

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

RDF stream processing models

Daniele Dell'Aglio, daniele.dellaglio@polimi.it

Jean-Paul Cabilmonte, jp.calbimonte@upm.es

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/

Outline

- Continuous RDF model extensions
 - RDF Streams, timestamps

- Continuous extensions of SPARQL
 - Continuous evaluation
 - Additional operators
- Overview of existing systems
 - Implemented operators
 - Different evaluation approaches

Continuous extensions of RDF

 As you know, "RDF is a standard model for data interchange on the Web" (http://www.w3.org/RDF/)

- We want to extend RDF to model data streams.
- A data stream is an (infinite) ordered sequence of data items
- A data item is a self-consumable informative unit

Data items

- With data item we can refer to:
 - 1. A triple

```
<:alice :isWith :bob>
```

2. A graph

```
<:alice :posts :p>
<:p :who :bob>
<:p :where :redRoom>
```


Data items and time

- Do we need to associate the time to data items?
 - It depends on what we want to achieve (see next!)
- If yes, how to take into account the time?
 - Time should not (but could) be part of the schema
 - Time should not be accessible through the query language
 - Time as object would require a lot of reification
- How to extend the RDF model to take into account the time?

Application time

- A timestamp is a temporal identifier associated to a data item
- The application time is a set of one or more timestamps associated to the data item
- Two data items can have the same application time
 - Contemporaneity
- Who does assign the application time to an event?
 - The one that generates the data stream!

Missing application time

- A RDF stream without timestamp is an ordered sequence of data items
- The order can be exploited to perform queries
 - Does Alice meet Bob before Carl?
 - Who does Carl meet first?

Application time: one timestamp

:alice :isWith :bob ::bob :isWith :diana

:alice :isWith :carl :diana :isWith :carl

- One timestamp: the time on which the data item occurs
- We can start to compose queries taking into account the time
 - How many people has Alice met in the last 5m?
 - Does Diana meet Bob and then Carl within 5m?

Application time: two timestamps

:alice :isWith :bob :bob :isWith :diana

:alice :isWith :carl :diana :isWith :carl

- Two timestamps: the time range on which the data item is valid (from, to]
- It is possible to write even more complex constraints:
 - Which are the meetings the last less than 5m?
 - Which are the meetings with conflicts?

Classification of existing systems

	Triple	Graph
No timestamp	Instans	
One timestamp	C-SPARQL CQELS SPARQLstream	SLD
Two timestamps	EP-SPARQL/Etalis	

Our assumptions

:alice:isWith:bob::bob:isWith:diana

:alice :isWith :carl :diana :isWith :carl

- In the following we will consider the following setting
 - A RDF triple is an event
 - Application time: single timestamp
 - System time = application time

<:alice :isWith:bob>:[1]

<:alice :isWith:carl>:[3]

<:bob :isWith :diana>:[6]

. . .

Let's process the RDF streams!

- DSMS and CEP worlds suggest different techniques and approaches to process data streams
- We focus on the CQL/STREAM model

System time

- Stream processors can elaborate data streams exploiting the timestamps associated to the events
- When a system receives an event, it could have the need of associating a timestamp
 - This is the system time
- The system time is an **internal** value, it does not exit from the system!
- The system time must be unique
- Can application and system time coincide?
 - It depends
 - Approximation

RDF stream

 An RDF stream is an infinite sequence of timestamped events (triples or graphs)

The (application) timestamps must be non-decreasing

$$t_i \ll t_{i+1}$$

Querying data streams

CQL model

Querying RDF data streams

Abstract query processing model

Time-based Windows

• Who are both alice and carl meeting?

R2R operators

- SPARQL operators
 - Graph pattern matching
 - JOIN
 - OPTIONAL JOIN
 - SELECTION
 - UNION

SPARQL: a quick recap

Output: relation

Case 1: the output is a set of timestamped mappings

Output: stream

- Case 2: the output is a stream
- R2S operators

stream

 $< ... : prop ... > [t \rightarrow 1]$ $< ... : prop ... > [t \rightarrow 1]$

 $< ... : prop ... > [t \rightarrow 3]$

<...: prop ... > $[t \rightarrow 5]$

 $< \dots: prop \dots > [t \rightarrow 7]$

Can be the input to

R2S operators:

- ISTREAM: stream out data in the last step

 DSTREAM: stream out data in the last step
- RSTREAM: stream out all data in the last step

Other operators

Sequence operators and CEP world

- SEQ: joins e_{ti,tf} and e'_{ti',tf'} if e' occurs after e
- EQUALS: joins e_{ti,tf} and e'_{ti',tf'} if they occur simultaneously
- OPTIONALSEQ, OPTIONALEQUALS: Optional join variants

Existing RSP systems

- C-SPARQL: RDF Store + Stream processor
 - Combined architecture

- CQELS: Implemented from scratch. Focus on performance
 - More details later on! Native + adaptive joins for static-data and streaming

Existing RSP systems

- EP-SPARQL: Complex-event detection
 - SEQ, EQUALS operators

- SPARQLStream: Ontology-based stream query answering
 - Virtual RDF views, using R2RML mappings
 - SPARQL stream queries over the original data streams.

 More details

 QLStream

Instans: RETE-based evaluation

Query languages syntax


```
SELECT ?sensor
FROM NAMED STREAM <a href="http://www.cwi.nl/SRBench/observations">http://www.cwi.nl/SRBench/observations</a> [NOW-3 HOURS SLIDE 10
MINUTES]
 SPARQLStream
WHERE {
  ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed;
 om-owl:result [om-owl:floatValue?value].}
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float )
SELECT ?sensor
FROM STREAM <a href="http://www.cwi.nl/SRBench/observations">http://www.cwi.nl/SRBench/observations</a> [RANGE 1h STEP 10m]
WHERE {
 C-SPARQL
  ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed;
 We'll see more later
 om-owl:result [ om-owl:floatValue ?value ] . }
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float ) _
SELECT ?sensor
WHERE {
  STREAM <a href="http://www.cwi.nl/SRBench/observations">http://www.cwi.nl/SRBench/observations</a> [RANGE 10800s SLIDE 600s] {
 ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed;
 om-owl:result [ om-owl:floatValue ?value 1 .} }
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float )
```

Classification of existing systems

	Model	Continuous execution	Union, Join, Optional, Filter	Aggregates	Time window	Triple window	R2S operator	Sequence, Co-ocurrence	Time function
TA- SPARQL	TA-RDF	×	V	Limited	×	×	×	X	X
tSPARQL	tRDF	×	✓	X	X	X	X	X	X
Streaming SPARQL	RDF Stream	V	✓	×	V	•	×	X	X
C-SPARQL	RDF Stream	V	V	V	V	•	×	X	✓
CQELS	RDF Stream	V	V	V	V	•	×	X	×
SPARQLStr eam	(Virtual) RDF Stream	V	V	V	V	×	•	×	×
EP- SPARQL	RDF Stream	V	V	V	×	×	×	•	×
Instans	RDF	✓	•	✓	×	×	X	X	X

RDF Stream Processors

Can we compare these RSPs?

Do RSPs behave the same?

Do we get the same results form RSPs?

Check operational semantics

Operational Semantics

Where are both alice and bob in the last 5s?

Both correct?

Find out more later this week on the ISWC **Evaluation Track!** Thursday at noon!

SECRET Model: understand operational semantics

SECRET model classification

	CQELS	C-SPARQL	SPARQL _{stream}
Report	Content-change	Window-close Non-empty content	Window-close Non-empty content
Tick	Tuple-driven	Tuple-driven	Tuple-driven
Empty relation notification	No	Yes	No

- Characterize non-window-based RSPs?
- Multiple streams?, reasoning?, linking with static data?

Benchmarks and comparing

http://www.w3.org/wiki/SRBench

C-SPARQL

SPARQLStream

CQELS

Not exhaustive!

navigation

- Main Page
- Browse categories
- Recent changes
- Help

search

:oolbox

- What links here
- Related changes
- Special pages
- Printable version

SRBench

Streaming RDF/SPARQL Benchmark (SRBench) - Version 0.9

Introduction

SRBench is a Streaming RDF/SPARQL Benchmark that aims at assessing the abilities of streaming RDF/SPARQL engines in dealing with important features from both DSMSs and Semantic Web research areas combined in one read-world application scenario. That is, how well can a system cope with a broad range of different query types in which Semantic Web technologies, including querying, interlinking, sharing and reasoning, are applied on highly dynamic streaming RDF data. The benchmark can help both researchers and users to compare streaming RDF/SPARQL engines in a pervasive application scenario that in our daily life, i.e., querying and deriving information from weather stations.

Benchmark Queries

Functional Evaluation

System	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14	Q15	Q16	Q17
SPARQLStream	•	PP	Α	G	G	•	•	G	G,IF	SD	SD	PP,SD	PP,SD	PP,SD	PP,SD	PP,SD	PP,SD
CQELS	•	PP	A	•	•	•	D/N		IF	•	•	PP	PP	PP	PP	PP	PP
C-SPARQL	•	PP	Α	•	•	•	D	•	IF	•	•	PP	PP	PP	PP	PP	PP

Ask

Dstream

Group by and aggregations

IF expression

Negation

Property Path

Static Dataset

A lot to do...

- Agree on an RDF model?
 - Metamodel?
 - Timestamps in graphs?
 - Timestamp intervals
 - Compatibility with normal (static) RDF
- Additional operators for SPARQL?
 - Windows (not only time based?)
 - CEP operators
 - Semantics
- Go Web
 - Volatile URIs
 - Serialization: terse, compact
 - Protocols: HTTP, Websockets?

References

- Arasu, A., Babu, S., Widom, J.: The CQL continuous query language: semantic foundations. The VLDB Journal 15(2) (2006) 121–142
- Barbieri, D.F., Braga, D., Ceri, S., Della Valle, E., Grossniklaus, M.: C-SPARQL: A continuous query language for RDF data streams. IJSC 4(1) (2010) 3–25
- Botan, I., Derakhshan, R., Dindar, N., Haas, L., Miller, R.J., Tatbul, N.: Secret:A model for analysis of the execution semantics of stream processing systems.
 PVLDB 3(1) (2010) 232–243
- Calbimonte, J.P., Jeung, H., Corcho, O., Aberer, K.: Enabling Query Technologies for the Semantic Sensor Web. IJSWIS 8(1) (2012) 43–63
- Le-Phuoc, D., Dao-Tran, M., Xavier Parreira, J., Hauswirth, M.: A native and adaptive approach for unified processing of linked streams and linked data. In: ISWC. (2011) 370–388
- Anicic, D., Fodor, P., Rudolph, S., Stojanovic, N.: EP-SPARQL: a unified language for event processing and stream reasoning. In: WWW. (2011) 635–644

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

RDF stream processing models

Daniele Dell'Aglio, daniele.dellaglio@polimi.it

Jean-Paul Cabilmonte, jp.calbimonte@upm.es