Evaluating Centralized, Hierarchical, and Networked Architectures for Rule Systems

Benjamin Craig

University of New Brunswick Faculty of Computer Science Fredericton, NB, Canada

Senior Technical Report Presentation November 20, 2008

Outline

- Defining the Terminology
 - Rules, Distributed Systems, Topologies, OO jDREW,
 Rule Responder
- Topologies for Distributed Architectures
 - Star Topology Advantages and Disadvantages
 - P2P Topology Advantages and Disadvantages
- Knowledge Maintenance for Rule Systems
 - Knowledge Organization
 - Knowledge Maintenance
- Conclusion

What is a rule?

Fact (POSL format): spending(Peter Miller, min 5000 euro, last year).

Rule (POSL format):premium(?Customer):-spending(?Customer, min 5000 euro, last year).


A deductive rule engine can deduce that Peter
 Miller is a premium customer from his spending

Distributed Systems

- A distributed system is a set of computer processes that appear to the user as a single system
- The distributed system must coordinate all of these processes
- Distributed systems are implemented using middleware that creates a communication topology


Hierarchical - Star Topology

- Single level hierarchy
- Star: connects all spokes with a centralized hub
- All information must be sent through the hub to the spokes


Networked - P2P Topology

- Fully connected network
 - Full mesh topology: connects all nodes together with a direct connection


- Partially connected network
 - Partial mesh topology: Only a subset of nodes are connected together


OO jDREW


Centralized Rule System

Object Oriented Java Deductive Reasoning
 Engine for the Web – extensions of jDREW

Also implements agents of Rule Responder

Rule Responder

- Distributed rule system
- Is currently implemented as a hierarchical rule system
- Rule Responder is a prototypical multi-agent system for virtual communities
- Supports rule-based collaboration between the distributed members of community
- Members are assisted by semi-automated rulebased agents, which use rules to describe the decision and behavioral logic


Topology Performance

- When building a distributed system a communication topology is required
- Distributed topologies all have communication overhead that centralized systems do not have
- A key design goal for distributed systems is to minimize this communication overhead

Star Advantages

- Isolation of spokes from other spokes
 - If one spoke fails then it does not affect others
- Adding and removing nodes in the hub is trivial (just add/remove a spoke)
- Hub provides single point of inspection of all traffic through the topology
 - Improved Security
- Trouble shooting is easy
- Easy to understand and implement

Star Disadvantages

- Scalability, reliability and performance of the star topology rely on the hub
- If the hub fails then the entire system fails
- To prove the bettlepock of the star
 - To prevent the bottleneck of the star topology a P2P topology can be used

P2P Advantages

- Removes bottleneck performance issues of the star topology
- Whenever a node is added the internal bandwidth capacity is increased
- When a node fails the system will be able to recover
 - A peer can act in place of another peer

P2P Disadvantages

- Adding and removing nodes in the P2P topology is non-trivial (need to add many connections)
- P2P networks are more complicated than star topologies
 - Difficult trouble shooting
 - Difficult to implement

Knowledge Maintenance for Rule Systems

- A centralized rule system has all of the knowledge stored in a single location
 - Either a file or a database
- Both distributed topologies are used to implement rule systems
- A distributed rule system partitions the knowledge bases across the system
 - Each knowledge base acts as a module
 - Many files and databases

Knowledge Organization - I

- When deciding how to group modules one of two ways can be used
 - Predicate Centric
 - All clauses of a predicates are stored in one module
 - Person Centric
 - All clauses about one person or thing is stored in one module
 - Rule Responder uses person centric organization
- example on next slide

Knowledge Organization - II

Predicate Centric:

- phoneOf(ben, 1-506-270-3403)
- phoneOf(jim, 1-506-275-9712)
- emailOf(ben, ben.craig@unb.ca)
- emailOf(jim, jim.lorde@unb.ca)

Person Centric:

- phoneOf(ben, 1-506-270-3403)
- emailOf(ben, ben.craig@unb.ca)
- phoneOf(jim, 1-506-275-9712)
- emailOf(jim, jim.lorde@unb.ca)

Module Boundaries

- When querying modules, sometimes information from multiple modules is required
- Example Queries
 - "What are the phone numbers of everyone in the organization?"
 - This query must backtrack across multiple modules when using person centric storage
 - "What properties does Ben have?"
 - This query does not require backtracking across multiple modules when using person centric storage

Centralized Maintenance

- All knowledge is stored in a single location
 - Updating knowledge is simple
 - Can better avoid/repair knowledge inconsistencies
- All knowledge is stored in a single format
 - No translation steps when using a rule engine to execute the rules and facts

Distributed Maintenance

- Knowledge is stored in a many locations
 - Each agent can scalable update their own knowledge
 - Knowledge bases could become incomplete or inconsistent
 - Integrity rules can be used to test if the knowledge is complete and consistent
- Knowledge is stored in many formats
 - Translation steps are required when sending a query from one rule engine to another
 - An interchange language is required

Deployed Benchmarking Use Case


20

- RuleML-20xy Symposia
 - An organizational agent acts as the single point of entry to assist with symposium planning:
 - Currently, query answering about the symposium
 - Ultimately, preparing and running the symposium
 - Personal agents have supported symposium chairs since 2007 (deployed as <u>Q&A</u> in 2008)
 - General Chair, Program Chair, Panel Chair, Publicity Chair, etc.

Queries Used

- 1) Sponsoring the symposium: 5 rules
- 2) Check panel participants: 1 rule, 3 joins
- 3) View symposium sponsors: 1 rule, 3 joins
- 4) View organization partners: 1 rule, 2 joins
- 5) Check panel time: 1 rule, 5 joins

OO jDREW (centralized) Benchmarking

 Query:
 Computation Time (ms):

 1)
 141

 2)
 31

 3)
 22

 4)
 18

 5)
 16

- Results show that our centralized use case does not take much computation time
- Queries do not require heavy computation

Rule Responder (Hierarchical) Benchmarking

Same 5 queries used as in the OO jDREW benchmarking

Query: Computation Time (ms):

1) 3430

2) 4861

3) 4057

4) 9048

5) 2780

- Increase in computation time due to sequential delivery of answers to the queries
- Communication overhead of distributed system not compensated by workload distribution

Network Performance Considerations

- Speed-ups can be obtained using a P2P topology
- Instead of all communication going 'vertically' through the hub, direct 'horizontal' communication between spokes could be often used
 - Will reduce the amount of communication steps in the distributed system
- The bottleneck issue of a hierarchical system does not exist in a networked system

Conclusion

- A rule system can be either distributed or centralized
- When using a distributed system the communication topology must be decided
- The topology should reflect the modularization decisions about the distributed rule system
- The advantages and disadvantages of distributed knowledge maintenance must be weighted when building a rule system
- Our initial benchmarks, not requiring heavy computation, show increase in computation time for a distributed hierarchal system
- Only networked systems will scale to the Web

