

A Toolkit for Query Answering with Existential Rules

Jean-François Baget, Michel Leclère, Marie-Laure Mugnier, Swan Rocher, and Clément Sipieter GraphIK team

RuleML 2015

Ontology-mediated Query Answering

Ontology language

Existential rule framework

An extension of positive Datalog:

An extension of positive Datalog:

Existentially quantified variables in rule heads $\forall x \; (human(x) \rightarrow \exists y \; parent Of(y, x))$

An extension of positive Datalog:

- Existentially quantified variables in rule heads $\forall x \; (human(x) \rightarrow \exists y \; parent Of(y, x))$
- ► Negative constraints $\forall x \; (man(x) \land woman(x) \rightarrow \bot)$

An extension of positive Datalog:

- Existentially quantified variables in rule heads $\forall x \; (human(x) \rightarrow \exists y \; parent Of(y, x))$
- ▶ Negative constraints $\forall x \; (man(x) \land woman(x) \rightarrow \bot)$
- ► Equality rules $\forall x \forall y \forall z \ (mother Of(y,x) \land mother Of(z,x) \rightarrow y = z)$

An extension of positive Datalog:

- Existentially quantified variables in rule heads $\forall x \; (human(x) \rightarrow \exists y \; parent Of(y, x))$
- ► Negative constraints $\forall x \; (man(x) \land woman(x) \rightarrow \bot)$
- ► Equality rules $\forall x \forall y \forall z \ (mother Of(y, x) \land mother Of(z, x) \rightarrow y = z)$

Generalizes:

- Horn description logics (e.g. DL-Lite, the 3 tractable profiles of OWL2),
- database dependencies (TGDs and EGDs).

Graal, an architecture overview

Graal - General architecture

Graal - General architecture

Store: Storing data

Taking ontology into account

Forward Chaining / Chase

Forward Chaining / Chase

Forward Chaining / Chase

Backward Chaining / Query rewriting

Backward Chaining / Query rewriting

Backward Chaining / Query rewriting

Efficiency of the Query Rewriting approach in practice?

- + data do not grow
- the size of the rewriting set can be prohibitive in practice

$$q = R_1(x_1, x_2) \wedge \ldots \wedge R_1(x_{k-1}, x_k)$$

size of the rewriting set: n^{k-1} CQs

$$R_2(x,y) o R_1(x,y)$$
 $R_3(x,y) o R_1(x,y)$
 \dots
 $R_n(x,y) o R_1(x,y)$

It is not a theoretical worst-case: it happens often in practice because **hierarchies** are at the heart of ontologies.

Compilation-based Query Rewriting

Preprocess some simple rules known as sources of combinatorial explosion:

$$atom_1
ightarrow atom_2$$

without existential variable E.g., subclass, subproperty, domain, range, inverse properties...

$$\mathcal{R} = \mathcal{R}_{C} \cup \mathcal{R}_{E}$$

- 1. Compile \mathcal{R}_C into a preorder over atoms
- 2. Embed this preorder into the rewriting process

Example

```
R_0: project(x, y, z, w) \rightarrow hasArea(x, y)
R_1: project(x, y, z, w) \rightarrow hasScManager(x, z)
R_2: project(x, y, z, w) \rightarrow hasAdmManager(x, w)
R_3: sensitiveArea(x) \rightarrow area(x)
R_A: security(x) \rightarrow sensitiveArea(x)
R_5: innovation(x) \rightarrow sensitiveArea(x)
R_6: hasScManager(x, y) \rightarrow hasManager(x, y)
R_7: hasAdmManager(x, y) \rightarrow hasManager(x, y)
R_8: isManagerOf(y,x) \rightarrow hasManager(x,y)
R_9: hasManager(y, x) \rightarrow isManagerOf(x, y)
R_{10}: manager(x) \rightarrow isManager(x, y)
R_{11}: isManagerOf(x,y) \wedge hasArea(y,z) \wedge sensitiveArea(z) \rightarrow criticalManager(x)
R_{12}: criticalManager(x) \rightarrow isManagerOf(x,y) \land hasArea(y,z) \land sensitiveArea(z)
R_{13}: accreditatedManager(x) \rightarrow isManagerOf(x, y) \land project(y, z, v, w) \land security(z)
```

Closure of the compilable rules

```
R_0: project(x, y, z, w) \rightarrow hasArea(x, y)

R_1: project(x, y, z, w) \rightarrow hasScManager(x, z)

R_2: project(x, y, z, w) \rightarrow hasAdmManager(x, w)

R_3: sensitiveArea(x) \rightarrow area(x)

R_4: security(x) \rightarrow sensitiveArea(x)

R_5: innovation(x) \rightarrow sensitiveArea(x)

R_6: hasScManager(x, y) \rightarrow hasManager(x, y)

R_7: hasAdmManager(x, y) \rightarrow hasManager(x, y)

R_8: isManagerOf(y, x) \rightarrow hasManager(x, y)

R_9: hasManager(y, x) \rightarrow isManagerOf(x, y)
```

We compute all inferred rules obtained by composition:

```
\begin{array}{l} R_{a}:R_{1}\cdot R_{6}=project(x,y,z,w)\rightarrow hasManager(x,z)\\ R_{b}:R_{2}\cdot R_{7}=project(x,y,z,w)\rightarrow hasManager(x,w)\\ R_{c}:R_{4}\cdot R_{3}=security(x)\rightarrow area(x)\\ R_{d}:R_{5}\cdot R_{3}=innovation(x)\rightarrow area(x)\\ R_{e}:R_{6}\cdot R_{9}=hasScManager(x,y)\rightarrow isManagerOf(y,x)\\ R_{f}:R_{7}\cdot R_{9}=hasAdmManager(x,y)\rightarrow isManagerOf(y,x)\\ R_{g}:R_{a}\cdot R_{9}=project(x,y,z,w)\rightarrow isManagerOf(z,x)\\ R_{h}:R_{b}\cdot R_{9}=project(x,y,z,w)\rightarrow isManagerOf(w,x)\\ \end{array}
```

Preorder

isManagerOf(x,y) hasScManager(y,x) hasAdmManager(y,x) hasManager(y,x) project(y,z,x,w) project(y,z,w,x)	$\frac{area(x)}{security(x)}$ $innovation(x)$ $sensitiveArea(x)$	$hasManager(x,y) \\ hasScManager(x,y) \\ hasAdmManager(x,y) \\ isManagerOf(y,x) \\ project(x,z,y,w) \\ project(x,z,w,y) \\$
$\frac{hasAdmManager(x,y)}{project(x,z,w,x)}$	$\frac{sensitiveArea(x)}{security(x)}$ $innovation(x)$	$\frac{hasArea(x,y)}{project(x,y,z,w)}$
has ScManager(x, y) $project(x, z, x, w)$		


```
Q = isManagerOf(x,y) \land hasArea(y,z) \land sensitiveArea(z) \\ F = isManagerOf(Alice, Project1) \land \\ project(Project1, Spying, Alice, Bob) \land \\ security(Spying)
```

$$\frac{hasArea(x,y)}{project(x,y,z,w)} \qquad \frac{sensitiveArea(x)}{security(x)}$$
$$\frac{security(x)}{innovation(x)}$$

COMPILED

≼-Homomorphism

```
Q = isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z)
F = isManagerOf(Alice, Project1) \land
 project(Project1, Spying, Alice, Bob) \land
 security (Spying)
h = \{\{x, Alice\}, \{y, Project1\} \dots
 hasArea(x, y)
 sensitiveArea(x)
  project(x, y, z, w)
 security(x)
 innovation(x)
 COMPILED
```


```
Q = isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z)
F = isManagerOf(Alice, Project1) \land
 project(Project1, Spying, Alice, Bob)∧
 security (Spying)
h = \{\{x, Alice\}, \{y, Project1\}, \{z, Spying\}\}
 hasArea(x, y)
 sensitiveArea(x)
  project(x, y, z, w)
 security(x)
 innovation(x)
 COMPILED
```

Query rewriting using ≼-Homomorphism

```
Q = criticalManager(x)
[Optimized rewriting: 3 PCQs]
 [Classical rewriting: 38 CQs]
R_{11}: isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z) \rightarrow criticalManager(x)
R_{13}: accreditatedManager(x) \rightarrow isManagerOf(x,y) \land project(y,z,v,w) \land security(z)
 hasArea(x, y)
 sensitiveArea(x)
  project(x, y, z, w)
 security(x)
 innovation(x)
 COMPILED
```

Query rewriting using ≼-Homomorphism

```
Q = criticalManager(x)
 Q' = isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z)
[Optimized rewriting: 3 PCQs]
 [Classical rewriting: 38 CQs]
R_{11}: isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z) \rightarrow criticalManager(x)
R_{13}: accreditatedManager(x) \rightarrow isManagerOf(x,y) \land project(y,z,v,w) \land security(z)
 hasArea(x, y)
 sensitiveArea(x)
  project(x, y, z, w)
 security(x)
 innovation(x)
 COMPILED
```

Query rewriting using ≼-Homomorphism

```
Q = criticalManager(x)
 Q' = isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z)
 Q'' = accreditatedManager(x)
[Optimized rewriting: 3 PCQs]
 [Classical rewriting: 38 CQs]
R_{11}: isManagerOf(x, y) \land hasArea(y, z) \land sensitiveArea(z) \rightarrow criticalManager(x)
R_{13}: accreditatedManager(x) \rightarrow isManagerOf(x,y) \land project(y,z,v,w) \land security(z)
 hasArea(x, y)
 sensitiveArea(x)
  project(x, y, z, w)
 security(x)
 innovation(x)
 COMPILED
```

Results - Impact of compilation on rewriting sizes

Benchmark:

translation of DL-LiteR ontologies:

- ► Adolena (102 rules, 75% compilable)
- ▶ Vicodi (222 rules, 100% compilable)
- OpenGalen2-Lite (51k rules, 55% compilable)
- OBOprotein (43k rules, 82% compilable)

Each ontology is provided with 5 queries.

		UCQ	p-UCQ
A Q1		27	2
'`	Q2	50	2
	Q3	104	1
	Q4	224	2
	Q5	624	1
V	Q1	15	1
	Q2	10	1
	Q3	72	1
	Q4	185	1
	Q5	30	1
G	Q1	2	1
	Q2	1152	1
	Q3	488	5
	Q4	147	1
	Q5	324	19
0	Q1	27	20
	Q2	1356	1264
	Q3	33887	1
	Q4	34733	682
	Q5	36612	-

Union of Pivotal Queries (p-UCQ) + Preorder (P)

Unfold p-UCQ into a classical UCQ

- Unfold p-UCQ into a classical UCQ
- Use P in a backtrack algorithm

- Unfold p-UCQ into a classical UCQ
- Use P in a backtrack algorithm
- Saturate data with P

- Unfold p-UCQ into a classical UCQ
- Use P in a backtrack algorithm
- Saturate data with P
- Use Semi-Conjunctive Queries

https://graphik-team.github.io/graal/

Graal Homepage

Home Documentation Publications Experiments Downloads Sources

Graal is a Java toolkit dedicated to querying knowledge bases within the framework of existential rules, aka Datalog+/-.

The main features of Graal are the following:

- a basic layer that provides generic interfaces to store and query various kinds of data without considering the rules;
- . 'saturation' algorithms, which apply rules on the data in a forward chaining manner;
- . 'query rewriting' algorithms, which reformulate a conjunctive query into a set (or 'union') of conjunctive queries;
- utility tools:
 - · a format called DLGP (for 'datalog+') and its parser;
 - a tool called Kiabora, which performs a structural analysis of an existential rule set to determine its
 decidability properties: it also allows to decompose rules:
 - a translator from OWL 2 files to dlgp;
 - a translator from dlgp to RuleML.

Related standalone tools

- . Query rewriter (Pure: basic and compilation-based versions)
- Translator from OWL 2 to DLGP v2
- Translator from DLGP v2 to RuleML
- Online Kiabora (works with DLGP v1)

Results - Impact of compilation on rewriting times

		Pure	Pure _C	Pure _C	
				to UCQ	
Α	Q1	190	20	140	
	Q2	100	10	50	
	Q3	180	20	40	
	Q4	290	10	140	
	Q5	1510	10	450	
V	Q1	20	10	10	
	Q2	20	10	20	
	Q3	120	10	80	
	Q4	130	10	70	
	Q5	20	10	20	
G	Q1	10	10	20	
	Q2	1070	60	630	
	Q3	1030	80	270	
	Q4	30	20	20	
	Q5	900	40	100	
0	Q1	450	140	150	
	Q2	1170	1120	1880	
	Q3	TO	100	558000	
	Q4	TO	440	TO	
	Q5	TO	ТО	TO	

TO = 10 min.

Results - Impact of compilation on rewriting times

		Pure	Pure _C	Pure _C	Nyaya	Requiem	Iqaros	tw	Rapid
				to UCQ					
Α	Q1	190	20	140	1130	270	60	20	20
	Q2	100	10	50	870	110	60	20	30
İ	Q3	180	20	40	2370	140	200	10	40
İ	Q4	290	10	140	5560	260	140	20	50
	Q5	1510	10	450	33210	470	580	20	100
V	Q1	20	10	10	20	20	20	10	10
İ	Q2	20	10	20	60	20	20	10	10
İ	Q3	120	10	80	30	70	30	10	30
	Q4	130	10	70	30	140	40	10	40
	Q5	20	10	20	30	80	50	20	30
G	Q1	10	10	20	-	50	50	10	10
	Q2	1070	60	630	-	209050	5870	20	80
	Q3	1030	80	270	-	259110	9190	30	60
	Q4	30	20	20	-	190260	780	10	20
	Q5	900	40	100	-	238460	7410	30	50
0	Q1	450	140	150	-	3450	6680	20	30
	Q2	1170	1120	1880	-	21790	27820	580	960
	Q3	TO	100	558000	-	ТО	TO	80	620
	Q4	ТО	440	TO	-	ТО	139990	1240	14700
	Q5	ТО	ТО	TO	İ	TO	ТО	TO	562230

TO = 10 min.