Rule-Based Complex Event Processing for Food Safety and Public Health

Monica L. Nogueira and Noel P. Greis

The University of North Carolina at Chapel Hill Barcelona, Spain, 21 July 2011

CENTER for LOGISTICS and DIGITAL STRATEGY
FRANK HAWKINS KENAN INSTITUTE OF PRIVATE ENTERPRISE
WWW.CLDS.UNC.EDU

FOOD SAFETY & PUBLIC HEALTH

Growing Global Challenges

V Rulent Realize your Knowledge

PEANUT BUTTER CONTAMINATION

Foodborne Disease Communication Wheel

January 7, 2009 CDC, FDA and Minnesota January 9, 2009 **Department of Health discuss** FDA tests of peanut butter from peanut butter as possible King Nut confirm source as Peanut December 3, 2008 source. Corporation of America (PCA). CDC holds nationwide conference call to confirm **January 10, 2009 JAN** national pattern of outbreaks. No First recalls and alerts issued. Other connection to any product has PCA facilities (e.g. Texas) and **FEB** DEC been determined. products implicated. CDC and FDA investigate outbreaks in other states (e.g. Georgia and Connecticut). MAR' November 2008 March 8, 2009 Latency of NOV CDC confirms cluster of PCA files for bankruptcy. Salmonella Product recalls still being Response **APR** Typhimurium. announced by FDA. OCT **April 2009 MAY** FDA still recalling peanut products from Westco Fruit and Nut Co. **JUN** Mid September 2008 **SEP** First laboratory-confirmed June 4, 2009 cases reported October FDA last known recall of 2008 by state health **AUGUST 2008** peanut products from agencies. **Providence Commerce, CA.**

? FIRST CONTAMINATION EVENT?

PEANUT BUTTER DISTRIBUTION CHAIN

- ☐ Food Chain Challenges:
 - Size

2/0/0/0/11

- Complexity
- Lack of information
- Lack of visibility
- Lack of traceability tools
- Lack of analytical tools
- Lack of food safety regulation
- Inadequate food safety policies & standards

Source: U.S. Centers for Disease Control and Prevention

MOTIVATION

 Data silos - separate information systems maintained & managed by distinct governmental agencies and firms

Mojojonik

- Lack of data interoperability heterogeneous data formats
- Data incompleteness, noise, ...
 - ✓ Public sector restrictive regulation due to privacy concerns
 - ✓ Private sector limited access due to competitive advantage concerns

•

Main challenge: how to access, process and interpret more events more quickly, thus reducing the time, scale, and scope of an emerging event

FOOD-RELATED EVENT INFORMATION

"Hints" of an Emerging Outbreak

CICS center for & digital strategy

FOOD-RELATED EVENT INFORMATION

"Hints" of an Emerging Outbreak

New York Firm Recalls Imported Ready-To-Eat...

Jul 14, 2011

Massachusetts Firm Recalls Imported Ready-To-Eat...

Jul 14, 2011

Bruce Foods Corporation Recalls Food Club Red...

Jul 14, 2011

See recent recalls

Public food recall notifications/alerts identify contaminated and/or adulterated food products

EVENT MODEL

 Event – acquisition of a piece of information that is significant within domain of interest.

2/0/0/00116

- ✓ Types: Simple or complex (materialized)
- Simple events
 - ✓ Atomic events distinct spatio-temporal identity relevant to the determination of a complex event.
 - ✓ Molecular events atomic events "linked together" by evidence.
- Complex or materialized events
 - ✓ Events inferred by engine's rules evaluation of occurrence of other simple events.
- Event stream sequence of simple events received by CEP system and assigned a timestamp & geostamp.

SEMANTIC MODEL

- E1: Medical record of patient with foodborne disease
- E2: Lab test results confirming a patient's foodborne illness
- E3: Cluster of ill patients due to common pathogen (Molecular event)
 - ✓ Cluster record cluster id, "patient#1 id," pathogen, county, #cases
 - ✓ Cluster illness record cluster id, patient id, patient county
- E4: Complaint hotline record of consumer calls
 - ✓ Complaint caller record call id, caller county, food product, illness status, #cases
 - ✓ Complaint food operator record call id, operator location
 - ✓ Complaint food product record call id, food product, FDA food code, date of manufacturing

2/10/0/01/16

- E5: Public food recall notifications
 - ✓ Recall record recall id, company, food product, reason, #cases, #geo-areas affected
 - ✓ Recall area record recall id, geo-area affected
- *E6: Inspection reports* of food firms
- E7: Microblog messages about food illness

ANSWER SET PROGRAMMING

A rule is a statement of the form:

$$h_1 \vee \ldots \vee h_k \leftarrow l_1, \ldots, l_m, \text{ not } l_{m+1}, \ldots, \text{ not } l_n.$$

where h_i 's and l_i 's are ground literals, not is a logical connective called "negation as failure" or "default negation," and symbol \vee corresponds to the disjunction operator.

Rule's intuitive meaning:

A reasoner believes at most one of the l_i 's if it believes all l_1, \ldots, l_m and has no reason to believe any of the l_{m+1}, \ldots, l_n .

DETECTING EMERGING CLUSTERS

 $suspcluster(A,B,P,S) \leftarrow neighbors(A,B), minreached(A,P,S), minreached(B,P,S).$

 $suspcluster_illness(A,B,Id,P,A) \leftarrow suspcluster(A,B,P,S), P != S, patient_illness(Id,H,M,AmPm,Day,Mon,Y,A,Sys,P).$

 $susp_outbreak(A,B,P) \leftarrow suspcluster(A,B,P,_).$

LINKING CLUSTERS TO FOOD RECALLS

UCM230780^11/4/2010^11/4/2010^Del Monte Fresh Produce N.A., Inc. Extended Nationwide Voluntary Cantaloupe Recall^ Del Monte Fresh Produce N.A., Inc ("Del Monte Fresh") extended today to nationwide its voluntary recall of certain cantaloupes grown in and shipped from Arizona. The affected product is being recalled because lab tests show cantaloupes are contaminated with Salmonella.^Cantaloupes^ Del Monte Fresh^Cantaloupes^Salmonella^ Del Monte Fresh Produce N.A., Inc.^nationwide^illnesses reported

- Suspected cluster is linked to recalls affecting the geographic region where cluster is located.
- Recalls of food distributed directly to a state or a more specific region are of higher interest.

```
more\_specif\_susprecall\_linked(R1, A, B, F1, M1, L1) \leftarrow \\ susprecall(R1, A, B, F1, M1, L1), susprecall (R2, A, B, F2, M2, L2), \\ subregion(L1, L2), R1 != R2, not other\_more\_specif(A, B, L1, R2).
```

other_more_specif(A, B, L1, R2)
$$\leftarrow$$
 susprecall(R2, A, B, _, _, L2), susprecall(R3, A, B, _, _, L3), subregion(L3, L1), R2 != R3.

EVIDENCE SET & EVENT EVIDENCE INDICATOR

 Evidence Set - set of linked events that provide evidence of the materializing of a complex event. For example,

```
evidence(A, B, P, S, R, F2, M, L, F1, FC, T) \leftarrow

suspcall(C, A, B, F1, FC, T), nccounty(T),

suspcluster(A, B, P, S),

susprecall(R, A, B, F2, M, L), type_of(F2, FC).
```

Intuitively, this rule means that there is evidence that complaint call C is connected to a materialized cluster of illness P affecting counties A and B, if call C can be linked to recall R of food F2 as it is of same type as food F1.

- Event Evidence Indicator (EVI) measure of strength of evidence supporting the conclusion of an emerging complex event. Ranking ranges from 0 to 7.
 - Based on the number and strength of relationships connecting events in the evidence set
 - Weighted summation of EVI components calculated for the subsets formed when linking pairs of different types of events

NORTH CAROLINA FOOD EVENT DATA INTEGRATION & ANALYSIS SYSTEM

Engine consists of ASP program of:

- inference rules for food safety domain;
- new and stored facts describing situation being monitored;
- DLV solver.

➤ Arrival of new events triggers computation of new stable models of program to determine whether there is an emerging outbreak event occurring.

CONCLUDING REMARKS

- Framed outbreak detection problem as a complex event
 - ✓ structured event data (e.g. case information)
 - ✓ unstructured event data (e.g. recall or complaint data).
- Developed semantic models that extract meaningful information from unstructured text data that can serve as event triggers.
- Used ontologies and rules to discover semantic links between events that provide evidence of an emerging outbreak event.

Cololonia

- Used ASP to identify events that comprise the evidence set.
- Introduced new concept: Event Evidence Indicator that quantifies strength of evidence in support of an emerging event as a basis for response by public health officials.
- Implemented these concepts in the NCFEDA prototype.

Food Safety—Emerging Public-Private Approaches: A Perspective for Local, State, and Federal Government Leaders (Greis & Nogueira, 2010)

IBM Center for The Business of Government : www.businessofgovernment.org/

NCFOODSAFE: New Informatics Tools for Latency Reduction (Greis & Nogueira, 2010 & 2011)
Institute for Homeland Security Solutions: https://www.ihssnc.org

NCFEDA: Building Situational Awareness for Safer Food (Greis & Nogueira, 2011)

Center For Logistics And Digital Strategy: www.kenaninstitute.unc.edu/clds

Application of Answer Set Programming for Public Health Data Integration and Analysis (Nogueira & Greis, 2011) ARES2011 – In print.

Contact: monica nogueira@unc.edu or noel greis@unc.edu

