Islands of tractability in ontology-based data access

Michael Zakharyaschev

Department of Computer Science and Information Systems,
Birkbeck, University of London

http://www.dcs.bbk.ac.uk/~michael

(from Norwegian Petroleum Directorate's FactPages)

30–70% of time on data gathering

show me the wellbores completed before 2008 where Statoil as a drilling operator sampled less than 10 meters of cores

5 days later:

SELECT DISTINCT cores.wlbName, cores.lenghtM, wellbore.wlbDrillingOperator, wellbore.wlbCompletionYear FROM

```
((SELECT wlbName, wlbNpdidWellbore, (wlbTotalCoreLength * 0.3048) AS lenghtM
 FROM wellbore core
 WHERE wlbCoreIntervalUom = '(ft)')
 UNION
 (SELECT wlbName, wlbNpdidWellbore, wlbTotalCoreLength AS lenghtM
 FROM wellbore_core
 WHERE wlbCoreIntervalUom = '(m)')
 In STATOIL:
 ) as cores,
 ((SELECT wlbNpdidWellbore, wlbDrillingOperator, wlbCompletionYear
 FROM wellbore_development_all
 1,000 TB of relational data
 UNION
 (SELECT wlbNpdidWellbore, wlbDrillinaOperator, wlbCompletionYear
 FROM wellbore_exploration_all )
 2,000 tables
 UNION
 (SELECT wlbNpdidWellbore, wlbDrillingOperator, wlbCompletionYear
 FROM wellbore shallow all )
 different schemas
 ) as wellbore
WHERE wellbore.wlbNpdidWellbore = cores.wlbNpdidWellbore
```

Ontology-based data access (OBDA)

(the Romans ≈ 2007)

Ontology

- gives a high-level conceptual view of the data
- provides a convenient & natural vocabulary for user queries
- enriches incomplete data with background knowledge

OBDA via FO-rewriting

for all
$${\mathcal A}$$
 and ${ec a}$, ${\mathcal T}, {\mathcal A} \models q({ec a}) \iff {\mathcal I}_{\mathcal A} \models q'({ec a})$

reduction to DB query evaluation

OWL 2 QL profile of OWL 2 (W3C 2012)

$$\varrho(x,y) \,::=\, \top\,\mid\, P(x,y)\,\mid\, P(y,x)$$

 $R ::= \top \mid P \mid P^-$

$$au(x) \; ::= \; \top \; \mid \; A(x) \; \mid \; \exists y \, \varrho(x,y)$$

$$B ::= \top \mid A \mid \exists R$$

TBoxes

$$\forall x \left(au(x) o au'(x)
ight)$$

$$B \sqsubseteq B'$$

$$orall x,y\left(arrho(x,y)
ightarrowarrho'(x,y)
ight)$$

$$R \sqsubseteq R'$$

$$\forall x \, \varrho(x,x)$$

 $oldsymbol{R}$ is reflexive

$$\forall x (\tau(x) \land \tau'(x) \rightarrow \bot)$$

$$B \sqcap B' \sqsubseteq \bot$$

$$orall x,y\left(arrho(x,y)\wedgearrho'(x,y)
ightarrowoldsymbol{\perp}
ight)$$

$$R \sqcap R' \sqsubseteq \bot$$

$$\forall x (\varrho(x,x) \to \bot)$$

 $oldsymbol{R}$ is irreflexive

Sugar

$$orall x \left(au(x)
ightarrow \exists y \left(arrho_1(x,y) \wedge \dots \wedge arrho_k(x,y) \wedge au'(y)
ight)
ight)$$

 $B \sqsubseteq \exists R.B'$

(expressible via additional role inclusions)

ABoxes

$$\{A(a),\ P(a,b),\ ...\}$$

based on the 'DL-Lite family' designed by the Romans (≈ 2005) and extended by Artale, Calvanese, Kontchakov & Z (2007-9)

Example

Staff ontology ${\mathcal T}$

User query q: find the staff assisted by secretaries

$$q(x) = \exists y \, (\mathit{Staff}(x) \land \mathit{isAssistedBy}(x,y) \land \mathit{Secretary}(y)))$$

PE-rewriting of ontology-mediated query (\mathcal{T},q)

```
q'(x) = \exists y \ [\mathit{Staff}(x) \land \mathit{isAssistedBy}(x,y) \land (\mathit{Secretary}(y) \lor \mathit{PA}(y))] \lor 
\mathit{ProjectManager}(x) \lor \exists z \ \mathit{managesProject}(x,z)
```

Why are OWL2QL OMQs FO-rewritable?

 \checkmark Canonical model (chase) $\mathcal{C}_{\mathcal{T},\mathcal{A}}$ of a given consistent $(\mathcal{T},\mathcal{A})$

homomorphically embeddable into every model of $(\mathcal{T}, \mathcal{A})$

$$o$$
 $\mathcal{T}, \mathcal{A} \models q \Longleftrightarrow \mathcal{C}_{\mathcal{T}, \mathcal{A}} \models q$ for any CQ q

Example:
$$\mathcal{T} = \{A \sqsubseteq \exists R^-. \exists R.B, \quad B \sqsubseteq \exists S.B\}$$
 $\mathcal{A} = \{A(a)\}$

$$C_{\mathcal{T},\mathcal{A}}$$
 $a \overset{a}{\underset{A}{\longleftarrow}} \overset{\circ}{\underset{R}{\longleftarrow}} \overset{\circ}{\underset{B}{\longleftarrow}} \overset{\circ}{\underset{S}{\longleftarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{\longrightarrow}} \overset{\longrightarrow}{\underset{S}{$

all Horn DLs have canonical models but OMQ ($\{\exists R.A \sqsubseteq A\}, A(x)$) is not FO-rewritable (recursive datalog needed)

✓ Bounded depth derivation property: there is a function f such that $\mathcal{T}, \mathcal{A} \models q \iff \mathcal{C}^N_{\mathcal{T}, \mathcal{A}} \models q$ with $\mathcal{C}^N_{\mathcal{T}, \mathcal{A}}$ constructed in $N = f(|\mathcal{T}|, |q|)$ steps

⇔ FO-rewritability

f is polynomial for OWL2QL

What is the price of OBDA?

- reduction to DB query evaluation could be too expensive

→ OBDA would not be viable

1 what is the size of rewritings?

- depending on the type of OMQs
- depending on the type of rewritings

new research (succinctness) problem

2 what is the combined complexity of OMQ answering?

depending on the type of OMQs

well-known problem in DB theory

it may turn out that reduction to DB query evaluation is not most optimal way of OMQ answering

Tree-witness rewriting of OMQ $Q = (\mathcal{T}, q)$

$$q_{\mathsf{tw}}(ec{x}) = igvee_{egin{array}{c} \Theta \ independent \ set \ of \ tree \ witnesses \ \end{array}} igg|_{S(ec{z}) \in q \setminus q_{\Theta}} S(ec{z}) \ \land \ \bigwedge_{\mathfrak{t} \in \Theta} \mathsf{tw}_{\mathfrak{t}} igg)$$

 Θ is **independent** if $q_\mathfrak{t} \cap q_{\mathfrak{t}'} = \emptyset$, for any distinct $\mathfrak{t}, \mathfrak{t}' \in \Theta$

The number of tree witnesses

exponentially-many tree witnesses

however, it can be simplified to a polynomial-size PE-rewriting:

$$q(x_1,x_2,x_3) \ \lor \ \exists z \left[A(z) \land igwedge_{i=1}^n \left((x_i=z) \lor \exists y \left(R(y,x_i) \land R(y,z)
ight)
ight)
ight]$$

can we always do this?

Circuit complexity

P/poly: the class of problems decidable by polynomial-size circuit families

if NP
$$\not\subseteq$$
 P/poly then P \neq NP

– almost all Boolean functions with n inputs require circuits of size $\Theta(2^n/n)$ (Shannon 1949)

 $\red { ext{ are there complex Boolean functions } f_n in NP?}$ (known lower bound: 5n-o(n))

nobody knows, but ...

Monotone circuit complexity

(Razborov, Raz, et al. 1985)

Boolean variables e_{ij} give graph G=(V,E): $V=\{1,\ldots,n\}$, $E=\{\{i,j\}\mid e_{ij}=1\}$

- CLIQUE $_{n,k}(\vec{e})=1$ iff G contains a k-clique (e.g., for $k\leq n^{1/4}$)

monotone circuits: $\exp(2^{\varepsilon\sqrt{k}})$

monotone formulas: exp

formulas with \neg : superpoly unless NP \subseteq P/poly

- MATCHING $_n(\vec{e})=1$ iff the bipartite graph \vec{e} with n vertices in each part has a perfect matching (subset of edges containing every node once)

monotone formulas: exp

formulas with \neg : poly

Tree-witness rewriting as a Boolean function

OMQ
$$Q=(\mathcal{T},q)$$
 a hypergraph $H_Q=(V,E)$ where vertices $V=$ atoms of q hyperedges $E=$ tree witnesses $q_{\mathfrak{t}}$

monotone Boolean hypergraph function for Q (or hypergraph H_0)

$$f_Q = igvee_{E' \subseteq E \ ext{independent}} \Big(igwedge_{v \in V \setminus V_{E'}} p_v \ \land \ igwedge_{e \in E'} p_e \Big)$$

(some tweaks required in case of exponentially-many tree witnesses)

- Boolean formula φ for f_Q

- \rightarrow FO-rewriting of size $O(|\varphi| \cdot |Q|)$
- monotone Boolean formula φ for f_Q \longrightarrow PE-rewriting \longrightarrow
- monotone Boolean circuit φ for f_O \longrightarrow NDL-rewriting \longrightarrow
- (nonrecursive datalog)

tool for obtaining upper succinctness and complexity bounds

using classical circuit complexity

Tool for lower bounds

For any OMQ $Q = (\mathcal{T}, q)$ and assignment α : predicates $(q) \to \{0, 1\}$,

$$\mathcal{A}_{lpha} = \{A(a) \mid lpha(A) = 1\} \cup \{P(a,a) \mid lpha(P) = 1\}$$

ABox with a single individual a

Primitive evaluation function:
$$g_Q(lpha) = 1 \;\Leftrightarrow\; \mathcal{T}, \mathcal{A}_lpha \models q(ec{a})$$

- FO-rewriting q' of Q

Boolean formula for g_O of size O(|q'|)

- PE-rewriting q' of Q \longrightarrow monotone Boolean formula for g_Q \longrightarrow

(proof by quantifier elimination)

tool for obtaining lower succinctness bounds

using classical circuit complexity

Case study: OMQs with ontologies of depth 1

no axioms such as $A \sqsubseteq \exists P$, $\exists P^- \sqsubseteq \exists R$

 $Q=(\mathcal{T},q)$ with \mathcal{T} of $\operatorname{depth} 1$ \longrightarrow hypergraph H_Q is of $\operatorname{degree} \leq 2$ each vertex belongs to ≤ 2 hyperedges

hypergraph H of degree ≤ 2 \longrightarrow \exists OMQ Q_H with ${\mathcal T}$ of depth 1 and $H\cong H_{Q_H}$

What can hypergraph functions of degree 2 compute?

Hypergraph programs (HGPs)

An HGP is a hypergraph H=(V,E) with every vertex labelled by 0, 1, p_i or $\neg p_i$ computes $f\colon f(\vec{\alpha})=1\Leftrightarrow$ there is an independent $E'\subseteq E$ covering all zeros (contains all vertices whose labels evaluate to 0 under $\vec{\alpha}$)

monotone if no $\neg p_i$ among the labels

Any monotone HGP based on H computes a sub-function of f_H

 \checkmark HGPs based on hypergraphs of **degree** ≤ 2 are polynomially equivalent to **nondeterministic branching programs** (NBPs)

 $\mathsf{HGP}^2 = \mathsf{NBP} = \mathsf{NL/poly}$

functions computable by NLogSpace TMs with polynomial advice functions (non-uniform analogue of NLogSpace)

Rewritings for OMQs with ontologies of depth 1

 $\mathsf{HGP}^2 = \mathsf{NL/poly} \subset \mathsf{P/poly}$ (for monotone functions)

polynomial-size **NDL**-rewritings

there is a monotone f computable by a polynomial-size NBP, but any monotone Boolean formula computing f is of size $n^{\Omega(\log n)}$

∃ OMQ with superpolynomial PE-rewritings only

all OMQs have polynomial FO-rewritings

 $NC^1 = NL/poly$

all OMQs with CQs of bounded treewidth have polynomial PE-rewritings all tree-shaped OMQs have polynomial-size Π_4 -rewritings ($\land\lor\land\lor$) (SPARQL queries under OWL 2 QL entailment regime)

Succinctness landscape for OMQ rewritings

poly NDL, but no poly PE

poly FO iff $NL/poly \subseteq NC^1$

Bienvenu, Kikot, Kontchakov, Podolskii, Z 2012–15

Combined complexity landscape

- CQ evaluation over databases is NP-complete $L \subseteq NL \subseteq LOGCFL \subseteq NC^2 \subseteq P \subseteq NP$
- bounded treewidth CQ evaluation is **LOGCFL**-complete (logspace reducible to a CFL)

Gottlob et al. 2001

Rodriguez-Muro, Calvanese, Kontchakov, Rezk, Xiao, Z 2010–15

Ontop in practice

- ✓ T-mappings compile (big parts of) OWL 2 QL ontologies into mappings (domain and range constraints, concept and role hierarchies)
- √ can be optimised offline
- √ few tree witnesses in real-world OBDA → polynomial-size rewritings
- √ database constraints and SQO significantly simplify T-mappings
 - efficient SQL queries over the data

 $ilde{ imes}$ some important conceptual modelling constructs are missing in *OWL2QL*

 $A \sqsubseteq B \sqcup C \mid \exists R.A \sqsubseteq B \mid \text{owl:sameAs}$

? islands of OMQ rewritability & succinctness for expressive languages

iTract: Islands of Tractability in Ontology-Based Data Access

EPSRC UK project:

- (i) establish a novel, OMQ-centric approach to OBDA aiming to identify islands of tractable OMQs in rich ontology and query languages
- (ii) develop uniformly efficient OMQ answering techniques for the identified islands
- (iii) implement and test these techniques in practice, using state-of-the-art OBDA systems

Team:

- London: MZ (PI), S Kikot (RA), R Kontchakov (co-I), I Razgon (co-I)
- Liverpool: F Wolter (PI), F Papacchini (RA), A Hernich, B Konev

Project partners:

- University of Bozen-Bolzano (Diego Calvanese)
- University of Bremen (Carsten Lutz)
- University of Oslo (Arild Waaler)
- IBM Watson, New York (Mariano Rodriguez-Muro)