CLAROS

Some practical experiences with mid-scale RDF data stores

Graham Klyne
Image Bioinformatics Research Group
Zoology Department

Outline

- Introducing CLAROS and its underlying construction
- Data volumes, complex queries and performance
- Query details
- Current performance-related work

The CLAROS Explorer

An example front-end
To the CLAROS data web

CLAROS

Classical Art Research Online Services


Home CLAROS Pottery Gems Sculpture Iconography Antiquaria Timeline for calyx krater CAPUA Previous The timeline shows the number of occurrences in each period. Click on the bar to show the distribution within the period or click here to view the distribution for all periods. 4027 1695 1366 1226 800BC 750BC 700BC 650BC 600BC 550BC 500BC 450BC 400BC 350BC 300BC Distribution of calyx krater for period 500BC Click on the marker von the map and a balloon will pop up krater Next page with the site name and number of occurrences of the name found at that site. Hybrid Terrain body, at what Number of occurences: 15 Click here to view details Lucera


Dictionary


Contributing Partner Systems


CLAROS data web Components


Claros Explorer VRE back-end elements


The CLAROS Processing Tool Chain


Making CLAROS

- The main project was conducted over 8 months with two part-time developers
- Almost no new code in run-time system
- Main work areas (comparable effort for each):
 - Analyzing data sources and building consensus for CRM vocabulary use
 - Select, configure, deploy and test software platform
 - Convert source data, load, test, tune
 - Design user presentation
 - Design and test SPARQL queries

Free text keyword queries

- Our development style is incremental, starting initially with a simple Google-style search over the data, based on LARQ integration of Lucene in SPARQL queries
- Getting the CRM vocabulary usage exactly right in the early stages was not critical
 - discussion of CRM use patterns was guillotined when we needed to move the project forward
- I believe this has been a key factor in allowing us to achieve what we did in the time available

But is it Linked Data?

- Not really, but...
- CLAROS is an example of an application that might be built using linked data, i.e. a "curated triple store":

"I think the answer (for the moment at least) is to forget about querying the entire web of linked data and focus on supporting the easy creation of targeted, curated, triple stores that each incorporate a useful subset of the linked data that's out there."

Jeni Tennison: http://www.jenitennison.com/blog/node/143

 This description pretty well captures what we have been calling a "data web"

Data volumes

- Information on 100-200K entities
 - objects, people, places
- About 10 million RDF triples
 - Modest compared with large scale RDF stores
 - But still larger than "toy-scale"
- Currently:
 - 5.6Gb triple store data and indexes
 - 100Mb Lucene free-text index
 - Created from about 1.7Gb RDF source data

Hardware

- Virtual machine (not ideal, but workable)
 - NAS storage better than local virtual disks
- 3Gb RAM (2Gb was not quite enough)
 - Guide: 30% database size, including all indexes
- Performance for simple queries is quite reasonable, once the index cache has been primed - sub-second
 - Initial queries can be slow: e.g. 10's of seconds
 - Have not yet performed intensive load tests, or with multiple concurrent users

Complex queries ?g

While data volumes may be modest, many queries are quite complex

E.g. This query for detailed results for object type, provenance and date,

with range selection to allow paging through results

```
PREFIX rdf: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">http://www.w3.org/1999/02/22-rdf-syntax-ns#</a>
SELECT * WHERE
 rdf:type crm:E22.Man-Made_Object ;
 crm:P2.has_type
 rdf:type crm:E55.Type ;
 crm:P127.has_broader_term claros:ObjectType ;
 rdf:value "Relief" ;
 OPTIONAL {
 ?s crm:P108I.was_produced_by

 rdf:type crm:E12.Production ;

 crm:P4.has_time-span
 rdf:type crm:E52.Time-Span ;
 crm:P82.at_some_time_within
 rdf:type crm:E61.Time_Primitive ;
 claros:not_before ?early ;
 claros:not_after ?late ;
 FILTER ( ( xsd:dateTime(arafn:YearToDateString(?early)) <=</pre>
 xsd:dateTime("-0275-01-01T00:00:00") ) )
 FILTER ( ( xsd:dateTime(arqfn:YearToDateString(?late)) >=
 xsd:dateTime("-0625-01-01T00:00:00") ) )
 ?s crm:P16I.was_used_for

 rdf:type crm:E7.Activity;
 crm:P2.has_type claros:Event_FindObject ;
 crm:P7.took_place_at ?loc ; ]
 ?loc rdf:type crm:E53.Place ; crm:P87.is_identified_by
 rdf:type crm:E48.Place_Name ;
 rdf:value ?nam ] .
 FILTER regex( ?nam, "CAPUA" , 'i')
 { ?s rdf:type ?t . }
 { ?s crm:P102.has_title [ rdf:type crm:E35.Title ; rdf:value ?desc ] }
 { ?s crm:P70I.is_documented_in ?link }
} ORDER BY ?g ?s ?lit OFFSET 0 LIMIT 5
```

Query patterns

- Preamble
- Generate
- Filter
- Extract
- Postamble

(the main body is similar to list comprehensions in Python or functional languages)

```
PREFIX rdf: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">http://www.w3.org/1999/02/22-rdf-syntax-ns#</a>
SELECT * WHERE
{ GRAPH ?g
  crm:P2.has_type
 [ rdf:type crm:E55.Type ;
 crm:P127.has_broader_term claros:ObjectType ;
 rdf:value "Relief" ;
 ].}
 ?s crm:P16I.was used for
 [ rdf:type crm:E7.Activity ;
 crm:P2.has_type claros:Event_FindObject ;
 crm:P7.took_place_at ?loc ; ]
 ?loc rdf:type crm:E53.Place ; crm:P87.is_identified_by
 [ rdf:type crm:E48.Place_Name ;
 rdf:value ?nam ] .
 FILTER regex( ?nam, "CAPUA" , 'i')
 { ?s rdf:type ?t . }
 { ?s crm:P102.has_title
 [ rdf:type crm:E35.Title ; rdf:value ?desc ] }
 { ?s crm:P70I.is_documented_in ?link }
} ORDER BY ?q ?s ?lit OFFSET 0 LIMIT 5
```

Poorly performing queries >>

- Queries with large intermediate results
- Large UNION queries
- Queries that depend on sorting on secondary keys
 - (a particular case of large intermediate results)

Crude keyword search (230s)

```
PREFIX rdf: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">http://www.w3.org/1999/02/22-rdf-syntax-ns#</a>
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema#">http://www.w3.org/2000/01/rdf-schema#>
PREFIX pf: <a href="http://jena.hpl.hp.com/ARQ/property#">http://jena.hpl.hp.com/ARQ/property#>
PREFIX crm: <http://purl.org/NET/crm-owl#>
SELECT DISTINCT ?s ?t ?lit ?lnk where
{ ?lit pf:textMatch 'naxos' .
  { ?s ?p1 ?lit . FILTER (! isBlank(?s)) . ?s rdf:type ?t . }
  UNTON
  { ?b1 ?p1 ?lit . FILTER ( isBlank(?b1) ) .
 { ?s ?p2 ?b1 . FILTER ( ! isBlank(?s) ) .?s rdf:type ?t . }
 UNTON
 { ?b2 ?p2 ?b1 . FILTER ( isBlank(?b2) ) .
 { ?s ?p3 ?b2 . FILTER ( ! isBlank(?s) ) . ?s rdf:type ?t . }
 UNION
 { ?b3 ?p3 ?b2 . FILTER ( isBlank(?b3) ) .
 { ?s ?p4 ?b3 . FILTER ( ! isBlank(?s) ) . ?s rdf:type ?t . }
  FILTER( (?t = crm:E22.Man-Made_Object) ||
 (?t = crm:E53.Place) | |
 (?t = crm:E21.Person))
  OPTIONAL { ?s crm:P70I.is_documented_in ?lnk . }
} LIMIT 250
```

Reducing large intermediate results

- Query clause (sub-patterns) ordering
- Minimize reliance on FILTER expressions
- Apply filters early

```
PREFIX rdfs: <a href="mailto:rdf">rdf</a>-schema#>
 with the control of t
 { ?lit pf:textMatch 'naxos' .
 { { ?title rdf:value ?lit ; rdf:type crm:E35.Title .
 ?s crm:P102.has title ?title . }
 { ?type rdf:value ?lit ; rdf:type crm:E55.Type .
 ?s crm:P2.has type ?type . }
 { ?ident rdf:value ?lit ; rdf:type crm:E42.Identifier .
 ?s crm:P48.has preferred identifier ?ident . }
 { { ?pr rdfs:label ?lit . }
 UNTON
 { ?employed rdfs:label ?lit; rdf:type crm:E57.Material .
 ?pr crm:P126.employed ?employed . }
 { ?timeprimitive rdf:value ?lit ; rdf:type crm:E61.Time Primitive .
 ?time crm:P82.at some time within ?timeprimitive ; rdf:type crm:E52.Time-Span .
 ?pr crm:P4.has time-span ?time . } }
 ?pr rdf:type crm:E12.Production .
 ?s crm:P108I.was produced by ?pr . }
 UNION
 { ?note crm:has PrimitiveString ?lit; rdf:type crm:E62.String.
 ?feature crm:P3.has note ?note ; rdf:type crm:E25.Man-Made Feature .
 ?addition crm:P111.added ?feature ; rdf:type crm:E79.Part Addition .
 ?s crm:P11 1I.was added by ?addition . }
 { ?type rdfs:label ?lit; a crm:E55.Type .
 ?assignment crm:P42.assigned ?type ; a crm:E17.Type Assignment .
 ?s crm:P14I.was classified by ?assignment . }
 UNION
 { ?location rdfs:label ?lit ; a crm:E53.Place .
 ?s crm:P53.has former or current location ?location . }
 { ?image rdfs:label ?lit; a crm:E38.Image .
 ?s crm:P138I.has representation ?image . }
 { ?document rdfs:label ?lit ; a crm:E31.Document .
 ?s crm:P67I.is referred to by ?document . }
 UNION
 { { ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?pl crm:P87.is identified by ?placename ; rdf:type crm:E53.Place . }
 { ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?place crm:P87.is identified by ?placename ; rdf:type crm:E53.Place .
 ?pl crm:P89I.contains ?place . } }
 ?s crm:P53.has former or current location ?pl . }
 { ?materialname rdf:value ?lit ; a crm:E41.Appellation .
 ?material crm:P1.is identified by ?materialname ; rdf:type crm:E57.Material .
 ?s crm:P45.consists of ?material . } }
 { ?personname rdf:value ?lit ; a crm:E82.Actor Appellation .
 ?s crm:P131.is identified by ?personname ; rdf:type crm:E21.Person . }
 { ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?s crm:P87.is identified by ?placename ; rdf:type crm:E53.Place . } }
 ?s rdf:type ?t .
 OPTIONAL { ?s crm:P102.has title [ rdf:type crm:E35.Title ; rdf:value ?desc ] }
 OPTIONAL { ?s crm:P70I.is documented in ?lnk }
} LIMIT 250
```

UNION keyword search query (4.5s)

```
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema">http://www.w3.org/2000/01/rdf-schema">
PREFIX crm: <http://purl.org/NET/crm-owl#>
PREFIX claros: <a href="http://purl.org/NET/Claros/vocab#">http://purl.org/NET/Claros/vocab#</a>>
PREFIX pf: <http://jena.hpl.hp.com/ARQ/property#>
SELECT DISTINCT ?g ?s ?t ?lit ?lnk ?desc WHERE
{ GRAPH ?a
  { ?lit pf:textMatch 'naxos' .
 { { ?title rdf:value ?lit ; rdf:type crm:E35.Title .
 ?s crm:P102.has title ?title . }
 UNION
 { ?type rdf:value ?lit ; rdf:type crm:E55.Type .
 ?s crm:P2.has type ?type . }
 UNION
 UNION
 { ?personname rdf:value ?lit ; a crm:E82.Actor Appellation .
 ?s crm:P131.is identified by ?personname ; rdf:type crm:E21.Person .
 UNION
 { ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?s crm:P87.is identified by ?placename ; rdf:type crm:E53.Place . } }
  ?s rdf:type ?t .
  OPTIONAL { ?s crm:P102.has_title [ rdf:type crm:E35.Title ; rdf:value ?desc
  OPTIONAL { ?s crm:P70I.is documented in ?lnk }
} LIMIT 250
```

Avoiding large UNION queries

 Precalculate values – use a simple inference engine to "materialize" additional RDF properties and query on these

Query with precomposited presults (700 ms, 95.1 ype - 2.1 to 1.1 to 1

```
?pr rdfs:label ?lit .
PREFIX rdf: <a href="http://www.w3.org/1999/02/222-rdf@syntax=ns#">http://www.w3.org/1999/02/222-rdf@syntax=ns#>
PREFIX rdfs: <a href="http://www.w3.org/2000/01/rdf-schema#>561.Time_Primitive.com.">PREFIX rdf: - schema#>561.Time_Primitive.com.">PREFIX rdf: - schema#>561.Time_Primitive.com.</a>
PREFIX crm: <a href="http://purl.org">http://purl.org">NET/crm-Owl#>pan ?time . ] }
PREFIX claros: <a href="http://purl.org/NET/Claros/vocab#>">
PREFIX pf: <a href="http://jena.hpl.hp.com/ARQ/aproperty#">http://jena.hpl.hp.com/ARQ/aproperty#">http://jena.hpl.hp.com/ARQ/aproperty#">http://jena.hpl.hp.com/ARQ/aproperty#</a>
SELECT ?g ?t (count(distinct ?s) in as in ?c) WHERE
 ?assignment crm:P42.assigned ?type ; a crm:E17.Type Assignment .
 ?s crm:P14I.was classified by ?assignment . }
 { ?location rdfs:label ?lit ; a crm:E53.Place .
 GRAPH ?g
 ?s crm:P53.has former or current location ?location . }
 { ?image rdfs:label ?lit ; a crm:E38.Image .
 ?s crm:P138I.has representation ?image . }
 { ?document rdfs:label ?lit ; a crm:E31.Document .
 ?s crm:P67I.is referred to by ?document . }
 ?lit pf:textMatch ('chios "Total")
 (50000) f:value ?lit ; rdf:type crm:E48.Place_Name . s identified_by ?placename ; rdf:type crm:E53.Place . }
 ?s claros:hasLiteral ?lit
 ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?place crm:P87.is identified by ?placename ; rdf:type crm:E53.Place .
 ?s rdf:type ?t .
 ?pl crm:P89I.contains ?place . } }
 ?s crm:P53.has former or current location ?pl . }
 { ?materialname rdf:value ?lit ; a crm:E41.Appellation .
 ?material crm:P1.is identified by ?materialname ; rdf:type crm:E57.Material
 ?s crm:P45.consists of ?material . } }
 { ?personname rdf:value ?lit ; a crm:E82.Actor Appellation .
 ?s crm:P131.is identified by ?personname ; rdf:type crm:E21.Person . }
 GROUP BY ?g ?t
 { ?placename rdf:value ?lit ; rdf:type crm:E48.Place Name .
 ?s crm:P87.is identified by ?placename ; rdf:type crm:E53.Place . } }
 ?s rdf:type ?t .
 OPTIONAL { ?s crm:P102.has title [ rdf:type crm:E35.Title ; rdf:value ?desc ] }
 OPTIONAL { ?s crm:P70I.is documented in ?lnk }
 } LIMIT 250
```

Sorted secondary key

- Example:
 - Find the earliest dated occurrence of a pot described has having shape "Oinochoe"

Sorted secondary key (5s)

```
PREFIX <a href="mailto:rdf">rdf</a>: <a href="http://www.w3.org/1999/02/22-rdf-syntax-ns#">rdf</a>: <a href="mailto:rdf">rdf</a>: <a href="mailto:rdf">rdf</
PREFIX rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdfs: <a href="mailto:rdf-schema">rdf-schema</a>>
PREFIX <a href="mailto:crm">crm</a>: <a href="mailto:http://purl.org/NET/crm">crm</a>-owl#>
PREFIX <a href="mailto:claros">claros</a>: <a href="mailto:vocab">http://purl.org/NET/Claros/vocab">vocab</a>#>
PREFIX <u>pf</u>: <a href="mailto://jena.hpl.hp.com/ARQ/property#">
PREFIX arqfn: <java:uk.ac.ox.zoo.sparqlite.>
SELECT ?g ?s ?early WHERE
{ GRAPH ?g
 { { ?lit pf:textMatch "Oinochoe" . }
 { ?s claros:hasLiteral ?lit . }
 { ?s crm:P14I.was_classified_by
 [ rdf:type crm:E17.Type_Assignment ;
 crm:P42.assigned
 [ a crm:E55.Type ; crm:P127.has_broader_term claros:Shape ;
 rdfs:label ?lit ] ] }
 { ?s crm:P108I.was_produced_by
 [ rdf:type crm:E12.Production ;
 crm:P4.has_time-span
 rdf:type crm:E52.Time-Span;
 crm:P82.at_some_time_within
 [ rdf:type crm:E61.Time_Primitive ;
 claros:not_before ?early ;
 ] ] ] } }
} ORDER BY ASC (arqfn:YearSortingString(?early)) LIMIT 1
```

MILARQ: The Problem

- Some queries are very slow
 - So much so that we can't yet make CLAROS public
 - e.g.
 - Find the earliest known occurrence of a greek vase with the shape/style known as "Oinochoe"
- With typical "naive" triple-store indexing the system has to find all occurrences of "Oinochoe", and sort them by date in memory

The MILARQ project

- In contrast with a typical triple-store, which is essentially schema-free, a RDB solution would use multiple schema-defined indexes
- LARQ and SPARQLite is being extended to support multiple configurable Lucene indexes
- E.g. an index by (shape, date) could directly access the earliest "Oinochoe"
- This is a simple, pragmatic solution for some practical triple-store performance problems

MILARQ: Problem Response

- Augment the triple store with an index on the composite key (shape, date)
- Associate the new index with a new RDF property with tuple-values domain
 - (This is essentially what LARQ already does for free-text searching using Lucene indexes)
- Results for a given shape are returned from the index in date order
- Enhance the ARQ query processor to use index ordering to handle ORDER BY queries

Beyond MILARQ

 Specialized indexes (e.g., geospatial, shapesimilarity)

Other approaches

- Automatic query analysis and supplementary index creation
- Reasoner-supported query planning and optimization

Conclusions – our experience

- Combining RDF queries with free-text searches has been invaluable (probably essential) for CLAROS
 - Especially in allowing incremental refinement of the vocabulary used, rather than full up-front definition
- Schema-free RDF store is great for flexibility of data and queries, but can present performance problems for some queries
- Complex queries can present a different problem to very large data sets
 - Some research groups are working on general query performance improvement
 - Meanwhile, ad hoc approaches can be used to deal with performance of specific queries

Acknowledgements

- Andy Seaborne (HP Labs and Talis), for the RDF store (TDB) and query engine (ARQ, LARQ), and also for much helpful advice along the way
- Robert Kummer (Köln University)
- Sebastian Rahtz (OUCS)
- Donna Kurtz, Greg Parker (Beazley Archive)