

Pushing the rule engine to its limits with Drools Planner

Geoffrey De Smet

Agenda

- Drools Platform overview
- Use cases
 - Bin packaging
 - What is NP complete?
 - Employee shift rostering
 - Hard and soft constraints
 - Patient admission schedule
 - How many possible solutions?
- Algorithms
 - Meta-heuristics
- Benchmarking

Drools Platform

Overview

Business Logic Integration

Business
Logic
Integration
Platform

Rule engine

Complex event processing (CEP)

Business Rule Management System (BRMS)

Automated planning

Use cases

What are planning problems?

New office furniture... 1 car

Half hour later...

Wasted space

Bin packaging

Place each item on a location in a container.

Largest size first

Largest side first

Drools Planner

Bin packaging is NP complete

When do we put 2*4=8 into the container?

Second, of course!

First, of course!

Last, of course!

A given solution can be verified fast. There is no efficient way to find a solution

Bin packaging is NP complete

There is no easy way to verify if there is even a feasible solution.

Employee shift rostering

Populate each work shift with a nurse.

Employee shift rostering

Hard constraints

No hard constraint broken => solution is feasible

Hard constraint implementation

Employee shift rostering

Soft constraints

There are many more soft constraints...

Soft constraint implementation

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)

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

Numbers from a real dataset

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

> works of art in the Louvre? 35 000 works of art

Source: wikipedia

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

> humans?

7 000 000 000 humans

Source: NASA (wikipedia)

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

> minimum atoms in the observable universe? 10^80

Source: NASA and ESA (wikipedia)

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

> atoms in the universe if every atom is a universe of atoms?

$$(10^80)^80 = 10^6400$$

Source: NASA and ESA (wikipedia)

How many possible solutions?

310 beds

in 105 rooms

in 4 departments

84 nights

2750 patients (admissions)

A little over 10⁶⁸⁵¹

Do the math

1 patient

310 beds

310 ways to schedule 1 patient

2 patients

3 patients

2750 patients

310^2750

= a little over 10^{6851}

62737283137076807355893467941027682428304918329951886951690865417997171855081020

The search space is big!

Compare with WWW size 22 020 000 000 pages

Each possible solution

2750 patients scheduled into 310 beds

Still need to calculate the score! => **Drools Expert**

Algorithms

Operational research is fun.

Brute force? Throw hardware at it?

```
Calculate 10^9 scores per ms
```

Impossible today!

31 579 200 000 ms in 1 year

 $< 10^{11}$ ms in 1 year

10^9 * 10^11 scores per year

 $= 10^2$ 0 scores per year

How many years? 10^6851 / 10^20

 $= 10^6831 \text{ years}$

CPU 1000 times faster

It becomes 10^6828 years

Smarter brute force?

- Eliminate subtrees
 - Branch and bound
 - Still too many for loops
 - Still takes forever


```
for (bedOfPatient1 : bedList) {
  patient1.setBed(bedOfPatient1);

for (bedOfPatient2 : bedList) {
  patient2.setBed(bedOfPatient2);

  if (patient1.shareNightWith(patient2)
 && bedOfPatient1.equals(bedOfPatient2)) {
 continue;
 // bug: best solution might break a hard constraint
  }
  for (bedOfPatient3 : bedList) {
```


2 patients in the same bed

1 patient

0 *of* 310 (no chance)

2 patients

$$310 \ of \ 96 \ 100$$

= 1 of \ 310

3 patients

$$620 \ of \ 29 \ 791 \ 000$$

= 1 of 48 050

2750 patients

Imperfect algorithms (mimic a human)

- Deterministic
 - First in, first assigned, never changed
 - Easy to implement
 - Drools Planner score support
 - Fixed time (for example 18 seconds)
- Meta-heuristic
 - Move things around
 - Start from result of deterministic algorithm
 - Drools Planner implementations
 - More time = better score

N Queens: use case

- Place n queens on a n-sized chess board
- No 2 queens can attack each other
 - Score -1 for every 2 queens that can attack each other

Move things around

- Move = from solution A to solution B
 - Change the row of 1 queen

Give 2 queens each others rows

• ...

Thank you statefull rule engine!

Delta based score calculation

The rule engine (with forward chaining) only recalculates dirty tuples.

All moves from one solution

- Number of moves < number of solutions</p>
 - N queens
 - $n*n < n^n$
 - 4 queens
 - 16 < 256
 - 8 queens
 - 64 < 16777216
 - 64 queens
 - 4096 < 10¹116

Local search 1/2

Local search 2/2

- Search path
 - Not a tree

Local optima

- 1) Deterministic StartingSolutionInitializer
- 2) Simple local search
- 3) Stuck in local optimum!

Local search++

Tabu Search

- Solution tabu (high tabu size)
 - Been there, no need to go there again
- Move tabu (low tabu size)
 - Done that recently, no need to do that again
- Property tabu (low tabu size)
 - Changed that recently,
 no need to change that again

Simulated annealing

- Great deluge, late acceptance, ...
- Hyper heuristics

Benchmarker

Measure, don't guess.

Benchmarker utility

tabuSearch simulatedAnnealing (winner)

CPU power VS algorithms

Free speed upgrades from the rule engine

- Differential update (AKA true modify)
 - Drools 5.0: update = retract (remove) + assert (insert)
 - Drools 5.1: *real* update (released in Q3 2010)
 - Uses less memory and reduces garbage collector stress
 - Improves performance
 - Update is mostly used in statefull environments

Summary

Summary

- Drools Planner solves planning problems
- Adding constraints is easy and scalable
- Switching/combining algorithms is easy

Q & A

```
Questions?
Useful links
 Website
 http://www.jboss.org/drools/
 Reference manual
 http://www.jboss.org/drools/documentation.html
 Blog
 http://blog.athico.com/
 Mailing lists (forum interface through nabble.com)
 http://www.jboss.org/drools/lists.html
```