The OO jDREW Reference Implementation of RuleML

RuleML-2005, 10-12 November 2005

Marcel Ball¹, Harold Boley², David Hirtle^{1,2}, **Jing Mei**^{1,2}, Bruce Spencer²

¹University of New Brunswick, Canada

²National Research Council of Canada

Contents

- 1 Modular Schemas
 - 1.1 Schema Modularization
 - 1.2 RDF Rules
- 2 Bidirectional Interpreters in Java
 - 2.1 jDREW Principles
 - 2.2 OO jDREW Slots
 - 2.3 OO jDREW Types
 - 2.4 OO jDREW OIDs
 - 2.5 OO jDREW Extensions
- 3 Conclusions

1. Modular Schemas

"RuleML is a **family** of sublangua whose **root** allows access to the language as a whole and whose **members** allow to identify customized subsets of the language."

- □ RuleML derivation rules (shown here) and production rules defined in XML Schema Definition (XSD)
- □ Each XSD of the family corresponds to the expressive class of a specific RuleML sublanguage
- The most recent schema specification of RuleML is always available at http://www.ruleml.org/spec
- Current release: RuleML 0.89
- Pre-release: RuleML 0.9

RuleML

1.1 Schema Modulari

- XSD URIs identify expressive
 - □ Receivers of a rulebase can applicability of tools (such as Datalog vs. Horn
 - Associated with semantic (such as function-free vs. Herbrand models)
- Modularization (Official Mode
 - Aggregation:e.g., Datalog part of Hornle
 - □ Generalization:e.g., Bindatalog is a Datale

1.2 RDF Rules

- RDF-like Rules: Important RuleML sublanguage
 - □ Datalog: Relational databases augmented by views
 - □ RDF Properties: Slots permit non-positional, keyed arguments
 - □ RDF URIs: Anchors provide **o**bject **id**entity via webzing through URIs
 - oids: Can be Individuals, Variables, etc.
 - uris: Now used for both RDF's about and resource
 - □ RDF Blank Nodes: F-logic/Flora-2 Skolem-constant approach
 - E.g., Skolem generator '_' becomes <Skolem/>


```
<Implies>
 "For a product whose price is greater than 200 and
 <body>
 whose weight is less than 50, no shipping is billed."
  <And>
 <Atom>
 <oid><Var></oid>
 <Rel>product</Rel>
 <slot><Ind uri=":price"/><Var>y</Var></slot>
 <slot><Ind uri=":weight"/><Var>z</Var></slot>
 </Atom>
 <Atom>
 <Rel uri="swrlb:greaterThan"/><Var>y</Var><Data>200</Data>
 </Atom>
 <Atom>
 <Rel uri="swrlb:lessThan"/><Var>z</Var><Data>50</Data>
 </Atom>
  </And>
 </body>
 <head>
  <Atom>
 <oid><Var></oid>
 <Rel>product</Rel>
 <slot><Ind uri=":shipping"/><Data>0</Data></slot>
  </Atom>
 </head>
```


2. Bidirectional Interpreters in Java

- Two varieties of reasoning engines
 - □ Top-Down: backward chaining
 - Bottom-Up: forward chaining
- jDREW: Java Deductive Reasoning Engine for the Web includes both TD and BU http://www.jdrew.org
- OO jDREW: Object-Oriented extension to jDREW http://www.jdrew.org/oojdrew
- Demos: November 11th, 2005; on demand today
 - □ Java Web Start online demo available at http://www.jdrew.org/oojdrew/demo.html

2.1 jDREW Principles

Utilities:

- Reading files of RuleML statements into the internal clause data structure
- ☐ Storing and manipulating clauses
- Unification of clauses according to the positions of the selected literals
- □ Basic resolution engine
 - Clause to clause subsumption
 - Clause to clause-list subsumption
- □ Choice point managers
- □ Priority queues for various reasoning tasks
- Readable top-level procedures

Control flow:

- Oriented around iterators
- □ Pay as you go
- Top-down: choice point to the next solution
- □ Bottom-up: generating solutions one-at-a-time

2.2 OO jDREW Slots

- Normalized atoms and complex terms
 - □ **oid**s (object identifier)
 - □ Positional parameters (in their original order)
 - Positional rest terms
 - □ Slotted parameters (in the order encountered)
 - □ Slotted rest terms
- Efficient unification algorithm
 - □ Scan two lists of parameters
 - Matching up roles and positions for positional parameters
 - Unifying those parameters
 - Add unmatched roles to list of rest terms
 - □ Generate dynamically a Plex (RuleML's closest equivalent to a list) for a collection of rest terms

2.3 OO jDREW Types

- Order-sorted type system
 - □ RDF Schema: lightweight taxonomies of the Semantic Web
 - To specify a partial order for a set of classes in RDFS

Advantages

- □ Having the appropriate types specified for the parameters
- □ To restrict the search space
- Faster and more robust system than when reducing types to unary predicate calls in the body

Limitations

- Only modeling the taxonomic relationships between classes
- Not modeling properties with domain and range restrictions

2.4 OO jDREW OIDs

- oid: Object Identifier
- Currently: symbolic names
 - □ In <Atom> & <Implies>
- Planned: uri attribute
- E.g., give name to fact keep(Mary, ?object).

```
<Atom>
 <oid><Ind>mary-12</Ind></oid>
 <Rel>keep</Rel>
 <Ind>Mary</Ind>
 <Var>object</Var>
</Atom>
<Atom>
 <oid><Ind uri="http://mkb.ca"/></oid>
 <Rel>keep</Rel>
 <Ind>Mary</Ind>
 <Var>object</Var>
</Atom>
<Atom>
 <oid><Var>object</Var></oid>
 <Rel>keep</Rel>
 <Ind>Mary</Ind>
 <Var>object</Var>
 15
</Atom>
```


2.5 OO jDREW Extensions

- Negation-as-failure
 - □ Implemented both in Top-Down and Bottom-Up
- Equality ground facts
 - □ Mapping all equal individuals to a representative of their equivalence class

```
<Implies>
  <head>
 <Atom>
 <Rel>discount</Rel>
 <Var>customer</Var>
 <Var>product</Var>
 <Ind>5.0 percent</Ind>
 </Atom>
  </head>
  <body>
 <And>
 <Atom>
 <Rel>premium</Rel>
 <Var>customer</Var>
 </Atom>
 <Atom>
 <Rel>onsale</Rel>
 <Var>product</Var>
 </Atom>
 <Naf>
 <Atom>
 <Rel>special</Rel>
 <Var>product</Var>
 </Atom>
 </Naf>
 </And>
  </body>
</Implies>
```

```
<Equal>
  <Ind>fatherOFtom</Ind>
  <Ind>bob</Ind>
</Equal>
<Equal>
  <Ind>fatherOFtom</Ind>
  <Ind>uncleOFmary</Ind>
</Equal>
<Atom>
  <Rel>premium</Rel>
  <Ind>bob</Ind>
</Atom>
<Atom>
  <Rel>onsale</Rel>
  <Ind>clothes</Ind>
</Atom>
<Atom>
  <Rel>special</Rel>
  <Ind>clothes</Ind>
</Atom>
1: premium("uncleOFmary").
1: premium("fatherOFtom").
1: premium("bob").
2: equal("uncleOFmary", uncleOFmary).
2: equal ("fatherOFtom", uncleOFmary).
2: equal("bob", uncleOFmary).
2: equal(fatherOFtom,bob).
3: onsale(clothes).
4: special(clothes).
```

```
<Equal>
  <Ind>fatherOFtom</Ind>
  <Ind>bob</Ind>
</Equal>
<Equal>
  <Ind>fatherOFtom</Ind>
  <Ind>uncleOFmarv</Ind>
</Equal>
<Atom>
  <Rel>premium</Rel>
  <Ind>bob</Ind>
</Atom>
<Atom>
  <Rel>onsale</Rel>
  <Ind>clothes</Ind>
</Atom>
1: discount ("uncleOFmary", clothes, "5.0 percent").
1: discount ("fatherOFtom", clothes, "5.0 percent").
1: discount ("bob", clothes, "5.0 percent").
2: onsale(clothes).
3: premium ("uncleOFmary").
3: premium("fatherOFtom").
3: premium("bob").
4: equal("uncleOFmary", uncleOFmary).
4: equal("fatherOFtom", uncleOFmary).
4: equal("bob", uncleOFmary).
4: equal(fatherOFtom,bob).
```


3. Conclusions

- Concrete & abstract syntax of RuleML
 - Specified by modular XSD (shown here) & MOF
- Operational semantics of RuleML
 - Implemented by OO jDREW BU & TD
- Interoperability of RuleML
 - Realized by translators, primarily via XSLT;
 see W3C WS version:

http://www.ruleml.org/w3c-ws-rules/implementing-ruleml-w3c-ws.html

Thank you

