
Red Hat Decision Manager 7.6

Designing your decision management
architecture for Red Hat Decision Manager

Last Updated: 2023-01-19

Red Hat Decision Manager 7.6 Designing your decision management
architecture for Red Hat Decision Manager

Red Hat Customer Content Services
brms-docs@redhat.com

Legal Notice

Copyright © 2023 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons
Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is
available at
http://creativecommons.org/licenses/by-sa/3.0/
. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must
provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert,
Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift,
Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States
and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States
and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and
other countries.

Node.js ® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the
official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks
or trademarks/service marks of the OpenStack Foundation, in the United States and other
countries and are used with the OpenStack Foundation's permission. We are not affiliated with,
endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This document describes basic concepts and options for a Red Hat Decision Manager
implementation to consider when designing your decision management architecture. To verify the
most suitable implementation for your environment, contact your Red Hat Technical Account
Manager or Solutions Architect.

. .

. .

. .

. .

. .

. .

. .

. .

. .

Table of Contents

PREFACE

CHAPTER 1. INSTALLATION ENVIRONMENT OPTIONS FOR RED HAT DECISION MANAGER

CHAPTER 2. DECISION-AUTHORING ASSETS IN RED HAT DECISION MANAGER

CHAPTER 3. PROJECT STORAGE AND BUILD OPTIONS WITH RED HAT DECISION MANAGER

CHAPTER 4. PROJECT DEPLOYMENT OPTIONS WITH RED HAT DECISION MANAGER

CHAPTER 5. ASSET EXECUTION OPTIONS WITH RED HAT DECISION MANAGER

CHAPTER 6. EXAMPLE DECISION MANAGEMENT ARCHITECTURES WITH RED HAT DECISION MANAGER

CHAPTER 7. ADDITIONAL RESOURCES

APPENDIX A. VERSIONING INFORMATION

3

4

5

9

12

14

15

20

21

Table of Contents

1

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

2

PREFACE
As a business analyst, systems administrator, or business rules developer, the types of Red Hat Decision
Manager business assets that you create and the way in which you develop, store, execute, and deploy
those assets varies based on the needs of your business automation environment. You can design a
decision management architecture that uses Business Central or an external integrated development
environment (IDE) for asset development, a built-in or external Git repository for storage and version
control, a Decision Server or embedded application for deployment, or other implementation
combinations. You can also deploy Red Hat Decision Manager into a Red Hat OpenShift Container
Platform environment for an enhanced containerized implementation.

This document describes basic concepts and options for a Red Hat Decision Manager implementation
to consider when designing your decision management architecture. To verify the most suitable
implementation for your environment, contact your Red Hat Technical Account Manager or Solutions
Architect.

PREFACE

3

CHAPTER 1. INSTALLATION ENVIRONMENT OPTIONS FOR
RED HAT DECISION MANAGER

With Red Hat Decision Manager, you can set up a development environment to develop business
applications, a runtime environment to run those applications to support decisions, or both.

Development environment: Typically consists of one Business Central installation and at least
one Decision Server installation. You can use Business Central to design decisions and other
artifacts, and you can use Decision Server to execute and test the artifacts that you created.

Runtime environment: Consists of one or more Decision Server instances with or without
Business Central. Business Central has an embedded Decision Manager controller. If you install
Business Central, use the Menu → Deploy → Execution servers page to create and maintain
containers. If you want to automate Decision Server management without Business Central, you
can use the headless Decision Manager controller.

You can also cluster both development and runtime environments. A clustered development or runtime
environment consists of a unified group or "cluster" of two or more servers. The primary benefit of
clustering Red Hat Decision Manager development environments is high availability and enhanced
collaboration, while the primary benefit of clustering Red Hat Decision Manager runtime environments
is high availability and load balancing. High availability decreases the chance of a loss of data when a
single server fails. When a server fails, another server fills the gap by providing a copy of the data that
was on the failed server. When the failed server comes online again, it resumes its place in the cluster.
Load balancing shares the computing load across the nodes of the cluster to improve the overall
performance.

NOTE

Clustering of the runtime environment is currently supported on Red Hat JBoss EAP 7.2
and Red Hat OpenShift Container Platform only. Clustering of Business Central is
currently a Technology Preview feature that is not yet intended for production use. For
more information about Red Hat Technology Preview support, see Technology Preview
Features Support Scope.

Additional resources

Planning a Red Hat Decision Manager installation

Red Hat Decision Manager 7 Supported Configurations

Red Hat Decision Manager 7 Component Details

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

4

https://access.redhat.com/support/offerings/techpreview/
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/planning_a_red_hat_decision_manager_installation
https://access.redhat.com/articles/3354301
https://access.redhat.com/articles/3355791

CHAPTER 2. DECISION-AUTHORING ASSETS IN RED HAT
DECISION MANAGER

Red Hat Decision Manager supports several assets that you can use to define business decisions for
your decision service. Each decision-authoring asset has different advantages, and you might prefer to
use one or a combination of multiple assets depending on your goals and needs.

The following table highlights the main decision-authoring assets supported in Red Hat Decision
Manager projects to help you decide or confirm the best method for defining decisions in your decision
service.

Table 2.1. Decision-authoring assets supported in Red Hat Decision Manager

Asset Highlights Authoring tools Documentation

Decision Model
and Notation
(DMN) models

Are decision models based on a
notation standard defined by the
Object Management Group
(OMG)

Use graphical decision
requirements diagrams (DRDs)
with one or more decision
requirements graphs (DRGs) to
trace business decision flows

Use an XML schema that allows
the DMN models to be shared
between DMN-compliant
platforms

Support Friendly Enough
Expression Language (FEEL) to
define decision logic in DMN
decision tables and other DMN
boxed expressions

Are optimal for creating
comprehensive, illustrative, and
stable decision flows

Business Central
or other DMN-
compliant editor

Designing a
decision service
using DMN models

CHAPTER 2. DECISION-AUTHORING ASSETS IN RED HAT DECISION MANAGER

5

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_dmn_models

Guided decision
tables Are tables of rules that you

create in a UI-based table
designer in Business Central

Are a wizard-led alternative to
spreadsheet decision tables

Provide fields and options for
acceptable input

Support template keys and
values for creating rule
templates

Support hit policies, real-time
validation, and other additional
features not supported in other
assets

Are optimal for creating rules in
a controlled tabular format to
minimize compilation errors

Business Central Designing a
decision service
using guided
decision tables

Spreadsheet
decision tables Are XLS or XLSX spreadsheet

decision tables that you can
upload into Business Central

Support template keys and
values for creating rule
templates

Are optimal for creating rules in
decision tables already managed
outside of Business Central

Have strict syntax requirements
for rules to be compiled properly
when uploaded

Spreadsheet
editor

Designing a
decision service
using spreadsheet
decision tables

Guided rules
Are individual rules that you
create in a UI-based rule
designer in Business Central

Provide fields and options for
acceptable input

Are optimal for creating single
rules in a controlled format to
minimize compilation errors

Business Central Designing a
decision service
using guided rules

Asset Highlights Authoring tools Documentation

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

6

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_guided_decision_tables
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_spreadsheet_decision_tables
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_guided_rules

Guided rule
templates Are reusable rule structures that

you create in a UI-based
template designer in Business
Central

Provide fields and options for
acceptable input

Support template keys and
values for creating rule
templates (fundamental to the
purpose of this asset)

Are optimal for creating many
rules with the same rule structure
but with different defined field
values

Business Central Designing a
decision service
using guided rule
templates

DRL rules
Are individual rules that you
define directly in .drl text files

Provide the most flexibility for
defining rules and other
technicalities of rule behavior

Can be created in certain
standalone environments and
integrated with Red Hat
Decision Manager

Are optimal for creating rules
that require advanced DRL
options

Have strict syntax requirements
for rules to be compiled properly

Business Central
or integrated
development
environment (IDE)

Designing a
decision service
using DRL rules

Asset Highlights Authoring tools Documentation

CHAPTER 2. DECISION-AUTHORING ASSETS IN RED HAT DECISION MANAGER

7

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_guided_rule_templates
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_drl_rules

Predictive Model
Markup Language
(PMML) models

Are predictive data-analytic
models based on a notation
standard defined by the Data
Mining Group (DMG)

Use an XML schema that allows
the PMML models to be shared
between PMML-compliant
platforms

Support Regression, Scorecard,
Tree, Mining, and other model
types

Can be included with a
standalone Red Hat Decision
Manager project or imported
into a project in Business Central

Are optimal for incorporating
predictive data into decision
services in Red Hat Decision
Manager

PMML or XML
editor

Designing a
decision service
using PMML
models

Asset Highlights Authoring tools Documentation

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

8

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_pmml_models

CHAPTER 3. PROJECT STORAGE AND BUILD OPTIONS WITH
RED HAT DECISION MANAGER

As you develop a Red Hat Decision Manager project, you need to be able to track the versions of your
project with a version-controlled repository, manage your project assets in a stable environment, and
build your project for testing and deployment. You can use Business Central for all of these tasks, or use
a combination of Business Central and external tools and repositories. Red Hat Decision Manager
supports Git repositories for project version control, Apache Maven for project management, and a
variety of Maven-based, Java-based, or custom-tool-based build options.

The following options are the main methods for Red Hat Decision Manager project versioning, storage,
and building:

Table 3.1. Project version control options (Git)

Versioning option Description Documentation

Business Central Git
VFS

Business Central contains a built-in Git Virtual File
System (VFS) that stores all processes, rules, and
other artifacts that you create in the authoring
environment. Git is a distributed version control
system that implements revisions as commit objects.
When you commit your changes into a repository, a
new commit object in the Git repository is created.
When you create a project in Business Central, the
project is added to the Git repository connected to
Business Central.

NA

External Git repository If you have Red Hat Decision Manager projects in Git
repositories outside of Business Central, you can
import them into Red Hat Decision Manager spaces
and use Git hooks to synchronize the internal and
external Git repositories.

Managing projects in
Business Central

Table 3.2. Project management options (Maven)

Management option Description Documentation

CHAPTER 3. PROJECT STORAGE AND BUILD OPTIONS WITH RED HAT DECISION MANAGER

9

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/managing_projects_in_business_central#git-import-project

Business Central Maven
repository

Business Central contains a built-in Maven repository
that organizes and builds project assets that you
create in the authoring environment. Maven is a
distributed build-automation tool that uses
repositories to store Java libraries, plug-ins, and
other build artifacts. When building projects and
archetypes, Maven dynamically retrieves Java
libraries and Maven plug-ins from local or remote
repositories to promote shared dependencies across
projects.

NOTE

For a production environment,
consider using an external Maven
repository configured with Business
Central.

NA

External Maven
repository

If you have Red Hat Decision Manager projects in an
external Maven repository, such as Nexus or
Artifactory, you can create a settings.xml file with
connection details and add that file path to the
kie.maven.settings.custom property in your
project standalone-full.xml file.

Maven Settings
Reference

Packaging and deploying
a Red Hat Decision
Manager project

Management option Description Documentation

Table 3.3. Project build options

Build option Description Documentation

Business Central (KJAR) Business Central builds Red Hat Decision Manager
projects stored in either the built-in Maven repository
or a configured external Maven repository. Projects
in Business Central are packaged automatically as
knowledge JAR (KJAR) files with all components
needed for deployment when you build the projects.

Packaging and deploying
a Red Hat Decision
Manager project

Standalone Maven
project (KJAR)

If you have a standalone Red Hat Decision Manager
Maven project outside of Business Central, you can
edit the project pom.xml file to package your
project as a KJAR file, and then add a kmodule.xml
file with the KIE base and KIE session configurations
needed to build the project.

Packaging and deploying
a Red Hat Decision
Manager project

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

10

https://maven.apache.org/settings.html
https://maven.apache.org/settings.html
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project#maven-external-configure-proc_packaging-deploying
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project#project-build-deploy-maven-proc_packaging-deploying

Embedded Java
application (KJAR)

If you have an embedded Java application from
which you want to build your Red Hat Decision
Manager project, you can use a KieModuleModel
instance to programmatically create a kmodule.xml
file with the KIE base and KIE session configurations,
and then add all resources in your project to the KIE
virtual file system KieFileSystem to build the
project.

Packaging and deploying
a Red Hat Decision
Manager project

CI/CD tool (KJAR) If you use a tool for continuous integration and
continuous delivery (CI/CD), you can configure the
tool set to integrate with your Red Hat Decision
Manager Git repositories to build a specified project.
Ensure that your projects are packaged and built as
KJAR files to ensure optimal deployment.

NA

S2I in OpenShift
(container image)

If you use Red Hat Decision Manager on Red Hat
OpenShift Container Platform, you can build your
Red Hat Decision Manager projects as KJAR files in
the typical way or use Source-to-Image (S2I) to
build your projects as container images. S2I is a
framework and a tool that allows you to write images
that use the application source code as an input and
produce a new image that runs the assembled
application as an output. The main advantage of
using the S2I tool for building reproducible container
images is the ease of use for developers.

Creating Images in
OpenShift

Build option Description Documentation

CHAPTER 3. PROJECT STORAGE AND BUILD OPTIONS WITH RED HAT DECISION MANAGER

11

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project#project-build-deploy-java-proc_packaging-deploying
https://access.redhat.com/documentation/en-us/openshift_container_platform/3.3/html/creating_images/creating-images-s2i

CHAPTER 4. PROJECT DEPLOYMENT OPTIONS WITH RED
HAT DECISION MANAGER

After you develop, test, and build your Red Hat Decision Manager project, you can deploy the project to
begin using the business assets you have created. You can deploy a Red Hat Decision Manager project
to a configured Decision Server, to an embedded Java application, or into a Red Hat OpenShift
Container Platform environment for an enhanced containerized implementation.

The following options are the main methods for Red Hat Decision Manager project deployment:

Table 4.1. Project deployment options

Deployment option Description Documentation

Deployment to an
OpenShift environment

Red Hat OpenShift Container Platform combines
Docker and Kubernetes and enables you to create
and manage containers. You can install both Business
Central and Decision Server on OpenShift. Red Hat
Decision Manager provides templates that you can
use to deploy a Red Hat Decision Manager authoring
environment, managed server environment,
immutable server environment, or trial environment
on OpenShift. With OpenShift, components of Red
Hat Decision Manager are deployed as separate
OpenShift pods. You can scale each of the pods up
and down individually, providing as few or as many
containers as necessary for a particular component.
You can use standard OpenShift methods to manage
the pods and balance the load.

Deploying a Red Hat
Decision Manager
immutable server
environment on Red Hat
OpenShift Container
Platform

Deploying a Red Hat
Decision Manager
authoring or managed
server environment on
Red Hat OpenShift
Container Platform

Deploying a Red Hat
Decision Manager
environment on Red Hat
OpenShift Container
Platform using Operators

Deploying a Red Hat
Decision Manager trial
environment on Red Hat
OpenShift Container
Platform

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

12

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/deploying_a_red_hat_decision_manager_immutable_server_environment_on_red_hat_openshift_container_platform
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/deploying_a_red_hat_decision_manager_authoring_or_managed_server_environment_on_red_hat_openshift_container_platform
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/deploying_a_red_hat_decision_manager_environment_on_red_hat_openshift_container_platform_using_operators
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/deploying_a_red_hat_decision_manager_trial_environment_on_red_hat_openshift_container_platform

Deployment to Decision
Server

Decision Server is the server provided with Red Hat
Decision Manager that runs the decision services,
process applications, and other deployable assets
from a packaged and deployed Red Hat Decision
Manager project (KJAR file). These services are
consumed at run time through an instantiated KIE
container, or deployment unit. You can deploy and
maintain deployment units in Decision Server using
Business Central or using a headless Decision
Manager controller with its associated REST API
(considered a managed Decision Server instance).
You can also deploy and maintain deployment units
using the Decision Server REST API or Java client
API from a standalone Maven project, an embedded
Java application, or other custom environment
(considered an unmanaged Decision Server
instance).

Packaging and deploying
a Red Hat Decision
Manager project

Interacting with Red Hat
Decision Manager using
KIE APIs

Managing and
monitoring Decision
Server

Deployment to an
embedded Java
application

If you want to deploy Red Hat Decision Manager
projects to your own Java virtual machine (JVM)
environment, microservice, or application server, you
can bundle the application resources in the project
WAR files to create a deployment unit similar to a KIE
container. You can also use the core KIE APIs (not
Decision Server APIs) to configure a KIE scanner to
periodically update KIE containers.

KIE Public API

Deployment option Description Documentation

CHAPTER 4. PROJECT DEPLOYMENT OPTIONS WITH RED HAT DECISION MANAGER

13

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/interacting_with_red_hat_decision_manager_using_kie_apis
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/managing_and_monitoring_decision_server
http://docs.jboss.org/drools/release/latestFinal/kie-api-javadoc/

CHAPTER 5. ASSET EXECUTION OPTIONS WITH RED HAT
DECISION MANAGER

After you build and deploy your Red Hat Decision Manager project to Decision Server or other
environment, you can execute the deployed assets for testing or for runtime consumption. You can also
execute assets locally in addition to or instead of executing them after deployment.

The following options are the main methods for Red Hat Decision Manager asset execution:

Table 5.1. Asset execution options

Execution option Description Documentation

Execution in Decision
Server

If you deployed Red Hat Decision Manager project
assets to Decision Server, you can use the Decision
Server REST API or Java client API to execute and
interact with the deployed assets. You can also use
Business Central or the headless Decision Manager
controller outside of Business Central to manage the
configurations and KIE containers in the Decision
Server instances associated with your deployed
assets.

Interacting with Red Hat
Decision Manager using
KIE APIs

Execution in an
embedded Java
application

If you deployed Red Hat Decision Manager project
assets in your own Java virtual machine (JVM)
environment, microservice, or application server, you
can use custom APIs or application interactions with
core KIE APIs (not Decision Server APIs) to execute
assets in the embedded engine.

KIE Public API

Execution in a local
environment for
extended testing

As part of your development cycle, you can execute
assets locally to ensure that the assets you have
created in Red Hat Decision Manager function as
intended. You can use local execution in addition to
or instead of executing assets after deployment.

"Executing rules" in
Designing a decision
service using DRL rules

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

14

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/interacting_with_red_hat_decision_manager_using_kie_apis
http://docs.jboss.org/drools/release/latestFinal/kie-api-javadoc/
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/designing_a_decision_service_using_drl_rules#assets-executing-proc_drl-rules

CHAPTER 6. EXAMPLE DECISION MANAGEMENT
ARCHITECTURES WITH RED HAT DECISION MANAGER

The following scenarios illustrate common variations of Red Hat Decision Manager installation, asset
authoring, project storage, project deployment, and asset execution in a decision management
architecture. Each section summarizes the methods and tools used and the advantages for the given
architecture. The examples are basic and are only a few of the many combinations you might consider,
depending on your specific goals and needs with Red Hat Decision Manager.

Red Hat Decision Manager authoring and managed server environments on OpenShift with
Business Central and Decision Server

Installation environment: Red Hat Decision Manager on Red Hat OpenShift Container
Platform, using the rhdm76-authoring.yaml and rhdm76-kieserver.yaml template files

Project storage and build environment: External Git repository for project versioning
synchronized with the Business Central Git repository using Git hooks, and external Maven
repository for project management and building configured with Decision Server

Asset-authoring tool: Business Central

Main asset types: Decision Model and Notation (DMN) models for decisions

Project deployment and execution environment: Decision Server on Red Hat OpenShift
Container Platform

Scenario advantages:

Containerized implementation of Red Hat Decision Manager in a cloud-based
development environment. Components of Red Hat Decision Manager are deployed as
separate OpenShift pods that you can scale up and down individually, providing as few or
as many containers as necessary for a particular component. You can use standard
OpenShift methods to manage the pods and balance the load.

Access to the repositories, assets, asset designers, and project build options in Business
Central.

Standardized asset-authoring approach using DMN for optimal integration and stability.

Access to Decision Server functionality and KIE APIs for asset deployment and
execution.

Figure 6.1. Red Hat Decision Manager on OpenShift with Business Central and Decision Server

CHAPTER 6. EXAMPLE DECISION MANAGEMENT ARCHITECTURES WITH RED HAT DECISION MANAGER

15

Figure 6.1. Red Hat Decision Manager on OpenShift with Business Central and Decision Server

Red Hat Decision Manager on Red Hat JBoss EAP with Business Central and Decision Server

Installation environment: Red Hat Decision Manager on Red Hat JBoss Enterprise
Application Platform

Project storage and build environment: External Git repository for project versioning
synchronized with the Business Central Git repository using Git hooks, and external Maven
repository for project management and building configured with Decision Server

Asset-authoring tool: Business Central

Main asset types: Decision Model and Notation (DMN) models for decisions

Project deployment and execution environment: Decision Server

Scenario advantages:

Stable implementation of Red Hat Decision Manager in an on-premise development
environment

Access to the repositories, assets, asset designers, and project build options in Business
Central

Standardized asset-authoring approach using DMN for optimal integration and stability

Access to Decision Server functionality and KIE APIs for asset deployment and
execution

Figure 6.2. Red Hat Decision Manager on Red Hat JBoss EAP with Business Central and Decision

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

16

Figure 6.2. Red Hat Decision Manager on Red Hat JBoss EAP with Business Central and Decision
Server

Red Hat Decision Manager on Red Hat JBoss EAP with an IDE and Decision Server

Installation environment: Red Hat Decision Manager on Red Hat JBoss Enterprise
Application Platform

Project storage and build environment: External Git repository for project versioning (not
synchronized with Business Central) and external Maven repository for project management
and building configured with Decision Server

Asset-authoring tools: Integrated development environment (IDE), such as Red Hat
CodeReady Studio, and a spreadsheet editor or a Decision Model and Notation (DMN)
modeling tool for other decision formats

Main asset types: Drools Rule Language (DRL) rules, spreadsheet decision tables, and
Decision Model and Notation (DMN) models for decisions

Project deployment and execution environment: Decision Server

Scenario advantages:

Flexible implementation of Red Hat Decision Manager in an on-premise development
environment

Ability to define business assets using an external IDE and other asset-authoring tools of
your choice

Access to Decision Server functionality and KIE APIs for asset deployment and
execution

Figure 6.3. Red Hat Decision Manager on Red Hat JBoss EAP with an IDE and Decision Server

CHAPTER 6. EXAMPLE DECISION MANAGEMENT ARCHITECTURES WITH RED HAT DECISION MANAGER

17

Figure 6.3. Red Hat Decision Manager on Red Hat JBoss EAP with an IDE and Decision Server

Red Hat Decision Manager with an IDE and an embedded Java application

Installation environment: Red Hat Decision Manager libraries embedded within a custom
application

Project storage and build environment: External Git repository for project versioning (not
synchronized with Business Central) and external Maven repository for project management
and building configured with your embedded Java application (not configured with Decision
Server)

Asset-authoring tools: Integrated development environment (IDE), such as Red Hat
CodeReady Studio, and a spreadsheet editor or a Decision Model and Notation (DMN)
modeling tool for other decision formats

Main asset types: Drools Rule Language (DRL) rules, spreadsheet decision tables, and
Decision Model and Notation (DMN) models for decisions

Project deployment and execution environment: Embedded Java application, such as in a
Java virtual machine (JVM) environment, microservice, or custom application server

Scenario advantages:

Custom implementation of Red Hat Decision Manager in an on-premise development
environment with an embedded Java application

Ability to define business assets using an external IDE and other asset-authoring tools of
your choice

Use of custom APIs to interact with core KIE APIs (not Decision Server APIs) and to
execute assets in the embedded engine

Figure 6.4. Red Hat Decision Manager with an IDE and an embedded Java application

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

18

Figure 6.4. Red Hat Decision Manager with an IDE and an embedded Java application

CHAPTER 6. EXAMPLE DECISION MANAGEMENT ARCHITECTURES WITH RED HAT DECISION MANAGER

19

CHAPTER 7. ADDITIONAL RESOURCES
Planning a Red Hat Decision Manager installation

Getting started with decision services

Getting started with Red Hat Business Optimizer

Packaging and deploying a Red Hat Decision Manager project

Red Hat Decision Manager 7.6 Designing your decision management architecture for Red Hat Decision Manager

20

https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/planning_a_red_hat_decision_manager_installation
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/getting_started_with_decision_services
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/getting_started_with_red_hat_business_optimizer
https://access.redhat.com/documentation/en-us/red_hat_decision_manager/7.6/html-single/packaging_and_deploying_a_red_hat_decision_manager_project

APPENDIX A. VERSIONING INFORMATION
Documentation last updated on Monday, November 15, 2021.

APPENDIX A. VERSIONING INFORMATION

21

	Table of Contents
	PREFACE
	CHAPTER 1. INSTALLATION ENVIRONMENT OPTIONS FOR RED HAT DECISION MANAGER
	CHAPTER 2. DECISION-AUTHORING ASSETS IN RED HAT DECISION MANAGER
	CHAPTER 3. PROJECT STORAGE AND BUILD OPTIONS WITH RED HAT DECISION MANAGER
	CHAPTER 4. PROJECT DEPLOYMENT OPTIONS WITH RED HAT DECISION MANAGER
	CHAPTER 5. ASSET EXECUTION OPTIONS WITH RED HAT DECISION MANAGER
	CHAPTER 6. EXAMPLE DECISION MANAGEMENT ARCHITECTURES WITH RED HAT DECISION MANAGER
	CHAPTER 7. ADDITIONAL RESOURCES
	APPENDIX A. VERSIONING INFORMATION

