Grr: Generating Random RDF*

Daniel Blum and Sara Cohen

School of Computer Science and Engineering
The Hebrew University of Jerusalem
{daniel.blum@mail,sara@cs}.huji.ac.il

Abstract. This paper presents GRR, a powerful system for generating random RDF data, which can be used to test Semantic Web applications. GRR has a SPARQL-like syntax, which allows the system to be both powerful and convenient. It is shown that GRR can easily be used to produce intricate datasets, such as the LUBM benchmark. Optimization techniques are employed, which make the generation process efficient and scalable.

1 Introduction

Testing is one of most the critical steps of application development. For data-centric applications, testing is a challenge both due to the large volume of input data needed, and due to the intricate constraints that this data must satisfy. Thus, while finding or generating input data for testing is pivotal in the development of data-centric applications, it is often a difficult undertaking. This is a significant stumbling block in system development, since considerable resources must be expended to generate test data.

Automatic generation of data has been studied extensively for relational databases (e.g., [4,7,11,13]), and there has also been considerable progress on this problem for XML databases [1,3,8]. This paper focuses on generating test data for RDF databases. While some Semantic Web applications focus on varied and unexpected types of data, there are also many others that target specific domains. For such applications, to be useful, datasets used should have at least two properties. *First*, the data structure must conform to the schema of the target application. *Second*, the data should match the expected data distribution of the target application.

Currently, there are several distinct sources for RDF datasets. First, there are *downloadable RDF datasets* that can be found on the web, e.g., Barton libraries, UniProt catalog sequence, and WordNet. RDF Benchmarks, which include both large datasets and sample queries, have also been developed, e.g., the Lehigh University Benchmark (LUBM) [10] (which generates data about universities), the SP²Bench Benchmark [14] (which provides DBLP-style data) and the Berlin SPARQL Benchmark [5] (which is built around an e-commerce use case). Such downloadable RDF datasets are usually an excellent choice when testing the efficiency of an *RDF database system*. However, they will not be suitable for experimentation and analysis of a particular *RDF application*. Specifically, since these datasets are built for a single given scenario, they may not have either of the two specified properties, for the application at hand.

^{*} This work was partially supported by the GIF (Grant 2201-1880.6/2008) and the ISF (Grant 143/09).

G. Antoniou et al. (Eds.): ESWC 2011, Part II, LNCS 6644, pp. 16-30, 2011.

[©] Springer-Verlag Berlin Heidelberg 2011

Data generators are another source for datasets. A data generator is a program that generates data according to user constraints. As such, data generators are usually more flexible than benchmarks. Unfortunately, there are few data generators available for RDF (SIMILE ¹, RBench²) and none of these programs can produce data that conforms to a specific given structure, and thus, again, will not have the specified properties.

In this paper, we present the GRR system for generating RDF that satisfies both desirable properties given above. Thus, GRR is *not* a benchmark system, but rather, a system to use for Semantic Web application testing.³ GRR can produce data with a complex graph structure, as well as draw the data values from desirable domains. As a motivating (and running) example, we will discuss the problem of generating the data described in the LUBM Benchmark. However, GRR is not limited to creating benchmark data. For example, we also demonstrate using GRR to create FOAF [9] data (Friend-of-a-friend, social network data) in our experimentation.

Example 1. LUBM [10] is a collection of data describing university classes (i.e., entities), such as departments, faculty members, students, etc. These classes have a plethora of properties (i.e., relations) between them, e.g., faculty members work for departments and head departments, students take courses and are advised by faculty members.

In order to capture a real-world scenario, LUBM defines interdependencies of different types between the various entities. For example, the number of students in a department is a function of the number of faculty members. Specifically, LUBM requires there to be a 1:8-14 ratio of faculty members to undergraduate students. As another example, the cardinality of a property may be specified, such as each department must have a single head of department (who must be a full professor). Properties may also be required to satisfy additional constraints, e.g., courses, taught by faculty members, must be pairwise disjoint.

Our main challenge is to provide powerful generation capabilities, while still retaining a simple enough user interface, to allow the system to be easily used. To demonstrate the capabilities of GRR, we show that GRR can easily be used to reproduce the entire LUBM benchmark. Actually, our textual commands are not much longer than the intuitive description of the LUBM benchmark! We are interested in generating very large datasets. Thus, a second challenge is to ensure that the runtime remains reasonable, and that data generation scales up well. Several optimization techniques have been employed to improve the runtime, which make GRR efficient and scalable. We note that a short demo of this work appeared in [6].

2 Abstract Generation Language

In this section we present the abstract syntax and the semantics for our data generation language. Our data generation commands are applied to a (possibly empty) label graph,

¹ http://simile.mit.edu/

² http://139.91.183.30:9090/RDF/RBench

³ Our focus is on batch generation of data for testing, and not on online testing, where data generation is influenced by application responses.

to augment it with additional nodes and edges. There are four basic building blocks for a data generation command. First, a composite query \bar{Q} finds portions of a label graph to augment. Second, a construction command C defines new nodes and edges to create. Third, a query result sampler defines which results of \bar{Q} should be used for input to C. Fourth, a natural number sampler determines the number of times that C is applied. Each of these components are explained below.

Label Graphs. This paper presents a method of generating random graphs of RDF data. As such, graphs figure prominently in this paper, first as the target output, and second, as an integral part of the generation commands.

A label graph L=(V,E) is a pair, where V is a set of labeled nodes and E is a set of directed, labeled edges. We use a,b,\ldots to denote nodes of a label graph. Note that there can be multiple edges connecting a pair of nodes, each with a different label. Label graphs can be seen as an abstract data model for RDF.

Queries. GRR uses queries as a means for specifying data generation commands. We will apply queries to label graphs, to get sets of mappings for the output variables of the queries. The precise syntax used for queries is not of importance, and thus we only describe the abstract notation. In our implementation, queries are written in SPARQL⁴.

A *query* is denoted $Q(\bar{x}; \bar{y})$ where \bar{x} and \bar{y} are tuples of distinct variables, called the *input variables* and *output variables*, respectively. We use $|\bar{x}|$ to denote the size of the tuple \bar{x} , i.e., if $\bar{x} = x_1, \dots x_k$, then $|\bar{x}| = k$. If \bar{x} is an empty tuple, then we write the query as $Q(\bar{y})$. When no confusion can arise, we will sometimes simply write Q to denote a query.

Let L be a label graph and \bar{a} be a tuple of (possibly nondistinct) nodes from L, of size equal to that of the input variables \bar{x} . Then, applying $Q(\bar{a};\bar{y})$ to L results in a set $\mathcal{M}_{\bar{a}}(Q,L)$ of mappings μ from the variables in \bar{y} to nodes in L. Intuitively, each mapping represents a query answer, i.e., $\mu(\bar{y})$ is a tuple in the result.

A composite query has the form $\bar{Q} := Q_1(; \bar{y}_1), \dots, Q_n(\bar{x}_n; \bar{y}_n)$, where

- 1. all queries have different output variables \bar{y}_i ;
- 2. all input variables appear as output variables in an earlier query, i.e., for all $1 < i \le n$, and for all $x \in \bar{x}_i$, there is a j < i such that $x \in \bar{y}_j$.

As a special case, we allow \bar{Q} to be an empty tuple of queries, also written as \top .

Composite queries are used to find portions of a label graph that should be augmented by the construction stage. Note that the second requirement ensures that Q_1 will have no input variables. As explained later, queries are evaluated in a nested-loop-like fashion, where answers to Q_1, \ldots, Q_i are used to provide the input to Q_{i+1} .

Intuitively, there are two types of augmentation that will be performed using the results of a composite query, during the construction stage. First, the new structure (nodes and edges) must be specified. Second, the labels of this new structure (subjects, predicates, objects) must be defined. Both of these aspects of data generation are discussed next. To ease the presentation, we start with the latter type of augmentation (randomly

⁴ SPARQL Query Language for RDF. http://www.w3.org/TR/rdf-sparql-query

choosing labels, using value samplers), and then discuss the former augmentation (creating new structures, using construction patterns), later on.

Value Samplers. GRR uses user-specified sampling procedures to produce random data. Value samplers, called *v-samplers* for short, are used to generate labels of an RDF graph. Using GRR, users can provide two different types of v-samplers (data and class value samplers), to guide the generation process.

A *data value sampler* returns a value from a space of values. For example, a data value sampler can randomly choose a country from a dictionary (file) of country names. In this fashion, a data value sampler can be used to provide the literal values associated with the nodes of an RDF graph. A data value sampler can also be defined in a deterministic manner, e.g., so that is always returns the same value. This is particularly useful for defining the predicates (edge labels) in an RDF graph.

When attempting to produce data conforming to a given schema, we will be familiar with the literal properties expected to be present for each class. To allow the user to succinctly request the generation of an instance, along with all its literal properties, GRR uses *class value samplers*. Class value samplers can be seen as an extended type of data value sampler. While a data value sampler returns a single value, a class value sampler returns a value for each of the literal properties associated with a given class.

Example 2. In order to produce data conforming to the LUBM schema, many data value samplers are needed. Each data value sampler will associate a different type of node or edge with a value. For example, to produce the age of a faculty member, a data value sampler choosing an age within a given range can be provided. To produce RDF identifiers of faculty members, a data value sampler producing a specific string, ended by a running number (e.g., http://www.Department.Univ/FullProf14) can be provided. Finally, to produce the predicates of an RDF graph, constant data value samplers can be used, e.g., to produce the edge label ub:worksFor, a data sampler which always returns this value can be provided.

A *class value sampler* for faculty, provides methods of producing values for all of the literal properties of faculty, e.g., age, email, officeNumber, telephone.

Construction Patterns. Construction patterns are used to define the nodes and edges that will be generated, and are denoted as $C = (\bar{x}, \bar{z}, \bar{e}, \Pi)$, where:

- \bar{x} is a tuple of *input variables*;
- \bar{z} is a tuple of construction variables;
- $-\bar{e} \subseteq (\bar{x} \uplus \bar{z}) \times (\bar{x} \uplus \bar{z})$ is a tuple of construction edges;
- Π , called the *sampler function*, associates each construction variable and each construction edge with a v-sampler.

We use $\bar{x} \uplus \bar{z}$ to denote the set of variables appearing in \bar{x} or in \bar{z} .

Construction patterns are used to extend a given label graph. Specifically, let $C=(\bar x,\bar z,\bar e,\Pi)$ be a construction pattern, L=(V,E) be a label graph and $\mu:\bar x\to V$ be a mapping of $\bar x$ to V. The *result of applying* C to L given μ , denoted $C \Downarrow_{\mu} L$, is the label graph derived by the following two stage process:

Fig. 1. Partial RDF data graph

- Adding New Nodes: For each variable $z \in \bar{z}$, we add a new node a to L. If $\Pi(z)$ is a data value sampler, then the label of a is randomly drawn from $\Pi(z)$. If $\Pi(z)$ is a class value sampler, then we also choose and add all literal properties associated with z by $\Pi(z)$. Define $\mu'(z) = a$.
 - When this stage is over, every node in \bar{z} is mapped to a new node via μ' . We define μ'' as the union of μ and μ' .
- Adding New Edges: For each edge $(u,v) \in \bar{e}$, we add a new edge $(\mu''(u), \mu''(v))$ to L. The label of $(\mu''(u), \mu''(v))$ is chosen to as a random sample drawn from $\Pi(u,v)$.

A construction pattern can be applied several times, given the same mapping μ . Each application results in additional new nodes and edges.

Example 3. Consider $^5C = ((?\texttt{dept}), (?\texttt{stud}), \{(?\texttt{stud}, ?\texttt{dept})\}, \Pi)$, where Π assigns ?stud a class value sampler for students, and assigns the edge (?stud, ?dept) with a data value sampler that returns the constant ub:memberOf. Furthermore, suppose that the only literal values a student has are his name and email.

Figure 1 contains a partial label graph L of RDF data. Literal values appear in rectangles. To make the example smaller, we have omitted many of the literal properties, as well as much of the typing information (e.g., prof1 is of type ub: FullProfessor, but this does not appear).

Now, consider L^- , the label graph L, without the parts appearing in the dotted circles. Let μ be the mapping which assigns input variable ?dept to the node labeled dept1. Then each application of $C \Downarrow_{\mu} L^-$ can produce one of the circled structures. To see this, observe that each circled structure contains a new node, e.g., stud1, whose literal properties are added by the class value structure. The connecting edge, i.e., (stud1, dept1), will be added due to the presence of the corresponding construction edge in C, and its label ub:memberOf is determined by the constant data value sampler.

⁵ We use the SPARQL convention and prepend variable names with ?.

Algorithm Apply $(\bar{Q}, \bar{\pi}_q, C, \pi_n, L, L^*, \mu, j)$

```
1: if j > |\bar{Q}| then
2: choose n from \pi_n
3: for i \leftarrow 1 to n do
4: L^* \leftarrow C \Downarrow_{\mu} L^*
5: else
6: \bar{a} = \mu(\bar{x}_j)
7: for all \mu' chosen by \pi_q^j from \mathcal{M}_{\bar{a}}(Q_j, L) do
8: L^* \leftarrow \mathsf{Apply}(\bar{Q}, \bar{\pi}_q, C, \pi_n, L, L^*, \mu \cup \mu', j + 1)
9: return L^*
```

Fig. 2. Applying a data generation command to a label graph

Query Result Samplers. As stated earlier, there are four basic building blocks for a data generation command: composite queries, construction commands, query result samplers and natural number samplers. The first two items have been defined already. The last item, a *natural number sampler* or *n-sampler*, for short, is simply a function that returns a non-negative natural number. For example, the function π_i that always returns the number i, $\pi_{[i,j]}$ that uniformly returns a number between i and j, and $\pi_{m,v}$ which returns a value using the normal distribution, given a mean and variance, are all special types of natural number samplers.

We now define the final remaining component in our language, i.e., query result samplers. A query, along with a label graph, and an assignment μ of values for the input nodes, defines a set of assignments for the output nodes. As mentioned earlier, the results of a query guide the generation process. However, we will sometimes desire to choose a (random) subset of the results, to be used in data generation. A *query result sampler* is provided precisely for this purpose.

Given (1) a label graph L, (2) a query Q and (3) a tuple of nodes \bar{a} for the input variables of Q, a query result sampler, or q-sampler, chooses mappings in $\mathcal{M}_{\bar{a}}(Q,L)$. Thus, applying a q-sampler π_q to $\mathcal{M}_{\bar{a}}(Q,L)$ results in a series μ_1,\ldots,μ_k of mappings from $\mathcal{M}_{\bar{a}}(Q,L)$. A q-sampler determines both the length k of this series of samples (i.e., how many mappings are returned) and whether the sampling is with, or without, repetition.

Example 4. Consider a query Q_1 (having no input values) that returns department nodes from a label graph. Consider label graph L from Figure 1. Observe that $\mathcal{M}(Q_1,L)$ contains two mappings: μ_1 which maps ?dept to the node labeled dept1 and μ_2 which maps ?dept to the node labeled dept2.

A q-sampler π_q is used to derive a series of mappings from $\mathcal{M}(Q_1,L)$. The q-sampler π_q can be defined to return each mapping once (e.g., the series μ_1, μ_2 or μ_2, μ_1), or to return a single random mapping (e.g., μ_2 or μ_1), or to return two random choices of mappings (e.g., one of μ_1, μ_1 or μ_1, μ_2 or μ_2, μ_1 or μ_2, μ_2), or can be defined in countless other ways. Note that regardless of how π_q is defined, a q-sampler always returns a series of mappings. The precise definition of π_q defines properties of this series (i.e., its length and repetitions).

Fig. 3. (a) Possible result of application of C_1 to the empty label graph. (b) Possible result of application of C_2 to (a).

Data Generation Commands. To generate data, the user provides a series of *data* generation commands, each of which is a 4-tuple $C = (\bar{Q}, \bar{\pi}_q, C, \pi_n)$, where

- $\bar{Q} = Q_1(\bar{x}_1; \bar{y}_1), \dots, Q_k(\bar{x}_k, \bar{y}_k)$ is a composite query;
- $\bar{\pi}_q = (\pi_q^1, \dots, \pi_q^k)$ is a tuple of q-samplers;
- $C = (\bar{x}, \bar{z}, \bar{e}, \Pi)$ is a construction pattern and
- π_n is an n-sampler.

In addition, we require every input variable in tuple \bar{x} of the construction pattern C to appear among the output variables in \bar{Q} .

Algorithm Apply (Figure 2) applies a data generation command $\mathcal C$ to a (possibly empty) label graph L. It is called with $\mathcal C$, L, $L^*=L$, the empty mapping μ_\emptyset and j=1. Intuitively, Apply runs in a recursive fashion, described next.

We start with query Q_1 , which cannot have any input variables (by definition). Therefore, Line 6 is well-defined and assigns \bar{a} the empty tuple (). Then, we choose mappings from the result of applying Q_1 to L, using the q-sampler π_q^1 . For each of these mappings μ' , we recursively call Apply, now with the extended mapping $\mu \cup \mu'$ and with the index 2, which will cause us to consider Q_2 within the recursive application.

When we reach some $1 < j \le |\bar{Q}|$, the algorithm has a mapping μ which assigns values for all output variables of Q_i , for i < j. Therefore, μ assigns a value to each of its input variables \bar{x}_j . Given this assignment for the input variables, we call Q_j , and choose some of the results in its output. This process continues recursively, until we reach $j = |\bar{Q}| + 1$.

When j = |Q| + 1, the mapping μ must assign values for all of the input variables of C. We then choose a number n using the n-sampler π_n , and apply the construction pattern C to L^* a total of n times. Note that at this point, we recurse back, and may eventually return to $j = |\bar{Q}| + 1$ with a different mapping μ .

We note that Apply takes two label graphs L and L^* as parameters. Initially, these are the same. Throughout the algorithm, we use L to evaluate queries, and actually apply the construction patterns to L^* (i.e., the actual changes are made to L^*). This is important

from two aspects. First, use of L^* allows us to make sure that all constructions are made to the same graph, which eventually returns a graph containing all new additions. Second, and more importantly, since we only apply queries to L, the end result is well-defined. Specifically, this means that nodes constructed during the recursive calls where $j=|\bar{Q}|+1$, cannot be returned from queries applied when $j\leq |\bar{Q}|$. This makes the algorithm insensitive to the particular order in which we iterate over mappings in Line 7. Maintaining a copy L^* of L is costly. Hence, in practice, GRR avoids copying of L, by deferring all updates until the processing of the data generation command has reached the end. Only after no more queries will be issued are all updates performed.

Example 5. Let C_1 be the construction pattern containing no input variables, a single construction variable ?university, no construction edges, and Π associating ?university with the class value sampler for university. Let C_1 be the data generation command containing the empty composite query \top , the empty tuple of q-samplers, the construction command C_1 and an n-sampler $\pi_{[1,5]}$ which uniformly chooses a number between 1 and 5. Since C_1 has no input variables (and Q = T), the data generation command C_1 can be applied to an empty label graph. Assuming that universities have a single literal property name, applying C_1 to the empty graph can result in the label graph appearing in Figure 3(a).

As a more complex example, let C_2 be the construction pattern containing input variable ?univ, a single construction variable ?dept, a construction edge (?dept, ?univ), and Π associating ?dept with the class value sampler for department. Let C_2 be the data generation command containing (1) a query selecting nodes of type university (2) a q-sampler returning all mappings in the query result, (3) the construction pattern C_2 and (4) the n-sampler $\pi_{[2,4]}$. Then, applying C_2 to the label graph of Figure 3(a) can result in the label graph appearing in Figure 3(b). (Literal properties of departments were omitted due to space limitations.)

Finally, the construction pattern described in Example 3, and the appropriately defined data generation command using this construction pattern (e.g., which has a query returning department mappings) could add the circled components of the graph in Figure 1 to the label graph of Figure 3(b).

3 Concrete Generation Language

The heart of the GRR system is a Java implementation of our abstract language, which interacts with an RDF database for both evaluation of the SPARQL composite queries, and for construction and storage of the RDF data. The user can provide the data generation commands (i.e., all details of the components of our abstract commands) within an RDF file. Such files tend to be quite lengthy, and rather arduous to define.

To make data generation simple and intuitive, we provide the user with a simpler textual language within which all components of data generation commands can be defined. Our textual input is compiled into the RDF input format. Thus, the user has the flexibility of using textual commands whenever they are expressive enough for his needs, and augmenting the RDF file created with additional (more expressive) commands, when needed. We note that the textual language is quite expressive, and

therefore we believe that such augmentations will be rare. For example, commands to recreate the entire LUBM benchmark were easily written in the textual interface.

The underlying assumption of the textual interface is that the user is interested in creating instances of classes and connecting between these, as opposed to arbitrary construction of nodes and edges. To further simplify the language, we allow users to use class names instead of variables, for queries that do not have self-joins. This simplification allows many data generation commands to be written without the explicit use of variables, which makes the syntax more succinct and readable. The general syntax of a textual data generation command appears below.

```
1: (FOR query sampling method
2: [WITH (GLOBAL DISTINCT|LOCAL DISTINCT|REPEATABLE)]
3: {list of classes}
4: [WHERE {list of conditions}]) *
5: [CREATE n-sampler {list of classes}]
6: [CONNECT {list of connections}]
```

Observe that a data generation command can contain three types of clauses: FOR, CREATE and CONNECT. There can be any number (zero or more) FOR clauses. Each FOR clause defines a q-sampler (Lines 1–2), and a query (Lines 3-4). The CREATE and CONNECT clauses together determine the n-sampler (i.e., the number of times that the construction pattern will be applied), and the construction pattern. Each of CREATE and CONNECT is optional, but at least one among them must appear.

We present several example commands that demonstrate the capabilities of the language. These examples were chosen from among the commands needed to recreate the LUBM benchmark data.⁶

```
(C_1) CREATE 1-5 {ub:Univ}
(C_2) FOR EACH {ub:Univ}
 CREATE 15-25 {ub:Dept}
 CONNECT {ub:Dept ub:subOrg ub:Univ}
(C_3) FOR EACH {ub:Faculty, ub:Dept}
 WHERE {ub:Faculty ub:worksFor ub:Dept}
 CREATE 8-14 {ub:Undergrad}
 CONNECT {ub:Undergrad ub:memberOf ub:Dept}
(C_4) FOR EACH {ub:Dept}
 FOR 1 {ub:FullProf}
 WHERE {ub:FullProf ub:worksFor ub:Dept}
 CONNECT {ub:FullProf ub:headOf ub:Dept}
(C_5) FOR 20%-20% {ub:Undergrad, ub:Dept}
 WHERE {ub:Undergrad ub:memberOf ub:Dept}
 FOR 1 {ub:Prof}
 WHERE {ub:Prof ub:memberOf ub:Dept}
 CONNECT {ub:Undergrad ub:advisor ub:Prof}
```

⁶ In our examples, we shorten the class and predicates names to make the presentation shorter, e.g., using Dept instead of Department, and omit explicit namespace definition.

```
(C_6) FOR EACH {ub:Undergrad}
FOR 2-4 WITH LOCAL DISTINCT {ub:Course}
CONNECT {ub:Undergrad ub:takeCourse ub:Course}
```

We start with a simple example demonstrating a command with only a CREATE clause. Command \mathcal{C}_1 generates instances of universities (precisely as \mathcal{C}_1 in Example 5 did). Note that \mathcal{C}_1 contains no FOR clause (and thus, it corresponds to a data generation command with the \top composite query, and can be applied to an empty graph) and contains no CONNECT clause (and thus, it does not connect the instances created).

Next, we demonstrate commands containing all clauses, as well as the translation process from the textual commands to SPARQL. Command \mathcal{C}_2 creates between 15 and 25 departments per university. Each of the departments created for a particular university are connected to that university (precisely as with \mathcal{C}_2 in Example 5). Similarly, \mathcal{C}_3 creates 8 to 14 undergraduate students per faculty member per department, thereby ensuring a 1:8-14 ratio of faculty members to undergraduate students, as required in LUBM (Example 1).

The FOR clause of a command implicitly defines a SPARQL query Q, as follows. The select clause of Q contains a distinct variable ?vC, for each class name C in the class list. The where clause of Q is created by taking the list of conditions provided and performing two steps. First, any class names already appearing in the list of conditions is replaced by its variable name. Second, the list of conditions is augmented by adding a triple ?vC rdf:typeOf C for each class C appearing in the class list.

For C_2 and C_3 , this translation process will result in the SPARQL queries Q_2 and Q_3 , respectively, which will be applied to the database to find mappings for our construction patterns.

```
(Q_2) \  \, \text{SELECT ?univ} \\ \  \, \text{WHERE } \big\{ \text{?univ rdf:typeOf ub:University .} \big\} \\ (Q_3) \  \, \text{SELECT ?f, ?d} \\ \  \, \text{WHERE } \big\{ \text{?f ub:worksFor ?d. ?f rdf:typeOf ub:Faculty.} \\ \  \, \text{?d rdf:typeOf ub:Dept.} \big\}
```

So far, all examples have used a single FOR clause. We show now that larger composite queries are useful. The LUBM benchmark specifies that, for each department, there is a single full professor who is the head of the department. In \mathcal{C}_4 two FOR clauses are used: the first, to loop over all departments, and the second, to choose one full professor working for the current department. The CONNECT clause adds the desired predicate (edge) between the department and full professor. Note that the output variable of the first FOR clause is an input variable in the second (it is mentioned in the where condition). In addition, the output variables of both clauses are input variables of the construction pattern, as defined by the CONNECT clause.

As an additional example, a fifth of the undergraduate students should have a professor as their advisor, and thus, the first FOR clause in \mathcal{C}_5 loops over 20% of the undergraduates (with their department), and the second FOR clause chooses a professor in the same department to serve as an advisor.

Next, we demonstrate the different repetition modes available, and how they influence the end result, i.e., the data graph created. As specified in the LUBM benchmark,

each undergraduate student takes 2–4 undergraduate courses. In \mathcal{C}_6 , the first FOR clause loops over all undergraduate students. The second FOR clause chooses 2–4 undergraduate courses for each student.

Our interface can be used to define query samplers with three different repetition modes (Line 2). In *repeatable* mode, the same query results can be sampled multiple times. Using this mode in \mathcal{C}_6 would allow the same course to be sampled multiple times for a given student, yielding several connections of a student to the same course. In *global distinct* mode, the same query result is *never* returned more than once, even for different samples of query results in previous FOR clauses. Using global distinct in \mathcal{C}_6 would ensure that the q-sampler of the second FOR clause never returns the same course, even when called for different undergraduates returned by the first FOR clause. Hence, no two students would take a common course. Finally, in *local distinct* mode, the same query result can be repeatedly returned only for different results of previous FOR clauses. However, given specific results of all previous FOR clauses, query results will not be repeated. Thus, for each undergraduate student, we will sample 2–4 *different* undergraduate courses. However for different undergraduate students we may sample the *same* courses, i.e., several students may study the same course, as is natural.

As a final example, we show how variables can be used to express queries with selfjoins (i.e., using several instances of the same class). This example connects people within a FOAF RDF dataset. Note the use of FILTER in the WHERE clause, which is naturally included in our language, since our WHERE clause is immediately translated into the WHERE clause of a SPARQL query.

```
FOR EACH {foaf:Person ?p1}
  FOR 15-25 {foaf:Person ?p2}
  WHERE {FILTER ?p1 != p2}
  CONNECT {?p1 foaf:knows ?p2}
```

Finally, we must explain how the data value samplers and class value samplers are defined. An optional *class mappings* input file provides a mapping of each class to the literal properties that it has, e.g., the line

```
ub:GraduateStudent; ub:name; ub:email; ub:age;
```

associates GraduateStudents with three properties. An additional *sampler function* file states which value samplers should be used for each literal property, e.g., the line

```
CounterDictSampler; GlobalDistinctMode; ub:Person; Person
```

states that the literals which identify a Person should never be repeated, and should be created by appending Person with a running counter.

4 Optimization Techniques

Each evaluation of a data generation command requires two types of interactions with an RDF database: query evaluation of the composite queries (possibly many times), and the addition of new triples to the RDF database, as the construction patterns are applied. Thus, the OLTP speed of the RDF database used will greatly dictate the speed in which our commands can be executed. Two strategies were used to decrease evaluation time.

Caching Query Results. A data generation command has a composite query $\bar{Q} = Q_1(\bar{x}_1; \bar{y}_1), \dots, Q_k(\bar{x}_k; \bar{y}_k)$ and a tuple of q-samplers, π_q^1, \dots, π_q^k . During the execution of a data generation command, a specific query Q_i may be called several times. Specifically, a naive implementation will evaluate Q_i once, for each sample chosen by π_q^j from the result of Q_j , for all j < i. For example, the query determined by the second FOR clause of \mathcal{C}_6 (Section 3), returning all undergraduate courses, will be called repeatedly, once for each undergraduate student.

Sometimes, repeated evaluations of Q_i cannot be avoided. This occurs if the input parameters \bar{x}_i have been given new values. However, repeated computations with the same input values can be avoided by using a caching technique. We use a hash-table to store the output of a query, for each different instantiation of the input parameters. Then, before evaluating Q_i with input values \bar{a} for \bar{x}_i , we check whether the result of this query already appears in the hash table. If so, we use the cached values. If not, we evaluate Q_i , and add its result to the hash-table.

Avoiding Unnecessary Caching. Caching is effective in reducing the number of times queries will be applied. However, caching query results incurs a significant storage overhead. In addition, there are cases in which caching does not bring any benefit, since some queries will never be called repeatedly with the same input values.

To demonstrate, consider \mathcal{C}_4 (Section 3), which chooses a head for each department. As the q-sampler for the query defined by the first FOR clause iterates over all departments without repetition, the query defined by the second FOR clause will always be called with different values for its input parameter ub: Dept. Hence, caching the results of the second query is not useful.

In GRR, we avoid caching of results when caching is guaranteed to be useless. In particular, we will not cache the results of Q_i if, for all j < i we have (1) Q_j runs in global distinct mode and (2) all output parameters of Q_j are input parameters of Q_i . As a special case, this also implies that caching is not employed in \mathcal{C}_4 , but will be used for \mathcal{C}_5 (as only Dept, and not Undergrad, is an input parameter to the query defined by its second FOR clause). Note that our caching technique is in the spirit of result memoization, a well-known query optimization technique (e.g., [12,2]).

5 Experimentation

We implemented GRR within the Jena Semantic Web Framework for Java. ⁷ Our experimentation uses Jena's TDB database implementation (a high performance, pure-Java, non-SQL storage system). All experiments were carried out on a personal computer running Windows Vista (64 bit) with 4GB of RAM.

We created two types of data sets using GRR. First, we recreated the LUBM benchmark, with various scaling factors. Second, we created simple RDF data conforming to the FOAF (friend of a friend) schema [9]. The full input provided to GRR for these

⁷ Jena-A Semantic Web Framework for Java, http://jena.sourceforge.net

Fig. 4. Time, number of queries and cache size for generating data

experiments, as well as working downloadable code for GRR, is available online.⁸ Our goal is to determine the scalability of GRR in terms of runtime and memory, as well as to (at least anecdotally) determine its ease of use.

LUBM Benchmark. In our first experiment we recreated the LUBM benchmark data. All data could be created directly using the textual interface. In total, 24 data generation commands were needed. These commands together consisted of only 284 words. This is approximately 1.8 times the number of words used in the intuitive description of the LUBM benchmark data (consisting of 158 words), which is provided in the LUBM project for users to read. We found the data generation commands to be intuitive, as demonstrated in the examples of Section 3. Thus, anecdotally, we found GRR to be quite easy to use.

Together with the class mappings and sampler function files (details not discussed in the LUBM intuitive description), 415 words were needed to recreate the LUBM benchmark. This compares quite positively to the 2644 words needed to recreate LUBM when writing these commands directly in RDF—i.e., the result of translating the textual interface into a complete RDF specification.

We consider the performance of GRR. The number of instantiations of each class type in LUBM is proportional to the number of departments. We used GRR to generate the benchmark using different numbers of departments. We ran three versions of GRR to determine the effect of our optimizations. In NoCache, no caching of query results was performed. In AlwaysCache, all query results were cached. Finally, in SmartCache, only query results that can potentially be reused (as described in Section 4) are stored. Each experiment was run three times, and the average runtime was taken.

⁸ www.cs.huji.ac.il/~danieb12

⁹ LUBM suggests 12-25 departments in a university.

The runtime appears in Figure 4(a). As can be seen in this figure, the runtime increases linearly as the scaling factor grows. This is true for all three versions of GRR. Both AlwaysCache and SmartCache significantly outperform NoCache, and both have similar runtime. For the former two, the runtime is quite reasonable, with construction taking approximately 1 minute for the 200,000 tuples generated when 40 departments are created, while NoCache requires over 12 minutes to generate this data.

The runtime of Figure 4(a) is easily explained by the graph of Figure 4(b), which depicts the number of queries applied to the database. Since SmartCache takes a conservative approach to caching, it always caches results that can potentially be useful. Thus, AlwaysCache and SmartCache apply the same number of queries to the database. NoCache does not store any query results, and hence, must make significantly more calls to the database, which degrades its runtime. ¹⁰

Finally, Figure 4(c) shows the size of the cache for GRR. NoCache is omitted, as is does not use a cache at all. To measure the cache size, we serialized the cache after each data generation command, and measured the size of the resulting file. The maximum cache size generated (among the 24 data generation commands) for each of AlwaysCache and SmartCache, and for different numbers of departments, is shown in the figure. Clearly, SmartCache significantly reduces the cache size.

FOAF Data. In this experiment we specifically chose data generation commands that would allow us to measure the effectiveness of our optimizations. Therefore, we used the following (rather contrived) data generation commands, with various values for M and N.

```
(C<sub>1</sub>) CREATE N {foaf:Person}
(C<sub>2</sub>) CREATE M {foaf:Project}
(C<sub>3</sub>) FOR EACH {foaf:Person}
  FOR EACH {foaf:Project}
 CONNECT {foaf:Person foaf:currProject foaf:Project}
(C<sub>4</sub>) FOR EACH {foaf:Person}
  FOR EACH {foaf:Project}
  WHERE {foaf:Person foaf:currProject foaf:Project}
  CONNECT {foaf:Person foaf:maker foaf:Project}
```

Commands \mathcal{C}_1 and \mathcal{C}_2 create N people and M projects. Command \mathcal{C}_3 connects all people to all projects using the currProject predicate, and \mathcal{C}_4 adds an additional edge maker between each person and each of his projects. Observe that caching is useful for \mathcal{C}_3 , as the inner query has no input parameters, but not for \mathcal{C}_4 , as it always has a different value for its input parameters. If

Figures 4(d) through 4(f) show the runtime, number of query applications to the RDF database and memory size, for different parameters of N and M. Note that approximately 200,000 triples are created for the first two cases, and 2 million for the

¹⁰ This figure does not include the number of construction commands applied to the database, which is equal, for all three versions.

This example is rather contrived, as a simpler method to achieve the same effect is to include both CONNECT clauses within C_3 .

last three cases. For the last three cases, statistics are missing for AlwaysCache, as its large cache size caused it to crash due to lack of memory. Observe that our system easily scales up to creating 2 million tuples in approximately 1.5 minutes. Interestingly, SmartCache and NoCache perform similarly in this case, as the bulk of the time is spent iterating over the instances and constructing new triples.

We conclude that **SmartCache** is an excellent choice for GRR, due to its speed and reasonable cache memory requirements.

6 Conclusion

We presented the GRR system for generating random RDF data. GRR is unique in that it can create data with arbitrary structure (as opposed to benchmarks, which provide data with a single specific structure). Thus, GRR is useful for generating test data for Semantic Web applications. By abstracting SPARQL queries, GRR presents a method to create data that is both natural and powerful.

Future work includes extending GRR to allow for easy generation of other types of data. For example, we are considering adding recursion to the language to add an additional level of power. User testing, to prove the simplicity of use, is also of interest.

References

- Aboulnaga, A., Naughton, J., Zhang, C.: Generating synthetic complex-structured XML data. In: WebDB (2001)
- Bancilhon, F., Ramakrishnan, R.: An amateur's introduction to recursive query processing strategies. In: SIGMOD, pp. 16–52 (1986)
- Barbosa, D., Mendelzon, A., Keenleyside, J., Lyons, K.: ToXgene: an extensible templatebased data generator for XML. In: WebDB (2002)
- 4. Binnig, C., Kossman, D., Lo, E.: Testing database applications. In: SIGMOD (2006)
- 5. Bizer, C., Schultz, A.: The Berlin SPARQL benchmark. IJSWIS 5(2), 1–24 (2009)
- 6. Blum, D., Cohen, S.: Generating RDF for application testing. In: ISWC (2010)
- 7. Bruno, N., Chaudhuri, S.: Flexible database generators. In: VLDB (2005)
- Cohen, S.: Generating XML structure using examples and constraints. PVLDB 1(1), 490– 501 (2008)
- 9. The friend of a friend (foaf) project, http://www.foaf-project.org
- 10. Guo, Y., Pan, Z., Heflin, J.: LUBM: a benchmark for OWL knowledge base systems. JWS 3(2-3), 158–182 (2005)
- 11. Houkjaer, K., Torp, K., Wind, R.: Simple and realistic data generation. In: VLDB (2006)
- 12. McKay, D.P., Shapiro, S.C.: Using active connection graphs for reasoning with recursive rules. In: IJCAI, pp. 368–374 (1981)
- 13. Neufeld, A., Moerkotte, G., Lockemann, P.C.: Generating consistent test data for a variable set of general consistency constraints. The VLDB Journal 2(2), 173–213 (1993)
- 14. Schmidt, M., Hornung, T., Lausen, G., Pinkel, C.: SP²Bench: a SPARQL performance benchmark. In: ICDE (March 2009)