

Ontology-Assisted Query of Graph Databases

David Silberberg, Wayne Bethea, Paul Frank, John Gersh, Dennis Patrone, David Patrone, Elisabeth Immer

> david.silberberg@jhuapl.edu 443-778-6231


Goals of the Graph Query Language (GQL) Project

- To create a comprehensive query language that supports analysis of graph data
 - Unifies disparate graph query approaches into a single, seamless, and declarative language
- Types of analysis supported
 - Graph pattern matching
 - Traditional graph algorithms (e.g., shortest path, minimal spanning tree, cut-sets, finding cliques, etc.)
 - Metrics-oriented graphs algorithms (e.g., betweenness, centrality, etc.)
 - Special analysis methods (e.g., hypothesis expression, etc.)
 - Ontology-assisted graph query


Related Work

- Four categories of graph query languages and examples
 - 1. Knowledge base (subject-predicate-object) query languages
 - SPARQL, RQL, RAL, RDF Query Language, ...
 - 2. Graph reasoning query languages
 - OWL-QL, GraphLog, Query and Inference Service for RDF, ...
 - 3. Query languages with graph operators
 - GOQL, GRAM, ...
 - 4. Graphical user interface query language
 - QGRAPH


Features of GQL that Support Analysis

- Schema-based graph query
 - Returns a single graph or a set of graphs (not tables or XML files)
 - Aliasing
 - Graph exploration through wildcard search
 - Embedded queries (helps achieve first order logic expressiveness)
 - Creates new graph structures in query results
 - Query over defined patterns (of activity or behavior, for example)
- Special commands tailored to analysis
 - Hypothesis expressions
 - Composite vertices (of vertices and edges)
- Algorithms
 - External algorithms that return graphs (e.g., shortest path)
 - External algorithms that return metrics (e.g., social network analysis)
- Semantics
 - Ontology-assisted graph query


Example Graph Schema

- Typed Vertices and Edges that contain Properties
- Typed Composite Vertices
- Schema describes the <u>structure</u>, not the <u>semantics</u>
 - Labels imply semantics perhaps different implications among users
 - Do not ensure consistency, consensus, etc.


Example Graph Database


Graph Query Paradigm

- User interaction
 - Direct pattern matching queries to graphs
 - Algorithm speeds are achieved, in part, by exploiting the graph model
 - Interpret results represented as a graph or set of graphs
 - Iteratively refine, expand, and manipulate graph results
 - Apply algorithms to discover interesting subgraphs and graph characteristics
 - Algorithm speeds are achieved, in part, by exploiting the graph model
 - Evaluate hypotheses applied to graph data
- User emphasis is on graph manipulation operations and not necessarily on performing inference or deriving entailments


GQL Operators - Overview

- Basic Syntax
 - SUBGRAPH clause
 - Finds a subgraph in the source graph
 - CONSTRAINT clause
 - Filters the subgraph based on property constraints
 - RETURN clause
 - Describes the resulting graph or sets of graphs to return
- Syntax for analysis
 - ASSUME clause
 - Supports hypothesis statements
 - PATTERN clause
 - Defines search patterns


Query that Returns a Single Graph


SUBGRAPH Fox Chases Rabbit AND Fox Eats Rabbit AND

Rabbit Eats Lettuce

CONSTRAINT Chases.Time < Eats.Time

RETURN Fox Chases Rabbit AND Fox Eats Rabbit AND

Rabbit Eats Lettuce


Query that Returns a Set of Graphs

Uses the edge expansion operator (#) in the RETURN clause


SUBGRAPH Fox Chases Rabbit AND Fox Eats Rabbit

AND Rabbit Eats Lettuce

RETURN Fox Chases# Rabbit AND Fox Eats# Rabbit

AND Rabbit Eats# Lettuce


Ontology Assistance

- Goal
 - Maintain the graph query paradigm
 - Maintain separation between ontology and schema
 - Ontology and schema can be developed independently
 - Supports the use of personal ontologies
 - Exploit domain terminology and semantics
- Examples of ontology assistance
 - Subsumption
 - Transitivity
 - Composite Classes


Virtual Schema

- Terminology available to users
 - Schema elements
 - Vertex, edge and property names
 - Ontology elements
 - Class, relationship and attribute names
- Other virtual schema elements
 - Subclass relationships imply valid relationships among ontology elements
 - Ontology Schema mappings imply equality between ontology and schema elements


Virtual Schema Example


Subsumption Example (Ontology to Graph Terms)

SUBGRAPH Carnivore Eats Herbivore


SUBGRAPH

UNION

SUBGRAPH

UNION

SUBGRAPH

UNION

SUBGRAPH

Wolf Eats Rabbit

Wolf Eats Sheep

Fox Eats Rabbit

Fox Eats Sheep


Transitivity Example (Ontology to Graph Terms)

SUBGRAPH Animal Ingests Organism

SUBGRAPH Wolf Ingests Rabbit UNION

SUBGRAPH Wolf Ingests Sheep UNION

SUBGRAPH Fox Ingests Rabbit

UNION

SUBGRAPH Fox Ingests Sheep

UNION

SUBGRAPH Rabbit Ingests Lettuce

UNION

SUBGRAPH Rabbit Ingests Carrot

UNION

SUBGRAPH Sheep Ingests Lettuce

UNION

SUBGRAPH Sheep Ingests Carrot UNION

SUBGRAPH Wolf Ingests Rabbit AND Rabbit Ingests Lettuce UNION

SUBGRAPH Wolf Ingests Rabbit AND Rabbit Ingests Carrot UNION

SUBGRAPH Wolf Ingests Sheep AND Rabbit Ingests Lettuce UNION

SUBGRAPH Wolf Ingests Sheep AND Rabbit Ingests Carrot UNION

SUBGRAPH Fox Ingests Rabbit AND Rabbit Ingests Lettuce UNION

SUBGRAPH Fox Ingests Rabbit AND Rabbit Ingests Carrot UNION


SUBGRAPH Fox Ingests Rabbit AND Rabbit Ingests Lettuce UNION

SUBGRAPH Fox Ingests Rabbit AND Rabbit Ingests Carrot


Composite Classes Example (Ontology to Graph Terms)

SUBGRAPH HuntingEvent


Wolf Chases Rabbit AND Wolf Eats Rabbit

Wolf Chases Sheep AND Wolf Eats Sheep

Fox Chases Rabbit AND Fox Eats Rabbit

Fox Chases Sheep AND Fox Eats Sheep


Conclusion

- Goal is to create a comprehensive graph query language
 - Unifies disparate graph query approaches
 - Maintains graph query paradigm
 - Performance gains through preservation of graph structure
- Provide ontology-assistance capabilities
 - Makes explicit the implicit graph schema semantics
 - Exploits domain semantics while maintaining the graph query paradigm


Backup Slides


Query that Returns Hybrid Results


 Some segments of the graph remain whole (Rabbit Eats Lettuce) and other segments are expanded (Fox Chases# Lettuce):

SUBGRAPH Fox Chases Rabbit AND Fox Eats Rabbit AND

Rabbit Eats Lettuce

RETURN Fox Chases# Rabbit AND Fox Eats# Rabbit AND

Rabbit Eats Lettuce


Aliasing


SUBGRAPH Fox ALIAS ChasingFox Chases Rabbit AND

Fox ALIAS EatingFox Eats Rabbit

CONSTRAINT ChasingFox.name <> EatingFox.name

RETURN ChasingFox Chases Rabbit AND


EatingFox Eats Rabbit


Wildcard Queries

SUBGRAPH Fox * ALIAS InterestingEdge Rabbit RETURN Fox InterestingEdge Rabbit


- One edge wildcard queries
- Multiple hops
 - May be computationally expensive in a graph
 - Can be handled by an external AllPath() algorithm


Embedded Queries

- Significant component of first order logic expressiveness
- To request the first fox that ate a rabbit, the following existential query is formulated:


SUBGRAPH Fox Eats ALIAS E1 Rabbit

CONSTRAINT NOT EXISTS

(SUBGRAPH Fox Eats ALIAS E2 Rabbit

CONSTRAINT E1.time > E2.time)

RETURN Fox Eats Rabbit


New Result Graph Structure Query

SUBGRAPH Fox Eats Rabbit AND Rabbit Eats Lettuce RETURN Fox new(Ingests) Lettuce


Pattern Definition

- Assigns names to interesting graph patterns
- Can be reused in multiple queries

PATTERN Predator (Fox new(PreysUpon) Rabbit) =

SUBGRAPH Fox Chases Rabbit AND

Fox Eats Rabbit

CONSTRAINT Chases.time < Eats.time

RETURN Fox new(PreysUpon) Rabbit


Pattern Use

Query:

SUBGRAPH Predator(Fox PreysUpon Rabbit) AND

Rabbit Eats Lettuce

RETURN Fox new(Ingests) Lettuce

Is evaluated as if it were:

SUBGRAPH Fox Chases Rabbit AND

Fox Eats Rabbit AND

Rabbit Eats Lettuce

CONSTRAINT Chases.time < Eats.time

RETURN Fox new(Ingests) Lettuce


Hypothesis Expressions

Enables queries on hypothetical data

SUBGRAPH Fox Chases Rabbit AND Fox Eats Rabbit AND

Rabbit Eats Lettuce

CONSTRAINT Chases.time < '8am'

RETURN Fox Chases Rabbit AND Fox Eats Rabbit AND

Rabbit Eats Lettuce

ASSUME EDGE Chases [NEW time = '7am']


FROM Fox[CONSTRAINT name= 'Fred']

TO Rabbit[CONSTRAINT name= 'Jack']


Motivated by OWL-QL


Virtual Graph Element Insertion


Hypothesis Expression Query Result


Composite Vertices

- Composite vertices
 - Composed of vertices and edges
 - Contained vertices can be composite as well


Composite Vertex Queries - continued


SUBGRAPH HuntingEvent OccuredAt Place AND

HuntingEvent DIRECTLY CONTAINS Rabbit AND

Rabbit Eats Lettuce

CONSTRAINT Place.name = 'Smith Game Park'

RETURN Rabbit Eats Lettuce


- Addresses a subset of Harel's Higraphs
- Multiple hops
 - CONTAINS or IS-CONTAINED-BY
 - Feasible because of the hierarchy


External Graph Algorithms that Return Subgraphs

Shortest Path

SUBGRAPH GameWarden Chases Fox AND

ShortestPath(Fox, Rabbit) ALIAS SP_alias AND

Rabbit Eats Lettuce

RETURN GameWarden Chases Fox AND

SP alias AND

Rabbit Eats Lettuce

Adjacent Vertices

SUBGRAPH AdjacentVertices(Rabbit) ALIAS AV_alias

CONSTRAINT count_edges(Rabbit) > 10

RETURN AV alias


External Graph Algorithms that Return Metrics

 Centrality: Find the Foxes that eventually Eat the Rabbits, who play a central role in the garden activities

SUBGRAPH Fox Eats Rabbit

CONSTRAINT Centrality (Rabbit) > .8

RETURN Fox Eats Rabbit

 Clustering Coefficient: Find the Foxes that are likely to work together when Chasing Rabbits

SUBGRAPH Fox ALIAS Fox1 Chases Rabbit AND

Fox ALIAS Fox2 Chases Rabbit

CONSTRAINT ClusteringCoefficient (Fox1, Fox2) > .6

AND Fox1 <> Fox2

RETURN Fox Eats Rabbit


