Ontology-based Access to Temporal Data

Diego Calvanese

KRDB Research Centre for Knowledge and Data Free University of Bozen-Bolzano, Italy

RuleML Webinar Bolzano, Italy, 22 February 2019

Challenges in the Big Data era

Most companies in the U.S. have at least

Modern cars have close to 100 SENSORS

that monitor items such as uel level and tire pressure

Velocity

ANALYSIS OF STREAMING DATA

By 2016, it is projected there will be 18 9 RILLION NETWORK CONNECTIONS

WORLD POPULATION: 7 RH LION

The New York Stock Exchange

during each trading session

captures

1 TR OF TRADE

INFORMATION

- almost 2.5 connections

per person on earth

The FOUR V's of Big Data

Velocity, Variety and Veracity

4.4 MILLION IT IORS

AS OT ZULL, the global size of data in healthcare was estimated to be 150 EXARYTES

30 BILLION

are shared on Eacebook every month

there will be 420 MILLION WEARARIE WIRELESS HEALTH MONITORS

Variety FORMS OF DATA

4 RILLION+

By 2014, it's anticipated

1 IN 3 BUSINESS Poor data quality costs the US economy around don't trust the information they use to make decisions

RuleMI Webinar - 22/2/2019

in one survey were unsure of how much of their data was

DIFFERENT

Sources: McKinsev Global Institute, Twitter, Cisco, Gartner, EMC, SAS, IBM, MEPTEC, QAS

Variety, not volume, is driving Big Data initiatives

MIT Sloan Management Review (28 March 2016)

http://sloanreview.mit.edu/article/variety-not-volume-is-driving-big-data-initiatives/

How much time is spent searching for the right data?

Example: in oil&gas, engineers spend 30–70% of their time on this (Crompton, 2008)

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar – 22/2/2019 (3/26)

Solution: Ontology-based data access (OBDA)

Data Sources S autonomous and heterogeneous

(4/26)

Solution: Ontology-based data access (OBDA)

Ontology O conceptual view of data, convenient vocabulary

Data Sources S autonomous and heterogeneous

(4/26)

Solution: Ontology-based data access (OBDA)

Ontology O conceptual view of data, convenient vocabulary

Data Sources S autonomous and heterogeneous

(4/26)

Solution: Ontology-based data access (OBDA)

Ontology \mathcal{O}

conceptual view of data, convenient vocabulary

Mapping M how to populate the ontology from the data

Data Sources S autonomous and heterogeneous

Solution: Ontology-based data access (OBDA)

Ontology \mathcal{O}

conceptual view of data, convenient vocabulary

Mapping M how to populate the ontology from the data

Data Sources S autonomous and heterogeneous

Reduces the time for translating information needs into queries from days to minutes.

OBDA framework – Which languages to use?

The choice of the right languages needs to take into account the tradeoff between expressive power and efficiency of query answering.

role, so **efficiency with respect to the data** is the key factor.

The W3C has standardized languages that are suitable for OBDA:

Ontology O: expressed in OWL 2 QL

[W3C Rec. 2012]

Querv: expressed in SPARQL

[W3C Rec. 2013] (v1.1)

3 Mapping \mathcal{M} : expressed in **R2RML**

[W3C Rec. 2012]

OBDA framework – Which languages to use?

The choice of the right languages needs to take into account the tradeoff between expressive power and efficiency of query answering.

Note: We are in a setting where data plays a prominent role, so **efficiency with respect to the data** is the key factor.

The W3C has standardized languages that are suitable for OBDA:

Ontology O: expressed in OWL 2 QL

[W3C Rec. 2012]

Query: expressed in SPARQL

[W3C Rec. 2013] (v1.1)

3 Mapping \mathcal{M} : expressed in R2RML

W3C Rec. 2012]

OBDA framework – Which languages to use?

The choice of the right languages needs to take into account the tradeoff between expressive power and efficiency of query answering.

Note: We are in a setting where data plays a prominent role, so **efficiency with respect to the data** is the key factor.

The W3C has standardized languages that are suitable for OBDA:

Ontology O: expressed in OWL 2 QL [W3C Rec. 2012]

Query: expressed in SPARQL [W3C Rec. 2013] (v1.1)

1 Mapping \mathcal{M} : expressed in **R2RML** [W3C Rec. 2012]

Query answering by query rewriting

(6/26)

Query answering by query rewriting

(6/26)

Diego Calvanese (unibz) Ontology-based Access to Temporal Data

Query answering by query rewriting

Query answering by query rewriting

Query answering by query rewriting

(6/26)

Query answering by query rewriting

(6/26)

Query answering by query rewriting

Outline

- Motivation
- 2 Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- 5 Query Answering for Temporal OBDA
- 6 Summary and Future Work

(7/26)

Siemens Energy Services

- Monitor gas and steam turbines.
- Collect data from 50 remote diagnostic centers around the world.
- Centers linked to a common central DB.
- Turbines are highly complex, with 5 000–50 000 sensors each.
- Engineers compute KPIs, and extract data from maintenance reports using ETL tools.

Objective: retrospective diagnostics i.e., detect abnormal or potentially dangerous events.

Events

- Involve a number of sensor measurements.
- Have a certain temporal duration.
- Occur in a certain temporal sequence.

Example reques

Find the gas turbines deployed in the train with ID T001, and the time periods of their accomplished purgings.

Siemens Energy Services

- Monitor gas and steam turbines.
- Collect data from 50 remote diagnostic centers around the world.
- Centers linked to a common central DB.
- Turbines are highly complex, with 5 000–50 000 sensors each.
- Engineers compute KPIs, and extract data from maintenance reports using ETL tools.

Objective: retrospective diagnostics i.e., detect abnormal or potentially dangerous events.

Events

- Involve a number of sensor measurements.
- Have a certain temporal duration.
- Occur in a certain temporal sequence.

Example request

Find the gas turbines deployed in the train with ID T001, and the time periods of their accomplished purgings.

To capture such a complex scenario . . .

... we need to enrich OBDA with temporal features.

Approaches proposed in the literature:

1. Use standard ontologies and extend queries with temporal operators

[Gutiérrez-Basulto and Klarman 2012; Baader, Borgwardt, and Lippmann 2013; Klarman and Meyer 2014; Özçep and Möller 2014; Kharlamov et al. 2016]

- Query language gets significantly more complicated
- Effort is shifted from design time to query time.

2. Extend both query and ontology with linear temporal logic (LTL) operators

[Artale, Kontchakov, Wolter, et al. 2013; Artale, Kontchakov, Kovtunova, et al. 2015]

• LTL is not suited to deal with metric temporal information.

To capture such a complex scenario . . .

... we need to enrich OBDA with temporal features.

Approaches proposed in the literature:

1. Use standard ontologies and extend queries with temporal operators

[Gutiérrez-Basulto and Klarman 2012; Baader, Borgwardt, and Lippmann 2013; Klarman and Meyer 2014; Özçep and Möller 2014; Kharlamov et al. 2016]

However:

- Query language gets significantly more complicated.
- Effort is shifted from design time to query time.

- [Artale, Kontchakov, Wolter, et al. 2013; Artale, Kontchakov, Kovtunova, et al. 2015] However:
 - LTL is not suited to deal with metric temporal information.

To capture such a complex scenario . . .

... we need to enrich OBDA with temporal features.

Approaches proposed in the literature:

1. Use standard ontologies and extend queries with temporal operators

[Gutiérrez-Basulto and Klarman 2012; Baader, Borgwardt, and Lippmann 2013; Klarman and Meyer 2014; Özçep and Möller 2014; Kharlamov et al. 2016]

However:

- Query language gets significantly more complicated.
- Effort is shifted from design time to query time.

2. Extend both query and ontology with linear temporal logic (LTL) operators

[Artale, Kontchakov, Wolter, et al. 2013; Artale, Kontchakov, Kovtunova, et al. 2015] However:

• LTL is not suited to deal with metric temporal information.

Outline

- Motivation
- 2 Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- Query Answering for Temporal OBDA
- Summary and Future Work

(9/26)

We propose a different approach to temporal OBDA

- At the ontology level, we have both static and temporal predicates:
 - Static predicates to represent ordinary facts.

```
E.g., Burner(b01), isMonitoredBy(b01, mf01)
```

• Temporal predicates to represent temporal facts with a validity interval

```
E.g., HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)
```

We consider both open and closed intervals:

$$A(d)@(t_1,t_2), \quad A(d)@[t_1,t_2), \quad A(d)@(t_1,t_2), \quad A(d)@[t_1,t_2]$$

- The ontology is expressed in OWL 2 QL \rightarrow First-order rewritability.
- We enrich it with static and temporal rules.
- We **extend the mapping mechanism** so as to retrieve also temporal information from the data, i.e., both static and temporal facts.

We propose a different approach to temporal OBDA

- At the ontology level, we have both static and temporal predicates:
 - Static predicates to represent ordinary facts.

```
E.g., Burner(b01), isMonitoredBy(b01, mf01)
```

Temporal predicates to represent temporal facts with a validity interval

```
E.g., HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)
```

We consider both open and closed intervals:

$$A(d)@(t_1,t_2), \quad A(d)@[t_1,t_2), \quad A(d)@(t_1,t_2), \quad A(d)@[t_1,t_2]$$

- The ontology is expressed in OWL 2 QL → First-order rewritability.
- We enrich it with static and temporal rules.
- We **extend the mapping mechanism** so as to retrieve also temporal information from the data, i.e., both static and temporal facts.

(9/26)

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar – 22/2/2019

Formal framework for temporal OBDA

A traditional OBDA specification is a triple $\mathcal{P} = \langle \mathcal{O}, \mathcal{M}, \mathcal{S} \rangle$

- \bullet \mathcal{O} is an ontology.
- \bullet $\,{\cal M}$ is a set of mapping assertions between ontology and data sources.
- \bullet \mathcal{S} is a database schema.

Temporal OBDA builds on traditional OBDA

A temporal OBDA specification is a tuple $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{M}_t \rangle$

- ullet Σ_s is a static vocabulary. Σ_t is a temporal vocabulary.
- O is an ontology.
- ullet \mathcal{R}_{κ} is a set of static rules. ullet \mathcal{R}_{t} is a set of temporal rules.
- ullet \mathcal{M}_s is a set of static mapping assertions. ullet \mathcal{M}_t is a set of temporal mapping assertions.
- ullet \mathcal{S} is a database schema

Formal framework for temporal OBDA

A traditional OBDA specification is a triple $\mathcal{P} = \langle \mathcal{O}, \mathcal{M}, \mathcal{S} \rangle$

- \bullet \mathcal{O} is an ontology.
- ullet $\mathcal M$ is a set of mapping assertions between ontology and data sources.
- \bullet \mathcal{S} is a database schema.

Temporal OBDA builds on traditional OBDA.

A temporal OBDA specification is a tuple $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{S} \rangle$

 \bullet Σ_s is a static vocabulary.

• Σ_t is a temporal vocabulary.

- O is an ontology.
- \bullet \mathcal{R}_{\circ} is a set of static rules.
- \mathcal{M}_s is a set of static mapping assertions.

- \mathcal{R}_t is a set of temporal rules.
- \mathcal{M}_t is a set of temporal mapping assertions.

(10/26)

S is a database schema.

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar – 22/2/2019

Temporal ORDA Framework

Formal framework for temporal OBDA

A traditional OBDA specification is a triple $\mathcal{P} = \langle \mathcal{O}, \mathcal{M}, \mathcal{S} \rangle$

- O is an ontology.
- M is a set of mapping assertions between ontology and data sources.
- S is a database schema.

Temporal OBDA builds on traditional OBDA.

A temporal OBDA specification is a tuple $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{S} \rangle$

 \bullet Σ_s is a static vocabulary.

• Σ_t is a temporal vocabulary.

- O is an ontology.
- R_s is a set of static rules.
- \bullet \mathcal{M}_s is a set of static mapping assertions.

- \mathcal{R}_t is a set of temporal rules.
- \mathcal{M}_t is a set of temporal mapping assertions.

S is a database schema.

Ontology-based Access to Temporal Data RuleMI Webinar - 22/2/2019 Diego Calvanese (unibz) (10/26) Temporal ORDA Framework

Formal framework for temporal OBDA

A traditional OBDA specification is a triple $\mathcal{P} = \langle \mathcal{O}, \mathcal{M}, \mathcal{S} \rangle$

- O is an ontology.
- M is a set of mapping assertions between ontology and data sources.
- S is a database schema.

Temporal OBDA builds on traditional OBDA.

A temporal OBDA specification is a tuple $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{S} \rangle$

 \bullet Σ_s is a static vocabulary.

 \bullet Σ_t is a temporal vocabulary.

- O is an ontology.
- \bullet \mathcal{R}_s is a set of static rules.

• \mathcal{R}_t is a set of temporal rules.

- \mathcal{M}_s is a set of static mapping assertions.
- \mathcal{M}_t is a set of temporal mapping assertions.

S is a database schema.

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleMI Webinar - 22/2/2019

(10/26)

Temporal ORDA Framework

Formal framework for temporal OBDA

A traditional OBDA specification is a triple $\mathcal{P} = \langle \mathcal{O}, \mathcal{M}, \mathcal{S} \rangle$

- O is an ontology.
- M is a set of mapping assertions between ontology and data sources.
- S is a database schema.

Temporal OBDA builds on traditional OBDA.

A temporal OBDA specification is a tuple $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{S} \rangle$

- \bullet Σ_s is a static vocabulary.
- O is an ontology.
- \mathcal{R}_s is a set of static rules.
- \mathcal{M}_s is a set of static mapping assertions.

 \bullet Σ_t is a temporal vocabulary.

- \mathcal{R}_t is a set of temporal rules.
- \mathcal{M}_t is a set of temporal mapping assertions.

(10/26)

S is a database schema.

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleMI Webinar - 22/2/2019

Outline

- Motivation
- Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- Query Answering for Temporal OBDA
- Summary and Future Work

(11/26)

Static ontology – Example

We use an **ontology** to model the **static knowledge** about

- machines and their deployment profiles
- component hierarchies

- sensor configurations
- functional profiles

We still use **UVVL 2 QL** as the static ontology language

Devices consist of parts, and these are monitored by many different kinds of sensors (temperature, pressure, vibration etc.).

GasTurbine ☐ Turbine

PowerTurbine ⊑ TurbinePart

Burner ☐ TurbinePart

RotationSpeedSensor

☐ Sensor

☐ Sensor

∃isDeployedIn ☐ Turbine

 $\exists is Part Of \equiv Turbine Part$

 $\exists isMonitoredBy^- \sqsubseteq Sensorement$

Ontology Laver

Static ontology – Example

We use an **ontology** to model the **static knowledge** about

- machines and their deployment profiles
- component hierarchies

- sensor configurations
- functional profiles

We still use **OWL 2 QL** as the static ontology language.

Devices consist of parts, and these are monitored by many different kinds of sensors (temperature, pressure, vibration etc.).

> SteamTurbine
>
> □ Turbine PowerTurbine □ TurbinePart Burner
>
> □ TurbinePart

GasTurbine

□ Turbine

RotationSpeedSensor □ Sensor

TemperatureSensor

□ Sensor

 \exists isDeployedIn \sqsubseteq Turbine

 $\exists isDeployedIn^- \sqsubseteq Train$

 $\exists isPartOf = TurbinePart$ $\exists isPartOf^{-} \sqsubseteq Turbine$

 \exists isMonitoredBy \sqsubseteq TurbinePart

 $\exists isMonitoredBv^{-} \sqsubseteq Sensor$

Static rules

However, OWL 2 QL is not able to capture all the static knowledge required, e.g., in the Siemens use case.

We complement this ontology with nonrecursive Datalog static rules.

Example: turbine parts monitored by different co-located sensors (e.g., temperature, rotation speed)

```
ColocSensors(tb, ts, rs) \leftarrow \mathsf{Turbine}(tb), isPartOf(pt, tb), isMonitoredBy(pt, ts), TemperatureSensor(ts), isMonitoredBy(pt, rs), RotationSpeedSensor(rs)
```


Static rules

However, OWL 2 QL is not able to capture all the static knowledge required, e.g., in the Siemens use case.

We complement this ontology with nonrecursive Datalog static rules.

Example: turbine parts monitored by different co-located sensors (e.g., temperature, rotation speed)

```
ColocSensors(tb, ts, rs) \leftarrow \mathsf{Turbine}(tb), isPartOf(pt, tb), isMonitoredBy(pt, ts), TemperatureSensor(ts), isMonitoredBy(pt, rs), RotationSpeedSensor(rs).
```


Temporal rules

Siemens is interested in detecting abnormal situations, and monitoring running tasks.

"Purging is Over" is a complex event of a turbine

We model this situation with metric temporal rules

$$\begin{array}{lll} \mathsf{PurginglsOver}(tb) \; \leftarrow \; & \boxminus_{[0s,10s]} \mathsf{MainFlameOn}(ts) \land \\ & & \diamondsuit_{(0,10m]} \big(\boxminus_{(0,30s]} \mathsf{HighRotorSpeed}(rs) \land \\ & & & \diamondsuit_{(0,2m]} \boxminus_{(0,1m]} \mathsf{LowRotorSpeed}(rs) \big) \land \\ & & \mathsf{ColocTempRotSensors}(tb,ts,rs). \\ \\ \mathsf{lighRotorSpeed}(tb) \; \leftarrow \; \mathsf{rotorSpeed}(tb,v) \land v > 1260. \\ \\ \mathsf{LowRotorSpeed}(tb) \; \leftarrow \; \mathsf{rotorSpeed}(tb,v) \land v < 1000. \end{array}$$

Temporal rules

Siemens is interested in detecting abnormal situations, and monitoring running tasks.

"Purging is Over" is a complex event of a turbine

We model this situation with metric temporal rules:

```
\begin{array}{lll} \operatorname{PurginglsOver}(tb) & \leftarrow & \boxminus_{[0s,10s]}\operatorname{MainFlameOn}(ts) \wedge \\ & & & & \Diamond_{(0,10m]} \bigl(\boxminus_{(0,30s]}\operatorname{HighRotorSpeed}(rs) \wedge \\ & & & & & \Diamond_{(0,2m]}\boxminus_{(0,1m]}\operatorname{LowRotorSpeed}(rs)\bigr) \wedge \\ & & & & & & \operatorname{ColocTempRotSensors}(tb,ts,rs). \\ \\ \operatorname{lighRotorSpeed}(tb) & \leftarrow & \operatorname{rotorSpeed}(tb,v) \wedge v > 1260. \\ \\ \operatorname{LowRotorSpeed}(tb) & \leftarrow & \operatorname{rotorSpeed}(tb,v) \wedge v < 1000. \end{array}
```

Temporal rules

Siemens is interested in detecting abnormal situations, and monitoring running tasks.

"Purging is Over" is a complex event of a turbine

We model this situation with metric temporal rules:

$$\begin{array}{lll} \mathsf{PurginglsOver}(tb) \; \leftarrow \; & \boxminus_{[0s,10s]} \mathsf{MainFlameOn}(ts) \land \\ & & & \diamondsuit_{(0,10m]} \left(\boxminus_{(0,30s]} \mathsf{HighRotorSpeed}(rs) \land \\ & & & & \diamondsuit_{(0,2m]} \boxminus_{(0,1m]} \mathsf{LowRotorSpeed}(rs) \right) \land \\ & & & \mathsf{ColocTempRotSensors}(tb,ts,rs). \\ \\ \mathsf{HighRotorSpeed}(tb) \; \leftarrow \; \mathsf{rotorSpeed}(tb,v) \land v > 1260. \\ \\ \mathsf{LowRotorSpeed}(tb) \; \leftarrow \; \mathsf{rotorSpeed}(tb,v) \land v < 1000. \\ \end{array}$$

We use DatalogMTL

DatalogMTL is a Horn fragment of Metric Temporal Logic (MTL).

A DatalogMTL program is a finite set of rules of the form

$$A^+ \leftarrow A_1 \wedge \cdots \wedge A_k$$

or
$$\perp \leftarrow A_1 \wedge \cdots \wedge A_k$$
,

where

• each A_i is either $\tau \neq \tau'$, or defined by the grammar

$$A ::= P(\tau_1, \dots, \tau_m) \mid \bigoplus_{\rho} A \mid \bigoplus_{\rho} A \mid \bigoplus_{\rho} A \mid \bigoplus_{\rho} A$$

where ρ denotes a (left/right open or closed) interval with non-negative endpoints,

• A^+ does not contain \bigoplus_{a} or \bigoplus_{a}

(since this would lead to undecidability).

Query evaluation in DatalogMTL

[Brandt, Kalayci, et al. 2017; Brandt, Güzel Kalayci, et al. 2018]

Theorem

Answering *DatalogMTL*queries is EXPSPACE-complete in combined complexity.

We consider the **nonrecursive fragment** Datalog_{nr}MTL of DatalogMTL

- sufficient expressive power for many real-world situations
- computationally well-behaved

Answering DatalognrMTL queries:

- Is PSPACE-complete in combined complexity.
- Is in AC^0 in data complexity.
- Can be reduced to SQL query evaluation.

Hence, Datalog_{nr}MTL is well suited as a temporal rule language for OBDA.

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Query evaluation in DatalogMTL

[Brandt, Kalayci, et al. 2017; Brandt, Güzel Kalayci, et al. 2018]

Theorem

Answering *DatalogMTL*queries is EXPSPACE-complete in combined complexity.

We consider the **nonrecursive fragment** *Datalog_{nr}MTL* of *DatalogMTL*:

- sufficient expressive power for many real-world situations
- computationally well-behaved

Answering *Datalog_{nr}MTL* queries:

- Is PSPACE-complete in combined complexity.
- Is in AC⁰ in data complexity.
- Can be reduced to SQL guery evaluation.

Hence, *Datalog_{nr}MTL* is well suited as a temporal rule language for OBDA.

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Query evaluation in *DatalogMTL*

[Brandt, Kalayci, et al. 2017; Brandt, Güzel Kalayci, et al. 2018]

Theorem

Answering DatalogMTLqueries is EXPSPACE-complete in combined complexity.

We consider the **nonrecursive fragment** *Datalog_{nr}MTL* of *DatalogMTL*:

- sufficient expressive power for many real-world situations
- computationally well-behaved

Answering *Datalog_{nr}MTL* queries:

- Is PSPACE-complete in combined complexity.
- Is in AC⁰ in data complexity.
- Can be reduced to SQL guery evaluation.

Hence, *Datalog_{nr}MTL* is well suited as a temporal rule language for OBDA.

Data sources often contain temporal information in the form of time-stamps.

Example data schema ${\mathcal S}$ for the Siemens data

It includes time-stamped sensor measurements and deployment details

```
tb_measurement(<u>timestamp</u>, <u>sensor_id</u>, value),
tb_sensors(<u>sensor_id</u>, sensor_type, mnted_part, mnted_tb),
tb_components(<u>turbine_id</u>, component_id, component_type)
```


(16/26)

Data sources often contain temporal information in the form of time-stamps.

Example data schema ${\mathcal S}$ for the Siemens data

It includes time-stamped sensor measurements and deployment details:

```
tb_measurement(<u>timestamp</u>, <u>sensor_id</u>, value),
tb_sensors(<u>sensor_id</u>, sensor_type, mnted_part, mnted_tb),
tb_components(<u>turbine_id</u>, component_id, component_type).
```


(16/26)

Data sources often contain temporal information in the form of time-stamps.

Example data schema ${\mathcal S}$ for the Siemens data

It includes time-stamped sensor measurements and deployment details:

```
tb_measurement(<u>timestamp</u>, <u>sensor_id</u>, value),
tb_sensors(<u>sensor_id</u>, sensor_type, mnted_part, mnted_tb),
tb_components(<u>turbine_id</u>, component_id, component_type).
```

A corresponding data instance \mathcal{D}_0 :

tb_measurement		
timestamp	$sensor_id$	value
2017-06-06 12:20:00	rs01	570
2017-06-06 12:22:50	rs01	1278
2017-06-06 12:23:40	rs01	1310
2017-06-06 12:32:30	mf01	2.3
2017-06-06 12:32:50	mf01	1.8
2017-06-06 12:33:40	mf01	0.9

tb_sensors			
$sensor_id$	$sensor_type$	$mnted_part$	$mnted_tb$
rs01	0	pt01	tb01
mfO1	1	b01	tb01

tb_components			
$turbine_id$	component_id	$component_type$	
tb01	pt01	0	
tb01	ь01	1	

Data sources often contain temporal information in the form of time-stamps.

Example data schema ${\mathcal S}$ for the Siemens data

It includes time-stamped sensor measurements and deployment details:

```
tb_measurement(<u>timestamp</u>, <u>sensor_id</u>, value),
tb_sensors(<u>sensor_id</u>, sensor_type, mnted_part, mnted_tb),
tb_components(<u>turbine_id</u>, component_id, component_type).
```

A corresponding data instance \mathcal{D}_0 :

tb_measurement		
timestamp	$sensor_id$	value
2017-06-06 12:20:00	rs01	570
2017-06-06 12:22:50	rs01	1278
2017-06-06 12:23:40	rs01	1310
2017-06-06 12:32:30	mf01	2.3
2017-06-06 12:32:50	mf01	1.8
2017-06-06 12:33:40	mf01	0.9

tb_sensors			
$sensor_id$	$sensor_type$	$mnted_part$	$mnted_tb$
rs01	0	pt01	tb01
mf01	1	b01	tb01

${\tt tb_components}$		
$turbine_id$	component_id	$component_type$
tb01	pt01	0
tb01	b01	1

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Wor

Outline

- Motivation
- Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- Query Answering for Temporal OBDA
- Summary and Future Work

Static mapping assertions in \mathcal{M}_s

Static mapping assertions: $\Phi(\vec{x}) \leadsto \Psi(\vec{x})$

- ullet $\Phi(ec{x})$ is a query over the source schema ${\cal S}$
- \bullet $\Psi(\vec{x})$ is an atom with predicate in Σ_s

Example

These mappings retrieve from the database ordinary facts.

Burner(b01), TemperatureSensor(mf01), isMonitoredBv(b01, mf01), isMonitoredBv(b01, mf01).

(17/26)

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar - 22/2/2019

Static mapping assertions in \mathcal{M}_s

Static mapping assertions: $\Phi(\vec{x}) \leadsto \Psi(\vec{x})$

- \bullet $\Phi(\vec{x})$ is a query over the source schema ${\cal S}$
- $\Psi(\vec{x})$ is an atom with predicate in Σ_s

Example

These mappings retrieve from the database ordinary facts.

Burner(b01), TemperatureSensor(mf01), isMonitoredBy(pt01, rs01), isMonitoredBy(b01, mf01).

Static mapping assertions in \mathcal{M}_s

Static mapping assertions: $\Phi(\vec{x}) \leadsto \Psi(\vec{x})$

- \bullet $\Phi(\vec{x})$ is a query over the source schema ${\cal S}$
- $\Psi(\vec{x})$ is an atom with predicate in Σ_s

Example

```
SELECT sensor_id AS X FROM tb_sensors

WHERE sensor_type = 1 

→ TemperatureSensor(X)
```

SELECT component_id AS X FROM tb_components

SELECT mnted_part AS X, sensor_id AS Y FROM tb_sensors → isMonitoredBy(X,Y)

These mappings retrieve from the database ordinary facts.

```
Burner(b01), TemperatureSensor(mf01), isMonitoredBy(pt01,rs01), isMonitoredBy(b01,mf01).
```

(17/26)

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar - 22/2/2019

Temporal mapping assertions in \mathcal{M}_t

```
Temporal mapping assertions: \Phi(\vec{x}, \text{begin}, \text{end}) \leadsto \Psi(\vec{x})@\langle t_{\text{begin}}, t_{\text{end}} \rangle
```

- begin and end are variables returning a date/time.
- '⟨' is either '(' or '[', and similarly for '⟩'.
- $\Psi(\vec{x})$ is an atom with predicate in Σ_t .
- \bullet $t_{\rm begin}$ is either ${\tt begin}$ or a date-time constant, and similarly for $t_{\rm end}.$

Example

```
SELECT * FROM (

SELECT sensor_id, value, timestamp AS begin,

LEAD(timestamp,1) OVER W AS end

FROM tb_measurement, tb_sensors

WINDOW W AS (PARTITION BY sensor_id ORDER BY timestamp)

WHERE tb_measurement.sensor_id = tb_sensors.sensor_id AND sensor_type = 0

SUBQ WHERE value > 1260 

HighRotorSpeed(sensor_id)@[begin,end)
```

These mappings retrieve from the database temporal facts.

HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)

Temporal mapping assertions in \mathcal{M}_t

```
Temporal mapping assertions: \Phi(\vec{x}, \text{begin}, \text{end}) \leadsto \Psi(\vec{x})@\langle t_{\text{begin}}, t_{\text{end}} \rangle
```

- begin and end are variables returning a date/time.
- '\' is either '(' or '[', and similarly for '\'.
- $\Psi(\vec{x})$ is an atom with predicate in Σ_t .
- \bullet $t_{\rm begin}$ is either ${\tt begin}$ or a date-time constant, and similarly for $t_{\rm end}.$

Example

```
SELECT * FROM (

SELECT sensor_id, value, timestamp AS begin,

LEAD(timestamp,1) OVER W AS end

FROM tb_measurement, tb_sensors

WINDOW W AS (PARTITION BY sensor_id ORDER BY timestamp)

WHERE tb_measurement.sensor_id = tb_sensors.sensor_id AND sensor_type = 0

> SUBQ WHERE value > 1260 

HighRotorSpeed(sensor_id)@[begin,end)
```

These mappings retrieve from the database temporal facts.

HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)

Temporal mapping assertions in \mathcal{M}_t

```
Temporal mapping assertions: \Phi(\vec{x}, \text{begin}, \text{end}) \rightsquigarrow \Psi(\vec{x})@\langle t_{\text{begin}}, t_{\text{end}} \rangle
```

- begin and end are variables returning a date/time.
- '(' is either '(' or '[', and similarly for ')'.
- $\Psi(\vec{x})$ is an atom with predicate in Σ_t .
- t_{begin} is either $ext{begin}$ or a date-time constant, and similarly for t_{end} .

Example

```
SELECT * FROM (

SELECT sensor_id, value, timestamp AS begin,

LEAD(timestamp,1) OVER W AS end

FROM tb_measurement, tb_sensors

WINDOW W AS (PARTITION BY sensor_id ORDER BY timestamp)

WHERE tb_measurement.sensor_id = tb_sensors.sensor_id AND sensor_type = 0

> SUBQ WHERE value > 1260 

HighRotorSpeed(sensor_id)@[begin,end)
```

These mappings retrieve from the database temporal facts.

HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)

Outline

- Motivation
- 2 Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- 5 Query Answering for Temporal OBDA
- Summary and Future Work

Concrete syntax for temporal OBDA specifications

Temporal OBDA specification $\mathcal{P}_t = \langle \Sigma_s, \Sigma_t, \mathcal{O}, \mathcal{R}_s, \mathcal{R}_t, \mathcal{M}_s, \mathcal{M}_t, \mathcal{S} \rangle$

- \bullet Σ_s is a static vocabulary,
- O is an ontology,
- \bullet \mathcal{R}_s is a set of static rules,
- \bullet \mathcal{M}_s is a set of static mapping assertions,
- S is a database schema.

- Σ_t is a temporal vocabulary,
- \bullet \mathcal{R}_t is a set of temporal rules,
- \mathcal{M}_t is a set of temporal mapping assertions,

Component	defines	in terms of	Adopted language
	predicates in	predicates in	
O	Σ_s	Σ_s	OWL 2 QL
\mathcal{R}_s	Σ_s	Σ_s	non-recursive Datalog
\mathcal{R}_t	Σ_t	$\Sigma_s \cup \Sigma_t$	$Datalog_{nr}MTL$
\mathcal{M}_s	Σ_s	${\mathcal S}$	R2RML / Ontop
\mathcal{M}_{t}	Σ_{t}	\mathcal{S}	R2RML / Ontop

(19/26)

RuleML Webinar - 22/2/2019

Ontop mapping syntax

```
[PrefixDeclaration]
st:
 http://siemens.com/temporal/ns#
 http://www.w3.org/2001/XMLSchema#
xsd:
obda:
 https://w3id.org/obda/vocabulary#
[MappingDeclaration] @collection [[
mappingId mappingRSA1260
target
 st:HighRotorSpeed/{sensor_id} obda:hasStatus
 st: HighRotorSpeed.
 [ {begin}^^xsd:dateTimeStamp, {end}^^xsd:dateTimeStamp )
interval
source
  SELECT sensor_id, begin, end FROM (
 SELECT sensor_id, value, timestamp AS begin,
 LEAD(timestamp, 1) OVER W AS end
 FROM MEASUREMENT
 WINDOW W AS (PARTITION BY sensor_id ORDER BY timestamp)) SUBQ
  WHERE value > 1260
11
```


(20/26)

A temporal OBDA instance is a pair $\mathcal{J} = \langle \mathcal{P}_t, \mathcal{D} \rangle$

- \bullet \mathcal{P}_t is a temporal OBDA specification,
- ullet $\mathcal D$ is a database instance compliant with the database schema $\mathcal S$ in $\mathcal P_t$.

Diego Calvanese (unibz)

A temporal OBDA instance is a pair $\mathcal{J} = \langle \mathcal{P}_t, \mathcal{D} \rangle$

- \mathcal{P}_t is a temporal OBDA specification,
- \mathcal{D} is a database instance compliant with the database schema \mathcal{S} in \mathcal{P}_t .

```
To represent the facts generated by \mathcal{J}, we use RDF Datasets.
```

(We follow the model proposed by the W3C RSP Community Group.)

```
The temporal fact HighRotorSpeed(xs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40) is modeled as the named graph GRAPH g_0 {(xs01, a, HighRotorSpeed)} and a set of triples in the default graph, to model the time interval: (g_0, a, time:Interval), (g_0, time:isBeginningInclusive, true), (g_0, time:isEndInclusive, false), (g_0, time:hasBeginning, b_0), (g_0, time:hasEnd, e_0), (b_0, time:inXSDDateTimeStamp, '2017-06-06 12:22:50'), (g_0, time:inXSDDateTimeStamp, '2017-06-06 12:23:40')
```

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar – 22/2/2019 (21/26)

A temporal OBDA instance is a pair $\mathcal{J} = \langle \mathcal{P}_t, \mathcal{D} \rangle$

To represent the facts generated by \mathcal{J} , we use **RDF Datasets**.

- \bullet \mathcal{P}_t is a temporal OBDA specification,
- ullet $\mathcal D$ is a database instance compliant with the database schema $\mathcal S$ in $\mathcal P_t$.

```
(We follow the model proposed by the W3C RSP Community Group.)

The temporal fact HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40) is modeled as the named graph GRAPH g_0 {(rs01, a, HighRotorSpeed)} and a set of triples in the default graph, to model the time interval: (g_0, a, time:Interval), \\ (g_0, time:isBeginningInclusive, true), (g_0, time:isEndInclusive, false), \\ (g_0, time:hasBeginning, b_0), (g_0, time:hasEnd, e_0), \\ (b_0, time:inXSDDateTimeStamp, '2017-06-06 12:22:50'), \\ (e_0, time:inXSDDateTimeStamp, '2017-06-06 12:23:40').
```

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar – 22/2/2019

(21/26)

A temporal OBDA instance is a pair $\mathcal{J} = \langle \mathcal{P}_t, \mathcal{D} \rangle$

- \bullet \mathcal{P}_t is a temporal OBDA specification,
- ullet $\mathcal D$ is a database instance compliant with the database schema $\mathcal S$ in $\mathcal P_t$.

```
To represent the facts generated by \mathcal{J}, we use RDF Datasets.
(We follow the model proposed by the W3C RSP Community Group.)
 HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)
The temporal fact
is modeled as the named graph GRAPH q_0 {(rs01, a, HighRotorSpeed)}
```

A **temporal OBDA instance** is a pair $\mathcal{J} = \langle \mathcal{P}_t, \mathcal{D} \rangle$

- \bullet \mathcal{P}_t is a temporal OBDA specification,
- \mathcal{D} is a database instance compliant with the database schema \mathcal{S} in \mathcal{P}_t .

To represent the facts generated by \mathcal{J} , we use **RDF Datasets**.

```
(We follow the model proposed by the W3C RSP Community Group.)
 HighRotorSpeed(rs01)@[2017-06-06 12:22:50, 2017-06-06 12:23:40)
The temporal fact
is modeled as the named graph GRAPH q_0 {(rs01, a, HighRotorSpeed)}
and a set of triples in the default graph, to model the time interval:
 (a_0, a, time: Interval).
 (q_0, \texttt{time:isBeginningInclusive}, \texttt{true}), (q_0, \texttt{time:isEndInclusive}, \texttt{false}),
 (g_0, \mathtt{time:hasBeginning}, b_0), (g_0, \mathtt{time:hasEnd}, e_0),
 (b_0, time:inXSDDateTimeStamp, '2017-06-06 12:22:50'),
 (e_0, time:inXSDDateTimeStamp, '2017-06-06 12:23:40').
```

Diego Calvanese (unibz)

Query answering

Example query

"Find the gas turbines deployed in the train with the ID T001 and the time periods of their accomplished purgings".

(22/26)

Query answering

Example query

"Find the gas turbines deployed in the train with the ID T001 and the time periods of their accomplished purgings".

This corresponds to the query: $Q(tb)@\iota$, where Q(tb) is defined as

```
Q(tb) \leftarrow Train(T001), GasTurbine(tb),
 isDeployedIn(tb, T001), PurgingIsOver(tb).
```


Query answering

Example query

"Find the gas turbines deployed in the train with the ID T001 and the time periods of their accomplished purgings".

This corresponds to the query: $Q(tb)@\iota$, where Q(tb) is defined as

```
 \begin{array}{lll} \mathsf{Q}(tb) \; \leftarrow \; \mathsf{Train}(\mathsf{T001}), \; \mathsf{GasTurbine}(tb), \\ & \mathsf{isDeployedIn}(tb,\mathsf{T001}), \; \mathsf{PurgingIsOver}(tb). \end{array}
```

In "temporal" SPARQL syntax:

```
PREFIX ss: <a href="http://siemens.com/ns#">http://siemens.com/ns#">http://siemens.com/temporal/ns#</a>

SELECT ?tb ?left_edge ?begin ?end ?right_edge

WHERE {
 ?tb a ss:GasTurbine ;
 ss:isDeployedIn ss:train_T001 .
 {?tb a st:PurgingIsOver}@<?left_edge,?begin,?end,?right_edge>}
```


```
PREFIX ss: <a href="http://siemens.com/ns#">http://siemens.com/ns#">http://siemens.com/ns#</a>

SELECT ?tb ?left_edge ?begin ?end ?right_edge

WHERE {
 ?tb a ss:GasTurbine ; ss:isDeployedIn ss:train_T001 .
 {?tb a st:PurgingIsOver}@<?left_edge,?begin,?end,?right_edge>
}
```

... is translated into the following standard SPARQL query:

```
PREFIX time: <a href="http://www.w3.org/2006/time#">
...
SELECT ?tb ?left_edge ?begin ?end ?right_edge
WHERE {
 ?tb a ss:GasTurbine ; ss:isDeployedIn ss:train_T001 .
 GRAPH ?g { ?tb a st:PurgingIsOver . }
 ?g a time:Interval ;
 time:isBeginningInclusive ?left_edge ;
 time:hasBeginning [ time:inXSDDateTimeStamp ?begin ] ;
 time:hasEnd [ time:inXSDDateTimeStamp ?end ] ;
 time:isEndInclusive ?right_edge .
}
```


```
PREFIX ss: <a href="mailto://siemens.com/ns#">http://siemens.com/ns#>
PREFIX st: <a href="http://siemens.com/temporal/ns#">PREFIX st: <a href="http://siemens.com/temporal/ns#">http://siemens.com/temporal/ns#</a>>
SELECT ?tb ?left_edge ?begin ?end ?right_edge
WHERE {
  ?tb a ss:GasTurbine; ss:isDeployedIn ss:train_T001.
  {?tb a st:PurgingIsOver}@<?left_edge,?begin,?end,?right_edge>
```

is translated into the following standard SPARQL query:

```
PREFIX time: <a href="http://www.w3.org/2006/time#">http://www.w3.org/2006/time#>
SELECT ?tb ?left edge ?begin ?end ?right edge
WHERE {
  ?tb a ss:GasTurbine ; ss:isDeployedIn ss:train_T001 .
  GRAPH ?g { ?tb a st:PurgingIsOver . }
  ?g a time: Interval ;
 time:isBeginningInclusive ?left_edge ;
 time:hasBeginning [ time:inXSDDateTimeStamp ?begin ] ;
 time:hasEnd [ time:inXSDDateTimeStamp ?end ] ;
 time:isEndInclusive ?right_edge .
```


(23/26)

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

The Ontop-temporal system

We have implemented the temporal OBDA framework in the **Ontop-temporal** system [Güzel Kalayci et al. 2018], as an extension of *Ontop*.

(24/26)

Diego Calvanese (unibz)

The Ontop-temporal system

We have implemented the temporal OBDA framework in the **Ontop-temporal** system [Güzel Kalayci et al. 2018], as an extension of *Ontop*.

(24/26)

The Ontop-temporal system

We have implemented the temporal OBDA framework in the **Ontop-temporal** system [Güzel Kalayci et al. 2018], as an extension of *Ontop*.

The Ontop-temporal system

We have implemented the temporal OBDA framework in the **Ontop-temporal** system [Güzel Kalayci et al. 2018], as an extension of *Ontop*.

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Wor

Evaluation [Brandt, Güzel Kalayci, et al. 2018; Güzel Kalayci et al. 2018]

Done on three real-world use cases from different domains: MesoWest, MIMIC-III, and Siemens.

Evaluation with respect to two aspects:

- utility evaluation over MIMIC-III, MesoWest, and Siemens use-cases
- scalability evaluation over MesoWest and Siemens use-cases

(25/26)

RuleMI Webinar = 22/2/2019

Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Outline

- Motivation
- 2 Temporal OBDA Framework
- Ontology Layer
- Mapping Layer
- Query Answering for Temporal OBDA
- Summary and Future Work

otivation Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Summary and future work

Contributions

- A novel temporal OBDA framework.
- A temporal rule language for modeling complex temporal events.
- Implementation of the framework in the Ontop-temporal system.
- Extensive evaluation of the system over real-world data from different domains.

Future work

- Extension of temporal OBDA with temporal aggregates.
- Support for streaming data.
- Optimization and support for parallel processing

ation Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Thanks

Thank you for your attention!

(27/26)

tivation Temporal OBDA Framework Ontology Layer Mapping Layer Query Answering for Temporal OBDA Summary and Future Work

Thanks

Thank you for your attention!

... and thanks to those who contributed to this work:

- Elem Güzel Kalayci (unibz)
- Roman Kontchakov (Birkbeck)
- Vladislav Ryzhikov (unibz, Birkbeck)
- Guohui Xiao (unibz)
- Michael Zakharyaschev (Birkbeck)

OBDA framework developed in Bolzano

ontop.inf.unibz.it/

References References

References I

- [1] Victor Gutiérrez-Basulto and Szymon Klarman. "Towards a Unifying Approach to Representing and Querying Temporal Data in Description Logics". In: *Proc. of the 6th Int. Conf. on Web Reasoning and Rule Systems (RR)*. Vol. 7497. Lecture Notes in Computer Science. Springer, 2012, pp. 90–105. DOI: 10.1007/978-3-642-33203-6_8.
- [2] Franz Baader, Stefan Borgwardt, and Marcel Lippmann. "Temporalizing Ontology-based Data Access". In: *Proc. of the 24th Int. Conf. on Automated Deduction (CADE)*. Vol. 7898. Lecture Notes in Computer Science. Springer, 2013, pp. 330–344. DOI: 10.1007/978-3-642-38574-2_23.
- [3] Szymon Klarman and Thomas Meyer. "Querying Temporal Databases via OWL 2 QL". In: Proc. of the 8th Int. Conf. on Web Reasoning and Rule Systems (RR). Vol. 8741. Lecture Notes in Computer Science. Springer, 2014, pp. 92–107. DOI: 10.1007/978-3-319-11113-1_7.
- [4] Özgür Lütfü Özçep and Ralf Möller. "Ontology Based Data Access on Temporal and Streaming Data". In: Reasoning Web: Reasoning on the Web in the Big Data Era 10th Int. Summer School Tutorial Lectures (RW). Vol. 8714. Lecture Notes in Computer Science. Springer, 2014, pp. 279–312.

Diego Calvanese (unibz) Ontology-based Access to Temporal Data RuleML Webinar - 22/2/2019 (28/26)

References

References II

[5] Evgeny Kharlamov et al. "Ontology-Based Integration of Streaming and Static Relational Data with Optique". In: *Proc. of the 37th ACM Int. Conf. on Management of Data (SIGMOD)*. 2016, pp. 2109–2112. DOI: 10.1145/2882903.2899385.

- [6] Alessandro Artale, Roman Kontchakov, Frank Wolter, and Michael Zakharyaschev. "Temporal Description Logic for Ontology-Based Data Access". In: Proc. of the 23rd Int. Joint Conf. on Artificial Intelligence (IJCAI). AAAI Press, 2013, pp. 711–717.
- [7] Alessandro Artale, Roman Kontchakov, Alisa Kovtunova, Vladislav Ryzhikov, Frank Wolter, and Michael Zakharyaschev. "First-order Rewritability of Temporal Ontology-mediated Queries". In: *Proc. of the 24th Int. Joint Conf. on Artificial Intelligence (IJCAI)*. AAAI Press, 2015, pp. 2706–2712.
- [8] Sebastian Brandt, Elem Güzel Kalayci, Roman Kontchakov, Vladislav Ryzhikov, Guohui Xiao, and Michael Zakharyaschev. "Ontology-Based Data Access with a Horn Fragment of Metric Temporal Logic". In: Proc. of the 31st AAAI Conf. on Artificial Intelligence (AAAI). AAAI Press, 2017, pp. 1070–1076.

erences References

References III

[9] Sebastian Brandt, Elem Güzel Kalayci, Vladislav Ryzhikov, Guohui Xiao, and Michael Zakharyaschev. "Querying Log Data with Metric Temporal Logic". In: *J. of Artificial Intelligence Research* 62 (2018), pp. 829–877.

[10] Elem Güzel Kalayci, Guohui Xiao, Vladislav Ryzhikov, Tahir Emre Kalayci, and Diego Calvanese. "Ontop-temporal: A Tool for Ontology-based Query Answering over Temporal Data". In: Proc. of the 27th ACM Int. Conf. on Information and Knowledge Management (CIKM). 2018, pp. 1927–1930. DOI: 10.1145/3269206.3269230.

(30/26)