

Emanuele Della Valle
Riccardo Tommasini
Emanuele Falzone

FROM THEORY TO PRACTICE

STREAM REASONING

RW 2020, 16th Reasoning Web Summer School - 25.06.2020

EMANUELE DELLA VALLE

- ▶ Associate Professor at DEIB
Politecnico di Milano
- ▶ Expert in semantic technologies
and stream computing
- ▶ Brander of **stream reasoning**
- ▶ 20+ years of experience in research
and innovation projects
- ▶ Startupper

emanuele.dellavalle@polimi.it
@manudellavalle
<http://emanueledellavalle.org>
<http://streamreasoning.org>
<http://fluxedo.com>

RICCARDO TOMMASINI

- ▶ Assistant Professor of Computer Science,
University of Tartu
- ▶ Expert in graph and streaming data
processing, data integration and
semantic technologies
- ▶ Main contributor of the RSP-QL stack Engine,
author of VoCaLS ontology
- ▶ ~5 years experience in innovation and research projects

riccardo.tommasini@ut.ee
@rictomm
<https://rictomm.me>

EMANUELE FALZONE

- ▶ PhD student at DEIB
Politecnico di Milano
- ▶ Investigating graph stream processing
- ▶ 2+ years of experience in research
and innovation projects
- ▶ Open source contributor!

emanuele.falzone@polimi.it
<http://emanuelefalzone.com>

BIG DATA TECHS CAN TAME VOLUME

- ▶ Hadoop, MapReduce, HIVE
- ▶ “schema on read” methodology
- ▶ spark (x100 faster)
- ▶ “data lake” concept

BIG DATA TECHS CAN TAME VELOCITY

- ▶ Storm
- ▶ Kafka
- ▶ Spark Streaming
- ▶ Flink
- ▶ paradigmatic change
 - ▶ from persistent data and transient queries
 - ▶ **to persistent queries and transient data**

BIG DATA TECHS CANNOT TAME VOLUME AND VELOCITY SIMULTANEOUSLY

BIG DATA TECHS CAN TAME VARIETY USING SEMANTIC TECHNOLOGIES

- ▶ RDF data model
- ▶ SPARQL query language
- ▶ OWL ontological language
- ▶ R2RML mapping language
- ▶ Ontology Based Data Access methodology

VARIETY & VERACITY MAKES PROBLEMS HARDER

STILL THERE ARE USERS WHOSE DECISIONS NEED TO TAME ALL Vs

OFF-SHORE OIL OPERATIONS

- ▶ When sensors on a drilling pipe in an oil-rig indicate that it is about to get stuck, how long – according to historical records – **can I keep drilling?**

- ▶ **400,000 sensors** from 10s of different producers
- ▶ **10,000 observations per second**, many out-of-operational-ranges

STILL THERE ARE USERS WHOSE DECISIONS NEED TO TAME ALL Vs

SMART CITIES

- ▶ Can you **suggest where to spend my next hours** given my interests, the presence of people and what they're doing?
-
- ▶ **100,000s people leaving 10,000s digital footprint per second** via Call Data Records, Bluetooth, WiFi, Social Media, ...

REQUIREMENT ANALYSIS

A system able to answer those queries must be able to

- ▶ handle **massive** datasets
- ▶ process **data streams** on the fly
- ▶ cope with **heterogeneous** datasets
- ▶ cope with **incomplete** data
- ▶ cope with **noisy** data
- ▶ provide **reactive answers**
- ▶ support **fine-grained information access**
- ▶ integrate **complex domain models**

	Volume	Velocity	Variety	Veracity
x				
	x			
		x		
		x	x	
			x	
		x		
		x	x	
			x	

DATA STREAMS

- ▶ Data Streams are usually **unbounded**
- ▶ **No assumption** can be made **on** data arrival **order**
- ▶ Data items in streams often represent **observations not facts**
- ▶ Size and time constraints make it **difficult to store** and process data stream elements **after their arrival**
- ▶ **One-time processing** is the typical mechanism used to deal with streams

THE PARADIGMATIC CHANGE* OF STREAM PROCESSING

- ▶ From **persistent data** and **transient queries**
(one time semantics)
- ▶ To **transient data** and **persistent queries**
(continuous semantics)
- ▶ Two competing models
 - ▶ DSMS
 - ▶ CEP

*first arose in DB community in the late '90s

STREAM PROCESSING A USER PERSPECTIVE

WINDOWS

- ▶ Windows define a finite sub-streams of an unbounded stream

- ▶ They can be interpreted as locally closed worlds

STATE-OF-THE-ART

JOINING STREAMS ON WINDOWS

CAN WE SYNCHRONIZE THEM WITH A TUMBLING WINDOW?

CAN WE SYNCHRONIZE THEM WITH A TUMBLING WINDOW?

CAN WE SYNCHRONIZE THEM WITH A TUMBLING WINDOW?

TIME MODELS AND ...

- ▶ Causal
- ▶ Absolute
- ▶ Interval-based

CAUSAL TIME AND QUERY EXPRESSIVITY

- ▶ The order can be exploited to perform queries
 - ▶ Does Alice meet Bob before Carl?
 - ▶ Who does Carl meet first?

ABSOLUTE TIME AND QUERY EXPRESSIVITY

- ▶ We can ask the queries in the previous slide
- ▶ We can start to compose queries taking into account the time
 - ▶ How many people has Alice met in the last 5m?
 - ▶ Does Diana meet Bob and then Carl within 5m?

INTERVAL-BASED TIME AND QUERY EXPRESSIVITY

- ▶ We can ask the queries in the previous two slides
- ▶ It is possible to write even more complex queries:
 - ▶ Which are the meetings the last less than 5m?
 - ▶ Which are the meetings with conflicts?

STREAM PROCESSING VS. REQUIREMENTS

Requirement	SP
massive datasets	✓
data streams	✓
heterogeneous dataset	✗
incomplete data	✗
noisy data	✓
reactive answers	✓
fine-grained information access	✓
complex domain models	✗

SEMANTIC TECHS A USER PERSPECTIVE

Are there any **cool** colored box?

yes, 7 , 13 , ...

An ontology of colors

1 minute wide window

time

STATE-OF-THE-ART: RDF MODEL

▶ RDF: Resource Description Framework

- ▶ It allows to make statements about resources in the form of subject-predicate-object expressions

- ▶ In RDF terminology triples

▶ E.g.
 subject predicate object

- ▶ A collection of RDF statements represents a labelled, directed graph
 - ▶ In RDF terminology a graph
 - ▶ E.g., the triple above can be connected to millions of others telling information about Rodin and The Thinker

STATE-OF-THE-ART: OWL

- ▶ OWL: Web Ontology Language
 - ▶ It allows to give **well-defined meaning** to classes, properties, individuals, and data values
 - ▶ E.g.
 - ▶ sculpts is a property
 - ▶ sculpting is a special way of creating
 - ▶ those who create are artists
 - ▶ ...
 - ▶ A collection of classes, properties, individuals, and data values forms a **vocabulary**
 - ▶ When using **OWL2DL**, **classes and properties** are isolated **in a T-box** while **individuals and values** are **in an A-box**

STATE-OF-THE-ART: SPARQL

- ▶ **SPARQL**: Querying RDF under some entailment regime
 - ▶ It allows to make search for **statements about resources**
 - ▶ In SPARQL terminology a **triples pattern** is an RDF triple in which users can add variables
 - ▶ E.g. 1: what does Rodin sculpt? :Rodin :sculpts ?x
 - ▶ E.g. 2: what connects Rodin to The Thinker? :Rodin ?x :TheThinker
 - ▶ E.g. 3: what's Rodin? (*it requires inference*) :Rodin a ?x
 - ▶ A collection of triples patterns represents a **graph pattern**
 - ▶ Graph patterns can be combined with FILTER, UNION and other clauses to form an expressive query language

THE POWER OF SPARQL AND OPEN KNOWLEDGE GRAPHS

THE POWER OF SPARQL AND OPEN KNOWLEDGE GRAPHS


```
?x rdf:type dbo:Writer .  
?x dbo:notableWork ?w .  
?w dbp:name ?name .  
<http://dbpedia.org/resource/William_Wilkinson_(diplomat)> rdfs:comment ?t .  
FILTER regex(?t, concat(".*",?name), "i")
```

THE POWER OF SPARQL AND OPEN KNOWLEDGE GRAPHS

SEMANTIC TECHS VS. REQUIREMENTS

Requirement	SP	ST
massive datasets	✓	✓
data streams	✓	✗
heterogeneous dataset	✗	✓
incomplete data	✗	✓
noisy data	✓	✗
reactive answers	✓	✗
fine-grained information access	✓	✓
complex domain models	✗	✓

STREAM REASONING RESEARCH QUESTION

Is it possible to **make sense** in **real time** of **multiple, heterogeneous, gigantic** and **inevitably noisy** and **incomplete data streams** in order to support the **decision** processes of **extremely large numbers of concurrent users**?

E. Della Valle, S. Ceri, F. van Harmelen & H. Stuckenschmidt, 2010

STREAM REASONING A USER PERSPECTIVE

Is there a **primary cool** color followed by a **secondary warm** one in the last minute?

(, 13), (, 8), (, 8)

Which are the top-2 most frequent **cool** colors in the last minute?

yes, followed by

1 minute wide window

An ontology of colors

time

STREAM REASONING A USER PERSPECTIVE

The **better** is the **ontology** (of the colors) we are using
the **more expressive** are the **queries** we can register

A better ontology (of colors)

b a l a n c e
warmth vibrant ex-
pansive demand attention
controversy flamboyant
energy activity appetite social-
ization blood heat vigor passionate
intense fierce love danger exciting
strength irritating lips hearts sexy ro-
mance sensuality impulsive leadership
courage competence independence orga-
nization self-motivation spirituality plea-
sure vitality will to win survival instinct intu-
ition entrepreneurial desire fire stimulation
sunshine tropical enthusiasm fasci-
nappiness creativity attraction success
durance illumination wisdom wealth
royalty freshness growth harmony fer-
ety money vision experience novice
ture finance ambition greed jealousy
protection peace sky sea depth trust
ice faith truth heaven mind tranquil-
sincerity clean water mineral preci-
expertise understanding softness
knowledge power royalty nobility luxury
dignity mystery magic arti-
gia gloom frustration light
innocence purity perfec-
ve beginning cool sim-
plicity charity angels sterility el-
egance formality evil fear
unknown feeling author-
ity prestige grief
h a r m o n y

Emanuele Della Valle
Riccardo Tommasini
Emanuele Falzone

add Matteo's slides about VKG
positioning RSP vrt SR
present RSP-QL AND RDF streams
RSP Engine and Jasper

FROM THEORY TO PRACTICE

STREAM REASONING

RW 2020, 16th Reasoning Web Summer School - 25.06.2020