

A Generic Module System for Web Rule Languages: Divide and Rule

Uwe Aßmann, Sacha Berger, François Bry,
Tim Furche, Jakob Henriksson,
Paula-Lavinia Pătrânjan

RuleML 2007

October 2007

Modules

- Software units that
 - Group together parts of programs and knowledge
 - Usually serve a specific purpose
- An essential feature for programming languages
 - Make large scale projects tractable by humans
 - Facilitate the integration of existing applications
 - Offer a flexible solution to application development

... and Rule Languages

- The rule-based programming paradigm
 - High-level means for developing applications of various domains
 - Flexible and adaptive approach towards application development

Rule languages

- Have been developed within different communities
 - Database systems, business rules, (Semantic) Web
- There is still room for further exploiting their potential
 - Reuse and integrate knowledge
 - Specified in different rule languages

Modules for Web Rule Languages

Besides the (general) advantages of modules in programming languages:

- Scoped inference
 - Infer new knowledge within an explicitly given scope
- Data integration
 - Issue also for the W3C RIF WG

... most of (Web) rule languages still lack a module system!

Modules for Web Rule Languages Our Proposal

- A conceptual framework for modules in rule languages
 - Provides abstract language constructs
 - Abstracts away from a particular data model
 - Preserves the languages' semantics
- Main idea
 - Rewriting modular programs into semantically equivalent non-modular programs
 - Based on so-called reduction semantics
- Focus on genericity
 - Applicable to many Web rule languages


Modules for Web Rule Languages Framework

- Languages based on deductive rules
 - Of the form head <- body</p>
 - Where head and body are finite sequences of atomic formulas
- Requirement for rule languages
 - Rule chaining (or rule dependency)
 - Dependency relations between body and head parts of a program (or module)
- Example rule languages
 - SWRL, RIF BLD, Datalog, Triple, Prolog
 - but not CSS

Module System Algebra Module Definition

A module M is a triple $(R_{PRIV}, R_{PUB}, \triangle)$

- R_{PRIV}, R_{PUB} are the private and public, respectively, rules of M
- lacksquare Δ is the dependency relation between body parts and heads of rules


Module System Algebra Module Composition Operators

- Import, denoted M1× M2
 - Public rules of M2 are visible in M1
 - ... and in all other modules importing M1
- Qualified import
 - Import public, denoted M1×M2
 - Import private, denoted M1 ⋈ M2
 - M2 not visible in modules importing M1
- Scoped import, denoted M1 × S M2
 - M2's rules become visible only to specifically marked body parts of M1
 - Extends the dependency relation of M1
 - Pairs of body parts from M1 and heads of rules from M2


...

Module System Algebra Public and Private Import


Module System Algebra Module Composition

Scoped import of (1) module A into body part 3 of rule R_{B2} and into body part 1 of rule R_{P1} and (2) of (the expanded) module B into body part 2 and 3 of rule R_{P1} . into the main program


Module System Algebra Module Composition

- A single fundamental module composition operator
 - Scoped import as base of our module algebra
 - Public and private import
 - Can be reduced to scoped import in presence of views
 - Details in the paper
- By composing modules a new set of rules is formed
 - A new dependency relation is attached to this set
 - An operation is needed
 - For adjusting a given dependency relation
 - The **slide operation** suffices
 - Formal definitions in the paper!

Concluding Remarks

We do not

Propose a concrete module system for a given rule language!

■ Instead, our work

- Abstracts from similar module systems realizable for different rule languages
- Proposes a framework for a generic module system
- That can be implemented e.g.
- By means of a composition framework such as Reuseware http://www.reuseware.org/
- As done e.g. for the Web rule language Xcerpt

Thank you for your attention!

For more information on our research work:

http://rewerse.net/