A Mechanism to Define and Execute SWRL Built-ins in Protégé-OWL

Martin O'Connor Stanford Medical Informatics, Stanford University

What is SWRL?

- SWRL is an acronym for Semantic Web Rule Language.
- SWRL is intended to be the rule language of the Semantic Web.
- SWRL includes a high-level abstract syntax for Horn-like rules
- All rules are expressed in terms of OWL concepts (classes, properties, individuals)

Example SWRL Rule: Has brother

Person(?p) ^ hasSibling(?p,?s) ^ Man(?s) → hasBrother(?p,?s)

Example SWRL Rule with Named Individuals: Has brother

Person(Fred) ^ hasSibling(Fred, ?s) ^ Man(?s) → hasBrother(Fred, ?s)

Example SWRL Rule with Literals and Built-ins: is adult?

Person(?p) ^ hasAge(?p,?age) ^ swrlb:greaterThan(?age,17) → Adult(?p)

- Factory FAQ for more details. (6HO)
- **SWRL Bridge:** The bridge provides the infrastructure necessary to incorporate rule engines into Protege-OWL to execute SWRL rules. See the SWRL Rule Engine Bridge FAQ for more details. A bridge for the Jess rule engine is provided in the Protege-OWL distribution. A user interface called the SWRLJessTab is also provided to interact with this bridge. The hope is that bridges for other rule engines will be developed by the Protege-OWL community and than an array of inference mechanism will become available for executing SWRL rules.
- SWRL Built-in Bridge: SWRL built-ins are predicates that accept one or more arguments. These predicates can be used in SWRL rules to support the definition of arbitrary user-defined built-ins, which can then be used in rules. The SWRLTab has a subcomponent called the built-in bridge that provides a mechanism to define Java implementations of SWRL built-ins. These implementations can then be dynamically loaded by the bridge and invoked from a rule engine.

What is the SWRL Editor?

- The SWRL Editor is an extension to Protégé-OWL that permits the interactive editing of SWRL rules.
- The editor can be used to create SWRL rules, edit existing SWRL rules, and read and write SWRL rules.
- It is accessible as a tab within Protégé-OWL.

SWRL Factory API

- The SWRL API provides a mechanism to create and manipulate SWRL rules in an OWL knowledge base.
- This API is used by the SWRL Editor.
 However, it is accessible to all OWL Plugin developers.
- Third party software can use this API to work directly with SWRL rules, e.g., new SWRL editor or third-party rule engine developers.
- Fully documented in SWRLTab Wiki.

SWRL Rule Engine Bridge

- Given an OWL knowledge base it will extract SWRL rules and relevant OWL knowledge.
- Also provides an API to assert inferred knowledge.
- Knowledge (and rules) are described in non Protégé-OWL API-specific way.
- These can then be mapped to a rule-engine specific rule and knowledge format.
- This mapping is developer's responsibility.

Rule Engine Interaction with SWRL Rules

- Before mapping, extracting relevant OWL knowledge for inference is an important optimization.
- Not all knowledge needs to be extracted.
- Required knowledge can be determined rules.
- For example, the rule: Man(Fred) ^ Man(?y) ^ hasParent(Fred, ?y) ^ hasBrother(?y,?z) -> hasUncle(Fred, ?z) requires:
 - The individual named Fred
 - All individuals of class Man and subclasses
 - Fred's hasParent properties and subproperties.
 - All individuals with the hasBrother property and subproperties.

High-level Steps to Integrate Rule Engine with Protégé-OWL

- Use SWRL API to get all rules in knowledge base.
- Use OWL API to get all relevant OWL knowledge.
- Map OWL knowledge to rule engine knowledge.
- Perform inference!
- Map created rule engine knowledge to OWL.
- Use OWL API to put new information into OWL knowledge base.
- Also: GUI real estate is usually required.
- Other issues: integrity checking.

We used the SWRL Bridge to Integrate Jess Rule Engine with Protégé-OWL

- Jess is a Java-based rule engine.
- Jess system consists of a rule base, fact base, and an execution engine.
- Available free to academic users, for a small fee to non-academic users
- Has been used in Protégé-based tools, e.g., JessTab.

Outstanding Issues

- SWRL Bridge does not know about all OWL constraints.
 - Contradictions with rules possible!
 - Consistency must be assured by the user running a reasoner.
 - Hard problem to solve in general.
- Integrated reasoner and rule engine would be ideal.
- Possible solution with KAON2.

SWRL Built-in Bridge

- SWRL provides mechanisms to add user-defined predicates, e.g.,
 - hasDOB(?x, ?y) ^ temporal:before(?y, '1997')...
 - hasDOB(?x, ?y) ^ temporal:equals(?y, '2000')...
- These built-ins could be implemented by each rule engine
- However, the SWRL Bridge provides a dynamic loading mechanism for Java-defined built-ins
- Can be used by any rule engine implementation

Defining a Built-in in Protégé-OWL

- Describe library of built-ins in an OWL file using definition of swrl:Builtin provided by SWRL ontology
- Provide Java implementation of built-ins and wrap in JAR file
- Load built-in definition file in Protégé-OWL
- Put JAR file in Protégé-OWL plugins directory
- Built-in bridge will make run-time links

Example: defining stringEqualIgnoreCase from Core SWRL Built-ins Library

- Core SWRL built-ins defined by:
 - http://www.w3.org/2003/11/swrlb
- Provides commonly needed built-ins, e.g., add, subtract, string manipulation, etc.
- Normally aliased as 'swrlb'
- Contains definition for stringEqualIgnoreCase

Example Implementation Class for Core SWRL Built-in Methods

```
package edu.stanford.smi.protegex.owl.swrl.bridge.builtins.swrlb;
import edu.stanford.smi.protegex.owl.swrl.bridge.builtins.*;
import edu.stanford.smi.protegex.owl.swrl.bridge.exceptions.*;

public class SWRLBuiltInMethodsImpl implements SWRLBuiltInMethods
{
 public boolean stringEqualIgnoreCase(List arguments) throws BuiltInException { ... }
 ....
} // SWRLBuiltInMethodsImpl
```

Example Implementation for Built-in swrlb:stringEqualIgnoreCase

```
private static String SWRLB_SEIC = "stringEqualIgnoreCase";

public boolean stringEqualIgnoreCase(List arguments) throws BuiltInException
{
 SWRLBuiltInUtil.checkNumberOfArgumentsEqualTo(SWRLB_SEIC, 2, arguments.size());
 String argument1 = SWRLBuiltInUtil.getArgumentAsAString(SWRLB_SEIC, 1, arguments);
 String argument2 = SWRLBuiltInUtil.getArgumentAsAString(SWRLB_SEIC, 2, arguments);
 return argument1.equalsIgnoreCase(argument2);
} // stringEqualIgnoreCase
```

Invocation from Rule Engine

- Use of swrlb:stringEqualIgnoreCase in rule should cause automatic invocation
- SWRL rule engine bridge has an invocation method
- Takes built-in name and arguments and performs method resolution, loading, and invocation
- Efficiency a consideration: some methods should probably be implemented naively by rule engine, e,g., add, subtract, etc.

Example Built-in Library: Temporal Operators

- SWRL has limited temporal support
- OWL and SWRL suffer similar limitations to the relational model:
 - no temporal model
 - limited temporal operators in SWRL
- Hence we have developed a
 - temporal ontology
 - temporal extensions to SWRL

Temporal Extensions

- The temporal ontology provides a standard mechanism for representing temporal data
- The temporal operators provide a rich set of temporal operators, e.g.,
 - before
 - after
 - during

Example SWRL Rule: Constraints

On days that both immunotherapy and omalzumab are administered, omalzumab must be injected 60 minutes after immunotherapy.

```
Patient(?p) ^
hasExtendedEvent(?p, ?eevent1) ^ hasExtendedEvent(?p, ?eevent2) ^
temporal: hasValue(?eevent1, ?event1) ^ temporal: hasValidTime(?eevent1, ?event1VT) ^
temporal: hasTime(?event1VT, ?event1Time) ^ temporal: hasValue(?eevent2, ?event2) ^
temporal: hasValidTime(?eevent2, ?event2VT) ^ temporal: hasTime(?event2VT, ?event2Time) ^
hasVisit(?event1, ?v1) ^ hasVisit(?event2, ?v2) ^
hasActivity(?event1, ?a1) ^ hasName(?a1, "Omalizumab") ^
hasActivity(?event2, ?a2) ^ hasName(?a2, "Immunotherapy") ^
temporal: before(?event2Time, ?event1Time) ^
temporal: durationMinutesLessThan(60, ?event2Time, ?event1Time)
-> NonConformingPatient(?p)
```

Conclusion: Developers Needed!

- SWRLTab is open source.
- Well documented in Wiki:
 - http://protege.cim3.net/cgi-bin/wiki.pl?SWRLEditorFAQ
 - http://protege.cim3.net/cgi-bin/wiki.pl?SWRLFactoryFAQ
 - http://protege.cim3.net/cgi-bin/wiki.pl?SWRLRuleEngineBridgeFAQ
 - http://protege.cim3.net/cgi-bin/wiki.pl?SWRLBuiltInBridge
- New rule engines could be integrated
- Could be used to wrap existing method libraries as built-ins