary
- CLAIRE supports efficient generic methods

```
sum(s:subtype[integer]) : integer
=> let d := 0 in (for x in s d :+ x, d)

count(s:subtype[integer]) : integer
=> let d := 0 in (for x in s d :+ 1, d)

min(s:abstract_set,p:property,default:any) ....
```


Application: Embedded Linked List

■ Embedding (using slots) is more efficient

■ Patterns may represent « virtual linked lists »

These lists may be used as usual :

```
count(chain(t1)), sum({x.weight | x in chain(t0)}), ...
```

Feature Combination


```
iterate(s:Interval, v:Variable, e:any)
  => for v in s.use.users (if SET(v)[v.index] e)
<atleast(x:Task, y:Task) => (x.atleast <= y.atleast)
min(s:any, f:property, default:any) : any
 => let x := default in
 (for y in s (if f(x,y) x := y), x)
// the task with the smallest earliest start date in i, different from t
min(i but t, <atleast,/TEnd)</pre>
let x := TEnd in
 (for y in i.use.users
 (if SET(i)[y.index]
 (if (y != t) (if (y.atleast <= x.atleast) x := y))),
 X
```

Structure Iterators

■ Combining iterators and patterns is useful to iterate more complex data structures such as trees :

```
Tree <: object(value:any,right:Tree,left:Tree)</pre>
TreeIterator <: object(tosee:list, status:boolean)</pre>
iterate(x:by[tuple(Tree,TreeIterator)], v:Variable, e:any)
  => let v := start(x.args[2], x.args[1]) in
 while (v != unknown)
 (e, v := next(x.args[2], x.args[1])
TreeIteratorDFS <: TreeIterator()
start(x:TreeIteratorDFS, y:Tree) -> ...
next(x:TreeIteratorDFS, y:Tree) -> ...
DFS :: TreeIteratorDFS()
TreeIteratorBFS <: TreeIterator() ...</pre>
for x in (myTree by DFS) print(x)
{y.weight | y in (myTree by BFS)}
```

A Real-Life Example (I)


```
// builds a maximum weight complete matching
match()
 -> (..., // initialization
 while (HN != N) (if not(grow()) dual_change()))
// a step repeats until the forest is hungarian (return value is false)
// or the matching is improved (return value is true)
// explore is the stack of even nodes that have net been explored yet
grow(): boolean
 -> let i := pop(explore) in
 exists( j in {j in GpiSet(i,LastExplored[i] + 1,LastValid[i]) | not(odd?[j])} |
 (if (sol-[i]!= 0)
 (//[SPEAK] grow: add (~S,~S) to forest// i,j,
 odd?[i] := true, pushEven+(sol-[i]), tree[i] := i, false)
 else (augment(i,j), true))) |
 (if (explore[0] != 0) grow())
```

Hungarian Algorithm (II)


```
// change the dual feasible solution, throw a contradiction if there are no perfect matching
dual change(): integer
 -> let e := Min( list{vclose[i] | i in {j in Dom | not(odd?[j])}}) in
 (//[SPEAK] DUAL CHANGE: we pick epsilon = ~S // e.
 if (e = NMAX) contradiction!(),
 for k in stack(even) (pi+[k] :+ e, LastExplored[k] := LastValid[k]),
 for i in {i in Dom | odd?[i]} (pi-[i] :- e, vclose[j] := NMAX)),
 <u>clear(explore).</u>
 for i in stack(even)
 let I := Gpi[i], k := size(I), toExplore := false in
 (while (LastValid[i] < k) (k, toExplore) := reduceStep(i,j,l,k,toexplore),
 if to Explore push(explore,i)))
// look at edges outside the valid set one at a time
reduceStep(i:Dom,j:Dom,l:list,k:integer,toExplore:boolean): |tuple(integer,boolean)
-> let i := I[k], c := Cpi(i,j) in
 (if (c = 0) (//[SPEAK] dual change: Add edge ~S,~S // i,i,
 Gpiadd(I,i,j,k), toexplore := true)
 else (vclose[j] :min c, k :- 1)),
 list(k,toexplore))
```

CLAIRE Strategy

- Phase I: 95 97
 - Free Academic Software
 - Support-as-you-use approach
 - Productivity gains for R&D projects
 - Algorithm libraries
- Phase II: 98 99
 - Deployed Applications
 - Industrial Users Club
 - Industrial Support for CLAIRE run-time library
 - libraries: ECLAIR, Schedule, LP, ...
- □ Phase III: 99 onwards
 - part of development tools suite
 - looking for collaborations

Conclusion

- CLAIRE is a powerful tool for processing business rules:
 - State-of-the-art inference engine
 - Expressive Power
- CLAIRE is a good tool to implement complex algorithms for decision aid
 - multi-paradigm
 - high level of abstraction
 - readability
- CLAIRE is available
 - compiler, interpreter, tools for tracing and debugging
 - UNIX and Windows NT: http://www.ens.fr/~laburthe/claire.html
 - complete system: (20000 lines), compiler (executable) 1.5 Mb
 - run-time: 5000 lines of code (100K) [Java: 1000 lines]

Industrial Applications

- 4 applications written with CLAIRE have been deployed
 - Construction Equipment Inventory
 - Crane Daily Planning
 - Call Center Scheduling
 - Advertising Resource Optimization
- A BOUYGUES library of reusable components is being developed (business objects)
- A public library (ENS) of classical algorithms is also being developed (forthcoming book)

Future Directions

Component generator

- Stripped Objects (no reflective descriptions)
- Message Interface (DCOM/ CORBA/ ...)

■ Java-based version of CLAIRE

- Simpler Run-time (almost none)
- Generate Human-maintenable code
- Exit Strategy

■ Simulation Environment

- Finite Event simulation for stochastic optimization
- Agent- based

Optimization Software Platform

- Do not extend CLAIRE but build software components
- Business objects for call center scheduling or routing

Future Releases

- v2.4
 - Arrays (dynamic but constant length)
 - Improved compiler for floats
- *v*2.5 (?)
 - Re-usable C++ Kernel (shorter -simpler -faster)
 - Simplified Type System (safer)
- *v*2.9
 - Java Compiler (beta version)
- v3.0
 - Component Compiler (COM ?)
 - Improved Code Optimizer

RoadMap

μCLAIRE: what's up?

■ C++ Kernel

- C++ Namespaces
- C++ class components
- Separated Reflective Description

■ Type System

- Integer Intervals Only
- list[t] replaced by list (LISP) and list<t> (C++, C<t> = C[of = t])
 - lists as objects vs. lists as values
 - safer (uniform for lists, sets and arrays)

Optimization

- Native Floats
- Uniform C++ Object implementation (but integers)
 - simpler debugging
 - faster generic methods
 - easier maintenance (takes more from C++: e.g., streams)