

Stream Reasoning For Linked Data

M. Balduini, J-P Calbimonte, O. Corcho, D. Dell'Aglio, E. Della Valle, and J.Z. Pan http://streamreasoning.org/sr4ld2013

Stream Reasoning introduction

Emanuele Della Valle emanuele.dellavalle@polimi.it

http://emanueledellavalle.org

Share, Remix, Reuse — Legally

- This work is licensed under the Creative Commons Attribution 3.0 Unported License.
- Your are free:
 - to Share to copy, distribute and transmit the work
 - **to Remix** to adapt the work
- Under the following conditions
 - (i) Attribution You must attribute the work by inserting
 - "[source http://streamreasoning.org/sr4ld2013]" at the end of each reused slide
 - a credits slide stating
 - These slides are partially based on "Streaming Reasoning for Linked Data 2013" by M. Balduini, J-P Calbimonte, O. Corcho, D. Dell'Aglio, E. Della Valle, and J.Z. Pan http://streamreasoning.org/sr4ld2013
- To view a copy of this license, visit http://creativecommons.org/licenses/by/3.0/

Agenda

- It's a streaming world
- Continuous semantics
- Data Stream Management Systems and Complex Event Processors
- Stream Reasoning
- Research Challenges
- Approaches
- Structure of the tutorial
- More on Stream Reasoning at ISWC 2013

What Happens in an Internet Minute?

[source http://y2socialcomputing.files.wordpress.com/2012/06/social-media-visual-last-blog-post-what-happens-in-an-internet-minute-infographic.jpg]

Oil operations

Social networks

Generate data streams!

It 's a streaming World!

- ... want to analyse data streams
 in real time and to receive
 answers in push mode
- In a well in progress to drown, how long time do I have given its historical behavior?
- Is public transportation where the people are?
- Can we detect any intra-day:

 correlation clusters among
 stock exchanges?
- Who is driving the discussion about the top 10 emerging topics ?

E. Della Valle, S. Ceri, F. van Harmelen, D. Fensel It's a Streaming World! Reasoning upon Rapidly Changing Information. IEEE Intelligent Systems 24(6): 83-89 (2009)

What are data streams anyway?

- Formally:
 - Data streams are unbounded sequences of time-varying data elements

- Less formally:
 - an (almost) "continuous" flow of information
- Assumption
 - recent information is more relevant as it describes the current state of a dynamic system

The continuous nature of streams

- The nature of streams requires a paradigmatic change*
 - from persistent data
 - to be stored and queried on demand
 - a.k.a. one time semantics
 - to transient data
 - to be consumed on the fly by continuous queries
 - a.k.a. continuous semantics

* This paradigmatic change first arose in DB community [Henzinger98]

Continuous Semantics

 Continuous queries registered over streams that, in most of the cases, are observed trough windows

Example

- Input
 - Smoke and Temperature sensors in many areas
- Query
 - Alert me when there is a fire, i.e. smoke and temp>50
- DSMS formulation
 - Stream the areas where smoke is detected over two windows open on smoke and temperature streams

```
Select IStream(Smoke.area)
From Smoke[Rows 30 Slide 10], Temp[Rows 50 Slide 5]
Where Smoke.area = Temp.area AND Temp.value > 50
```

- CEP formulation
 - Rise a fire event in an area when smoke and high temperature events are received within 1 minute

```
define Fire(area: string, measuredTemp: double)
from Smoke(area=$a) and
each Temp(area=$a and val>50) within 1min.
where area=Smoke.area and measuredTemp=Temp.value
```

DSMS/CEP State of the Art

- Gianpaolo Cugola, Alessandro Margara: Processing flows of information: From data stream to complex event processing. ACM Comput. Surv. 44(3): 15 (2012)
- Content
 - Type of models compared
 - Functional and processing
 - Deployment and interactions
 - Data, Time, and Rule
 - Language
 - # of systems surveyed:
 - Academic: 24
 - Industrial: 9
 - Total: 33
 - To learn more:
 - http://home.dei.polimi.it/margara/papers/survey.pdf

DSMS/CEP Market Players

[source https://ctrlaltcep.files.wordpress.com/2013/01/cepmarket1212.png]

New Requirements → New Challenges

Typical Requirements

- Processing Streams
- Large datasets
- Heterogeneous data
- Incomplete and noisy data
- Reactivity
- Fine-grained information access
- Modeling complex application domains

Challenge

- Continuous semantics
- Scalable processing
- Data Integration
- Uncertainty mng.
- Real-time systems
- Powerful query languages
- Rich ontology languages

Are DSMS/CEP ready to address them?

Typical Requirements

- Processing Streams
- Large datasets
- Heterogeneous data
- Incomplete and noisy data
- Reactivity
- Fine-grained information access
- Modeling complex application domains

DSMS/CEP

Scalable processing

💢 Data Integration

Uncertainty mng.

√ Real-time systems

✓ Powerful query languages

Rich ontology languages

Is Semantic Web/Linked Data ready?

- Data streams can be just another form of Linked Data
- The Semantic Web/Linked Data fields are doing fine
 - RDF, RDF Schema, SPARQL, OWL
 - well understood theory
 - rapid increase in scalability
 - rapid adoption of Linked Data to publish data on the Web
- BUT they (largely) pretends that the world is static or at best a low change rate both in change-volume and change-frequency
 - SPARQL UPDATE
 - time stamps on named graphs
 - ontology versioning
 - belief revision
- They sticks to the traditional one-time semantics

New Requirements → New Challenges

Typical Requirements

- Processing Streams
- Large datasets
- Heterogeneous data
- Incomplete and noisy data
- Reactivity
- Fine-grained information access
- Modeling complex application domains

Semantic Web

✓ Data Integration

Keal-time systems

√ Powerful query languages

✓ Rich ontology languages

New Requirements call for Stream Reasoning

Typical Requirements

- Processing Streams
- Large datasets
- Heterogeneous data
- Incomplete and noisy data
- Reactivity
- Fine-grained information access
- Modeling complex application domains

Stream Reasoning

Scalable processing

Data Integration

√ Uncertainty mng.

- ✓ Real-time systems
- Powerful query languages
- ✓ Rich ontology languages

Stream Reasoning Definition

- Making sense
 - in real time
 - of multiple, heterogeneous, gigantic and inevitably noisy data streams
 - in order to support the decision process of extremely large numbers of concurrent user

 Note: making sense of streams necessarily requires processing them against rich background knowledge, an unsolved problem in database

D. Barbieri, D. Braga, S. Ceri, E. Della Valle, Y. Huang, V. Tresp, A.Rettinger, H. Wermser: Deductive and Inductive Stream Reasoning for Semantic Social Media Analytics IEEE Intelligent Systems, 30 Aug. 2010.

Research Challenges

- Relation with DSMSs and CEPs
 - Just as RDF relates to data-base systems?
- Data types and query languages for semantic streams
 - Just RDF and SPARQL but with continuous semantics?
- Reasoning on Streams
 - Theory: formal semantics
 - Efficiency
 - Scalability and approximation
- Dealing with incomplete & noisy data
 - Even more than on the current Web of Data
- Distributed and parallel processing
 - Streams are parallel in nature, data stream sources are distributed, ...
- Engineering Stream Reasoning Applications
 - Development Environment
 - Integration with other technologies
 - Benchmarks as rigorous means for comparison

Stream Reasoning feasibility (intuition)

- Many relevant reasoning methods are not able to deal with high frequency data streams
- However, trade-off exists between the complexity of the reasoning method and the frequency of the data stream the reasoner

Heiner Stuckenschmidt, Stefano Ceri, Emanuele Della Valle, Frank van Harmelen: Towards Expressive Stream Reasoning. Proceedings of the Dagstuhl Seminar on Semantic Aspects of Sensor Networks, 2010.

Approaches (a selection) 1/4

RDF Stream Processors (ordered by year)

C-SPARQL

Davide Francesco Barbieri, Daniele Braga, Stefano Ceri,
 Emanuele Della Valle, Michael Grossniklaus: Querying RDF streams with C-SPARQL. SIGMOD Record 39(1): 20-26 (2010)

SPARQL_{stream}

Jean-Paul Calbimonte, Óscar Corcho, Alasdair J. G. Gray:
 Enabling Ontology-Based Access to Streaming Data Sources.
 International Semantic Web Conference (1) 2010: 96-111

CQELS

- Danh Le Phuoc, Minh Dao-Tran, Josiane Xavier Parreira, Manfred Hauswirth: A Native and Adaptive Approach for Unified Processing of Linked Streams and Linked Data. International Semantic Web Conference (1) 2011: 370-388
- It continues in next slide ...

Approaches (a selection) 2/4

... it continues from previous slide

INSTANS

 Rinne, M., Nuutila, E., Törma, S.:
 INSTANS: High-Performance Event Processing with Standard RDF and SPARQL. Poster in ISWC2012.

Streaming Linked Data

 Marco Balduini, Emanuele Della Valle, Daniele Dell'Aglio, Mikalai Tsytsarau, Themis Palpanas, Cristian Confalonieri: Social listening of City Scale Events using the Streaming Linked Data Framework. ISWC 2013

Approaches (a selection) 3/4

Stream Reasoners (ordered by year)

Streaming Knowledge Bases

 Walavalkar, O., Joshi, A., Finin, T., Yesha, Y., 2008. Streaming knowl- edge bases. In: In International Workshop on Scalable Semantic Web Knowledge Base Systems

IMaRS

 Davide Francesco Barbieri, Daniele Braga, Stefano Ceri, Emanuele Della Valle, Michael Grossniklaus: Incremental Reasoning on Streams and Rich Background Knowledge. ESWC (1) 2010: 1-15

TrOWL

- Yuan Ren, Jeff Z. Pan: Optimising ontology stream reasoning with truth maintenance system. CIKM 2011: 831-836
- **ETALIS** (EP-SPARQL)
 - Darko Anicic, Paul Fodor, Sebastian Rudolph, Nenad Stojanovic: EP-SPARQL: a unified language for event processing and stream reasoning. WWW 2011: 635-644
- It continues in next slide ...

Approaches (a selection) 4/4

- ... continues from previous slide
- Sparkwave
 - Srdjan Komazec, Davide Cerri, Dieter Fensel: Sparkwave: continuous schema-enhanced pattern matching over RDF data streams. DEBS 2012: 58-68
- SR-Based on Answer Set Programming
 - Martin Gebser, Torsten Grote, Roland Kaminski, Philipp
 Obermeier, Orkunt Sabuncu, Torsten Schaub: Stream Reasoning with Answer Set Programming: Preliminary Report. KR 2012

BlueRoom RedRoom

- R RFID
- 4 Foursquare
- Facebook
- → is with

Running Example

Four ways to learn who is where

Sensor	Room	Person	Time-stamp
RedSensor	RedRoom	Alice	T ₁

Person	ChecksIn	Time-stamp
Bob	BlueRoom	T_2

Person	IsIn	With	Time-stamp
Carl	null	Bob	T_2
David	RedRoom	Elena	T_3

Running Example – Data Model

Running Example – Data Model (formally)

- Details about hands-on ontology
 - isConnectedTo is a symmetric property
 - discusses is a transitive property
 - isWith is a composition of posts and who
 - isIn is either a composition of posts and where or a composition of isWith and isIn
- Available online
 - http://www.streamreasoning.org/ontologies/sr4ld2013-onto.rdf

Structure of the tutorial

- **9.00 10.30**
 - Stream Reasoning introduction (30 min)
 - RDF stream processing models (45 min)
 - Naive reasoning on RDF streams (25 min)
- 11.00 12.45
 - C-SPARQL: A Continuous Extension of SPARQL (20 min)
 - SPARQL_{stream}: Ontology-based streaming data access (40 min)
 - Hands on session (45 min)
- 13:45 15.30
 - Approximate Reasoning and Approximate Stream Reasoning for OWL2-DL (70m)
 - Hands on session (20 min)
- **1**6:00 17.30
 - IMaRS: Incremental Materialization for RDF Streams (30m)
 - Other Stream Reasoning approaches (30 min)
 - Wrap-up and conclusions (30 min)

Have fun! Any question?

Water, water, every where, Nor any drop to drink.

-- The Rime of the Ancient Mariner Samuel Taylor Coleridge, 1798

Streams, streams everywhere

nor any actionable fact to use

-- Emanuele and Daniele :-P

Stream Reasoning For Linked Data

M. Balduini, J-P Calbimonte, O. Corcho, D. Dell'Aglio, E. Della Valle, and J.Z. Pan http://streamreasoning.org/sr4ld2013

Stream Reasoning introduction

Emanuele Della Valle emanuele.dellavalle@polimi.it

http://emanueledellavalle.org