

Jess: A Production System Language

4.209 Agent-Based Virtual Worlds

Jess Knowledge Base

- A rule-based system maintains a collection of knowledge nuggets called *facts*. This collection is known as the *knowledge base*. It is somewhat akin to a relational database, especially in that the facts must have a specific structure.
- In Jess, there are three kinds of facts:
 - *ordered facts*,
 - *unordered facts*, and
 - *definstance facts*.

Ordered Facts

- Ordered facts are simply lists, where the first field (the *head* of the list) acts as a sort of category for the fact. Here are some examples of ordered facts:
 - (shopping-list eggs milk bread)
 - (person "Bob Smith" Male 35)
 - (father-of danielle ejfried)

Assert Function

Jess> (reset)

TRUE

Jess> (assert (father-of danielle ejfried))

<Fact-1>

Jess> (facts)

f-0 (MAIN::initial-fact)

f-1 (MAIN::father-of danielle ejfried)

For a total of 2 facts.

Unordered Facts

Ordered facts are useful, but they are unstructured. Sometimes (most of the time) you need a bit more organization. In object-oriented languages, *objects* have named *fields* in which data appears. Unordered facts offer this capability (although the fields are traditionally called *slots*.)

```
(person (name "Bob Smith") (age 34) (gender Male))
```

```
(automobile (make Ford) (model Explorer) (year 1999))
```


Jess Rulebase

```
Jess> (defrule do-change-baby
  "If baby is wet, change baby's
diaper."
  (baby-is-wet)
=>
  (change-baby))
```

Wrong Rule

Left hand side of rule matches facts, not functions:

```
Jess> (defrule wrong-rule
 (eq 1 1)
 =>
 (printout t "Just as I thought, 1
 == 1!" crlf))
```

Matching Patterns

```
Jess> (defrule example-2
  (a ?x ?y)
  =>
  (printout t "Saw 'a " ?x " " ?y "' " crlf))
```

```
Jess> (defrule example-3
  (not-b-and-c ?n1&~b ?n2&~c)
  (different ?d1 ?d2&~?d1)
  (same ?s ?s)
  (more-than-one-hundred ?m&:(> ?m 100))
  (red-or-blue red|blue)
  =>
  (printout t "Found what I wanted!" crlf))
```

```
(deftemplate person (slot age))
```

```
Jess> (defrule example-8
  (person (age ?x))
  (test (> ?x 30))
  =>
  (printout t ?x " is over 30!" crlf))
```

Modules

A module defines a *namespace* for templates and rules. This means that two different modules can each contain a rule with a given name without conflicting -- i.e., rules named `MAIN::initialize` and `COMMUTE::initialize` could be defined simultaneously and coexist in the same program. Similarly, the templates `COMPUTER::bus` and `COMMUTE::bus` could both be defined. Given this fact, there is the question of how Jess decides which template the definition of a rule or query is referring to.

Compiling a rule

When Jess is compiling a rule or deffacts definition, it will look for templates in three places, in order:

1. If a pattern explicitly names a module, only that module is searched.
2. If the pattern does not specify a module, then the module in which the rule is defined is searched first.
3. If the template is not found in the rule's module, the module MAIN is searched last. Note that this makes the MAIN module a sort of global namespace for templates.

Example

- Monkeys and bananas

Saliience

Each rule has a property called *saliience* that is a kind of rule priority. Activated rules of the highest saliience will fire first, followed by rules of lower saliience. To force certain rules to always fire first or last, rules can include a saliience declaration:

```
Jess> (defrule example-6
  (declare (saliience -100))
  (command exit-when-idle)
  =>
  (printout t "exiting..." crlf))
```

The use of saliience is discouraged in rule-based programming

Deftemplate example

```
Jess> (deftemplate automobile
  "A specific car."
  (slot make)
  (slot model)
  (slot year (type INTEGER))
  (slot color (default white)))
```

```
Jess> (assert (automobile (make Chrysler) (model
  LeBaron)(year 1997)))
<Fact-0>
```

```
Jess> (facts)
f-0 (MAIN::automobile (make Chrysler) (model
  LeBaron)(year 1997) (color white))
```