

Wellness-Rules: A Web 3.0 Case Study in RuleML-Based Prolog-N3 Profile Interoperation


Outline

- □ WellnessRules Overview
- □ Profile Interoperation (POSL ⇔ N3)
- Relational (POSL) and Graph (N3)Language & Interoperation Overviews
- Global and Local Knowledge Bases
- □ POSL ⇔ N3 Transformation
- Taxonomy

WellnessRules Overview

WellnessRules supports an online-interactive wellness community.

This rule-supported community has the ability to:

- **Create profiles** about themselves containing their preferences for activities and nutrition, their event days, and their fitness levels
- Compare and collaborate with others in the community to track progress and schedule group wellness events

- Rules about wellness opportunities are
- created by participants in rule languages such as Prolog and N3
- interoperated within a wellness community using RuleML/XML

Profile Interoperation (POSL ⇔ N3)

- Support for both logic-relational (e.g., POSL) and graph-oriented (e.g., N3) knowledge representations
- Users may write their profile in either language
- Support for OO jDREW and Euler engines to execute queries issued to POSL and N3 knowledge bases, respectively
- Previously seen in the demo:
 By using a RuleML subset as interchange language and
 Rule Responder as interchange platform, queries are applied
 to all supported engines, with answers returned in RuleML

POSL

- POSL integrates positional and slotted knowledge for humans (e.g.: Prolog's positional and F-logic's slotted knowledge)
- WellnessRules uses positional POSL for logic-relational knowledge, displayed in a Prolog-like syntax
- Positional Notations:
 - Relation names:
 - Each fact or rule has a relation name

season(?StartTime,summer).

- Values:
 - Values can be upper or lower case, separated by a comma (,)

season(?StartTime,summer).

- Variables:
 - Can be named (prefix "?"), or anonymous (stand-alone "?")

season(?StartTime,?).


Notation 3 – N3

- A language which is a compact and readable alternative to **RDF**'s XML syntax. Uses RDF triples (subject, property, object) to represent knowledge
- WellnessRules uses **N3** for *graph-oriented* knowledge
- Slotted Notations:
 - Subject names:
 - Each fact or rule has a subject name

```
":' here denotes
 a local
  knowledge
 base
```

```
season 1
 :Season;
 rdf:type
 :startTime ?StartTime:
 :period
 :summer.
```

- Variables:
 - Can be named (prefix "?"), or anonymous (stand-alone "?")

```
:season 1
  rdf:type
 :Season;
  :startTime ?StartTime;
  :period
```

- Values (property-object pairs):
 - Each value must have a **property** (slot name):

```
:season 1
  rdf:type
 :Season;
  :startTime ?StartTime;
  :period
 :summer.
```

Each value must also have an **object** (slot value):

```
:season_1
  rdf:type
 :Season;
  :startTime ?StartTime;
  :period
 :summer.
```


Global Knowledge Base

- Contains knowledge that is relevant to everyone in the WellnessRules community
- □ Knowledge Areas:
 - Season
 - Defines timeframe of the seasons
 - Forecast
 - Describes the weather forecast within timeframes
 - Meetup
 - Contains activity meet up locations for maps


Local Knowledge Base

- Contains local knowledge that is specific to each participant in the WellnessRules community
- □ Knowledge Areas:
 - Calendar
 - Used for event planning. Allows for sharing of calendars between profiles
 - Map
 - Links to Meetup locations. Allows for sharing of maps between profiles
 - **□** Fitness
 - Defines expected fitness level for specific a period of time (scale of 1-10)
 - Event
 - Possible/Planned/Performing/Past
 - MyActivity
 - Derive participant's individual activity preferences


Example MyActivity Rule - POSL

```
myActivity(p0001,Running,out,?MinRSVP,?MaxRSVP,?StartTime,?EndTime,?Place,?Duration,?Level):-
calendar(p0001,?Calendar),
event(?Calendar,?:Running,possible,?StartTime,?EndTime),
participation(p0001,run,out,?MinRSVP,?MaxRSVP),
season(?StartTime,summer),
forecast(?StartTime,sky,?Weather),
notEqual(?Weather,raining),
map(p0001,?Map),
meetup(?Map,run,out,?Place),
level(p0001,run,out,?Place,?Duration,?Level),
fitness(p0001,?StartTime,?ExpectedFitness),
greaterThanOrEqual(?ExpectedFitness,?Level),
goodDuration(?Duration,?StartTime,?EndTime).
```

- □Based on this rule the following are p0001's preferences for Running outdoors:
 - The number of participants must be within the minimum and maximum
 - The season must be summer
 - It must not be raining outside
 - p0001's fitness level is greater than or equal to the required fitness level


POSL N3 Transformation-1

- N3 requires the use of subjects for naming relationships.
 The subject name uses the relation name followed by "_#" where '#' is the iteration number
- Each corresponding N3 rule's 'relation name' is defined via rdf:type and the uppercase version of the name

```
POSL season(?StartTime,?Season).
```


```
:season_1
rdf:type :Season;
:startTime ?StartTime;
:period ?Season.
```

In positional POSL slot names are not needed. Therefore, slot names (properties) must be created for N3, while the slot variables (variable objects) use the same variable names as POSL

```
POSL season(?StartTime,?Season).
```


```
:season_1
rdf:type :Season;
:startTime ?StartTime;
:period ?Season.
```


POSL ⇔ N3 Transformation-2

- Rules are represented and handled differently.
 OO jDREW (using POSL) is essentially a top-down (:-) reasoner.
 Euler (using N3) is a bottom-up reasoner (=>):
- Assumes previous slide (Transformation-1)


```
?forecast
 rdf:type
 :Forecast;
 :startTime
 ?StartTime:
 :aspect
 :sky;
 :value
 ?Weather.
?Weather log:notEqualTo:raining.
 N3
:myActivity
 rdf:type
 :MyActivity;
 :profileID
 :p0001;
 :activity
 :Running;
 :inOut
 :in;
 ?MinRSVP;
 :minRSVP
 :maxRSVP
 ?MaxRSVP;
 :startTime
 ?StartTime:
 :endTime
 ?EndTime:
 :location
 ?Place;
 :duration
 ?Duration;
 :fitnessLevel
 ?FitnessLevel.
```


POSL

POSL N3 Transformation-3

The POSL handling of negation as failure (NAF) is via a built-in:

```
naf( event(?Calendar, ?:Running, past, ?StartTimeYDay, ?EndTimeYDay)), POSL
```

N3 does not have a built-in to handle NAF. Therefore, NAF is encoded by a **e:findall** searching for an **empty list**


```
?NAF e:findall
 (?event
 {?event
 rdf:type
 :Event:
 :calendarID
 ?CalendarID;
 N3
 :Running;
 :aspect
 :past;
 :tense
 :startTime
 ?StartTimeYDay;
 :endTime
 ?EndTimeYDay.}
```

POSL has **built-in** math operations. **N3** uses **package-prefixed** math operations.


Taxonomy


- The WellnessRules taxonomy is broken into two topics: Activity and Nutrition
- Each of these contains multiple sub-topics (e.g. Walking or Running)
- Both representations use rdf:type, rdfs:Class and rdfs:subClassOf
- □ Taxonomy classes function as user-defined types to restrict rule variables

RDF (used by POSL)

<rdfs:subClassOf rdf:resource="#Activity"/>

</rdf:Description>


N3

Wrap Up

- The WellnessRules case study:
 - Demonstrates profile interoperation between both logic-relational (e.g., POSL) and graph-oriented (e.g., N3) knowledge representations
 - Provides transformation techniques in the context of
 WellnessRules between these knowledge representation formats
 - Previously seen in the demo:
 With an exciting use case, creates an online-interactive wellness community through the WellnessRules Rule Responder system