

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

SPARQLStream: Ontology-based access to data streams

Jean-Paul Calbimonte, Oscar Corcho jp.calbimonte@upm.es, ocorcho@fi.upm.es http://www.oeg-upm.net/

Share, Remix, Reuse — Legally

- This work is licensed under the Creative Commons Attribution 3.0 Unported License.
- You 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/

SPARQLStream

- Virtual RDF views over data streams
- Ontology-based access to data streams
 - Examples
 - Architecture
 - Underlying query processors
- SPARQLStream language
- Query rewriting
 - R2RML mappings
- Resources

Querying RDF Streams

Virtual RDF views over data streams

Already seen somewhere...?

Stream Processor Implementations

Diverse query languages

Different query capabilities

Different query models

Morph-streams: Overview

Morph-streams procesing SPARQL_{Stream} queries

https://github.com/jpcik/morph-streams

SPARQLStream Language

SPARQLStream: examples

SPARQL_{Stream}

All rooms where something was observed in the last 10s

```
PREFIX sr4ld: <a href="http://www.streamreasoning.org/ontologies/socialsensor,owl#>
SELECT (COUNT(?person) AS ?nmb) ?room
FROM NAMED STREAM <a href="http://www.streamreasoning.org/streams/socialsensor.srdf">http://www.streamreasoning.org/streams/socialsensor.srdf</a> [NOW-10 S]
WHERE {
 ?obs sr4ld:who ?pers.
 ?obs sr4ld:where ?room.
}
GROUP BY ?room
```

Number of persons observed in each room in the last 10s

SPARQLStream Language

NamedStream

→ 'FROM' ['NAMED'] 'STREAM' StreamIRI '[' Window']'

Window

→ 'NOW-' *Integer TimeUnit* [*UpperBound*] [*Slide*]

UpperBound

→ 'TO NOW-' *Integer TimeUnit*

Slide

→ 'SLIDE' *Integer TimeUnit*

TimeUnit

→ 'MS' | 'S' | 'MINUTES' | 'HOURS' | 'DAY'

SELECT ISTREAM ?room FROM NAMED STREAM http://www.streamreasoning.org/streams/socialsensor.srdf [NOW-10 S] WHERE {...

Select

→ 'SELECT' [Xstream] [Distinct | Reduced] ...

Xstream

→ 'RSTREAM' | 'ISTREAM' | 'DSTREAM'

Morph-streams: Overview

Morph-streams procesing SPARQL_{Stream} queries

https://github.com/jpcik/morph-streams

Now, where is the data?

DSMS, CEP, middleware can evaluate queries over this model

Underlying Query Processors

Esper

- CEP/DSMS
- EPL language

SELECT prox FROM sensors.win:time(5 minute) WHERE prox >10

SNEE

- DSMS/Sensor Network Query Evaluator
- Compile queries to sensor code

SELECT prox FROM sensors [FROM NOW-5 MINUTES TO NOW]
WHERE prox >10

GSN

- Sensor middleware
- REST API

http://montblanc.slf.ch:22001/multidata? vs[0]=sensors& field[0]=proximity_field&c_min[0]=10& from=15/05/2012+05:00:00&to=15/05/2012+10:00: 00

Cosm/Xively

- Sensor middleware
- Open platform
- REST API

http://api.cosm.com/v2/feeds/14321/datastreams/4?

start=2012-05-15T05:00:00Z&end=2012-05-15T1 0:00:00Z

Underlying Query Processors

TT_{timed}

prox

 $\sigma_{\text{prox}>10}$

sensors

W₅ Seconds

SELECT prox FROM sensors [FROM NOW-5 MINUTES TO NOW]
WHERE prox >10
SNEE (DSMS)

SELECT prox FROM sensors.win:time(5 minute) WHERE prox >10

Esper (CEP)

R2RML

Query

rewriting

http://montblanc.slf.ch:22001/multidata? vs[0]=sensors&field[0]=proximity_field&c_min[0]=10& from=15/05/2012+05:00:00&to=15/05/2012+10:00:00

GSN (middlwr)

http://api.cosm.com/v2/feeds/14321/datastreams/4? start=2012-05-15T05:00:00Z&end=2012-05-15T10:00:00Z

Cosm Xively

Underlying query processors

Features	Esper	SNEE	GSN	Cosm/Xively
Projection	✓	✓	✓	Fixed
Proj expression	✓	✓	*	*
Joins	✓	✓ ★ only window	*	*
Union	*	✓ ★ not windows	✓	*
Selection	✓	✓	✓	≭ ✓ limited
Aggregates	✓	•	✓ ×	×
Time window	✓	✓	✓	✓
Tuple window	✓	✓	•	*
R2S	✓	✓	*	×
Conjunction, Disj	✓	*	*	*
Repetition pattern	✓	*	*	*
Sequence	✓	*	×	*

Configuring Morph-streams

Main ingredients:

SSN Ontology with other ontologies

W3C SSN Ontology

modeling our streaming data

combine with domain ontologies

Our simpler ontology...

Our simpler ontology...

R2RML - Overview

R2RML - Overview

Encoding in R2RML WSC RDB2RDF

Now some code

Morph-streams:

- Coded in Scala
- JAR bundle, use it from Scala or Java code
- Maven, Sbt
- Examples
 - One off query
 - Register continuous query
 - Pull data
 - Push
 - Basic REST
- https://github.com/jpcik/morph-streams

Code examples

Mapping

Parse SPARQLStream

```
val query= "PREFIX sr4ld: <...>. SELECT ?a ..."
val syntax= StreamQueryFactory.create(query);
```

Execute One-off query

```
val query= "PREFIX sr4ld: <...>. SELECT ?a ..."
mapping=Mapping(new URI(mappings/social.ttl))
val adapter:QueryEvaluator=Application.adapter(system)
val results= adapter.executeQuery(query,mapping)
 Bindings
```

Code examples

Register and Pull

```
val queryid= adapter.registerQuery(query,mapping)
val results1=adapter.pull(queryid*----
val results2=adapter.pull(queryid)
Query identifier
```

Register and Push

Implement receiver

```
class ExampleReceiver extends StreamReceiver{<----
 override def receiveData(s:SparqlResults):Unit=
 Logger.debug("got: "+res)
}
val receiver=new ExampleReceiver
val queryid= adapter.listenToQuery(query,mapping,receiver)</pre>
```

SPARQLStream from command line

encoded_value=\$(python -c "import urllib; print urllib.quote(""SELECT DISTINCT ?timeto ?obs FROM NAMED STREAM http://emt.linkeddata.es/data#busstops.srdf [NOW - 30 S] WHERE { ?obs a http://emt.linkeddata.es/data#BusObservation. ?obs http://transporte.linkeddata.es/emt/busstop/id/2018. ?obs http://emt.linkeddata.es/emt/busstop/id/2018. ?output. ?output http://emt.linkeddata.es/data#timeToBusValue ?av. ?av http://emt.linkeddata.es/data#timeToBusValue ?timeto. }"")")
 Just encoding query

 curl "http://streams.linkeddata.es/emt/sparqlstream?query= \$encoded_value"

Disclaimer: Simplistic, not implementing all of the SPARQL protocol

Sample result


```
"head": {
  "vars": [ "timeto" , "obs" ]
 "results": {
 Bindings in JSON
  "bindings": [
 "timeto": { "datatype": "http://www.w3.org/2001/XMLSchema#string" , "type": "typed-
literal", "value": "0"},
 "obs": { "type": "uri", "value": "http://transporte.linkeddata.es/emt/busstop/id/2018/
busline/9/observation/20/09/2013%2010:28:19%20%2B0200" }
```

Resources

- Morph-Streams
 - https://github.com/jpcik/morph-streams
- See demos
 - http://transporte.linkeddata.es/ (SPARQL-Stream tab)
 - Check our Madrid buses demo at SSN2013 workshop tomorrow
- Read out more
 - Enabling Query Technologies for the Semantic Sensor Web.
 J.-P. Calbimonte, H. Jeung, O. Corcho and K. Aberer.
 International Journal on Semantic Web and Information Systems IJSWIS, Volume 8(1)., 2012
- Contact point
 - jp.calbimonte@upm.es
 - ocorcho@fi.upm.es

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

SPARQLStream: Ontologybased access to data streams

Jean Paul Calbimonte, Oscar Corcho jp.calbimonte@upm.es, ocorcho@fi.upm.es http://www.oeg-upm.net/

RDF Streams

<aemet:observation1, ssn:observedBy, aemet:Sensor3>

<aemet:observation1, qudt:hasNumericValue, "15.5">

For streams?

 $(\langle s,p,o\rangle,\tau)$

(<aemet:observation1, qudt:hasNumericValue, "15.5">,34532)

timestamped triples

- Gutierrez et al. (2007) Introducing time into RDF. IEEE TKDE
- Rodríguez et al. (2009) Semantic management of streaming data. SSN

Streaming SPARQL execution approaches

Extend RDF for streaming data

Extend SPARQL for streaming RDF

~Similarities

Use a **SPE internally** for evaluation

Divergence

Logic-programming based query evaluation

RDF Streaming engine from scratch

