

Stream Reasoning For Linked Data

M. Balduini, J-P Calbimonte, O. Corcho,

D. Dell'Aglio, E. Della Valle, and J.Z. Pan

ttp://streamreasoning.org/sr4ld2013

IMaRS: Incremental Materialization for RDF Streams

Daniele Dell'Aglio and Emanuele Della Valle

Running Example – Data Model

What

- Add reasoning in window-based RSPs
- Naïve solution: materialize everything, every time
- But windows slide:
 - The materialisation is executed every time the window updates
 - Only part of data changes at each window update
 - Materialisation is (usually) an expensive task

Naïve solution: an example

$$rng(\checkmark) \sqsubseteq \bigcirc$$

Incremental maintenance

- Adopt an incremental approach
- Compute only the differences that should be removed and added from the materialization

Incremental maintenance: an example

Which technique?

- The common problem in designing incremental maintenance techniques is in the management of deletions
- In general it is not possible to foresee the statement deletions
 - DRed works with random insertions and deletions
- In our setting it is possible
 - The window operator allow us to determine when statements will be removed

IMaRS

- Variation of DRed for RDF streams
- It pushes the maintenance algorithm in the window operator
- An IMaRS window is a sliding window with four parameters:
 - ω: the size of the window
 - β: the slide of the window
 - T: the TBox that describes the data model
 - M: the mantinance program
- One of the central IMaRS concepts is the expiration time

Expiration time

 Every time a statement is added to the window, it is annotated with an expiration time

 The expiration time indicates when the statement should be removed from the materialization

Expiration time generation

IMaRS at a glance

IMaRS maintenance program

- The maintenance program computes the delta sets Δ↑
 - and $\Delta \hat{\tau}$ +
 - It is a logic program
- The program is executed every time the content changes
 - In our context, the program is executed every time the window slides
- The program is composed by maintenance rules
 - A maintenance rule adds a statement in a set (context) if the preconditions are satisfied

IMaRS contexts

- The maintenance program uses four contexts to build the delta sets $\Delta \hat{\tau}$ and $\Delta \hat{\tau}$ +
 - Mat: the current materialization
 - Ins: the input that enters the stream and the related inferred statements
- Additionally, two support sets are used:
 - New: statements to be added to the materialization
 - Ren: renewed statements
- The new materialization is computed as

Mat U
$$\Delta \hat{1} + \Delta \hat{1} -$$

IMaRS maintenance rules

Two examples of maintenance rules:

$$\Delta^{-}(?s,?p,?o)[e] \leftarrow Mat(?s,?p,?o)[e]$$
 . e < now

A triple is removed by the materialization when its expiration time expires

```
Ins(?x,?p,?z)[e] \leftarrow New(?x,?p,?y)[e1].
Ins(?x,?p,?y)[e2] . Ins(?
p,isA,TransitiveProperty)[e3].
e=min\{e1,e2,e3\}
```

When a triple $\langle s,p,o \rangle$ enters the window, p is transitive and there is a triple $\langle o,p,k \rangle$ in the Ins context, then the triple $\langle s,p,k \rangle$ is a candidate for the addition in the materialization

IMaRS maintenance program

- The maintenance program is composed by two sets of maintenance rules:
 - One set of fixed maintenance rules
 - One dependent on the ontological language
- The ontological language should be expressed as a set of inference rules, e.g.

```
T(?x, ?p, ?z) :-
T(?p, rdf:type, owl:TransitiveProperty),
T(?x, ?p, ?y), T(?y, ?p, ?z)
```

• It does not depend on the TBox!

Generation of the maintenance program

Example: DRed

Example: IMaRS

Stream Reasoning For Linked Data

M. Balduini, J-P Calbimonte, O. Corcho,

D. Dell'Aglio, E. Della Valle, and J.Z. Pan

ttp://streamreasoning.org/sr4ld2013

IMaRS: Incremental Materialization for RDF Streams

Daniele Dell'Aglio and Emanuele Della Valle