

JESS

Tomasz Rybak
rybak@ii.pb.bialystok.pl

Applied Systems Division
Software Department
Faculty of Computer Science
Bialystok Technical University

Table of content

- 1 Wprowadzenie
- 2 Eclipse
 - Wyświetlanie sieci Rete
- 3 System przewoźnik
- 4 Zapytania
- 5 Wnioskowanie wstecz
- 6 Interfejs użytkownika

JESS

- Strona <http://www.jessrules.com/>
- Szkieletowy system ekspertowy
- Język implementacji Java
- Język opisu reguł kompatybilny z CLIPS
- Używa algorytmu Rete
<http://herzberg.ca.sandia.gov/jess/docs/70/rete.html>
- Wersja 7.0 umożliwia wnioskowanie w przód i wstecz
- Licencja komercyjna i bezpłatna, akademicka
- Wersja próbna działająca 30 dni

Krótki opis

- Możliwość dostępu do obiektów systemu korzystając z języka Java
- Możliwość tworzenia UI korzystając z biblioteki AWT
- Możliwość rozszerzania funkcjonalności wstawkami w języku Java
- Dokumentacja <http://www.jessrules.com/jess/docs/index.shtml>
- Wiki: <http://www.jessrules.com/jesswiki/view>

Struktura katalogu

Program rozprowadzany jako archiwum zip

bin skrypty służące do uruchomienia programu w Uniksach i pod Windows

docs dokumentacja

eclipse wtyczki do Eclipse

examples przykładowe programy

lib implementacja systemu, pliki jar z kodem

Przykłady

- Przykłady zapisane są zarówno w języku CLIPS jak i w kodzie XML
- Dylemat więźnia
- Bierki
- Małpa i banan
- Rozwiązywanie równań literowych

Współpraca z Eclipse

- Eclipse to open-source IDE, napisane w języku Java
- Strona <http://www.eclipse.org/>
- Umożliwia pisanie programów w językach C++ i Java
- Można je rozszerzać dodając wtyczki
- Istnieją wtyczki do Perla, Pythona, PHP, Lispa i Scheme i innych

Konfiguracja wtyczek

- Pliki zip z wtyczkami znajdują się w katalogu eclipse/
- Należy je wszystkie rozpakować do katalogu w którym
- W tym katalogu tworzymy plik .eclipseextension
- Następnie Help – > Software Updates – > Manage Configuration
- Wieramy Add an Extension Location
- Dodajemy katalog do którego rozpakowaliśmy wtyczki

Plik .eclipseextension

```
id=org.eclipse.platform  
name=Eclipse Platform  
version=3.2.1
```

3.2.1 to wersja Eclipse z której korzystamy

Wtyczki

[gov.sandia.jess_7.0.0.zip](#) łączące Eclipse i Jess

[gov.sandia.jess.debug_7.0.0.zip](#) używana przy wyszukiwaniu błędów

[gov.sandia.jess.editor_7.0.0.zip](#) używana przez edytor kodu Jess

[gov.sandia.jess.feature_7.0.0.zip](#)

[gov.sandia.jess.reteview_7.0.0.zip](#) używana do wyświetlania sieci Rete

Widok okna Eclipse

- 1 Widok wszystkich istniejących projektów, zarówno otwartych jak i zamkniętych
- 2 Okno edytora
- 3 Widok wszystkich istniejących obiektów systemu Jess
- 4 Konsola z wynikiem działania systemu

Konfiguracja Eclipse

- Aby móc wyświetlić sieć Rete, potrzebne jest rozszerzenie Graphical Editing Framework (GEF)
- Adres <http://www.eclipse.org/gef/>
- Eclipse w wersji 3.2 jest połączony z kilkoma najpopularniejszymi rozszerzeniami, w tym z GEF
- To połączenie nazywane jest Callisto
- Adres <http://www.eclipse.org/callisto/>

Java - przewoznik.clp - Eclipse SDK

File Edit Source Navigate Search Project Run Window Help

przewoznik.clp

```
; ramka to template
+ (deftemplate firma []
+ (deftemplate towar []
+ (deftemplate towar-zwykly []
+ (deftemplate towar-nietrwaly []
+ (deftemplate towar-delikatny []
+ (deftemplate faktura []
+ (deftemplate wykonawcy []
+ (deftemplate potencjalni []
```

Show View

type filter text

- ▶ Help
- ▶ Java
- ▶ Java Browsing
- ▼ Jess Debugger
 - Agenda
 - Current Activation
 - Debug Protocol Monitor
 - Rete Network
- ▶ PDE

OK

Cancel

Outline

Templates

- MAIN::firma
- MAIN::towar
- MAIN::towar-zwykly
- MAIN::towar-nietrw
- MAIN::towar-delika
- MAIN::faktura
- MAIN::wykonawcy
- MAIN::potencjalni

Rules

- ⇒ MAIN::oblicz-mase
- ⇒ MAIN::nowi-wykor
- ⇒ MAIN::usuŃi-wykor

Problems Javadoc Declaration Console Agenda

No consoles to display at this time.

Writable

Insert

1 : 1

Widok okna Eclipse

- 1 Okno wyboru widoku sieci Rete (Window –> View –> Other)

File Edit Source Navigate Search Project Run Window Help

przewoznik.clp
JessTest
Przewozni

```
(defrule sprawdź-towar1)

(defrule sprawdź-towar2
  ?w <- (wykonawcy (faktura ?f) (specjalne $?slot))
  (faktura (numer ?f) (towar ?t&-nil))
  (towar-nietrwały (nazwa ?t))
  (firma (nazwa ?n) (obsługuje-chłodnię TAK))
  (test (not (member$ ?n $?slot)))
  =>
  (modify ?w (specjalne $?slot ?n))
  (printout t "Dodalem specjalne2 " ?n " do " $?slot " w " ?f crlf)
)


(defrule sprawdź-wszystko)
```

1

Outline
⇒ MAIN::sprawdź-to
⇒ MAIN::sprawdź-to
⇒ MAIN::sprawdź-to
2 ⇒ MAIN::sprawdź-ws
⇒ MAIN::oblicz-cenę
⇒ MAIN::wybierz-tań
⇒ MAIN::wpisz-wykc
Functions
Others
defacts MAIN::sy

Problems Javadoc Declaration Console Agenda Rete Network Debug Protocol Monitor

Showing rule MAIN::sprawdź-towar2

3

Writable

Insert

206 : 24

Widok okna Eclipse

- 1 Okno edytora z zaznaczoną regułą której sieć Rete jest wyświetlana
- 2 Ta sama reguła podświetlona w oknie widoku obiektów systemu Jess
- 3 Sieć Rete dla tej reguły

System przewoźnik

- System na którego przykładzie zostanie przedstawiony system Jess
- Istnieje wiele firm przewozowych
- Istnieją różne typy towarów
- Istnieje wielu klientów którzy chcą przewozić towary między miastami
- Dla każdego klienta należy wybrać najtańszego przewoźnika spośród tych, którzy są w stanie podołać zleceniu

Wzorce

- Definiują typy z których korzystamy w systemie
- Wzorzec (ang. template) nazywany jest często ramą (ang. frame)
- Wzorce mogą dziedziczyć z innych wzorców
- Wzorzec składa się z nazwanych slotów
- Każdy slot może mieć typ, i przechowuje jedną wartość
- Jeśli chcemy przechowywać więcej wartości, zamiast slotu używamy multislotukonieczny jest
- Slot nie może przechowywać odwołania do ram ani faktów
- Aby opisać powiązania między obiektami, posługujemy się techniką znaną z baz danych, korzystając z identyfikatorów

Tworzenie ram

Jess

```
(deftemplate firma
  (slot nazwa (type string))
  (slot cena-przewozu (type float))
  (slot cena-załadunku (type float))
  (multislot zasięg (type string))
  (multislot flota (type string))
  (slot obsługuje-specjalne)
  (slot obsługuje-chłodnię)
  (slot ładowność (type float))
)
```

Tworzenie ram

Java

```
Rete r = new Rete();
Deftemplate dt = new Deftemplate("firma",
 "Komentarz", r);
dt.addSlot("nazwa", null, "STRING");
dt.addSlot("cena-przewozu", null, "FLOAT");
dt.addSlot("cena-załadunku", null, "FLOAT");
dt.addMultiSlot("zasięg", null, "STRING");
dt.addMultiSlot("flota", null, "STRING");
dt.addSlot("obsługuje-specjalne", null, "ANY");
dt.addSlot("obsługuje-chłodnię", null, "ANY");
dt.addSlot("ładowność", new Value(0, RU.FLOAT), "FLOAT");
r.addDeftemplate(dt);
```

Asercje

- Zwykle są to nazwane ciągi (listy) wartości
- Nie występują w Jess jako oddzielny typ
- Odpowiednikiem są wzorce uporządkowane
- Nie ma w nich slotów, a jedynie lista wartości
- Implementowane są jako wzorzec z jednym multislotem “__data”
- W tym multislocie przechowywane są wszystkie wartości

Definiowanie asercji

Jess

```
(deftemplate potencjalni  
(declare (ordered TRUE)))
```

Java

```
Rete r = new Rete();  
Deftemplate dt = new Deftemplate("potencjalni",  
 "Komentarz", r);  
dt.addMultiSlot("__data", null, "ANY");  
r.addDeftemplate(dt);
```

Fakty

- Fakty to instancje wzorców
- Wewnątrz systemu każdy fakt posiada liczbowy identyfikator
- Fakty mogą być zgrupowane w nazwane zbiory faktów
- Funkcja facts wypisuje wszystkie istniejące fakty
- Funkcja reset przywraca system do stanu początkowego, usuwając wszystkie tymczasowe fakty

Shadow facts

- Shadow facts to wskazanie na obiekty Java nie będące częścią systemu Jess, tj. nie znajdujące się w pamięci roboczej
- Umożliwiają one operacje na tych obiektach z poziomu systemu
- Nie jest konieczne ręczne definiowanie slotów; jeśli klasa jest zgodna z JavaBeans Jess stworzy je automatycznie dla każdej własności posiadającej metody `get*` i `set*`
- (deftemplate nazwa (declare (from-class nazwa-klasy)))
- (defclass nazwa nazwa-klasy)
- W odróżnieniu od deftemplate defclass jest funkcją i może być użyta w dowolnym miejscu systemu
- defclass nie oferuje jednak wszystkich możliwości deftemplate
- Zalecane jest użycie defclass jeśli tylko jest to możliwe

Shadow facts — tworzenie i użycie

- (new nazwa-klasy) tworzy obiekt i zwraca referencję
- Referencję można traktować jak każdą inną wartość; najczęściej przypisuje się ją do zmiennej przy użyciu bind
- Aby dla obiektu do którego posiadamy referencję został stworzony shadow fact, musimy użyć funkcji add
- Funkcja ta doda nowy fakt do pamięci roboczej, dzięki czemu będzie można z niego skorzystać w regułach

Shadow facts — zmiany wartości

- Jeśli zmienimy shadow fact, zmiana ta zostanie przeniesiona również do obiektu
- Jeśli zmienimy obiekt bezpośrednio. shadow fact w pamięci roboczej nadal będzie przechowywał starą wartość
- Aby zaktualizować pojedynczy shadow fact należy użyć funkcji update
- Funkcja ta odczyta wartości z obiektu i przepisze je do faktu w pamięci roboczej
- Funkcja reset aktualizuje wszystkie shadow facts
- Jeśli chcemy aby Jess automatycznie aktualizował shadow facts, klasa którą mapujemy musi wspierać `java.beans.PropertyChangeListener`
- Dzięki temu Jess może dodać się do listy modułów powiadamianych o zmianie i będzie mógł automatycznie aktualizować pamięć roboczą

Tworzenie faktów

- Fakt może być stworzony przy użyciu funkcji `assert`; wówczas będzie faktem tymczasowym
- Fakty zgromadzone w zbiorach stworzonych przy użyciu funkcji `deffacts` są trwałe i nie są usuwane przez funkcję `reset`

Tworzenie faktów

Jess

```
(assert (towar-nietrwały (nazwa "raki")  
(masa-jednostkowa 1.2)))
```

Java

```
Rete r = new Rete();  
Fact f = new Fact("towar-nietrwały", r);  
Value v0 = new Value("raki", RU.STRING);  
f.setSlotValue("nazwa", v0);  
Value v1 = new Value(1.2, RU.STRING);  
f.setSlotValue("masa-jednostkowa", v1);  
r.assertFact(f);
```

Tworzenie faktów

Jess

```
(defacts system-przewoźnik
(faktura (skąd "Białystok") (dokąd "Mońki") (odległość 45)
(ekspres tak) (ilość 3) (towar "raki") (numer "11/99"))
(towar-nietrwały (nazwa "ryby") (masa-jednostkowa 2.9)))
```

Tworzenie asercji

Java

```
(assert (potencjalni ?f ?n ?cena))
```

Java

```
Rete r = new Rete();  
Fact f = new Fact("potencjalni", r);  
ValueVector vv = new ValueVector();  
vv.add("?f").add("?n").add("?cena");  
f.setSlotValue("__data", new Value(vv, RU.LIST));  
r.assertFact(f);
```

Reguły

- Reguła składa się z dwóch części, oddzielonych \Rightarrow
- Pierwsza część opisuje warunki jakie muszą być spełnione aby reguła została uruchomiona
- Zwykle są w niej opisane fakty z jakich korzysta reguła i warunki jakie muszą być spełnione przez te fakty
- Druga część opisuje działanie jakie musi zostać podjęte jeśli reguła jest uruchamiana
- Może to być stworzenie, usunięcie lub zmiana faktu, wypisanie komunikatu, ...
- W drugiej części można również stworzyć nowe zmienne i/lub przypisać im wartości przy użyciu funkcji bind
- Funkcji tej nie można użyć w pierwszej części
- Reguła może mieć priorytet, opisany przez własność salience

Dopasowywanie faktów

- Dany fragment sprawdza typ faktu
- Reguła jest sprawdzana i wywoływana dla każdej kombinacji faktów zgodnych z przedstawionymi wzorcami
- Sprawdzany jest typ (wzorzec) faktu i dodatkowe warunki podane przez użytkownika
- Jeśli chcemy pobrać wskazanie na fakt, używamy operatora $< -$:
- $?f < -$ (wzorzec ...)

Warunki dotyczące wartości slotów

- Aby warunek opisujący fakt był prawdziwy, muszą być spełnione wszystkie warunki dotyczące jego slotów
- Pobranie wartości slotu odbywa się poprzez napisanie w nawiasach nazwy slotu i zmiennej pod którą podstawiamy wartość: (slot ?zmienna)
- Trzy sposoby zapisu warunków
 - 1 Po pobraniu wszystkich faktów i ich wartości użycie funkcji test
 - 2 Wyrażenie otoczone nawiasami klamrowymi umieszczone wewnątrz opisu faktu. W wyrażeniu tym można posługiwać się nazwami slotów i istniejących zmiennych. Nie tworzy ono żadnych nowych obiektów ani zmiennych
 - 3 Łącznie z pobieraniem wartości, umieszczając wyrażenie w notacji uproszczonej tuż po nazwie zmiennej
- Jeśli chcemy upewnić się, że wartość istnieje nie pobierając jej, zamiast “?zmienna” używamy tylko “?”.

Notacja uproszczona

~ negacja

& koniunkcja

— alternatywa

:(wyrażenie) wykonanie wyrażenia zwracającego wartość logiczną

=(wyrażenie) wykonanie wyrażenia zwracającego wartość

/wyrażenie/ użycie wyrażenia regularnego

Dopasowywanie multislotów

- Multislot przechowuje listę wartości
- Jest ona uporządkowana; należy o tym pamiętać podczas pobierania wartości i testów
- Jeśli chcemy pobrać nie pojedynczą wartość a listę, wyrażenie należy poprzedzić znakiem dolara "\$"
- Dotyczy to również pojedynczego znaku zapytania; tu zamiast "?" piszemy "\$?"
- Aby sprawdzić czy wartość należy do listy należy użyć funkcji (member\$ wartość lista)

Operacje na faktach

- Aby móc wykonać operacje na faktach w części reguły po operatorze “=>” należy znać tożsamość faktu
- Pobieramy ją w pierwszej części reguły za pomocą operatora “- >”
- Nowy fakt tworzymy za pomocą funkcji assert, której jako parametr podajemy listę składającą się z nazwy ramy i listy par slot-wartość
- Fakty usuwane są za pomocą funkcji retract której jako parametr podajemy wskazania na fakt
- Aby zmienić wartości w slotach należy użyć funkcji modify, której pierwszym argumentem jest wskazanie na fakt, a jako kolejne argumenty występują pary slot-nowa wartość

Tworzenie reguł

Jess

```
(defrule sprawdź-wszystko
?w <- (wykonawcy (masa $? ?n $?) (zasięg $?zasięg)
(specjalne $?specjalne) (ekspres $?ekspres)
(wszystko $?slot))
(test (and (not (member$ ?n $?slot))
(member$ ?n $?zasięg)
(member$ ?n $?ekspres)
(member$ ?n $?specjalne)
))
=>
(modify ?w (wszystko $?slot ?n))
(printout t "Firma " ?n " jest w " $?slot crlf)
)
```

Tworzenie reguł

Java

Tworzenie reguł w języku Java nie jest zalecane.

Jest to nowa jeszcze nieudokumentowana funkcjonalność. Wraz z rozwojem systemu sposób tworzenia i obsługi reguł z poziomu języka Java może się zmienić.

Autorzy zaznaczają również, że istotą systemu ekspertowego jest oddzielenie reguł od kodu i danych, zaś użycie języka Java do tworzenia reguł może skomplikować system.

Wczytywanie pliku z kodem Jess

Java

```
Rete engine = new Rete();
FileReader file = new FileReader("myfile.clp");
try {
 Jesp parser = new Jesp(file, engine);
 parser.parse(false);
} finally {
 file.close();
}
```


Wczytywanie pliku z kodem Jess

Java

```
Rete engine = new Rete();
FileReader file = new FileReader("myfile.clp");
Context context = engine.getGlobalContext();
try {
 Jesp parser = new Jesp(file, engine);
 Object result = Funcall.TRUE;
 while (!result.equals(Funcall.EOF)) {
 result = parser.parseExpression(context, false);
 ...
 }
} finally {
 file.close();
}
```

Uruchomienie systemu

- Aby uruchomić system, należy użyć funkcji run
- System będzie przeglądał reguły i wywoływał te, które mogą być wywołane
- Działanie skończy się gdy nie będzie możliwości wywołania żadnej reguły
- Przed run zwykle wywoływana jest funkcja reset, aby powrócić do stanu początkowego usuwając tymczasowe fakty
- Dzięki temu każde uruchomienie będzie rozpoczynało od tego samego stanu, co powinno zapewnić powtarzalność obserwacji

Baza wiedzy

- Zbiór faktów może być widziany jako baza danych
- Zatem możemy pobrać część obiektów
- Najprostsze wyjście to pobrać obiekty danego typu

Pobranie obiektów

Java

```
Rete engine = new Rete();
engine.batch("plik.clp");
Iterator it = engine.getObjects(new Filter() {
public boolean accept(Object o) {
return o instanceof Typ;
}
});
while (it.hasNext()) {
((Payment) it.next()).process();
}
```

Zapytania

- Aby pobrać obiekty spełniające określone warunki należy użyć zapytań
- Zapytania służą do zwracania wyników
- Reguły pozwalają na zmianę, zapytania tylko na odczyt
- Zapytanie może posiadać parametry

Stworzenie zapytania

Jess

```
(defquery znajdź-firmy-obsługujące (declare (variables ?m))  
(firma (nazwa ?n) (zasięg ??m?) (ładowność ?l)))
```

Java

Podobnie jak w przypadku reguł, tworzenie zapytań w języku Java nie jest zalecane.

Użycie zapytań

Jess

```
(bind ?result (run-query* znajdź-firmy-obsługujące
"Białystok"))
(while (?result next)
(printout t (?result getString n) " " (?result getString n)
" " (?result getFloat l)))
```

Java

```
QueryResult result = engine.runQueryStar("znajdx-firmy",
new ValueVector().add("Białystok"));
while (result.next()) {
System.out.println(result.getString("n")
+ " " + result.getString("m")
+ " " + result.getFloat("l"));
}
```

Wnioskowanie wstecz

- Aby rama była użyta podczas wnioskowania wstecz, musi posiadać atrybut `backchain-reactive` ustawiony na `true`
- Ewentualnie, można włączyć po definicji przez użycie funkcji (`do-backward-chaining` wzorzec)
- Włączenie atrybutu wnioskowania wstecz zmienia strukturę reguł korzystających z takich ram i faktów
- W związku z tym należy zaznaczyć użycie ram we wnioskowania wstecz przed definicją reguł korzystających z nich korzystających

Reguły we wnioskowaniu wstecz

- Jeśli reguła usiłuje pobrać nieistniejący fakt którego wzorzec umożliwia wnioskowanie wstecz, tworzony jest nowy fakt
- Ten nowy fakt jest kopią niezbędnego faktu, gdzie zamiast nieznanych wartości umieszczana jest wartość nil, zaś jego nazwa powstaje poprzez dodanie na początku "need-"
- Aby zaimplementować wnioskowanie wstecz, należy stworzyć reguły które na podstawie faktów "need-*" stworzą niezbędne fakty
- W systemie będą zatem dwie klasy reguł — do wnioskowania w przód i do wnioskowania wstecz

Interfejs użytkownika

- Domyślnie system pracuje w trybie tekstowych, wypisując komunikaty na ekran i oczekując wprowadzenia wartości z klawiatury
- Istnieje możliwość implementacji interfejsu okienkowego
- Interfejs tworzony jest za pomocą biblioteki AWT, do której można odwołać się z poziomu języka Jess
- Przykład `examples/jess/jframe.clp`
- Stworzenie okna i przycisków
- Dodanie akcji wywoływanych po naciśnięciu przycisku
- Pokazanie okna

Tworzenie okna

Jess

```
(deffunction create-frame ()  
  (bind ?*f* (new JFrame "Jess Reflection Demo"))  
  (bind ?*c* (?*f* getContentPane))  
  (set ?*c* background (Color.magenta)))  
  
(deffunction add-widgets ()  
  (?*c* add (new JLabel "This is: ") (BorderLayout.CENTER))  
  (bind ?*m* (new JComboBox))  
  (?*m* addItem "Cool")  
  (?*m* addItem "Really Cool")  
  (?*m* addItem "Awesome")  
  (?*c* add ?*m* (BorderLayout.SOUTH)))
```

Wyświetlanie, akcje

Jess

```
(deffunction add-behaviours ()  
  (?*f* setDefaultCloseOperation (JFrame.EXIT_ON_CLOSE))  
  (?*m* addActionListener (implement ActionListener using  
 (lambda (?name ?event)  
 (printout t "You chose: " (get ?*m* selectedItem) crlf))))))  
  
(deffunction show-frame ()  
  (?*f* pack)  
  (?*f* setVisible TRUE))  
  
(create-frame)  
(add-widgets)  
(add-behaviours)  
(show-frame)
```