Believe It or Not – Adding belief annotations to databases

Wolfgang Gatterbauer, Magda Balazinska, Nodira Khoussainova, and Dan Suciu

University of Washington http://db.cs.washington.edu/beliefDB/

High-level overview

- DBMS: manage consistent data
- Applications need inconsistent DM
 - Scientific databases reason: disagreement!
 - Internet community databases
- Community DBMS: manage inconsistent views
- This work: Belief databases
 - manage data and curation
 - grounded in modal and default logic
 - implemented on top of relational model

Agenda

- Motivating example
- Logic foundations
- Relational implementation
- Discussion

Motivating application

- NatureMapping project (http://depts.washington.edu/natmap/)
 - volunter contribute animal observations
 - one person curates the database

Observations

problem: does not scale!

<u>id</u>	uid	species	date	location	comment
2	Alice	Crow	06-14-08	Lake Placid	found feathers

Sightings (S)

<u>sid</u>	uid	species	date	location
s2	Alice	Crow	06-14-08	Lake Placid

Comments (C)

<u>cid</u>	comment	sid
c1	found feathers	s2

1. Distinct database instances

D1: Belief worlds: individually consistent, mutually possibly inconsistent

1. Distinct database instances

	S	<u>sid</u>	uid	species	date	location
		s2	Alice	Crow	06-14-08	Lake Placid
Alice						
	S	<u>sid</u>	uid	species	date	location
		s2	Alice (Raven	06-14-08	Lake Placid
Bob						

BeliefSQL

I: Alice believes that she saw a crow.
insert into BELIEF 'Alice' Sightings
values ('s2','Alice','Crow','06-14-08','Lake Placid')
I: Bob believes that she actually saw a raven.
insert into BELIEF 'Boh' Sightings
values ('s2','Alice','Raven','D6-14-08','Lake Placid')

```
Q: Who believes something different
than Alice and what?

select U2.name, S1.species, S2.species
from Users as U,
BELIEF 'Alice' Sightings as S1,
BELIEF LLuid Sightings as S2,
where S1.sid = S2.sid
and S1.species <> S2.species
A: {('Bob', 'Crow', 'Raven')}
```

2. Open world assumption

Carol

S sid uid species date location

s2 Alice Crow 06-14-08 Lake Placid

s2 Alice Raven 06-14-08 Lake Placid

—

Adapted key constraints!

D2: Model incomplete knowledge with exlicit negative beliefs

2. Open world assumption

2. Open world assumption

Bob

S	<u>sid</u>	uid	species	dat
	s2	Alice	Raven	06-

Carol

S	<u>sid</u>	uid	species	dat

06-14-08 **s**2 Alice Crow Lake Placid Alice 06-14-08 | Lake Placid **s2** Raven

Q: Who disagrees with a sighting from '06-14-08' that Alice believes?

select U.name, S1.species

from Users as U,

BELIEF 'Alice' Sightings as S1,

BELIEF U.uid not Sightings as S2

where S1.sid = S2.sid

S1.uid = S2.uidand

and S1.species = S2.species

S1.date = '06-14-08'and

and S2.date = '06-14-08'

S1.location = S2.location and

A: {('Bob', 'Crow'), ('Carol', 'Crow')}

Bob

Ssiduidspeciesdatelocations2AliceRaven06-14-08Lake Placid

cidcommentsidc1plain black featherss2

C

cidcommentsidc1purple-black featherss2

D3: Beliefs about other user's beliefs: allow discussion between users

4. Message board assumption

D4: Default assumption: models a trusting attitude & avoids repeated inserts

4. Message board assumption

What we have seen so far

- 4 Design decisions for Belief Database model
 - Distinct belief worlds
 - Open world assumption (OWA)
 - Higher-order beliefs
 - Message board assumption
- BeliefSQL
 - SQL + 'BELIEF' (+ 'not')

Agenda

- Motivating example
- Logic foundations
- Relational implementation
- Discussion

Logic foundations: Belief statements

Logic foundations: Entailment

Logic foundations: Message board assumption

Message board assumption

If
$$D \models \Box_w t^s$$

and $\Box_{u^{\bullet}w} t^s$ consistent with D
then $D \models \Box_{u^{\bullet}w} t^s$

non-monotonic reasoning!

belief database "contains" more than the explicit belief annotations!

"Semi-formal" problem statement

INPUT

Belief statements

 i_1 : ϕ_1 i_2 : ϕ_2 ... i_n : ϕ_n

Adapted key constraints

Message board assumption

$$\frac{\varphi: \square_{\mathsf{u}}\,\varphi}{\square_{\mathsf{u}}\,\varphi}$$

OUTPUT

$$D \models \varphi$$
 ?

$$D \models \square_{w_1...w_d} R^+(x_1,...x_l) ?$$

$$q(\overline{x}) := \square_{\overline{w}} R_i^+(\overline{x}_i)$$

Belief Conjunctive Queries (BCQ)

$$q(\overline{x}) := \square_{\overline{w}_1} R_1^{s_1}(\overline{x}_1), ..., \square_{\overline{w}_g} R_g^{s_g}(\overline{x}_g)$$

Agenda

- Motivating example
- Logic foundations
- Relational implementation
- Discussion

Canonical Kripke structure

Belief statements* i₁: s1₁⁺ i_2 : $\square_{Bob} s1_1^$ i_3 : $\square_{Bob} s1_2^$ i_4 : $\square_{Alice} s2_1^+$ i_5 : $\square_{Alice} c1_1^+$ i_6 : $\square_{Bob} s2_2^+$ i_7 : $\square_{\text{Bob} \bullet \text{Alice}} c2_1^+$ i_8 : $\square_{Bob} c2_2^+$ Message board assumption

 $\varphi: \sqcup_i \varphi$

^{*} Running example from the paper

Relational representation

Sightings_INTERNAL

<u>tid</u>	sid	uid	species	date	location
					Lake Forest
s1.2	s1	Carol	Fish eagle	06-14-08	Lake Forest
s2.1	s2	Alice	Crow	06-14-08	Lake Placid
s2.2	s2	Alice	Raven	06-14-08	Lake Placid

${\color{red}\textbf{Comments_INTERNAL}}$

<u>tid</u>	cid	comment	sid
c1.1	c1	found feathers	s2
c2.1	c2	plain black feathers	s2
c2.2	c2	purple-black feathers	s2

Sightings_V

<u>wid</u>	tid	sid	S	е
#0	s1.1	s1	+	У
#1	s1.1	s 1	+	n
#1	s2.1	s2	+	У
#2	s1.1	s 1	_	У
#2	s1.2	s1	-	У
#2	s2.2	s2	+	У
#3	s1.1	s1	+	n
#3	s2.1	s2	+	n

Ε

wid1	uid	wid2
> #0	Alice (#1
#0	Bob	#2
#0	Carol	#0
#1	Bob	#2
#1	Carol	#0
#2	Alice	#3
#2	Carol	#0
#3	Bob	#2
#3	Carol	#0

Comments_V

<u>wd</u>	tid	cid	S	е
#1	c1.1	c1	+	У
#2	c2.2	c2	+	У
#3	c1.1	c1	+	n
#3	c2.1	c2	+	У

D

wid	d	
#0	0	
#1	1	
#2	1	
#3	2	

S

9	
wid1	wid2
#1	#0
#2	#0
#3	#1

Example Translation of a Belief CQ (BCQ)

Q: Who disagrees with a sighting from '06-14-08' that Alice believes?

BeliefSQL

```
select U.name, S1.species
from
 Users as U.
 BELIEF 'Alice' Sightings as S1,
 BELIEF U.uid not Sightings as S2
where S1.sid = S2.sid
 S1.uid = S2.uid
and
and
 S1.species = S2.species
and
 S1.date = '06-14-08'
 S2.date = '06-14-08'
and
 S1.location = S2.location
and
```

```
q(x,y) :- \square_{Alice} S<sup>+</sup>(u,v,y,'06-14-08',z),
\square_{x} S<sup>-</sup>(u,v,y,'06-14-08',z)
```

Translation into SQL

```
E1.uid as uid1, V.tid, V.sid, R.uid, R.species, R.date, R.location, V.s
select
into
 T2
 E as E1, Sightings V as V, Sightings STAR as R
from
where
 F1.wid1=0
 V.wid=E1.wid2
and
 V.tid=R.tid
and
 E1.uid='1';
and
select
 E1.uid as uid1, V.tid, V.sid, R.uid, R.species, R.date, R.location, V.s
into
 T1
 E as E1, Sightings V as V, Sightings STAR as R
from
 E1.wid1=0
where
and
 V.wid=F1.wid2
 V.tid=R.tid;
and
 T1.uid1, T2.species
select
 T1 as T1, T2 as T2
from
 T1.sid=T2.sid
where
 ((T1.s=0 and T1.uid=T2.uid and T1.species=T2.species
and
 and T1.date='6-14-08' and T1.location=T2.location) or
 (T1.s=1 and (T1.uid<>T2.uid or T1.species<>T2.species
 or T1.date<>'6-14-08' or T1.location<>T2.location)))
 T2.s=1
and
 T2.date='6-14-08';
and
 table T2;
drop
 table T1;
drop
```

Agenda

- Motivating example
- Logic foundations
- Relational implementation
- Discussion

Experiments

Size

Relative overhead
$$\rho := \frac{|R^*|}{n}$$
 $\rho = O(m^{d_{max}})$

$$\rho = O(m^{d_{max}})$$

... #users d_{max} ... maximum depth of belief annotation

$$\rho \rightarrow 10,000$$

Experiments:
$$\rho \rightarrow 21 - 1,009$$

Size not limitation of semantics, but of relational implementation!

Time

Depends on type of query (3 types in paper) Q1: ~0.1 s

Q2: ~0.4 s Experiments on 10,000 annotations ($\rho = 22.4$):

Q3: ~4.5 s

Considerable speed-up to come!

Inspirations and related work (excerpt)

Annotations

- Buneman et al. [ICDT 2001 / ICDT 2007]
- Bhagwat et al. [VLDBJ 2005], Geerts et al. [ICDE 2006]
- Srivastava & Velegrakis [SIGMOD 2007]

Modal logic

- Fagin et al. [1995]
- Calvanese et al. [IS 2008]
- Nguyen [LJ-IGPL 2008]

Uncertain / incomplete information

- Sarma et al. [ICDE 2006]
- Green & Tannen [IEEE Data Eng. 2006]
- Dalvi & Suciu [PODS 2007]

Inconsistency / key violations

- Arenas et al. [PODS 1999]
- Fuxman et al. [SIGMOD 2005]

Peer-to-peer computing / collaborative data sharing

- Bernstein et al. [WebDB 2002]
- Ives et al. [SIGMOD record 2008]

Conclusions

- Proposed BELIEF databases
 - Goal: manage, curate inconsistent data
- Implementation
 - Logical foundations
 - Relational translation
- Current work
 - making it compact and fast

BACKUP

Relative overhead of relational representation

Bound for relative overhead $\frac{|\mathcal{R}^*|}{n} = \mathcal{O}(m^{d_{\text{max}}})$

Measured relative overhead $\frac{|\mathcal{R}^*|}{n}$ for n = 10,000 annotations, m = 100 users, uniform or Zipf user participation, and 3 distributions of annotation depth:

$\Pr[d = \{0, 1, 2\}]$	uniform	Zipf
$[0.\dot{3}, 0.\dot{3}, 0.\dot{3}]$	(1,009)	130
[0.8, 0.19, 0.01]	$1\overline{6}$	68
[0.199, 0.8, 0.001]	(26)	21

Measured relative overhead $\frac{|\mathcal{R}^*|}{n}$ for m = 100 users, uniform user participation, and 2 distributions of annotation depth:

Query types and execution times

1. Query for content: "What does Alice believe?" $d \in \{0, ..., 4\}$:

$$q_{1,d}(x,y) := \Box_w S^+(x, -, y, -, -), \text{ with } |w| \in \{0, \dots, 4\}$$

2. Query for conflicts: "Which animal sightings does Bob believe that Alice believes, which he does not believe himself?"

$$q_2(x,y) := \Box_{2\cdot 1}S^+(x,z,y,u,v), \Box_2S^-(x,z,y,u,v)$$

3. Query for users: Who disagrees with any of Alice's beliefs of sightings at Lake Placid?"

$$q_3(x):-\Box_x S^-(y,z,u,v,'a'), \Box_1 S^+(y,z,u,v,'a')$$

Execution times and size of result sets for example queries executed over a belief database with 10,000 annotations and relative overhead 22.4.

	$q_{1,0}$	$q_{1,1}$	$q_{1,2}$	$q_{1,3}$	$q_{1,4}$	q_2	q_3
E(Time) [msec]	105	145	146	152	144	436	4473
$\sigma(\text{Time}) \text{ [msec]}$	120	168	153	162	162	186	661
Result size	1626	2816	2253	2061	1931	196	99

Belief Conjunctive Queries (BCQ)

Conjunctive Queries (CQ) in Datalog form:

$$q(\bar{x}):=R_1(\bar{x}_1),\ldots,R_g(\bar{x}_g)$$

Belief Conjunctive Queries (BCQ) in "Modal Datalog" form:

$$q(\bar{x}) := \Box_{\bar{w}_1} R_1^{s_1}(\bar{x}_1), \dots, \Box_{\bar{w}_g} R_g^{s_g}(\bar{x}_g)$$

 q_1 : "Who disagrees with any sighting from '06-14-08' that Alice believes?"

$$q_1(x,y) := \Box_{\text{Alice}} S^+(u,v,y,'06\text{-}14\text{-}08',z), \Box_x S^-(u,v,y,'06\text{-}14\text{-}08',z)$$

$$q_1(D) = \{('Bob', 'bald eagle'), ('Bob', 'crow')\}$$

Revisiting the semantics / the user

(3)

-> Structured discourse

(2) BeliefSQL

Conflicts in belief worlds: OWA, keys, ML, DA

(1) SQL

Standard relational model

BELIEF 'Alice' (...,'eagle',...)

-> 'Alice'ASSERTS (...,'eagle',...)

BELIEF 'Bob' BELIEF 'Alice' (...,'black feathers',...)

-> 'Bob'SUGGESTS that the ASSUMPTION (...,'black feathers',...) has led 'Alice' to her original observation