

DEMYSTIFYING THE DECISION MODEL AND NOTATION SPECIFICATION

Edson Tirelli
Sr Principal Software Engineer
Drools Project Lead

THE POWER OF A COMMON LANGUAGE

The Tower of Babel

According to the story, a united humanity ..., speaking a single language ..., agree to build a city and a tower tall enough to reach heaven.

God, observing their city and tower, confounds their speech so that they can no longer understand each other, and scatters them around the world.

Source: https://en.wikipedia.org/wiki/Tower_of_Babel

Picture: *Tower of Babel*, by Lucas Van Valckenborch, 1594, Louvre Museum

DMN AS WE KNOW IT

a.k.a.: the power of stating the obvious

DMN has generated a lot of buzz recently, but...

- DMN does not invent anything: decision management, decision automation, etc, already existed
- It is basically a common language to express decision logic
- **DMN is a means to an end, not the end on itself**

HOW TO DELIVER VALUE TO USERS?

What do users really need/want?

- Formal methodologies and best practices
- Tools to help with knowledge capturing/mining/modelling
- Scalable, cloud based, dynamic runtimes
- Integrated BAM KPI monitoring and analysis for decisions
- ...

Maybe, if we can speak a common language, we can reach heaven! ;)

HOW DO WE MOVE FORWARD?

By overcoming the entropy:

- Implement the language
- Ensure interoperability
- And move on to deliver real value to customers/users

DEMYSTIFYING THE DMN SPECIFICATION

Goal of the presentation

To share with the community the lessons I learned while learning the DMN specification and hopefully help others to adopt it.

WHO AM I TO TALK ABOUT LESSONS LEARNED?

I am a code developer that implemented a complete (or close enough) runtime for DMN.

- The implementation:
 - Open source, runtime implementation
 - Drools version 7.0.0, Apache v2.0 Licensed
 - No built-in authoring tool (but seamlessly integrated with Trisotech's DMN Modeller)
- Basked on the joys, felt the pain
- Feedback to the RTF for future DMN versions
 - I was not a member of the RTF group for DMN 1.0 and 1.1
 - Submitted tickets for DMN 1.2
 - Joining the RTF soon

A large bridge with a red overlay. The bridge has a complex steel truss structure and a wide roadway. The red overlay is a semi-transparent layer that covers most of the image, with some white lines and shapes that suggest a technical or architectural drawing. The text is centered in the middle of the image.

LESSON 1: CONFORMANCE LEVEL 3 IS IMPORTANT (I.E., THE FULL SPEC)

CONFORMANCE LEVELS

The spec defines 3 incremental conformance levels for implementations:

- Conformance Level 1:
 - Requires support for authoring of Decision Requirements Diagram, Decision Logic and Decision Tables
 - This conformance level is basically “documentation only”, no execution required (although allowed)
- Conformance Level 2:
 - Everything from conformance level 1, plus support for the S-FEEL (simplified FEEL) expression language
 - Requires execution, and requires the logic modelled in CL1 to be expressed in S-FEEL
- Conformance Level 3:
 - Everything from conformance level 2, plus support for the full FEEL language
 - This includes additional modeling elements like: boxed contexts, boxed functions, etc.

CONFORMANCE LEVEL 2

Decision Requirements Diagram

Source: Bruce Silver's "Prequalification" example

CONFORMANCE LEVEL 2

Boxed Literal Expressions

LTV
Loan Amount / Appraised Value

Decision Tables

Prequalification					
P	LTV	DTI	Credit Score	Prequalification	Description
			[300..850]	"Approved", "Declined"	
1	<=0.75	<=0.36	>=620	"Approved"	
2		(0.36..0.45]	>=640	"Approved"	
3	(0.75..0.80]	<=0.36	>=680	"Approved"	
4		(0.36..0.45]	>=700	"Approved"	
5	-	-	-	"Declined"	

Source: Bruce Silver's "Prequalification" example

CONFORMANCE LEVEL 2

Business Knowledge Model (function definition)

payment	
F	(principal , rate , term)
$\text{principal} * \text{rate} / 12 / (1 - (1 + \text{rate} / 12)^{-\text{term}})$	

Function Invocation

Loan Payment	
payment	
principal	Loan Amount
rate	LLPA * .00125 + Best Rate
term	360

Source: Bruce Silver's "Prequalification" example

CONFORMANCE LEVEL 2

Expression Language support at Conformance Level 2: S-FEEL (Simplified FEEL)

- S-FEEL is limited to arithmetic expressions and comparisons
 - no function calls: no data type conversion, no numeric functions, no string manipulation
 - still supports date/time/duration types as they are considered literals. E.g.: date("2017-06-18")

A large bridge with a red overlay. The bridge has a complex steel truss structure and a wide roadway. The red overlay is a semi-transparent layer that covers most of the image, with some white lines and shapes that suggest a technical or architectural drawing. The text "WHAT DOES CONFORMANCE LEVEL 3 ADD?" is centered in the middle of the image in a white, serif font.

WHAT DOES CONFORMANCE LEVEL 3 ADD?

CONFORMANCE LEVEL 3

Boxed Context (to represent data)

Applicant Data		
Age	51	
MaritalStatus	"M"	
EmploymentStatus	"EMPLOYED"	
ExistingCustomer	false	
Monthly	Income	10000.00
	Repayments	2500.00
	Expenses	3000.00

Source: DMN specification

Boxed Context (to decompose complex decisions)

Evaluate Match	
(User , Candidate)	
Is Match	Is a Match(User, Candidate) and Is a Match(Candidate, User)
Score	Number of Matching Interests(User, Candidate) - absolute(User.Age - Candidate.Age)
if Is Match then Score else 0	

CONFORMANCE LEVEL 3

Boxed Context
(to improve readability)

Post-Bureau Risk Category				
Existing Customer		Applicant. ExistingCustomer		
Credit Score		Report. CreditScore		
Application Risk Score		Affordability Model(Applicant, Product). Application Risk Score		
U	Existing Customer	Application Risk Score	Credit Score	Post-Bureau Risk Category
1	true	<=120	<590	"HIGH"
2			[590..610]	"MEDIUM"
3			>610	"LOW"
4		>120	<600	"HIGH"
5			[600..625]	"MEDIUM"
6			>625	"LOW"
7	false	<=100	<580	"HIGH"
8			[580..600]	"MEDIUM"
9			>600	"LOW"
10		>100	<590	"HIGH"
11			[590..615]	"MEDIUM"
12			>615	"LOW"

Source: DMN specification

CONFORMANCE LEVEL 3

Boxed Lists and Relations

Sales Tax			
Province	Type	Province Rate	Total Rate
"Alberta"	"GST"	0.00	0.05
"British Columbia"	"GST", "PST"	0.07	0.12
"Manitoba"	"GST", "RST"	0.08	0.13
"New Brunswick"	"HST"	0.10	0.15
"Ontario"	"HST"	0.08	0.13

Boxed Function Definitions

area	
F	(height , width)
height * width	
absolute	
J	(value Number)
class	"java.lang.Math"
method signature	"abs(double)"

CONFORMANCE LEVEL 3

Full FEEL language syntax and semantics, including:

- Function invocation support:
First Name : **string before**(Full Name, “ ”)
Cheapest Price : **min**(Shopping Cart.Price)
- Logical expressions “if”, “every”, “some”:
every Passenger **in** Passenger List **satisfies** Passenger.Documents = “verified”
if Stock.Price > Order.Stop Loss Price **then** “hold” **else** “sell”
- Support for list operations, like mapping values with “for”, filters, etc:
Sales Tax : **for** Product **in** Shopping Cart **return** Product.Price * Tax Rate
Names : Employees[Department = “Sales”].Name

CONFORMANCE LEVELS: SUMMARY

Key take-away:

- Conformance level 3 adds only a few constructs to the language, but increases language expressiveness to the level required to handle real world decision modelling
- Conformance level 3 defines standard ways of integrating DMN models with external models and tools (Java, PMML)
- Not providing conformance level 3 forces customers/users to use non-standard constructs/integration:
 - Introduces vendor lock-in, fails to protect customer's investment
 - Increases training costs and TCO in general

A large bridge with a red overlay. The bridge has a complex steel truss structure and a curved roadway. The red overlay is a semi-transparent layer that covers most of the image, with some parts of the bridge structure visible through it. The text is centered in the middle of the image.

LESSON 2: CONFORMANCE LEVELS DO NOT REFLECT THE MARKET REALITY

CONFORMANCE LEVELS: REALITY

What is the reality of the DMN tools in the market?

- Many vendors claiming compliance, few go beyond Compliance Level 1
 - Question: can Microsoft Paint from Windows version 3.0 (from 1990) claim level 1 compliance? ☺
- Most implementations driven by internal and/or external requirements:
 - Mix of compliant and non-compliant features
 - Mix of features that do not match “official” compliance levels (i.e., mix of level 2 and 3 features)
 - Features that are part of the standard not completely supported (e.g. Decision Tables)
- Vendors only starting to target level 3 (full compliance); only a couple at level 3 or close;
- **CONCLUSION: classification by Compliance Levels (1, 2, 3) is not enough for the current market**

CONFORMANCE LEVELS

What conformance level do mine/yours/his product implement?

- OMG does not provide a TCK or reference implementation
- A community driven TCK is being developed by a group of vendors and users, led by Keith Swenson (Fujitsu):
 - Defines categories (test labels) and measures compliance for each category
 - Work in progress, but already publishes results:

<https://dmn-tck.github.io/tck/>

DMN TCK Results Overview for Drools 7.0.0.Final

Date: 2017-04-12

Tests: 52

Labels: 25

Chart (by %)

Chart (by #)

Table

A large bridge with a red overlay. The bridge has a complex steel truss structure and a curved roadway. The red overlay is a semi-transparent layer that covers most of the image, with some parts of the bridge structure visible through it. The text is centered in the middle of the image.

LESSON 3: THE PROBLEM IS NOT TO SUPPORT SPACES, BUT TO LIMIT THEM

LESSON 3

The elephant in the room: **spaces in variable names**

- DMN supports spaces (and a number of other characters) as part of names (variables, decisions, BKM, etc)
- Makes FEEL grammar context sensitive
 - Computer scientists (like myself) cringe when they see it
 - Vendors claim it is too difficult to implement
- Having implemented it myself I can say:
 - Users L-O-V-E it! Whom are we building these tools for?
 - It is not as hard as people think. Don't believe me? Drools is open source... go look!
 - **The problem is NOT supporting spaces, but limiting spaces**

LESSON 3

The elephant in the room: **spaces in variable names**

- The specification says:
 - “A name may contain spaces but may not contain a sequence of 2 or more spaces”
- Logic (decision) results should not depend on the presence or absence of an INVISIBLE character.
- On large models, it is hard for users to find errors based on a typo of an invisible character
 - First Name should be the same as First Name
- There are many invisible characters: white spaces, non-breakable white spaces, line breaks, tabs, etc
 - How one differentiates between them if they are invisible?
- **SOLUTION: ignore all white spaces and normalize all variable names; remove the restriction on the sequence of spaces.**

A large bridge with a red overlay. The bridge has a complex steel truss structure and is supported by tall pylons. The red overlay is a semi-transparent layer that covers most of the image, with some white lines and shapes that suggest a network or data flow. The text "LESSON 4: DMN TYPE SYSTEM IS INCOMPLETE" is written in white, serif, all-caps font, centered on the bridge.

LESSON 4: DMN TYPE SYSTEM IS INCOMPLETE

LESSON 4

DMN typerefs: **the missing FEEL types**

- The FEEL grammar allows expressions to return results of the types:
 - context. E.g.: { x : 10, y: 8 }
 - list. E.g.: [1, 2, 3]
 - range. E.g.: [“a”..“Z”]
 - function. E.g.: function(x, y) x+y
 - unary test. E.g.: < 18
- No way to declare a variable of type range, function or unary test. Declaring a variable of types context or list requires creating an item definition first.
- **SOLUTION: add support for these types and document them, even if not part of the current standard**

A large bridge with a red overlay. The bridge has a complex steel truss structure and a wide roadway. The red overlay is a semi-transparent layer that covers most of the image, with some white lines and shapes that suggest a stylized or abstract design. The text is centered in the middle of the image.

LESSON 5: THERE ARE SOME MINOR BUGS (BUT, BEING ADDRESSED AT DMN 1.2)

LESSON 5

DMN typerefs: **defined as QNames in the XML schema**

- Some FEEL types contain spaces in their names:
 - date and time, days and time duration, years and months duration
- XML QNames do not allow spaces
- DMN schema defines typerefs as QNames
- **SOLUTION: until DMN 1.2 fixes this issue:**
 - **Create, document, and support synonyms for these types: dateTime, dayTimeDuration, yearMonthDuration**
 - **Aligned with Trisotech and Bruce Silver's Method & Style**
 - **Ignore schema rules and process QName as a string, supporting spaces. E.g.:**
 - **<variable name="Birth Date" typeref="feel:date and time"/>**

A large bridge with a red overlay. The bridge has a complex steel truss structure and multiple lanes. The red overlay is a semi-transparent layer that covers most of the image, with some parts of the bridge structure visible through it. The text "LESSON 6: GET INVOLVED WITH THE COMMUNITY" is centered in white, serif, all-caps font.

LESSON 6: GET INVOLVED WITH THE COMMUNITY

LESSON 6

Some chapters/paragraphs of the DMN specification are a bit hard to understand

- A few contradictions in some places, a few ambiguities inherent to the English language in others, a lot of content to learn
- DMN success relies on the fact that it defines not only syntax, but semantics
- **SOLUTION: engage with the community and subject matter experts**
 - **Huge thank you to Bruce Silver, always accessible and open to discussions**
 - + wrote a great book, much easier to read than the spec
 - + created the initial TCK tests
 - **Huge thank you to Trisotech (Denis Gagné, Mélanie Gauthier, Simon Ringuete)**
 - **Thank you to the DMCommunity forum**

Q&A

Where to get more information:

- DMN specification: <http://www.omg.org/spec/DMN/>
- Drools Website: <http://drools.org/>
- Drools IRC: <http://drools.org/community/chat.html>
- Bruce Silver's book: **DMN Method & Style** : <http://methodandstyle.com/books/>

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos