Towards Adaptive Anomaly Detection and Root Cause Analysis by Automated Extraction of Knowledge from Risk Analyses

Bram Steenwinckel, Pieter Heyvaert, Dieter De Paepe, Olivier Janssens, Sander Vanden Hautte, Anastasia Dimou, Filip De Turck, Sofie Van Hoecke, and Femke Ongenae

Ghent University - imec, IDLab, Ghent, Belgium bram.steenwinckel@ugent.be

Abstract. Connected sensors inside the device can analyse the environment and report possible unwanted behaviour. Current risk analysis tools, such as Fault Tree Analysis (FTA) and Failure Mode and Effect Analysis (FMEA), provide prior information on these malfunctions. A lot of people are involved during this process, resulting in disambiguates and incompleteness. Ontologies could resolve this issue by providing an uniform structure for the failures and their causes. However, domain experts are not always ontology experts, resulting in a lot of human effort to keep the ontologies up to date. In this paper, a tool is developed to automate the mapping of the data from the FMEA to a domain-specific ontology and generate rules from a constructed FTA. The approach is demonstrated with a use case to investigate the possible failures and causes of reduced passenger comfort levels inside a train.

Keywords: Anomaly detection \cdot Root Cause Analysis \cdot Risk Analysis \cdot Semantics \cdot Ontology development \cdot Sensor data \cdot IoT

1 Introduction

Sensor monitoring systems are transforming industry, with game-changing applications in, e.g., transportation [5] and healthcare [17]. These systems can yield valuable insights into a company's physical assets and the interaction of these assets with their environment. However, sensors have limited added value without data analysis [19]. More and more, new methodologies are defined to specify the correct functioning of the system based on these sensor observations. Common methodologies for observing unwanted system behavior with this data are Anomaly Detection (AD) and Root Cause Analysis (RCA). AD is the identification process of events or observations, which do not adhere to the expected pattern or other items inside a dataset [17]. RCA guides the problem solver to deduce and understand the real causes of the anomalies [16]. Interest in AD & RCA will continue to grow as more relevant data is generated and tools become widely accessible that can handle data from diverse operating environments.

2

Component	Function	Failure Mode	Failure Effect	Failure Cause	Control Method
Fire detector	Detects the fire	Unwanted evacuation	Falsely generate d alarm	Broken sensor	None
Smoke sensor	Sense the smoke level in the environment	Values too high	Broken sensor	Dust accumulation	Clean system
		(a)			

Fig. 1: Example of FMEA (a) and FTA (b)

However, domain-specific knowledge needs to be leveraged to define the unwanted behavior and its causes inside these tools as sensor, or system behavior in general, varies wildly between application domains. This knowledge is often provided by domain experts by using formal documents, which define all the possible failures and their (observable) effects on the system. Failure Mode and Effects Analysis (FMEA) [2] and Fault Tree Analysis (FTA) [8] provide templates to easily provide such so-called risk analyses. As shown in Figure 1 (a), FMEA captures, on multiple levels of the system, the potential failures that can occur to the components and their underlying causes and effects. FTA analyses the undesired states of a system using Boolean logic. This combination of low-level events, leading to system failures, can be visualised using a tree, as exemplified in Figure 1 (b).

Constructing these FMEA and FTA documents is a time-consuming process when applied thoroughly. A large number of experts are involved, who each have expertise on other parts of the system and interpret different parts of the risk analysis differently. Ambiguities, inconsistencies and duplicates are, therefore, quite common. This reduces the advantages of these risk analysis and makes it difficult for non-experts to interpret these document. Sharing, however, a common understanding about the structure of the system and contextual knowledge amongst the experts could help in separating the domain knowledge from the operational knowledge about the (mal)functioning of the system. Ontologies and accompanying inference rules have proven their worth in providing a common knowledge representation about a domain [20]. Consequently, ontology-based approaches have been proposed [15, 18] to structure the risk analyses, impose a common vocabulary and semantically link the different components, faults and causes. The information derived using these rules and ontologies is uniform. This reduces the previously mentioned ambiguities and inconsistencies of FMEA and FTA. However, most system experts are not familiar with ontology design, which makes these approaches difficult to implement. Semantic Web experts are required to constantly maintain and update these ontologies and rules with the domain-specific knowledge. Enabling domain experts to automatically generate ontologies and rules based on the domain knowledge captured in the FMEA and FTA documents lowers the barrier to use existing data analysis methodologies.

In this paper, we propose an approach to automatically generate the required ontologies and inference rules from the aforementioned risk analysis outcomes.

3

This removes the need for the involvement of ontology and rule experts in the risk analysis process. A first part of the approach uses declarative mapping rules to map FMEA documents on domain-specific ontologies describing the components and their associated anomalies, causes and system effects. Second, predefined translation scripts are used to extract the inferences rules from the FTA trees. Both the mapping rules and scripts are generic and can be re-used for every new FMEA document and FTA tree. Only when the structure of the documents change, additional mappings or changes to the scripts will have to be provided. Our approach also provides methodologies to easily provide these changes with a minimum amount of human effort or knowledge about ontologies and inference rules. As such, the domain experts can focus on their primary task, i.e., applying their domain knowledge to accurately capture the unwanted behaviour of a system and its causes.

The remainder of the paper is structured as follows. Section 2 situates our approach with respect to the related work. The designed approach is discussed in detail in Section 3, while Section 4 details the application of the approach on a real-life use case, i.e., investigating the possible failures and causes of reduced passenger comfort levels inside a train. Section 5 highlights the most important accomplishments and discusses the directions for future work.

2 Related work

As previously mentioned, ontology-based risk analysis methods have been proposed. Dittmann et al. [7] describe a process to capture the results of a FMEA in an ontology, instead of in a document, and highlighted the (dis)advantages. Rehman et al. [15] and Zhou et al. [21] designed high-level ontologies to model the main concepts of a FMEA and their relationships. The first applied it to model the results of a FMEA in the automotive domain. The second used it to capture the FMEA of wind turbines and developed a reasoning framework to perform intelligent fault diagnosis using the designed ontology capturing the domain-specific concepts. Both papers showed how an ontology can be used to easily trace the relationships between failures and their corresponding causes, making it easier to interpret the risk analysis. Ontologies to automatically link the observations made within a particular system to anomalies or faults that can occur, have also been proposed [13]. Although high-level concepts have been defined to model irregularities and link them to system components and effects, an ontology expert is required to model all the domain-specific anomalies that can occur and how they link to the sensor observations. None of the proposed ontologies are publicly available, hindering re-use. Moreover, all the approaches propose to replace the existing methodologies with a process in which the results of a FMEA are directly captured in an ontology. This requires extensive knowledge about ontology design from the system experts.

FTA has the advantage to be a more rigorous approach due to the step-bystep reasoning. Contrary to FMEA, FTA is a graphical method and already identifies the interrelations between concepts. As a result, FTA is more interpretable

than FMEA as the latter forces the analyst to decompose the system [14]. In an effort to automate the construction of the FTA trees, Venceslau et al. [18] defined an ontology to model the system components and failures and constructed a technique to automatically generate the FTA tree from the constructed ontology. The use of the ontology solves the issue of inconsistencies and ambiguities between FTA trees due to the lack of a common knowledge representation and the automatic generation of the tree ensures human understanding of the result. However, it again requires ontology design knowledge from the system experts.

While an ontology can capture the various concepts occurring within a domain and their intricate relationships, additional expressivity is required to derive that a fault has occurred out of the combination of various system observations. Rule languages, such as RuleML [3] and SWRL [11] can define inference rules, which are used inside a semantic reasoner to derive logical consequences. Recently, techniques have been designed to extract SWRL rules from text using NLP [9] or mine Semantic Web Association Rules from RDF data (SWARM) [1]. However, there are, to our knowledge, currently no techniques which allow the automated extraction of rules from risk analyses.

It can be concluded that currently no approaches exist that allow system experts to use their traditional risk analysis methodologies, i.e. FMEA tables and FTA trees, while still providing methods to automatically extract unambiguous and consistent ontologies and rules from them in a user-friendly manner.

3 User-friendly approach to extract knowledge from risk analyses

Defining rules which detect the failures based on the incoming sensor observations, in combination with a domain-specific ontology, enables the detection of irregularities and the derivation of their cause. To realize these rules and ontologies in a user-friendly manner, we propose an approach to automatically extract them from FMEA and FTA documents and trees, as visualized in Figure 2.

To ease the explanation of the different steps, a running example based on a smart fire detector will be used in this section. A part of the FMEA is visualized in Figure 1 (a) and it describes the possible failures of the available smoke sensor. A false alarm (failure effect) could be generated when dust accumulates in the device (failure cause), as it hinders the sensor from observing the environment correctly.

3.1 Folio ontology

Before we can define a methodology to extract knowledge from FMEA & FTA documents, a definition of the common concepts within the system risk analysis domain should be given. Therefore, an ontology was constructed, called Folio¹, which captures all application-independent concepts that occur within FMEA,

 $^{^{1}\ \}mathrm{Folio}\ \mathrm{ontology:}\ \mathrm{https://github.com/IBCNServices/Folio-Ontology/blob/master/Folio.owl}$

Automated Extraction of Knowledge from Risk Analyses

Fig. 2: Overview of the approach to extract knowledge from risk analyses

FTA and anomaly detection methods. It is based on the aforementioned ontologies constructed by Zhou, et al. [21] and Pardo, et al. [13]. There are several concepts inside the FMEA template similar in the anomaly domain. The effects and causes of an anomaly can be related to the failure causes and effects, while both have detection methods and a degree of severity. Combining the concepts of both of them enables the derivation of the possible anomaly causes with the available knowledge inside the FMEA worksheets.

The AnomalyKnowledge concept defined inside Figure 3 and the related subclasses include all the possible anomaly information. These concepts were adapted to ensure applicability in a context of detecting anomalies for internet-connected devices and can determine the irregularities in streaming data. The Semantic Sensor Network (SSN) ontology² describes sensors and their observations for a diverse range of devices and is included in this upper ontology. The SSN architecture includes a lightweight, but self-contained core ontology called SOSA (Sensor, Observation, Sample, and Actuator) for its elementary classes and properties. With their different scope and different degrees of axiomatization, SSN and SOSA can support a wide range of applications and use cases. By using SSN & SOSA, the Folio ontology can describe the sensor's observations that are the basis for analyzing the system behavior. Relationships were defined in Folio to correlate the SSN concepts with possible failures and effects.

The FMEA concepts from Zhou, et al. were extended and related to the anomaly knowledge inside the Folio ontology. The FailureEffect and Failure Cause concepts are subclasses of the anomaly Effect and Cause concepts.

Relations between causes and effects are needed to describe the corresponding connections between multiple components. Figure 4 gives a detailed overview of these interrelationships. A Cause concept defines a concept with no further hasNextEffect relations. An IntermediateEffect concept will describe the influence of an intermediate component that is affected by, but not causing, the detected problem. The whole detection flow can have multiple Intermediate Effects. The LocalEffect refers to the first detected effect onto the system. A

5

 $^{^2}$ SSN ontology: <code>https://www.w3.org/TR/vocab-ssn/</code>

6

Fig. 3: The Folio ontology.

LocalEffect will mostly be related to a faulty sensor observation itself, describing the current state of the device or system component. For the fire detector example, the accumulation of the dust will be defined as a Cause. The malfunctioning of the sensors are IntermediateEffects and they could even have multiple causes. A LocalEffect could be a value too high notification, indicating something is wrong with the system.

3.2 Domain knowledge transformation

As shown at the top of Figure 2, the mapping of the entries of the FMEA tables on the defined Folio ontology consists of different steps, resulting in a domain-specific ontology. As such, anomaly knowledge can be extracted from the FMEA, and the causes of these anomalies can be derived by following the semantic links.

An FMEA is usually constructed using a spreadsheet program, resulting in a CSV document used for further analysis. The different possible elements of each record in the FMEA are fixed and defined by the column headers of the provided FMEA templates. Consequently, to enable the mapping of the FMEA on the Folio ontology, these column headers should be mapped on ontological concepts. To realize this, a mapping language was used, which enables the declarative definition of how to generate RDF from existing data sources through a set of rules. This approach is here preferred because mapping languages provide a reusable solution, while custom software and mapping scripts are limited to a specific use case or implementation [6]. Another advantage is the adaptive character of the mapping rules: when making changes in the representation of the data (for instance, the risk analysts switch to a more advanced Failure Mode, Effect and Criticality Analysis method), updating the mapping rules will suffice to incorporate this extra information in the domain-ontology. Our approach uses the RML mapping language [6].

Fig. 4: Overview of the relationships between the different effects.

We defined the RML rules following the guidelines of the Folio ontology via the RMLEditor [10], which offers a graphical user interface to aid users in defining rules. The high levels steps we followed are as follows: (i) a sample of an FMEA table was loaded in the RMLEditor, (ii) the rules were created by an ontology expert, (iii) the corresponding RDF triples were generated, (iv) if the triples are not as expected the rules are updated, and (v) the rules are exported³. Afterwards, the RMLMapper⁴, a tool to execute RML rules, is used to generate the ontologies for all FMEA tables. The mappings ensure that for each cell in the FMEA table, a new concept is created in the ontology, which is a subconcept of the concept on which the column is mapped according to the rules. For example, if we consider the 5th cell on the second row of Figure 1 (a), the RMLMapper will create a new concept DustAccumulation in the ontology, which has as superclass the FailureCause class.

As such, these mappings can be re-used to translate any FMEA table that is created according to the standard FMEA structure. Changes and additions to the FMEA documents do not affect the generation of the domain ontologies at all. If a new column is added, a new rule can easily be created to map this column to the Folio ontology by using the RMLEditor. Due to the frequently used FMEA templates, this will not happen often. In our fire detector example this means that updating the FMEA documents, by adding additional causes and failures, does not affect the generation process. The outcome of our mapping approach is a fire detector ontology in OWL, relating the failures of the temperature and smoke sensors to the general system effects, using the relationships of Folio.

3.3 Rule generation

Rules are helpful in determining the irregularities in the data through defining patterns. For example, a smoke detector can be defined as faulty, when it measures impossibly high values due to dust accumulation. This requires experts to adequately define the normal value ranges for these sensors. The Folio ontology and the previously explained FMEA mapping approach already allow to define

 $^{^{3}~\}mathrm{RML~rules:~https://github.com/IBCNServices/Folio-Ontology/blob/master/mapping.rml.ttl}$

 $^{^{4}\ \}mathrm{RMLMapper:\ https://github.com/RMLio/RML-Mapper}$

8

the possible observations made by sensors. This section describes how rules can be extracted from the FTA trees to link these observations to possible faults that occur, by using the process visualized at the bottom of Figure 2.

While original FTA trees describe the relationship between the components of the system, they usually do not allow to differentiate the observations from their possible failures. In the case of the fire detector, the link between the sensor observations and all the possible failures shows the interaction of the different system components, but does not capture the difference between the accumulation of dust or, for example, a broken sensor. A FTA tree restricts the analysis to the relations between the components inside the system solely. Therefore, a combination of a decision tree, which is capable of modelling the decision from observations to failure with the possible consequences, together with the general FTA tree, is used here. This so-called decision fault tree (DFT) provides tests on the intermediate edges of the tree, visualising the basic rules for further analysis.

A user interface was designed to built such DFTs, as shown in Figure 7. In this editor, descriptions of the observation and failure nodes can be given. These different node concepts should align with the concepts defined in the FMEA. Tests describing the relations between these observations and failures can be added or adapted. Several representations are possible for such DFTs. The user interface outputs JSON file to describe the nodes and the rule-specific edges.

To translate the rules inside the tree to SWRL Rules, a rule generator script was designed in Python⁵. In a first step, the rules and nodes are gathered from the DFT inside JSON format. Second, RDF syntax rule definitions are used as mock-ups for the SWRL rules. These definitions specify all the basic boolean operations, as well the logical operators $(<, \leq, ==, \geq, >)$. The JSON DFTs are then provided as input to these definitions, resulting finally in specific SWRL rules. These SWRL rules can be attached to the FMEA RDF document or can be saved separately. Again, the python script is defined once and is able to operate on all generated DFTs. When new fault tree knowledge becomes available, i.e. new types of operations, the script can be enhanced for further use. Changes and additions inside the DFT do not affect the rule generation engine at all. For example, the generated SWRL rule specifying a ValuesTooHigh failure in the fire detector example looks as follows:

```
SmokeObservation(?o) ^ hasResult(?o, ?result) ^
swrlb:greaterThan(?Value, 50) -> ValuesTooHigh(?o)
```

This rule describes the inference of a ValuesTooHigh failure when an observation is a SmokeObservation and the result of this observation is greater than 50.

3.4 Enabling adaptive AD and RCA

The ontologies and rules generated by using the full translation approach are the building blocks to determine unwanted behavior. They can be incorporated

⁵ Script: https://github.com/IBCNServices/Folio-Ontology/blob/master/swrl builder.py

Automated Extraction of Knowledge from Risk Analyses

Fig. 5: Schematic overview of a train.

Component	Function	Failure Mode	Failure Effect	ı	Failure Cause	0	Control Method	D	RPN	Containment Action
Passenger Comfort Unit	Detects the level of Comfort	False warning	Indicating impossible comfort level	2	Broken sensor	6	None	2	24	None
Accelerometer Sensor	Measures changes in gravitational acceleration	Values too high	Broken sensor	6	Degradation of the sensor	6	None	4	144	Replace Sensor
			Malfunctioning sensor	8	Rapid temperature changes	7	None	8	448	Calibrate senso
Gyroscope Sensor	Measure the smoke level	Values too high	Broken sensor	6	Degradation of the sensor	6	None	4	144	Replace Sensor
			Malfunctioning sensor	8	Rapid temperature changes	7	None	8	448	Calibrate senso

Fig. 6: Train passenger comfort FMEA example

in a knowledge-based monitoring system to continuously identify anomalies and their causes. For example, the generated ontology and rules for the fire detection example were integrated in MASSIF, a data-driven platform for the semantic annotation of and reasoning on internet-connected data, allowing complex decision-making processing [4]. When new (sensor) observations are generated by the system, MASSIF semantically annotates them using the domain-specific ontologies, i.e. the fire detector ontology, generated by mapping the FMEA tables. MASSIF then uses a semantic reasoner to process the generated SWRL rules and links defined in the ontologies to determine whether failures are occurring and what their possible causes are. As such, the sensed data can be combined on the fly with background knowledge, resulting in enhanced and adaptive context-aware AD and RCA applications.

4 Use case: Measuring Train Passenger Comfort

The growing requirements for quality of service put new challenges on the operation and development of trains and railway tracks. Therefore, research on the passenger comfort levels has reached high interest in the last decade [12]. As shown in Figure 5, train bogies are now equipped with accelerometers and gyroscope sensors, able to detect the shocks and damping effect of the train on the tracks. Multiple sensor observations of different train cars can be combined on a server to indicate the passenger comfort inside the train. Maintenance alerts are given to both the train or track staff to resolve the issues.

9

Fig. 7: Train sensors DFT example

Fig. 8: Ontograf visualisation of the passenger comfort FMEA ontology

The company installing these train monitoring units, i.e. Televic Rail, performed risk analyses. The resulting FMEA table, visualised in Figure 6, shows the possible failures of a disallowed comfort level that result in the effect of multiple falsely generated warnings for the train driver. Two possibilities are a broken or malfunctioning sensor. The FMEA table shows that the cause of the latter is varying outdoor temperatures while degradation causes the broken sensor. Replacing or recalibrating it could solve these issues.

A DFT was also modeled by Televic in the designed web interface, as shown in Figure 7. This tree describes the relationship between the temperature observations of the accelerometer unit and the humidity observations of the gyroscope sensor unit with their possible failure modes. A ValuesTooHigh failure can occur when the temperature of the accelerometer has either a value higher than 125 degrees Celsius or lower or equal than minus 40 degrees Celsius, or the humidity of the gyroscope has a value higher than 85%. All other observations are classified as normal in this simple use case.

The corresponding JSON file of the DFT and the CSV file of the table can be given as input to the mapping engine. The RML rules are here already predefined (same rules as defined in the fire detector example) and map the specific input fields to an RDF train-specific ontology. A schematic overview of the generated ontology is given in Figure 8 and visualises the major concepts of Figure 6. The inferred rules of the DFT, given in Figure 7, are visualised in Listing 1.1. This listing describes three SWRL rules corresponding with the paths from the sensor observations to the single failure mode. When an accelerometer temperature observation reaches the reasoning engine, and its value is greater than to 125 degrees Celsius, the observation will be classified as a ValuesTooHigh failure, and further actions can be taken.

```
HumidityObservation(?o) ^
hasResult (?o, ?result)
swrlb:greaterThan(?Value, 0.85) ^
hasValue(?result, ?Value)
-> ValuesTooHigh(?o)
hasResult(?o, ?result) ^
swrlb:greaterThan(?Value, 50) ~
hasValue(?result, ?Value)
TemperatureObservation(?o)
swrlb:greaterThan(?Value, 125)
-> ValuesTooHigh(?o)
swrlb:lessThanOrEqual(?Value, -40)
hasResult(?o, ?result)
hasValue(?result, ?Value)
TemperatureObservation(?o) ^
swrlb:lessThanOrEqual(?Value, 50)
-> ValuesTooHigh(?o)
```

Listing 1.1: SWRL rules derived from the DFT in Figure 7

5 Conclusion and Future work

In this paper, a tool is proposed to enable the automatic knowledge extraction out of risk analyses into domain-specific ontologies and accompanying inference rules. This allows system experts to use the risk analysis methodologies and tools they are used to. The mapping of the resulting documents to ontologies and accompanying rules ensures that a common vocabulary and consistency check is maintained. Moreover, they can be used to enable on the fly detection of anomalies and their causes through semantic reasoning. It enables the system experts to focus on the risk analysis task, instead of on a knowledge modelling task for which they do not have the adequate ontology design expertise. Future research can now use the designed ontologies, together with accompanying rules to derive or reason on the possible causes.

Acknowledgment: This research is part of the imec ICON project Dyversify, co-funded by imec, VLAIO, Renson Ventilation NV, Televic Rail & Cumul.io.

References

12

- 1. Barati, M., et al.: Swarm: approach for mining association rules from semantic web data. In: Conference on Artificial Intelligence. pp. 30–43. Springer (2016)
- 2. Ben-Daya, M.: Failure mode and effect analysis. In: Handbook of maintenance management and engineering, pp. 75–90. Springer (2009)
- 3. Boley, H., et al.: Design rationale of ruleml: A markup language for semantic web rules. In: Proceedings on Semantic Web Working. pp. 381–401. CEUR-WS (2001)
- 4. Bonte, P., et al.: The massif platform: a modular and semantic platform for the development of flexible iot services. Knowledge and Information Systems (2017)
- Camossi, E., et al.: Semantic-based Anomalous Pattern Discovery in Moving Object Trajectories. CoRR abs/1305.1 (2013)
- Dimou, A., et al.: Rml: A generic language for integrated rdf mappings of heterogeneous data. In: LDOW (2014)
- Dittmann, L., et al.: Performing fmea using ontologies. In: 18th International Workshop on Qualitative Reasoning. Evanston USA. pp. 209–216 (2004)
- 8. Ericson, C.A.: Fault tree analysis. Hazard analysis techniques for system safety pp. 183–221 (2005)
- 9. Hassanpour, S., et al.: Framework for the automatic extraction of rules from online text. In: Workshop on Rules and Rule Markup Languages. Springer (2011)
- 10. Heyvaert, P., et al.: Rmleditor: a graph-based mapping editor for linked data mappings. In: International Semantic Web Conference. pp. 709–723. Springer (2016)
- 11. Horrocks, I., et al.: Swrl: A semantic web rule language combining owl and ruleml. W3C Member submission 21, 79 (2004)
- 12. Karimpanal, T.G., Gadhia, H.M., Sukumar, R., Cabibihan, J.: Sensing discomfort of standing passengers in public rail transportation systems using a smart phone. CoRR (2017)
- 13. Pardo, E., et al.: A framework for anomaly diagnosis in smart homes based on ontology. Procedia Computer Science 83 (2016)
- Peeters, J., et al.: Improving failure analysis efficiency by combining fta and fmea in a recursive manner. Reliability engineering & system safety 172, 36–44 (2018)
- 15. Rehman, Z., Kifor, C.V.: An ontology to support semantic management of fmea knowledge. International Journal of Computers, Communications & Control (2016)
- 16. Solé, M., et al.: Survey on Models and Techniques for Root-Cause Analysis. Clinical Orthopaedics and Related Research (CoRR) (2017)
- 17. Souiden, I., et al.: A survey on outlier detection in the context of stream mining. In: Advances in Intelligent Systems and Computing (2017)
- 18. Venceslau, A., et al.: Ontology for computer-aided fault tree synthesis. In: Emerging Technology and Factory Automation (ETFA), 2014 IEEE. pp. 1–4. IEEE (2014)
- 19. YE: Big data: Changing the way businesses compete and operate (2014)
- 20. Ye, J., et al.: Semantic web technologies in pervasive computing. Pervasive and Mobile Computing pp. 1-25 (2015)
- Zhou, A., et al.: A research on intelligent fault diagnosis of wind turbines based on ontology and fmeca. Advanced Engineering Informatics 29(1), 115–125 (2015)