

Forward Chaining in HALO

An Implementation Strategy for History-based Logic Pointcuts

@International Conference On Dynamic Languages 2007,
Lugano, August 27th, 2007

Charlotte Herzeel, Kris Gybels, Pascal Costanza, Coen De Roover and Theo D'hondt
Programming Technology Laboratory
Vrije Universiteit Brussel

Overview

- Introduction
 - Logic Meta Programming & Aspect-Oriented Programming
 - Running example - going shopping
- **History-based Aspects using LOGic:**
 - Aspect-Oriented Programming for Lisp
 - meta model = the program execution
 - hybrid language (temporal logic programming/CLOS)
- **Implementing HALO**
 - **HALO weaver Architecture**
 - **Query Engine based on RETE**
 - **Reducing Memory Overhead**

Scattering & tangling

Scattering & tangling

Tyranny of the dominant decomposition

Scattering & tangling

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

Scattering & tangling

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

Scattering & tangling

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around


```
(defmethod shareAccount :around [(c client), (a account)]  
  (log "sharing account ~s ~s" c a)  
  (call-next-method))  
(defmethod withdraw :around [(c client), (i integer)]  
  ...)  
(defmethod credit :around [(c client), (i integer)]  
  ...)
```


Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

?macros

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

?macros

- current join point only

Aspect-Oriented Programming

Scattering & tangling

log sensitive operations = crosscutting concern

Tyranny of the dominant decomposition

tangling & scattering

- maintainability
- reusability
- readability

CLOS: before, after, around

?macros

- current join point only

! history of join points

Aspect-Oriented Programming

Declarative Meta Programming & Aspect-Oriented Programming

base]

Declarative Meta Programming & Aspect-Oriented Programming

(base base)

Declarative Meta Programming & Aspect-Oriented Programming

```
[meta (base base)]
```


Declarative Meta Programming & Aspect-Oriented Programming

Declarative Meta Programming & Aspect-Oriented Programming

Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoteing)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns

Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoteing)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns

```
(defclass account () ((balance)))  
(defclass client () ((id)))  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr)  
  ...)
```

Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoteing)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns

```
(defclass account () ((balance)))  
(defclass client () ((id)))  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr)  
  ...)
```


Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoting)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns

```
(defclass account () ((balance)))  
(defclass client () ((id)))  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr)  
  ...)
```

```
class( 'account , <account>)  
classImplementsMethodNamed  
( <account> , 'withdraw, <withdraw>)  
method( <account> , <withdraw>)  
methodName( <withdraw> , 'withdraw)  
methodArguments( <withdraw> , ())  
methodStatements( <withdraw> , ((setf  
  (balance a) (- (balance a) nr))))  
...
```

Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoteing)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns

```
(defclass account () ((balance)))  
(defclass client () ((id)))  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr)  
  ...)
```


```
abstractClassHeuristic() if  
forall(abstractClass(?C),baseClass(?C)),  
forall(baseClass(?C),abstractClass(?C)).
```

```
class( 'account , <account> )  
classImplementsMethodNamed  
( <account> , 'withdraw , <withdraw> )  
method( <account> , <withdraw> )  
methodName( <withdraw> , 'withdraw )  
methodArguments( <withdraw> , () )  
methodStatements( <withdraw> , ((setf  
  (balance a) (- (balance a) nr))) )  
...
```


Declarative Meta Programming & Aspect-Oriented Programming

SOUL for DMP:

Base code to facts -> Image querying

Symbiosis (quasiquoteing)

Rule abstraction (Libraries)

Generating code

Detecting/Verifying coding patterns


```
(defclass account () ((balance)))  
(defclass client () ((id)))  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr)  
  ...)
```

```
abstractClassHeuristic() if  
forall(abstractClass(?C),baseClass(?C)),  
forall(baseClass(?C),abstractClass(?C)).
```


```
class( 'account , <account>)  
classImplementsMethodNamed  
( <account> , 'withdraw, <withdraw>)  
method(<account>, <withdraw>)  
methodName(<withdraw>, 'withdraw)  
methodArguments(<withdraw>, ())  
methodStatements(<withdraw>, ((setf  
  (balance a) (- (balance a) nr))))  
...
```

compute

Declarative Meta Programming & Aspect-Oriented Programming

Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```

Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

```
(defclass account ())  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr) ...)  
(withdraw *account* 3)  
(print (get-value *account* 'balance))
```


Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

```
(defclass account () ...)  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr) ...)  
(withdraw *account* 3)  
(print (get-value *account* 'balance))
```

```
class( 'account , <account>)  
classImplementsMethodNamed  
(<account> , 'withdraw, <withdraw>)  
1. send(<jp>, withdraw, [<account>])  
 assignment(<jp>, balance, 10, 7)  
2. reference(<jp2>, balance, 7)
```

Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

carma pointcut

```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```

```
class( 'account , <account>)
classImplementsMethodNamed
(<account> , 'withdraw, <withdraw>)
1. send(<jp>, withdraw, [<account>])
 assignment(<jp>, balance, 10, 7)
2. reference(<jp2>, balance, 7)
```

Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

carma pointcut

**rule abstraction,
unification,
recursion**

```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```

```
class( 'account , <account>)
classImplementsMethodNamed
(<account> , 'withdraw, <withdraw>)
1. send(<jp>, withdraw, [<account>])
 assignment(<jp>, balance, 10, 7)
2. reference(<jp2>, balance, 7)
```


Declarative Meta Programming & Aspect-Oriented Programming

CARMA: AOP with a SOUL
modularizing scattered & tangled code
Join point type predicates
Link to shadows
Symbiosis
Loose coupling aspect/base
Pattern-based pointcuts

carma pointcut

rule abstraction,
unification,
recursion

reusability,
reasoning


```
(defclass account () ...)  
(defmethod withdraw ((a account) nr)  
  (setf (balance a) (- (balance a) nr)))  
(defmethod credit ((a account) nr) ...)  
(withdraw *account* 3)  
(print (get-value *account* 'balance))
```

```
class( 'account , <account>)  
classImplementsMethodNamed  
(<account> , 'withdraw, <withdraw>)  
1. send(<jp>, withdraw, [<account>])  
 assignment(<jp>, balance, 10, 7)  
2. reference(<jp2>, balance, 7)
```

Declarative Meta Programming & Aspect-Oriented Programming


```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```


```
class( 'account , <account>)
classImplementsMethodNamed
(<account> , 'withdraw, <withdraw>)
1. send(<jp>, withdraw, [<account>])
 assignment(<jp>, balance, 10, 7)
2. reference(<jp2>, balance, 7)
```

rule abstraction,
unification,
recursion

reusability,
reasoning

Declarative Meta Programming & Aspect-Oriented Programming

HALO: AOP with a memory
Temporal/Stateful pointcuts

```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```


rule abstraction,
unification,
recursion

reusability,
reasoning


```
class( 'account , <account>)
classImplementsMethodNamed
(<account> , 'withdraw, <withdraw>)
1. send(<jp>, withdraw, [<account>])
assignment(<jp>, balance, 10, 7)
2. reference(<jp2>, balance, 7)
```

Declarative Meta Programming & Aspect-Oriented Programming

HALO: AOP with a memory
Temporal/Stateful pointcuts

```
(defclass account () ...)
(defmethod withdraw ((a account) nr)
  (setf (balance a) (- (balance a) nr)))
(defmethod credit ((a account) nr) ...)
(withdraw *account* 3)
(print (get-value *account* 'balance))
```


rule abstraction,
unification,
recursion

reusability,
reasoning


```
class( 'account , <account>) record
classImplementsMethodNamed
(<account> , 'withdraw, <withdraw>)
1. send(<jp>, withdraw, [<account>])
 assignment(<jp>, balance, 10, 7)
2. reference(<jp2>, balance, 7)
```


Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Running example

Stateful!

Mental Model

Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```

Join Point Facts

```
(create 'user <kris>)
```

```
(slot-get <kris> 'name "kris")
```

```
(slot-set <kris> 'name "" "kris")
```

```
(gf-call checkout <kris>)
```

```
(end-gf-call checkout <kris> nil)
```

Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```

Join Point Type Predicates

```
(create 'user ?obj )
```

```
(slot-get ?obj ?name ?val )
```

```
(slot-set ?obj ?name 'oval ?val )
```

```
(gf-call ?gf-name ?obj )
```

```
(end-gf-call ?gf-name ?obj ?res )
```


Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```

Join Point Type Predicates

```
(create 'user ?obj )
```

```
(slot-get ?obj ?name ?val )
```

```
(slot-set ?obj ?name 'oval ?val )
```

```
(gf-call ?gf-name ?obj )
```

```
(end-gf-call ?gf-name ?obj ?res )
```

Extensible ...

```
(defrule (promotion "25-12-2008"))
```

Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```

Join Point Type Predicates

```
(create 'user ?obj )
```

```
(slot-get ?obj ?name ?val )
```

```
(slot-set ?obj ?name 'oval ?val )
```

```
(gf-call ?gf-name ?obj )
```

```
(end-gf-call ?gf-name ?obj ?res )
```

Extensible ...

```
(defrule [promotion "25-12-2008"])
```

Hybrid Pointcuts

```
(escape ?name (password ?user))
```

```
(defrule [date ?date] (escape ?date [get-current-time]))
```

Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```

Join Point Type Predicates

```
(create 'user ?obj )
```

```
(slot-get ?obj ?name ?val )
```

```
(slot-set ?obj ?name 'oval ?val )
```

```
(gf-call ?gf-name ?obj )
```

```
(end-gf-call ?gf-name ?obj ?res
```

Extensible ...

```
(defrule [promotion "25-12-2008"])
```

Hybrid Pointcuts

```
(escape ?name (password ?user))
```

```
(defrule [date ?date] (escape ?date [get-current-time]))
```

Join Point Model

CLOS

```
(make-instance 'user)
```

```
(get-value <kris> 'name)
```

```
(setf (get-value <kris> 'name)  
 "kris")
```

```
(checkout <kris>)
```


Join Point Type Predicates

```
(create 'user ?obj )
```

```
(slot-get ?obj ?name ?val )
```

```
(slot-set ?obj ?name 'oval ?val )
```

```
(gf-call ?gf-name ?obj )
```

```
(end-gf-call ?gf-name ?obj ?res )
```

Extensible ...

```
(defrule [promotion "25-12-2008"])
```

Hybrid Pointcuts

```
(escape ?name (password ?user))
```

```
(defrule [date ?date] [escape ?date [get-current-time]])
```

Temporal Matching

```
(login <shop> <kris> "kris" "kros" )  
(buy <kris> <jacket>)  
(logout <kris>)  
(login <shop> <kris> "kris" "kros" )  
(buy <kris> <t-shirt>)  
(buy <kris> <socks>)  
(checkout <kris>)
```

Temporal Matching

```
(login <shop> <kris> "kris" "kros" )  
(buy <kris> <jacket>)  
(logout <kris>)  
(login <shop> <kris> "kris" "kros" )  
(buy <kris> <t-shirt>)  
(buy <kris> <socks>)  
(checkout <kris>)
```


T_{customer}

Temporal Matching

```
1. (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <jacket>)  
 (logout <kris>)  
 (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <t-shirt>)  
 (buy <kris> <socks>)  
 (checkout <kris>)
```


T_{customer}

Temporal Matching

```
1. (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <jacket>)  
 (logout <kris>)  
 (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <t-shirt>)  
 (buy <kris> <socks>)  
 (checkout <kris>)
```

login

T_{customer}

Temporal Matching

```
1. (login <shop> <kris> "kris" "kros" )  
2. (buy <kris> <jacket>)  
 (logout <kris>)  
 (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <t-shirt>)  
 (buy <kris> <socks>)  
 (checkout <kris>)
```

login

T_{customer}

Temporal Matching

```
1. (login <shop> <kris> "kris" "kros" )  
2. (buy <kris> <jacket>)  
 (logout <kris>)  
 (login <shop> <kris> "kris" "kros" )  
 (buy <kris> <t-shirt>)  
 (buy <kris> <socks>)  
 (checkout <kris>)
```


login buy

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
 2. (buy <kris> <jacket>)
 3. (logout <kris>)
- (login <shop> <kris> "kris" "kros")
(buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

login buy

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
 2. (buy <kris> <jacket>)
 3. (logout <kris>)
- (login <shop> <kris> "kris" "kros")
(buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

login buy logout

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
(buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

login buy logout

Temporal Matching

1. (login <shop> <kris> “kris” “kros”)
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> “kris” “kros”)
(buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
(buy <kris> <socks>)
(checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
(checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
(checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```


Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```

Temporal Matching

1. (login <shop> <kris> "kris" "kros")
2. (buy <kris> <jacket>)
3. (logout <kris>)
4. (login <shop> <kris> "kris" "kros")
5. (buy <kris> <t-shirt>)
6. (buy <kris> <socks>)
7. (checkout <kris>)


```
((gf-call checkout ?args)
  (most-recent (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (all-past (gf-call buy ?args2)))
```


```
((gf-call checkout ?args)
  (since (most-recent (gf-call login ?args2))
 (all-past (gf-call buy ?args3))))
```

Stateful context-exposure

```
(let ((promo (singleton-instance 'promotions)))  
  (setf (rate-for promo) <cd> 0.05)  
  (login <kris> <shop> "kris" "kros" )  
  (buy <kris> <cd>)  
  (setf (rate-for promo) <cd> 0.00)  
  (buy <kris> <cd>)))
```

Stateful context-exposure

```
(let ((promo (singleton-instance 'promotions)))  
  (setf (rate-for promo) <cd> 0.05)  
  (login <kris> <shop> "kris" "kros" )  
  (buy <kris> <cd>)  
  (setf (rate-for promo) <cd> 0.00)  
  (buy <kris> <cd>)))
```


Stateful context-exposure

```
(let ((promo (singleton-instance 'promotions)))  
  (setf (rate-for promo) <cd> 0.05)  
  (login <kris> <shop> "kris" "kros" )  
  (buy <kris> <cd>)  
  (setf (rate-for promo) <cd> 0.00)  
  (buy <kris> <cd>)))
```

T <kris>

```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1.(let ((promo (singleton-instance 'promotions)))  
  (setf (rate-for promo) <cd> 0.05)  
  (login <kris> <shop> "kris" "kros" )  
  (buy <kris> <cd>)  
  (setf (rate-for promo) <cd> 0.00)  
  (buy <kris> <cd>)))
```

T <kris>

```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))  
2.  (setf (rate-for promo) <cd> 0.05)  
 (login <kris> <shop> "kris" "kros" )  
 (buy <kris> <cd>)  
 (setf (rate-for promo) <cd> 0.00)  
 (buy <kris> <cd>)))
```

T <kris>

```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
 (buy <kris> <cd>)  
 (setf (rate-for promo) <cd> 0.00)  
 (buy <kris> <cd>)))
```

T <kris>

```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
 (buy <kris> <cd>)  
 (setf (rate-for promo) <cd> 0.00)  
 (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
 (setf (rate-for promo) <cd> 0.00)
 (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
 (setf (rate-for promo) <cd> 0.00)  
 (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
 (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _ )
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

```
(defrule (rate-for ?rate ?article)
  (escape ?promo (singleton-instance 'promotions)
  (escape ?rate (discount-rate-for ?promo ?article)))
```

Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


Stateful context-exposure


```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

```
"<kris> gets a 0.05% discount on <cd>"
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _ )
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

```
"<kris> gets a 0.05% discount on <cd>"
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))  
2. (setf (rate-for promo) <cd> 0.05)  
3. (login <kris> <shop> "kris" "kros" )  
4. (buy <kris> <cd>)  
5. (setf (rate-for promo) <cd> 0.00)  
6. (buy <kris> <cd>)))
```


```
(at  
  ((gf-call buy ?user ?article)  
 (most-recent (gf-call login ?user _ _ _)  
 (rate-for ?rate ?article)))  
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"

```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _ )
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"


```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _ )))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.00% discount on <cd>"

Stateful context-exposure

```
1. (let ((promo (singleton-instance 'promotions)))
2. (setf (rate-for promo) <cd> 0.05)
3. (login <kris> <shop> "kris" "kros" )
4. (buy <kris> <cd>)
5. (setf (rate-for promo) <cd> 0.00)
6. (buy <kris> <cd>)))
```


```
(at
  ((gf-call buy ?user ?article)
 (most-recent (gf-call login ?user _ _ _)
 (rate-for ?rate ?article)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```


"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.05% discount on <cd>"


```
(at
  ((gf-call buy ?user ?article)
 (rate-for ?rate ?article)
 (most-recent (gf-call login ?user _ _ _)))
  (format t "~s gets a ~s % discount on ~s" ?user ?rate ?article))
```

"<kris> gets a 0.05% discount on <cd>"

"<kris> gets a 0.00% discount on <cd>"

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Weaver Implementation

Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining


```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining


```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


Backward Chaining vs Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```

```
(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))
```


```
(gf-call checkout (?user))
```

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))
```


```
(gf-call checkout (?user))
```

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(2 gf-call 'login <kris> <shop>) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>)
```

```
(escape ?rate (current-rate ?shop))
```

```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

```
?(discount ?user ?rate)
```


Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

(2 gf-call 'login <kris> <shop>) (escape ?rate (current-rate ?shop))

(5 gf-call 'checkout <kris>)

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>)
```

```
(escape 0.00 (current-rate <shop>))
```

```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>)
```

```
(escape 0.00 (current-rate <shop>))
```

```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>)
```

```
(escape 0.00 (current-rate <shop>))
```


```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>)
```

```
(escape 0.00 (current-rate <shop>))
```

```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

```
(discount <kris> 0.00)
```


Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.00 (current-rate <shop>))
```


```
(5 gf-call 'checkout <kris>)
```

and

most-recent

query engine

```
(discount <kris> 0.00)
```


Backward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)  
(login *kris* *shop*)  
(buy *kris* *cd*)  
(set-rate *shop* 0.00)  
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"


```
(set-rate *shop* 0.05)
(login *kris* *shop*)
(buy *kris* *cd*)
(set-rate *shop* 0.00)
(checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```

```
(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))
```


↑ Backward Chaining

↓ Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)  
 (login *kris* *shop*)  
 (buy *kris* *cd*)  
 (set-rate *shop* 0.00)  
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)  
 (login *kris* *shop*)  
 (buy *kris* *cd*)  
 (set-rate *shop* 0.00)  
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
 (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)  
 (login *kris* *shop*)  
 (buy *kris* *cd*)  
 (set-rate *shop* 0.00)  
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(gf-call login ?user ?shop) (escape ?rate (current-rate ?shop))
```


↑ Backward Chaining

↓ Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(2 gf-call 'login <kris> <shop>) (escape ?rate (current-rate ?shop))
```


(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward
Chaining

↓ Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>)))
```


(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward
Chaining

↓ Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
 (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>)))
```

(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>)))
```


(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

↑ Backward Chaining

↓ Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
 (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>))
```


Backward Chaining

Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>))
```


↑ Backward
Chaining

↓ Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
 (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>)))
```


(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>))
```


(gf-call checkout (?user))

and

most-recent

query engine

?(discount ?user ?rate)

Backward
Chaining

Rete
Forward
Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```

```
(2 gf-call 'login <kris> <shop>) (escape 0.05 (current-rate <shop>)))
```


Backward Chaining

Rete Forward Chaining

Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```

```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Backward Chaining vs Rete Forward Chaining

"On every checkout, give a discount
based on the rate at login time"

```
1. (set-rate *shop* 0.05)
2. (login *kris* *shop*)
3. (buy *kris* *cd*)
4. (set-rate *shop* 0.00)
5. (checkout *kris*)
```


```
(1 gf-call 'set-rate <shop> 0.05)
(2 gf-call 'login <kris> <shop>)
(3 gf-call 'buy <kris> <cd>)
(4 gf-call 'set-rate <shop> 0.00)
(5 gf-call 'checkout <kris>)
```


Reducing Memory Overhead

```
(at ((gf-call checkout (?user))  
 (most-recent (gf-call login ?user ?shop)  
 (escape ?rate (current-rate ?shop)))))  
(discount ?user ?rate))
```


```
(login *kris* *shop*)  
(buy *kris* *cd*)  
(checkout *kris*)  
(login *kris* *shop*)  
(buy *kris* *dvd*)  
(checkout *kris*)
```


Reducing Memory Overhead

```
(at ((gf-call checkout (?user))
 (most-recent (gf-call login ?user ?shop)
 (escape ?rate (current-rate ?shop)))))
(discount ?user ?rate))
```


```
(login *kris* *shop*)
(buy *kris* *cd*)
(checkout *kris*)
(login *kris* *shop*)
(buy *kris* *dvd*)
(checkout *kris*)
```


Reducing Memory Overhead

```
(at ((gf-call checkout (?user))
 (most-recent (gf-call login ?user ?shop)
 (escape ?rate (current-rate ?shop)))))
(discount ?user ?rate))
```


```
(login *kris* *shop*)
(buy *kris* *cd*)
(checkout *kris*)
(login *kris* *shop*)
(buy *kris* *dvd*)
(checkout *kris*)
```


DEMO

Reducing Memory Overhead (2)

Modularizing crosscuts in an e-commerce application in Lisp using HALO

Charlotte Herzeel, Kris Gybels, Pascal Costanza, Theo D'Hondt
In "Proc. of the International Lisp Conference", 2007

Escaping with future variables in HALO

Charlotte Herzeel, Kris Gybels, Pascal Costanza
In "Proc. of the Runtime Verification Workshop", 2007

Reducing Memory Overhead (2)

- nr of memory table entries still allocated
- total nr of memory table entries ever made
- nr of generated join point facts

Modularizing crosscuts in an e-commerce application in Lisp using HALO
Charlotte Herzeel, Kris Gybels, Pascal Costanza, Theo D'Hondt
In "Proc. of the International Lisp Conference", 2007

Escaping with future variables in HALO
Charlotte Herzeel, Kris Gybels, Pascal Costanza
In "Proc. of the Runtime Verification Workshop", 2007

Summary & Future Work

- Summary:
 - history-based AOP for CLOS ; stateful pointcuts
 - temporal logic-based: abstraction & logic variables
 - Rete forward chaining-based implementation
 - memory reduction
- Future Work:
 - language design:
 - exploit logic-programming (i.e. unification & recursion)
 - exploit temporal logic-programming (mixing temporal logic/advice code)
 - before/ after ... what about around? (roll-back mechanism)
 - reducing memory overhead:
 - shadow weaving

Summary & Future Work

- Summary:
 - history-based AOP for CLOS ; stateful pointcuts
 - temporal logic-based: abstraction & logic variables
 - Rete forward chaining-based implementation
 - memory reduction
- Future Work:
 - language design:
 - exploit logic-programming (i.e. unification & recursion)
 - exploit temporal logic-programming (mixing temporal logic/advice code)
 - before/ after ... what about around? (roll-back mechanism)
 - reducing memory overhead:
 - shadow weaving

Thanks for listening!
Questions?

Summary & Future Work

- Summary:
 - history-based AOP for CLOS ; stateful pointcuts
 - temporal logic-based: abstraction & logic variables
 - Rete forward chaining-based implementation
 - memory reduction
- Future Work:
 - language design:
 - exploit logic-programming (i.e. unification & recursion)
 - exploit temporal logic-programming (mixing temporal logic/advice code)
 - before/after ... what about around? (roll-back mechanism)
 - reducing memory overhead:
 - shadow weaving

Thanks for listening!

Questions?

<http://prog.vub.ac.be/HALO>

References

- Supporting Software Development Through Declaratively Codified Programming Patterns, Kim Mens, Isabel Michiels, Roel Wuyts In "Journal on Expert Systems with Applications, Elsevier Publications, pages 405-413, number 4, Volume 23, November", 2002
- **Arranging language features for more robust pattern-based crosscuts**
Kris Gybels, Johan Brichau, In "Proceedings of the Second International Conference on Aspect-Oriented Software Development", 2003
- Seamless Integration of Rule-Based Knowledge and Object-Oriented Functionality with Linguistic Symbiosis, Maja D'Hondt, Kris Gybels, Viviane Jonckers, In "Proceedings of the 19th Annual ACM Symposium on Applied Computing (SAC 2004), Special Track on Object-Oriented Programming, Languages and Systems. Nicosia, Cyprus. ACM. March 2004.", 2004
- **Context-aware Aspects**, Eric Tanter, Kris Gybels, Marcus Denker, Alexandre Bergel, Proceedings of the 5th International Symposium on Software Composition (SC 2006), LNCS 4089, pp.227-249, Springer-Verlag, March 2006, Vienna, Austria
- **Expressive Pointcuts for Increased Modularity**, Klaus Ostermann and Mira Mezini and Christoph Bockisch, Proceedings of the European Conference on Object-Oriented Programming (ECOOP)
- **Modularizing Crosscuts in an E-commerce Application in Lisp using HALO** , Charlotte Herzeel, Kris Gybels, Pascal Costanza, Theo D'Hondt , International Lisp Conference 2007
- **Escaping with future variables in HALO** , Charlotte Herzeel, Kris Gybels, Pascal Costanza, Proceedings of the Runtime Verification Workshop 2007

