

Social Semantic Rule Sharing and Querying in Wellness Communities

Harold Boley, Taylor Osmun, Derek Smith, Benjamin Craig Institute for Information Technology, National Research Council, Canada Fredericton, NB, Canada 4th Annual Asian Semantic Web Conference, Shanghai, China, Dec. 7-9, 2009 Updated: Nov. 18, 2010

WellnessRules — Idea and Implementations

The **Social Web** (**Web 2.0**) meets the **Semantic Web** (ontologies and *rules*) in a **Social Semantic Web** (**Web 3.0**):

People advertise their **semantic** profiles to **socialize** with others in wellness groups

Implemented in WellnessRules & WellnessRules2

Part 1: WellnessRules Foundation in Profile Knowledge Base Interoperation

- □ WellnessRules Overview
- Global and Local Knowledge Bases
- Profile Interoperation
 Between Prolog-extending POSL & RDF-extending N3
 - Interoperation Principles for Relational (POSL) and Networked (N3) Languages
 - POSL ⇔ N3 Transformation
- Taxonomy

Later seen in Part 2:

A use case demo describes an **online-interactive wellness community** through the WellnessRules system in Rule Responder

WellnessRules Overview

- WellnessRules supports a wellness community
 that is online-interactive and rule-supported.
 Each participant of this community has the ability to:
 - □ Create profiles about themselves, containing their preferences for activities and nutrition, their event times, and their fitness levels
 - Compare and collaborate with others in the community, to track progress and schedule group events
- Rules about wellness opportunities are
 - authored in rule languages such as POSL and N3
 - □ interoperated within the community using RuleML/XML

Global Knowledge Base

- Contains knowledge 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 meetup locations for maps

Global Knowledge Base is available in POSL and N3

Local Knowledge Bases

- Contains local knowledge 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 a specific period of time (scale of 1-10)
 - Event
 - Possible/Planned/Performing/Past

MyActivity

Derive participants' individual activity preferences

Local MyActivity Sample Rule (in POSL)

Centered on Participant p0001 as First Argument

```
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),
 Orange
 notEqual(?Weather,raining),
 designates a
 map(p0001,?Map),
 profile
 meetup(?Map,run,out,?Place),
 preference
 level(p0001,run,out,?Place,?Duration,?Level),
 fitness(p0001,?StartTime,?ExpectedFitness),
greaterThanOrEqual(?ExpectedFitness,?Level),
goodDuration(?Duration,?StartTime,?EndTime).
```


- \square Based on this rule the following are <u>p0001</u>'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

Profile Interoperation (POSL & N3)

- Support for both logic-relational (e.g., POSL) and
 graph-networked (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
- Later seen in Part 2:
 By using a RuleML subset as the exchange language and
 Rule Responder as the platform, queries and answers
 can be exchanged with all supported engines

POSL

- POSL integrates positional and slotted knowledge (e.g., Prolog's positional and F-logic's slotted knowledge)
- WellnessRules only uses positional POSL for logic-relational
 knowledge, displayed in a Prolog-like human-readable syntax
- Positional relation descriptions (fact and query examples):
 - Relation names (f): season("2009-06-15T10:15:00",summer).
 - Each fact and rule head has a relation name
 - □ Arguments (f): season("2009-06-15T10:15:00",summer).
 - Constant arguments are strings or symbols, separated by commas (",")
- 发
- Variables (q): season(?StartTime,?)
 - Variables can be named ("?" prefix) or anonymous (stand-alone "?")

Notation 3 (N3)

- N3 is a compact, rule-extended version of RDF's XML syntax.
 Writes triples (subject, property, object) as subject descriptions
- □ WellnessRules uses *N3* for *graph-networked* readable knowledge
- Slotted subject descriptions (fact and query examples):
 - Subject names (f):

":" here denotes IRI of this local knowledge base

```
Each fact / rule head has a subject name
```

```
:season_1
rdf:type :Season;
:startTime "2009-06-15T10:15:00";
:period :summer.
```

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

```
发
```

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

■ Arguments as property→object slots (f):

Each argument must have a property (slot name):


```
:season_1
rdf:type :Season;
:startTime "2009-06-15T10:15:00";
:period :summer.
```

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

```
:season_1
rdf:type :Season;
:startTime "2009-06-15T10:15:00";
:period :summer.
```

Notation 3 (N3): RDF Graph

Semantic Net / Light-Weight Ontology

POSL ⇔ N3 Transformation (Atoms)

- Transformations are bi-directional; harder left-right reading focused here
- N3 uses subjects to provide named instances/relationships.
 The subject name is the ":"-prefixed relation ":name" extended by "_i", where "i" is an instance counter
- A POSL relation name becomes defined in an N3 rule head via an rdf:type property using the ":"-prefixed, uppercased version of the ":Name"

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


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

N3

Starting with *positional POSL*, **slot names** (properties) can be generated and stored in <u>signatures</u> for reuse; **variables** and **constants** as **slot values** (objects) employ the **same names** as in POSL

POSL seaso


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

POSL ⇔ N3 Transformation (Rules)

- Rule transformation builds on atom transformation
- OO jDREW (using POSL) typically does top-down (:-) reasoning;
 Euler (using N3) always does bottom-up (=>) reasoning:
 'conclude ... from ---' becomes 'if --- then ...'


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


POSL

N3

Taxonomy

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

RDF (used by POSL)

N3

Part 2: WellnessRules for an Online-Interactive Wellness Community via Rule Responder

- WellnessRules as a Rule Responder
- WellnessRules Architecture
- WellnessRules Agent Implementation and Role Assignment Matrix
- Activity Scenario: Example Queries with Live Demo

Previously seen in Part 1:

Foundation of WellnessRules in **profile knowledge base interoperation**, which is assisted through **transformation techniques**

WellnessRules as a Rule Responder

- Rule Responder is an intelligent multi-agent infrastructure for collaborative teams and virtual communities
- Rule Responder uses three kinds of agents:
 - Organizational Agent (OA)
 - Personal Agents (PAs)
 - PAs extended to select relevant profiles of participants
 - External Agents (EAs)
- The WellnessRules instantiation of Rule Responder employs the OA, PAs, and EAs for communication and query delegation to support an online-interactive wellness community
 - Similar to <u>SymposiumPlanner</u>

WellnessRules Architecture

Rule Responder Agents (OA, PAs, EAs)

- □ External Agent (EA):
 - The WellnessRules website (shown later)
- □ Organizational Agent (OA):
 - Contains a <u>Prova</u> knowledge base which is used for incoming queries: directs them to appropriate PAs via the Group Responsibility Matrix
- Personal Agent with Profiles (PA):
 - Consists of a Java servlet and using the two embedded engines,
 OO jDREW and Euler forwards the query to POSL and N3 profile knowledge bases, respectively
 - It only has access to profiles which contain relevant information for its responsible activity by using the Profile Responsibility Matrix

Group and Profile Responsibility Matrix

- Role assignment on two levels: Group Responsibility Matrix
 (GRM) and Profile Responsibility Matrix (PRM)
- The <u>GRM</u> contains information about PA
 wellness responsibility, written as an OWL light ontology.
 It defines which PA is best suited for different kinds of queries
- The <u>PRM</u> contains information about PA <u>profile responsibility</u> and the <u>format</u> of each profile knowledge base:

PA_{Walking}:

X

Website (EA)

- EA used to issue queries to the WellnessRules[1] OA
- Query is placed in the text box, in **RuleML** format
- The Send Message will issue the query to the OA
- A new screen containing a list of answers in RuleML will be presented
- Query examples are provided with their subsequent English descriptions. Can be modified to suit your query

Navigation

WellnessRules Home

Rule Responder

WellnessRules - The Activity Rule Responder

Use below box to send a query in Reaction RuleML format to the WellnessRules Organizational Agent:

Query Selection:

The drop-down boxes show sample queries you -- as an External Agent -- can send to the WellnessRules Organizational Agent. These examples can also act as initial templates that you can edit to create your own queries.

Activity Example Query 1

English Description:

Is anyone interested in general Running (indoors or outdoors), with one to five people, for any (start and end) time, location, duration, and fitness level?

Latest News

October 15th, 2009

Call for profiles: If you are interested in assisting the WellnessRules initiative, please write your own profiles (in either POSL or N3) and submit to the

October 14th, 2009

WellnessRules fully implemented into Rule Responder, Support for both Euler and OOjDREW engines.

September 14th, 2009

Full Rule Responder implementation of WellnessRules begins.

August 25th, 2009

WellnessRules website updated to provide navigation and latest

August 14th, 2009

WellnessRules website launched. Basic Rule Responder implementation provided.

Online Demo:

http://www.ruleml.org/WellnessRules/RuleResponder

Activity Scenario: Structured English

Introduction:

In this scenario a participant of WellnessRules (Peter) uses the system to find one or more partners for Running some time in the near future

Query 1:

Peter first asks the community if anyone at all is interested in running with 2 to 6 people. Assessing the answer to this, he finds that there are far too many candidates on the list, and decides to narrow down his question

Query 2:

He feels that he will continue to have a fitness level of 5 for Running, and so asks a refined question wanting only Level-5 activities. In the answer list he notices p0001 (John), who is someone he has previously performed cycling with. (He finds John's fitness level of 5 for running surprising, as he did not realize he was also a good Runner)

Query 3:

Now he wishes to run with John (perhaps in a race?) and so targets p0001, and that he prefers Joe's Gym as the location. Peter now receives a single, final answer on the list, from which he takes the type of running, time, and duration, to contact John for scheduling this event

Example Query 1

Peter would like to go for a run at some point in time.

He poses the following question:

```
<Atom>
 <Rel>myActivity</Rel>
 <Var>ProfileID</Var>
 <Ind>Running</Ind>
 <Var>InOut</Var>
 <Ind type="integer">2</Ind>
 <Ind type="integer">6</Ind>
 <Var>StartTime</Var>
 <Var>EndTime</Var>
 <Var>Location</Var>
 <Var>Duration</Var>
 <Var>FitnessLevel</Var>
</Atom>
```

RuleML

Green designates a relation name

English Description:

```
Is anyone interested in
 Blue
general Running
 designates a
(indoors or outdoors),
 constant.
with 2
 More will get
to 6 people,
 blue
for any (start
 as we progress
and end) time,
location,
duration,
and fitness level?
```

Orange designates a variable

Example Query 1 - POSL & N3

RuleML **N3** _:myActivity <Atom> rdf:type :MyActivity; <Rel>myActivity</Rel> :profileID ?ProfileID; <Var>ProfileID</Var> :activity <Ind>Running</Ind> :inOut ?InOut; <Var>InOut</Var> :minRSVP <Ind type="integer">2</Ind> :maxRSVP <Ind type="integer">6</Ind> ?StartTime; :startTime <Var>StartTime</Var> :endTime ?EndTime;

POSL

?Location;

?Duration:

?FitnessLevel.

myActivity(?ProfileID,Running,?InOut,2:integer,6:integer, ?StartTime,?EndTime,?Location,?Duration,?FitnessLevel).

:location

:duration

:fitnessLevel

<Var>EndTime</Var>

<Var>Location</Var>

<Var>Duration</Var>

</Atom>

<Var>FitnessLevel</Var>

Example Query 2

Peter feels that he will continue to have a fitness level of 5 for Running. He poses the following question:

```
<Atom>
 <Rel>myActivity</Rel>
 <Var>ProfileID</Var>
 <Ind>Running</Ind>
 <Var>InOut</Var>
 <Ind type="integer">2</Ind>
RuleML
 <Ind type="integer">6</Ind>
 <Var>StartTime</Var>
 <Var>EndTime</Var>
 <Var>Location</Var>
 <Var>Duration</Var>
 <Ind type="integer">5</Ind>
 </Atom>
```

English Description:

```
Is anyone interested in general Running (indoors or outdoors), with 2 to 6 people, for any (start and end) time, location, and duration, at a fitness level of 5?
```


Example Query 3

Now he wishes to run with John, and so addresses p0001, and that he prefers Joe's Gym as the location. He poses the following question:

```
<Atom>
 <Rel>myActivity</Rel>
 <Ind>p0001</Ind>
 <Ind>Running</Ind>
 <Var>InOut</Var>
 <Ind type="integer">2</Ind>
 <Ind type="integer">6</Ind>
 <Var>StartTime</Var>
 <Var>EndTime</Var>
 <Ind>joesGym</Var>
 <Var>Duration</Var>
 <Ind type="integer">5</Ind>
</Atom>
```

English Description:

```
Is p0001 interested in general Running (indoors or outdoors), with 2 to 6 people, for any (start and end) time, at Joe's Gym, for any duration, at a fitness level of 5?
```


RuleML

Answer to Query 3

WellnessRules will return the answer seen below. This gives Peter all of the information he needs to contact John about scheduling this event.

```
<Atom>
 <Rel>myActivity</Rel>
 <Ind>p0001</Ind>
 <Ind>Running</Ind>
 <Ind>in</Ind>
RuleML
 <Ind type="integer">2</Ind>
 <Ind type="integer">6</Ind>
 <lnd>2009-06-15T10:15:00
 <lnd>2009-06-15T11:15:00</lnd>
 <Ind>joesGym</Ind>
 <Ind>P60M</Ind>
 <Ind type="integer">5</Ind>
 </Atom>
```

English Description:

```
p0001 is interested in Running Indoors, with 2 to 6 people, between 10:15AM and 11:15AM on June 15th, 2009, at Joe's Gym, for 60 minutes, at a fitness level of 5.
```


Google Weather – GUI & XML

- Google provides a GUI for the weather through normal search.
 Google's corresponding Weather API is used by WellnessRules2
- Example: Fredericton weather, Thursday, October 14th, 2010

GUI

http://www.google.com/ig/api?weather=Fredericton.NB

XML

conditions

28

Google Weather – POSL & N3

<u>WellnessRules2</u> takes this **XML** representation, converting it to **POSL** and N3, with similar interoperation methods as seen previously **N3**

```
XML
<forecast conditions>
 <day of week data="Thu"/>
 <low data="42"/>
 <high data="59"/>
 <icon data="/ig/images/weather/
 partly_cloudy.gif"/>
 <condition data="Partly Cloudy"/>
</forecast conditions>
```

```
:forecast 109
 rdf:type :Forecast;
 :location "Fredericton, NB";
 :dateTime [rdf:type :DateTime;
 :year 2010;
 :month 10;
 :day 14;
 :hour ?Hour:
 :minute ?Minute];
 :lowTemp 5:
 :highTemp 15;
 :avgTemp 10;
 :conditions :PartlyCloudy.
```

POSL

```
forecast("Fredericton, NB",
 dateTime[2010:integer, 10:integer, 14:integer,
 ?Hour:integer,?Minute:integer],
 5:integer, 15:integer, 10:integer, ?: Partly Cloudy).
```


Google Calendar – Current Work

 <u>Current Project</u> will provide an extension to WellnessRules2, which: automatically imports participants' events from their Google Calendar and synchronizes event facts with the rest of their profile

Methodology

Increment 1: Servlet to **retrieve** participants' Google Calendar event information and **display** this information

Increment 2: Translator that **maps** event information to the N3 and POSL formats

Increment 3: Editor to **update** a participant's profile

Conclusion

- □ The WellnessRules case study:
 - Uses a global as well as distributed local knowledge bases to support profile interoperation and querying
 - Demonstrates profile interoperation between logic-relational (e.g., POSL) and graph-networked (e.g., N3) knowledge representations
 - Introduces an extended Rule Responder architecture, adding the profile level underneath the PAs
 - Supports online-interactive wellness communities via the online WellnessRules/WellnessRules2 activity planners in Rule Responder
 - These systems, described here, were also complemented by a <u>NutritionPlanner</u> and by a <u>PatientSupporter</u>
 - More instantiations upcoming, e.g. a <u>Personal Learning Responder</u>