COROR: A COmposable Rule-entailment Owl Reasoner for Resource-Constrained Devices

Wei Tai, John Keeney, Declan O'Sullivan
Knowledge and Data Engineering Group,
School of Computer Science and Statistics, Trinity College Dublin


Background and motivation


- The Semantic Sensor Network (SSN) is a recently emerged research strand using Semantic Web technologies, in particular OWL and its reasoning technologies, to solve problems encountered in traditional sensor network systems, e.g.
 - improving interoperability in heterogeneous environment,
 - enabling intelligent data processing,
 - enabling intelligent management.
- A important research facets within SSN is the demand for "on-device" semantic reasoning, e.g.
 - Information filtering in context-aware mobile personal information system,
 - localized fault diagnosis in wireless sensor network,
 - context-addressable messaging services in mobile ad-hoc networks.


Example


- Context addressable messaging architecture
 - An OWL reasoner is used to perform address resolving.
 - Terminological data are stored in LOnt, and context data are stored in database.
 - Implemented on Nokia N800.

Further reading

M. Koziuk, J. Domaszewicz, R. Schoeneich, M. Jablonowski, and P. Boetzel, "Mobile Context-Addressable Messaging with DL-Lite Domain Model," in *Proc. European Conf. on Smart Sensing and Context* (EuroSSC'08), 2008.


Existing resource-constrained OWL reasoners


MiRE4OWL

- Forward-chaining RETE-based OWL reasoner,
- Unoptimized internal reasoning algorithm,
- C++ for PPC.

• μOR

- Backward-chaining resolution-based OWL reasoner,
- Scales well for large amount of instance data,
- Suitable for small terminological box,
- CDC compatible.

Bossam

- Forward-chaining RETE-based OWL reasoner,
- Concentrated on web-friendly and distributed reasoning,
- CDC compatible.

Others

- E.g. the one in MCA (J2ME but no further information on the platform), KRHyper and so on.
- They are designed for relatively "more powerful" mobile devices, e.g. mobile phone or PDA, rather than highly constrained mobile devices, e.g. sensors.


COROR: an overview


- COROR is a COmposable Rule-entailment Owl Reasoner for resourceconstrained devices.
 - Forward-chaining RETE-based OWL reasoner.
 - Incorporates two novel reasoner composition algorithms to reduce the memory footprint, i.e.
 - selective rule loading algorithm, and
 - two phase RETE algorithm.
- COROR is referred to as composable as it dimensions reasoning algorithm on-the-fly according to the semantic features of the ontology to be reasoned, especially the OWL constructs.


Selective rule loading algorithm


- The selective rule loading algorithm selectively load rules into a reasoner depending on the reasoning capabilities required.
 - According to the rule-construct dependency relationship.
 - Loads only OWL inference rules required to reason the particular ontology.


A short introduction to RETE


 RETE is a fast pattern matching algorithm for forward-chaining production systems. It performs pattern matching using a network structure termed as RETE network.

(?v owl:someValuesFrom ?w), (?v owl:onProperty ?p), (?u ?p ?x), (?x rdf:type ?w) \rightarrow (?u rdf:type ?v)


Two-phase RETE algorithm


- The two-phase RETE algorithm uses an interrupted RETE construction mechanism to build a customized RETE network.
 - The alpha network is constructed
 - Common condition node sharing
 - RETE construction is interrupted by an initial fact matching after the construction of the alpha network to collect some information about the ontology, e.g.
 - Number of partially matched facts for each condition node (in use),
 - Selectivity between two joining alpha nodes (potential),
 - and etc.
 - Rather than applied beta network optimization heuristics directly, they are applied using the collected information to construct a customized beta network, i.e.
 - Most specific condition first
 - The number of partially matched facts for each condition node is used as its specificity.
 - Connectivity


(?v owl:someValuesFrom ?w), (?v owl:onProperty ?p), (?u ?p ?x), (?x rdf:type ?w) → (?u rdf:type ?v)

Alpha network


(?v owl:someValuesFrom ?w), (?v owl:onProperty ?p), (?u ?p ?x), (?x rdf:type ?w) → (?u rdf:type ?v)

Alpha network


(?v owl:someValuesFrom ?w), (?v owl:onProperty ?p), (?u ?p ?x), (?x rdf:type ?w) → (?u rdf:type ?v)


(?v owl:someValuesFrom ?w), (?v owl:onProperty ?p), (?u ?p ?x), (?x rdf:type ?w) → (?u rdf:type ?v)


Implementation


- COROR is implemented
 - In J2ME
 - CLDC 1.1 conformant.
 - Based on µJena,
 - Enabling owl ontology reading, parsing and manipulation,
 - Requiring a volume of code refactoring as µJena does not originally support for owl reasoning.
 - On Sun SPOT emulator.
 - Using entailments and atomic query as key reasoning tasks, combining which are enough to simulate common reasoning tasks.
- Four composition modes
 - Non-composable mode (Original RETE)
 - Selective rule loading mode
 - Two-phase RETE mode
 - Hybrid mode


Experiment design


- Metrics
 - Memory
 - Reasoning time
- Experiments include
 - Evaluation and comparison between different composition modes of COROR.
 - Performed on Sun SPOT emulator.
 - Evaluation and comparison between COROR and other reasoners, i.e.
 - Jena, Bossam (a mobile reasoner, CDC only), BaseVISor (time only), OWLIM, and Pellet.
 - MiRE4OWL and μOR are not accessible.
 - Performed on desktop due to the other reasoners cannot run on Sun SPOT.
- Selected ontology include 17 well-known ontologies from different domains
 - Relatively free of error
 - Small to medium sized
 - Avoid over-/under- use of some owl constructs


Experiment results (memory-1)


Experiment results (time-1)


Experiment results (memory-2, Coror-hybrid)


Experiment results (time-2, Coror-hybrid)


Discussion based on the empirical results


- All composable modes require less memory and reasoning time than the noncomposable mode
 - The two-phase RETE and Hybrid uses a lot less memory than the other modes as for this rule set the two-phase RETE algorithm can optimize the RETE structure as if unused rules are "removed" so the hybrid mode (combining the two-phase RETE algorithm and the selective rule loading algorithm) does not gain much more memory/time reduction comparing to the two-phase RETE algorithm.
- Use the least memory among all evaluated reasoners while have reasoning time comparable to Jena forward chaining reasoner.
 - For small ontology (which are expected to be applied on sensors) COROR uses much less memory than the others.


Conclusion and future work


Conclusion

- Motivation
 - To enable intelligence on the edge of sensor network.
- State of the art mobile OWL reasoners
- COROR the composable reaoner
 - Two composition algorithms: the selective rule loading algorithm and the two-phase RETE algorithm.
- Experiments design and results
 - Two experiments
 - Results
 - COROR uses much less memory without sacrificing time performance.

Future work includes

- More heuristics can be applied during the RETE network construction phase, and more information can be collected.
- Support conjunctive query languages e.g. SPARQL.
- OWL 2 support.


Thank you

Questions?


Two-phase RETE algorithm (cont'd)


An analytical comparison between composition algorithms


- Reasoning algorithm independence:
 - Selective rule loading algorithm: applicable on all rule-based reasoning algorithm, does not require changes in the reasoning algorithm itself, and relatively easy to implement.
 - Two-phase rete algorithm: applicable only on RETE algorithm, require change in RETE, and relatively hard to implement.
- Semantic independence:
 - They both are semantic independent.
- Flexibility in handling changes:
 - Addition can be handled incrementally by the two-phase RETE algorithm however may introduce unseen owl constructs requiring the re-execution of the selective rule loading algorithm.
 - Simple deletion may cause logical inconsistency so re-execution is required for both algorithms.


