

HAL
open science

A reconciliation-driven approach of case-based prediction: state of the art, method overview and application in food science

Fatiha Saïs, Rallou Thomopoulos

► To cite this version:

Fatiha Saïs, Rallou Thomopoulos. A reconciliation-driven approach of case-based prediction: state of the art, method overview and application in food science. Case-Based Reasoning: Strategies, Developments and Applications, Nova Science Publisher, Inc. New York, 2015, Electrical Engineering Developments, 978-1-63483-705-7. hal-01605378v2

HAL Id: hal-01605378

<https://inria.hal.science/hal-01605378v2>

Submitted on 18 Feb 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Chapter 1

A RECONCILIATION-DRIVEN APPROACH OF CASE-BASED PREDICTION: STATE OF THE ART, METHOD OVERVIEW AND APPLICATION IN FOOD SCIENCE

*Fatiha Saïs⁽¹⁾, Rallou Thomopoulos⁽²⁾ **

⁽¹⁾ LRI (Paris Sud University & CNRS)
Bât. 650 Ada Lovelace, F-91405 Orsay Cedex, France

⁽²⁾ INRIA project team GraphIK
& INRA Joint Research Unit IATE
2 place P. Viala, F-34060 Montpellier cedex 1, France

Abstract

This chapter proposes an approach to generate predictions for decision support issues. It relies on case-based and reconciliation methods, using an ontology. The objective of the chapter is to provide an overview of the state of the art, but also to describe the proposed method and to illustrate it on a concrete application. In this approach, a reconciliation stage identifies groups of rules expressing a common experimental tendency. A prediction stage generates new rules, using both experimental tendencies obtained in the previous stage and new experimental descriptions. The method has been tested within a case study concerning food quality management. It has been compared to a classic predictive approach, leading to promising results in terms of accuracy, completeness and error rate.

Key Words: reasoning from knowledge, information integration, prediction, case-based reasoning, data reconciliation.

1. Introduction

Scientific publications in experimental sciences express syntheses of published experimental studies, obtained and validated through repeated experimentations. However, there is a

*E-mail address: Fatiha.Sais@lri.fr and Rallou.Thomopoulos@supagro.inra.fr

huge number of possible experimental conditions. Only a limited part of the possible experimental conditions have been explored in the literature and established as domain knowledge. Therefore, to make predictions concerning unexplored experimental conditions, a solution consists in using existing knowledge that concern close – although not identical – experimental conditions. In the more classic case where one starts from raw data, this approach is the principle of case-based reasoning.

Experimental conditions sometimes only differ by a small variation of one experimental parameter, which may be fundamental in the case of a highly discriminant parameter, but negligible for others. Hence, knowledge that both (i) concern close experimental conditions and (ii) show similar results may be identified, which is a reconciliation problem. Such reconciled knowledge have a semantics, since they express a common experimental tendency. In addition to the experimental knowledge, general domain knowledge is available, and it has been modeled in an ontology. The ontology includes a vocabulary organized by subsumption, disjunction and synonymy relations. Moreover, it provides less common information concerning the status of concepts, such as functional dependencies and discriminance of concepts for prediction.

The objective of this chapter is to propose an approach to generate predictions relying on case-based and reconciliation methods, using an ontology. The approach has been tested within a food science application concerning food quality management in the cereal agri-food chain and it has been compared to a classic predictive technique.

The chapter is organized as follows: Section 2. gives an overview of related work in case-based reasoning, data reconciliation, as well as regarding the application domain. Section 3. provides the basic materials used for ontology and domain rule representation. Section 4. is dedicated to the proposed rule reconciliation method. Section 5. presents the proposed prediction method. Section 6. describes the context in the application domain and proposes a comparative evaluation of the developed approach. Finally, Section 7. concludes the chapter by giving some future work perspectives.

2. Related Work

This section presents previous works in case-based reasoning, data reconciliation (in the framework of information integration) and concerning the application domain.

2.1. Case-Based Reasoning

Case-based reasoning is a reasoning paradigm that relies on the adaptation of already solved problems, stored in a database, to solve new problems. This reasoning mechanism is not based on deduction, as rule-based reasoning, but on analogy [24].

A “case” is a description of a problem, associated with its solution. The two main steps of case-based reasoning are: (i) the “retrieve” step, which consists in finding, within the available cases stored in the database, the one(s) considered as most similar with the problem to solve; and (ii) the “reuse” step, which consists in adapting the solutions of the retrieved cases to solve the new problem.

Other complementary steps can be considered, as in [3], which is a reference paper in the domain. For instance, there may be a “revision” step, in which the generated solution is

evaluated and possibly repaired. There is generally a “retainment” step, in which the solved problem is incorporated into the case base.

Various case-based reasoning systems have been implemented since the early works in this domain [45] and several approaches can be noticed. One of these approaches, called knowledge-intensive case-based reasoning in the literature [1, 2], consists in taking into account additional knowledge in the reasoning process. Two kinds of knowledge can be outlined: domain knowledge and adaptation knowledge. Domain knowledge defines concepts concerning the application domain, used in the case-based reasoning process, such as the domain vocabulary. Adaptation knowledge provides information useful for the evaluation of similar cases and for the adaptation of solutions, in for the “retrieve” and “reuse” steps.

Case-based reasoning has been considered as an alternative to rule-based systems, since it somehow reduces the knowledge acquisition process [29], since generally speaking cases are easier to obtain than rules. However this advantage is less relevant for knowledge-intensive case-based reasoning, where domain and/or adaptation knowledge has to be obtained and formalized. The work presented in [14], for instance, supports this point of view and proposes a formalization of domain and an adaptation knowledge using semantic web technologies.

Some works have proposed to combine case-based and knowledge-based reasoning methods. The main arguments found in literature for combining both approaches are: (i) achieving speedup learning and (ii) providing explanatory support to the case-based processes. For instance, in the CASEY system [30], the case-based method is used as first step, while the knowledge-based method (generally complex and slow), is used only in case of failure or the first step. Instead, in the BOLERO system [34], the case-based part provides meta-knowledge which is used to reduce the searching space used by rule-based part. The combination of the two approaches is also used in the CREEK system [2] mainly for providing explanatory support to the case-based processes.

The research community continues to be very active and various application domains are explored (see recent studies such as [28, 36]).

In the present framework, the cases are not raw data but rules, since they express already consolidated knowledge obtained by synthesis and validation of experimental data. Therefore, the case- and knowledge-based parts are fused, which is not considered in the above works. Moreover, usually the domain and adaptation knowledge used in a case-based reasoning system are acquired through knowledge elicitation in the classic way for knowledge-based systems. Another option would be to also learn that knowledge from the cases. This line of work is adopted in this chapter, since the reconciliation of the set of “cases” (the rules), which is part of the adaptation knowledge used in the prediction strategy, is learnt.

2.2. Data Reconciliation

Data reconciliation is one of the main problems encountered when different sources have to be integrated. It consists in deciding whether different data descriptions refer to the same real world entity (e.g. the same person or the same publication). The problem of data reconciliation has been known for more than six decades. It has been introduced by [39]

and first formalized by [20]. Many approaches have been proposed in relational databases where the problem is referred as *record linkage*, *data cleaning* or *entity resolution* (see [18] for a survey).

The traditional approaches of data reconciliation consider the data description as structured in several attributes. To decide on the reconciliation or on the non-reconciliation of data, some of these approaches use probabilistic models [21, 58], such as Bayesian network or SVM. However, these probabilistic models need to be trained on labeled data. This training step can be very time-consuming what is not desirable in online applications. Indeed, in such online contexts, labeled data can not be acquired and runtime constraints are very strong. Alternative approaches have been proposed like [15] where the similarity measures are used to compute similarity scores between attribute values which are then gathered in a linear combination, like a weighted average. Although these approaches do not need training step, they however need to learn (starting from labeled data) some parameters as for example weights to be associated to similarity scores of the different attributes.

In Semantic Web, the problem of data reconciliation that is referred to as *data linking* has recently received a great attention. Many approaches have been proposed in order to link RDF data, in particular in the setting of Linked Open Data cloud (LOD)¹. These approaches have been classified in different ways (see [22] for a survey). First, an approach can be considered as supervised or unsupervised. In some supervised approaches a user is needed to control the process of linking. For instance, in [6], the tool D-Dupe allows a user to choose similarity measures and to validate candidate links via a user interface. Other supervised approaches exploit training data in order to "learn" how to match instances [27, 41]. Unsupervised approaches usually use knowledge that is either declared in an ontology [25, 47] or given by a domain expert [40, 56]. Second, an approach can be considered as local (instance-based) or global (graph-based). In local approaches [27, 40, 41, 42, 56], each pair of instances are explored independently while in global approaches [25, 47], discovered links affect the discovery of other links. Moreover, approaches use logical rules to discover high-quality links while other approaches are numerical and compute similarity scores between pairs of instances. Additionally, there exist approaches that use external resources, such as WordNet², to improve the data linking [47, 49].

Among the existing approaches of data reconciliation, some [42, 46, 47, 56] take into account knowledge translating the logical semantics of the ontology axioms, in particular (inverse) functionality of properties and keys (see [4, 44, 52] for examples of approaches that discover them automatically from data). Although several studies have considered the use of domain knowledge in classification, these concern fields where large amounts of data have to be treated, such as the semantic web [51] or image classification [35], with different issues, in particular the exploitation of topological knowledge [50] or of resource annotations [19]. In [50], the authors developed a query routing approach in a P2P network that is based on an aggregated view of the neighbors' content. This aggregated view is computed using a topological clustering algorithm. This is very different from the situation encountered in this chapter, characterized by "poor data", i.e. relatively few rules are available and have to be exploited in the best way.

In [46, 47] a knowledge-based data reconciliation has been developed. The approach

¹<http://lod-cloud.net/>

²<http://wordnet.princeton.edu/>

consists in a combination of two methods: the first method, called L2R, is logical and the second one, called N2R, is numerical. The two methods exploit knowledge that are declared in the schema that is expressed in OWL2. The exploited knowledge consists of a set of disjunction axioms between classes (e.g. Museum is disjoint with Painting), a set of (inverse) functional properties (e.g. a museum is located in at most one city) and the Unique Name Assumption. The logical method L2R is based on a set of logical inference rules that are generated from the translation of the logical semantics of the schema knowledge. The numerical method N2R is based on the computation of a similarity score for each part of data by using the values of the common properties. In the similarity computation, the functionality of the properties is exploited in a numerical way such that the similarity scores of the properties that are functional have a strong impact on the data pair similarity score. In both L2R and N2R a transitive closure is computed in order to obtain a partition of the set of reconciled data. Thus, each partition contains the set of data that refer to the same real world entity and two different partitions contain two data sets that refer to two different real world entities.

In the present work, two rules expressing the same (or very similar) experimental conditions (e.g. kind of water, cooking time) and results, may be considered as belonging to the same experimental tendency. Identifying domain rules that refer to the same experimental tendency is thus very close to the data reconciliation problem, and reconciliation techniques may prove to be suitable to this purpose. However, data reconciliation methods have to be adapted, since the reconciliation is no more applied on classical relational data, but on domain knowledge composed of causality rules enriched by ontological knowledge.

2.3. Previous Approaches in the Application Domain

Previous systems have been proposed in food science in order to help prediction. In particular, several works have dealt with the problem of food security, and therefore have proposed tools for risk assessment, such as in predictive microbiology, to prevent microbiological risk in food products. Such systems [5, 23, 43] combine a database with mathematical models which, applied to the data, allow one to deduce complementary information.

In the field of cereal transformation, we can also note the “Virtual Grain” project (see [37]), which gathers heterogeneous information concerning the properties of cereal grains and their agronomical conditions in a database in order to identify potential relationships between properties that are usually studied separately: morphological, biochemical, histological, mechanical and technological properties. The database is connected to statistical and numerical computing tools, in particular a wheat grain cartography tool developed using matlab. Based on wheat grain properties and information on the components distribution, it proposes a representation of components content in each tissue. However, the objectives of the Virtual Grain project are related to the explanation of the grain behavior during fractioning. Contrary to our concern, they do not include considerations on food products, industry process analysis and final quality prediction.

In the close domain of breadmaking technology, the “Bread Advisor” tool has been a pioneer as a knowledge software for the baking industries (see e.g. [60]). This tool, exclusively based on expert knowledge stored in a database, provides three kinds of information: text information about the processing methods, list of possible faults and their causes, and

generic messages about the effects of process changes. More recently, [38] have proposed a qualitative model of French breadmaking. However in both approaches knowledge from the scientific literature and dynamic prediction are not proposed.

The approach we propose has several original advantages from the application point of view. Firstly, concerning its objectives, it is not only a risk assessment system, but allows evaluating both defaults and qualities of food products. Secondly, although mostly tested on the durum wheat chain, it is not dedicated to a specific risk or chain, as it is not based on predetermined mathematical models, and therefore can be generalized to other application fields.

Finally, our approach for prediction is not based on predetermined domain models. Indeed, such models are often unavailable. Thus an important contribution of our work is to provide prediction solutions in case of lack of models.

Complementary considerations applied to the breadmaking food chain are studied in [7, 12, 54]. They deal with a different concern, namely multi-criteria decision making using reverse engineering, based on argumentation theory.

3. Basic materials

In this section, we briefly recall essential elements regarding ontology and domain rule definition.

3.1. The domain Ontology

The ontology O is defined as a tuple $O = \{C, \mathcal{R}\}$ where C is a set of concepts and \mathcal{R} is a set of relations.

3.1.1. Ontology concepts

Each concept c is associated with a definition domain by the *def* function. This definition domain can be:

- *numeric*, i.e. $def(c)$ is a closed interval $[min_c, max_c]$;
- *'flat' (non hierarchized) symbolic*, i.e. $def(c)$ is an unordered set of constants, such as a set of bibliographic references;
- *hierarchized symbolic*, i.e. $def(c)$ is a set of partially ordered constants, themselves are concepts belonging to C .

In the sequel, we will refer to elements of concept domain definition by *values*.

3.1.2. Ontology relations

The set of relations \mathcal{R} is composed of:

- the *subsumption* or 'kind of' relation denoted by \preceq , which defines a partial order over C . Given $c \in C$, we denote as C_c the set of sub-concepts of c , such that: $C_c =$

Figure 1. A part of the domain ontology

$\{c' \in C \mid c' \preceq c\}$. When c is defined by hierarchized symbolic definition domain, we have $def(c) = C_c$.

- the *equivalence* relation, denoted by \equiv , expressing a synonymy between concepts of the ontology.
- the *disjunction* relation between concepts, denoted by \perp . Given two concepts c and $c' \in C$, $c \perp c' \Rightarrow (def(c) \cap def(c')) = \emptyset$. We note that the disjunction relation respects the subsumption relation. This means that if two general concepts c and c' are declared as disjoint then all the concepts that are more specific than c and c' , respectively, are pairwise disjoint.

Figure 1 gives a small part of the set of concepts C , partially ordered by the subsumption relation (pictured by ' \rightarrow '). Examples of disjunctions are given apart for readability reasons. Note that the considered ontologies are not restricted to trees, they are general graphs. This is an important feature of our work with respect to previous approaches, such as [61], where only trees are considered.

3.1.3. Least common subsumer

Given two concepts c_1 and c_2 , we denote as $lcs(c_1, c_2)$ their least common subsumer, that is $lcs(c_1, c_2) = \{c \in C \mid c_i \preceq c, \text{ and } ((\exists c' \text{ s.t. } c_i \preceq c') \Rightarrow (c \preceq c')), i \in \{1, 2\}\}$.

For example, in the ontology of Figure 1, the lcs of the concepts *LiposolubleVitamin* and *VitaminB* is the concept *Vitamin*. As commonly done, we consider a *Universal* concept subsuming all the other concepts of the ontology, to ensure that such a lcs always exists.

3.1.4. Relationship between ontology concepts and experimental variables

We consider a set of experimental descriptions containing K variables. Each variable X_k , $k = 1, \dots, K$, is associated with a concept $c \in C$ of the ontology O . Each variable can be

Id.	CookingTime (min)	KindOfWater	Component		ConcentrationVariation (%)
R1:	12	Tap water	Riboflavin	⇒	-53.3
R2:	12	Tap water	Niacin	⇒	-45.6
R3:	12	Tap Water	Vitamin B	⇒	-45.6
R4:	24	Tap Water	Fiber	⇒	-45.6
R5:	13	Water	Vitamin B6	⇒	-46
R6:	10	Deionized water	Thiamin	⇒	-52.9
R7:	10	Deionized water	Vitamin B1	⇒	-51.8
R8:	15	Distilled water	Vitamin B2	⇒	-45.5

Table 1. *A set of causality rules*

instantiated by a value that belongs to the definition domain of concept c .

3.1.5. Variable discriminance

For each variable X_k , a discriminance score, denoted by λ_k , is declared. It is a real value in the interval $[0; 1]$. It is obtained through an iterative approach performed with domain experts, as briefly explained in section 4.3 and in more detail in [55].

3.2. Domain Rules

Each domain rule expresses the relation cause-to-effect between a set of parameters (e.g. *KindOfWater*, *CookingTime*) of a unit operation belonging to the transformation process, and the variation of a given product property (e.g. variation of *vitamin content*). The set of domain rules is denoted by \mathcal{R} .

Definition 1 (Causality rule). *A causality rule $R \in \mathcal{R}$ is defined by a pair (H, C) where:*

- $H = \{(X_1, v_1), \dots, (X_h, v_h)\}$ *corresponds to the rule hypothesis. It is a conjunction of variable/value criteria describing a set of experimental conditions in the form $(X_i = v_i)$. The value v_i may take numeric or symbolic (flat or hierarchized) values.*
- $C = (X_c, v_c)$ *corresponds to the rule conclusion that is composed of a single variable/value effect describing the resulting impact on the considered property.*

It is interpreted by:

$$(X_1 = v_1) \wedge (X_2 = v_2) \wedge \dots \wedge (X_h = v_h) \Rightarrow (X_c = v_c)$$

Table 1 shows a part of the set of rules of the considered case study. The experimental variables are given in the first line and the values of these variables are given in the other lines of the table. The last column represents the conclusion part of the rules (i.e., the variable X_c and its values). For example, the rule R1 given in the second line is interpreted as follows:

$$(CookingTime = 12) \wedge (KindOfWater = Tap\ Water) \wedge (Component = Riboflavin) \Rightarrow (ConcentrationVariation = -53.3).$$

In the following, domain rules will be compared on the basis of the set of variables they have in common, called common description and defined as follows.

Definition 2 (Common description). *A common description between two causality rules R_1 and R_2 , denoted by $\text{CommonDesc}(R_1, R_2)$, consists of the set of variables appearing at the same time in the set of variables/values of R_1 and R_2 . Let H_1 and H_2 be the hypotheses of the rules R_1 and R_2 respectively. Let C_1 and C_2 be their conclusions.*

$$\text{CommonDesc}(R_1, R_2) = \{X \mid \exists v_1, v_2, [(X = v_1) \in H_1 \text{ and } (X = v_2) \in H_2] \text{ or } [(X = v_1) = C_1 \text{ and } (X = v_2) = C_2]\}.$$

We denote as $\text{CommonDesc}_H(R_1, R_2)$ the common description of R_1, R_2 reduced to their hypotheses, i.e. $\text{CommonDesc}_H(R_1, R_2) = \{X \mid \exists v_1, v_2, [(X = v_1) \in H_1 \text{ and } (X = v_2) \in H_2]\}$.

4. Domain Rule Reconciliation

This section presents a method for domain rule reconciliation that partitions the set of rules by using techniques adapted from data reconciliation. We first give the general principle of rule partitioning approach. Then, we present how rules are filtered, compared and finally grouped into several groups of similar rules.

4.1. Principle

The general principle behind rule reconciliation consists in determining which rules can be considered as similar, thus providing a partition of the given set of rules. The partition is computed according to a specific similarity measure. Some rules are considered as similar if their similarity value is above a certain threshold, otherwise they are called dissimilar. Similar rules are positioned in the same reconciliation group (partition subset).

Obviously, the key problem is related to the definition of an appropriate similarity measure which must take into account several features. In the literature, classic similarity measures are used for basic parameter values as in [10]. The choice of these similarity measures is done according to the features of the values, e.g. symbolic/numeric, length of values, and so on. It is also possible to consider a semantic similarity measure that exploits the hierarchy distance of the values in a given domain ontology (see Wu and Palmer measure [59]). In a complementary approach, additional ontological knowledge, as synonymy relations between concepts, can be exploited. Finally, it is possible to compute the importance of the variables which appear in the rules, or take into account the declared knowledge, as functional dependencies or keys that can be discovered automatically as proposed in [52, 57].

4.2. Ontology-based filtering step

A pre-processing step relies on knowledge declared in the ontology. In this step, we exploit the semantics of the disjunction relations between concepts. For example, the concepts *ExtrudedPasta* and *LaminatedPasta* of Figure 1 are declared as disjoint. In this step we claim that two rules containing disjoint variable values cannot belong to the same group,

and they are defined as “disjoint”.

Definition 3 (Disjoint causality rules). *Two rules R_1 and R_2 are said to be disjoint if and only if:*

- *either $CommonDesc(R_1, R_2) = \emptyset$;*
- *or $\exists X \in CommonDesc(R_1, R_2)$ such that, given v_1, v_2 the respective values of X in R_1 and R_2 , the disjointness constraint $v_1 \perp v_2$ can be inferred from the ontology.*

For example, in Table 1, the rule R4 is disjoint from all the other rules because - in the ontology - the value *Fiber* of the *Component* variable is declared as disjoint from the *Vitamin* (see Fig.1). All the other values taken by the *Component* variable are sub-concepts of *Vitamin* in the ontology, and therefore disjoint from *Fiber* since the disjointness constraint is propagated to all the sub-concepts of *Vitamin*.

4.3. Variable relevance in rule similarity computation

In order to associate each variable X_k with a score λ_k reflecting its discriminance power, there are two possible strategies: (i) ask a domain expert to specify such knowledge or (ii) obtain it automatically by using a learning method. In this work, we adopted both approaches in a complementary way. Thus the computation of the score λ_k is adapted from the N2R method proposed in [47], but it is determined using both declared expert knowledge and supervised learning, in the following way:

- Functional dependencies are declared knowledge, obtained through a collaboration with domain experts. For instance, in the considered application, a subset of the variables describing the experimental conditions has been identified by the experts as determining the *ConcentrationVariation* variable, i.e. the one to be predicted. These variables are: *Temperature*, *SaltPercentage*, *CookingTime*, *KindOfWater*, *Component*, *AdditionOfIngredients*. The *FoodProduct*, *hasMethod*, and *ValueBefore* variables do not belong to this list. We propose to take into account this knowledge by associating a low discriminance score with the latter variables (the chosen weight is 0 in the practical evaluation of section 6., i.e. the variables are ignored).
- In order to distinguish between the variable importance among those variables that belong to functional dependancies an iterative method in interaction with experts is applied (see [55] for details).

4.4. Similarity measures

In order to compute the similarity of two causality rules, a prerequisite is to measure the similarity of the pairs of values, in an arbitrary order, belonging to their common descriptions.

4.4.1. Similarity measures between values

To measure the similarity between values, we use existing similarity measures. A similarity measure is usually defined as follows.

Definition 4 (Similarity measure). *Given a universe of discourse \mathcal{U} , a similarity measure Sim is a function $\mathcal{U} \times \mathcal{U} \rightarrow \mathbb{R}$ that satisfies the following properties:*

- *positivity:* $\forall v_1, v_2 \in \mathcal{U}, Sim(v_1, v_2) \geq 0$
- *symmetry:* $\forall v_1, v_2 \in \mathcal{U}, Sim(v_1, v_2) = Sim(v_2, v_1)$
- *maximality:* $\forall v_1, v_2 \in \mathcal{U}, Sim(v_1, v_1) \geq Sim(v_1, v_2)$.

Other properties may be required, like normalisation that will be assumed here, which imposes the Sim function to take values in the interval $[0; 1]$.

In [32] a survey and a deep analysis of similarity measures is presented, while in [10] experimental approaches are summarized. Since there is no universal measure which can be qualified as the most efficient for every kind of value, the choice of a suitable similarity measure depends on the features of the considered basic values, as for example, symbolic/numeric values or length of the values.

We present in detail the choices we made in the application section (see section 6. of this chapter). Here, we outline that three cases may be distinguished, depending on the kind of the definition domain of the considered variables.

Hierarchized symbolic variables: a semantic similarity measure that exploits the hierarchy distance of the property values in the domain ontology may be used, as Wu and Palmer [59] and Lin [33]. A framework for similarity measures in ontologies is proposed by [17]. We retained the Wu and Palmer measure, which is more intuitive and easy to implement. Its principle is based on the length of the path between two concepts in the hierarchy. Its definition is as follows:

$$Sim(v_1, v_2) = \frac{2 * depth(v)}{depth_v(v_1) + depth_v(v_2)},$$

where v is the least common subsumer (lcs) of the values v_1 and v_2 , $depth(v)$ is the length of the path (number of arcs) between v and the root node of the hierarchy, and $depth_v(v_i)$ is the length of the path between v_i and the root node through the node v .

For example, in the ontology of Figure 1, the semantic similarity of the values (*Spaghetti, Lasagna*) by using the Wu and Palmer measure is computed as follows:

$$Sim(Spaghetti, Lasagna) = \frac{2 * 5}{7 + 7} = 0.71.$$

Moreover we pose: $v_1 \equiv v_2 \Rightarrow Sim(v_1, v_2) = 1$.

For instance, $Sim(Thiamin, VitaminB1) = 1$ by hypothesis, since we have $Thiamin \equiv VitaminB1$.

‘Flat’ (non hierarchized) symbolic variables: numerous similarity measures have been proposed in the literature. One of the most exhaustive inventory is given in [9]. We use the Braun & Banquet similarity measure, which is defined as follows.

Let V_1 be the set of elements (in our case, words) composing v_1 and V_2 the set of elements composing v_2 :

$$Sim_{Braun\&Banquet}(v_1, v_2) = \frac{|V_1 \cap V_2|}{\max(|V_1|, |V_2|)}.$$

This measure is related to the well-known Jaccard coefficient: $Sim_{Jaccard}(v_1, v_2) = \frac{|V_1 \cap V_2|}{|V_1 \cup V_2|}$. Both Braun & Banquet and Jaccard similarity measures take the value 0 when V_1 and V_2 have no common elements, and the value 1 when V_1 and V_2 are equal. However in intermediate cases $Sim_{Braun\&Banquet} \geq Sim_{Jaccard}$. For instance, for $v_1 = \text{“deionized water”}$ and $v_2 = \text{“distilled water”}$, we have $Sim_{Braun\&Banquet}(v_1, v_2) = \frac{1}{2}$ and $Sim_{Jaccard}(v_1, v_2) = \frac{1}{3}$. The mismatch between “deionized” and “distilled” is sanctioned twice in the Jaccard measure, since its denominator indicates the number of distinct words (“deionized”, “distilled”, “water”), whereas in the Braun & Banquet denominator the mismatch is only counted once, which we privileged here.

Numeric variables: a synthesis on similarity measures is presented in [31]. Let X be a numeric variable, v_1 and v_2 two values of $Range(X)$. The similarity measure we use is defined in a classical way, as the complement to 1 of a normalised distance:

$$Sim(v_1, v_2) = 1 - \frac{|v_2 - v_1|}{|Range(X)|}.$$

4.4.2. Similarity measures between two causality rules

In this work, the similarity between two rules is computed as a weighted average of the similarity scores of the values taken by their common variables. We denote as $Similarity(R_1, R_2)$ the real function which measures the similarity between two causality rules R_1 and R_2 . It is computed as follows:

Definition 5 (Similarity of two causality rules).

$$Similarity(R_1, R_2) = \sum_k \lambda_k * Sim(v_{k_1}, v_{k_2}),$$

where $k \in [1 ; |CommonDesc(R_1, R_2)|]$, λ_k is the discriminance power of the variable $X_k \in CommonDesc(R_1, R_2)$, and v_{k_1}, v_{k_2} are the values taken by X_k in R_1 and R_2 respectively.

Illustrative example of two causality rules similarity. Let us consider $R1$ and $R5$ of Table 1, two rules which are not disjoint. To compute their similarity score we perform the following steps.

1. compute the common description : $CommonDesc(R1, R5) = \{CookingTime, KindOfWater, Component, ConcentrationVariation\}$;
2. determine the discriminance power of the considered variables. According to the assumptions of the sub-section 4.3. all the considered variables have a high discriminance power. Therefore the scores λ_k equal to $1/4$;

3. compute the elementary similarity scores:

$S_1 = Sim(12, 13) = 0.93$, by using the similarity measure between numeric values.

$S_2 = Sim(Riboflavin, VitaminB6) = \frac{2*5}{6+6} = 0.83$, by using the Wu & Palmer measure.

$S_3 = Sim(-53.3, -46) = 0.84$, by using the similarity measure between numeric values.

$S_4 = Sim("Tap Water", "Water") = 0.5$ by using the Braun & Banquet similarity measure.

$$Similarity(R1, R5) = \frac{1}{4} * (S_1 + S_2 + S_3 + S_4) = 0.77.$$

4.5. Partitioning the set of rules into reconciliation groups

To decide which rules must be reconciled, we use a similarity threshold and assign to the same group each pair of rules having a similarity score beyond this given threshold. Rules having a similarity score beyond the threshold express a common experimental tendency.

We denote as $Reconcile(R_1, R_2)$ the predicate which expresses that the causality rules R_1 and R_2 express the same experimental tendency and must be reconciled. Let th be the similarity threshold for rule reconciliation. The reconciliation decision, for each pair of causality rules (R_1, R_2) , is expressed as follows:

If $Similarity(R_1, R_2) \geq th$, then $Reconcile(R_1, R_2)$.

For example, the rules $R1$ and $R5$ (see their similarity score in the above section) will be reconciled if we consider a threshold th lower than 0.77.

We note that the threshold is fixed experimentally by exploiting the size and the homogeneity nature of the rule set (see Section 6.). Finally, to obtain disjoint groups of rules, we compute a transitive closure for the set of reconciliation decisions previously computed. This choice, developed in [47], could be relaxed in the future by considering a fuzzy framework with overlapping groups. The transitive closure can be computed by using the following rule (TC):

$$\forall R_1, R_2, R_3, Reconcile(R_1, R_2) \wedge Reconcile(R_2, R_3) \Rightarrow Reconcile(R_1, R_3).$$

Algorithm 1 presents the reconciliation method. We can note that:

1. the result does not depend on the order of comparisons between rules;
2. the decision of reconciliation is based on pairwise comparisons between rules;
3. the algorithm does not guarantee a minimum number of rules per group, i.e. it is not excluded to end up with:
 - a rule group containing only a single rule, or
 - a single group for all the rules.

In Algorithm 1, we used several additional functions that can be defined as follows:

- the function $Disjoint(R_i, R_j)$ returns a boolean value indicating whether the rules R_i and R_j are disjoint or not, as defined in Definition 3;

Algorithm 1: RECONCILIATION ALGORITHM**Input:**

- \mathcal{R} : a set of causality rules, defined using the list of variables \mathcal{X}
- Λ : a list of discriminance scores associated with the list of variables \mathcal{X}
- \mathcal{S} : a list of similarity measures specified for the list of variables \mathcal{X}
- th : a threshold

Output: G : a set of groups of reconciled rules

```

(1)  $G \leftarrow \emptyset$ 
(2)  $PairSim \leftarrow 0$  // similarity between two rules
(3) foreach  $(R_i, R_j) \in \mathcal{R} \times \mathcal{R}$ , with  $(i \neq j)$ 
(4) if  $(Disjoint(R_i, R_j) = \text{false})$ 
(5) $PairSim \leftarrow Similarity_{\Lambda, \mathcal{S}}(R_i, R_j)$ 
(6) if  $(PairSim \geq th)$ 
(7) if  $(\exists g_i \in G, R_i \in g_i)$ 
(8) $g_i \leftarrow g_i \cup \{R_j\}$ 
(9) else if  $(\exists g_j \in G, R_j \in g_j)$ 
(10) $g_j \leftarrow g_j \cup \{R_i\}$ 
(11) else
(12) $g \leftarrow \{R_i, R_j\}$ 
(13) $G \leftarrow G \cup \{g\}$ 
(14) $G \leftarrow TransitiveClosure(G)$ 

```

- the function $Similarity_{\Lambda, \mathcal{S}}(R_i, R_j)$ computes the similarity between the rules R_i and R_j by using the discriminance scores Λ and the similarity measures \mathcal{S} , as defined in Definition 5;
- the function $TransitiveClosure(G)$ computes the transitive closure of G by applying the transitivity rule (TC) on the set of computed groups.

5. Predicting New Rules

This section presents the predictive step of the proposed method.

5.1. Principle

We consider G and R . G is the set G of reconciliation groups computed as presented in the previous section, and R is a new rule whose conclusion value is still unknown, and which has a set of variable/value criteria corresponding to its hypothesis. The new rule R is called an “unknown output rule”, denoted by “UO-rule”, and it is in the following form:

$R = (H, C)$ with $H = \{(X_1 = v_1), \dots, (X_H = v_H)\}$ and $C = (X_c = x)$, where x is unknown.

The objective of this step is to predict the conclusion value x of the UO-rule R , that is, the expected variable/value effect, by comparing it to the existing known rules.

The method consists in selecting the closest reconciliation group and then use it to predict the conclusion value x . To perform this stage, R is compared to representative member(s) – called the “kernel” – of each reconciliation group. R is then assumed to be part of the group g whose kernel contains the rule the most similar to R . The value of the conclusion of R is predicted as a combination of the conclusion values of the rules of g .

5.2. Kernel Rule(s) of a Group

Both for combinatory and for semantic reasons, a *kernel* is computed for each reconciliation group, which corresponds to the set of rules that are most representative of the group. From a combinatory point of view, comparing the UO-rule R to the kernel of each group is of course simpler than comparing it to the whole set of rules. From a semantic point of view, the kernel can be seen as a characteristic sample of a reconciliation group. Aggregating multiple knowledge sources by retaining a well-chosen piece of them is a common feature in knowledge fusion [16]. An aggregation framework close to our approach, in a totally different domain, is proposed in [11].

The kernel of a group g is defined as follows.

Definition 6 (Kernel). *Let g be a group of rules and $R_i \in g$. The representativity of R_i is measured by:*

$$Repr(R_i) = \sum_{j=1}^{j=|g|} \underset{(j \neq i)}{Similarity}(R_i, R_j).$$

The kernel of g is then defined by:

$$Kernel(g) = \{r \in g \mid Repr(r) = \max_{R_i \in g} Repr(R_i)\}.$$

The most representative rule is thus chosen (or several ones in case of *ex aequo*). Note that the set $Kernel(g)$ is often reduced to a unique rule.

5.3. Allocation of R to the closest reconciliation group

To compare R with the rule(s) of $Kernel(g)$, a similarity score is computed as in the Definition 5. The difference is that only the variable/value criteria appearing in the rule hypotheses are taken into account, since the conclusion value is unknown for R .

Definition 7 (Similarity between a UO-rule and a rule). *Let R be a UO-rule and R' a rule.*

$$Similarity(R, R') = \sum_k \lambda_k * Sim(v_k, v'_k),$$

where $k \in [1 ; |CommonDesc_H(R, R')|]$, λ_k is the discriminance power of the variable $X_k \in CommonDesc_H(R_1, R_2)$, and v_k, v'_k are the values taken by X_k in R and R' respectively.

R is then allocated to the group g whose kernel contains the rule the most similar to R .

Definition 8 (Group allocated to a UO-rule). Let G be a set of reconciliation groups and R a UO-rule. R is allocated to a group $g \in G$, which satisfies the following condition:

$$\exists R' \in \text{Kernel}(g), \text{Similarity}(R, R') = \max_{r \in \text{Kernel}(g), i \in [1; |G|]} \text{Similarity}(R, r).$$

5.4. Prediction Method

To predict the conclusion value x of R , two cases are distinguished, according to the nature – symbolic or numeric – of the conclusion variable X_c .

Symbolic case. It is the case where the definition domain of the considered variable is hierarchized or flat symbolic. The conclusion variable X_c may take several values in the reconciled rules of group g . We make the assumption that the value x to be predicted figures among those already appearing in the group g , i.e. that X_c does not take a new value in the conclusion of R .

For each distinct value v_i taken by X_c in the group g , a confidence degree $conf_{v_i}$ (a real value in $[0;1]$) is computed. It can be interpreted as the confidence in the prediction that “the value taken by X_c in R is v_i ”. It is defined as the ratio between the sum of similarity scores between R and the rules where X_c takes the value v_i , and the total sum of similarity scores between R and the rules of g , that is:

$$conf_{v_i} = \frac{\sum_{\{r \in g | X_c = v_i\}} \text{Similarity}(R, r)}{\sum_{\{r \in g\}} \text{Similarity}(R, r)}.$$

The value with the highest confidence provides the prediction of the conclusion value x :

$$(\tilde{x} = v) \text{ such that } conf_v = \max_i conf_{v_i},$$

where \tilde{x} denotes the value predicted for x .

Numeric case. The prediction of the value x taken by X_c in R is computed as a weighted mean of the values taken by X_c in all the rules of the group g . The weight associated with each rule r of g is the similarity score between R and r . Let v_r be the value taken by X_c in r , the value x is predicted by:

$$\tilde{x} = \frac{\sum_{r \in g} (\text{Similarity}(R, r) \times v_r)}{\sum_{r \in g} \text{Similarity}(R, r)}.$$

A confidence degree $conf$ is attached to the prediction. This confidence degree is the weighted mean of the similarity scores between R and the rules of g :

$$conf = \frac{\sum_{r \in g} (\text{Similarity}(R, r))^2}{\sum_{r \in g} \text{Similarity}(R, r)}.$$

Algorithm 2 presents the prediction method. For the sake of simplicity, only the numeric case is considered in the following algorithm.

Algorithm 2: PREDICTION ALGORITHM**Input:**

- $G = \{g_1, \dots, g_{|G|}\}$: a set of groups of reconciled rules
- $R = (H, C)$: a UO-rule with $H = \{(X_1 = v_1), \dots, (X_H = v_H)\}$ and $C = (X_c = x)$, where the value x is unknown

Output: $(\tilde{x}, conf)$: with \tilde{x} a prediction of the value x and $conf$ a confidence degree for the prediction \tilde{x}

- (1) $S \leftarrow 0$ // the best similarity between kernel rules and R
- (2) $g \leftarrow null$ // the selected group
- (3) **foreach** $\{g_i \in G\}$
- (4) **foreach** $r \in Kernel(g_i)$
- (5) **if** $(S < Similarity(R, r))$
- (6) $S \leftarrow Similarity(R, r)$
- (7) $g \leftarrow g_i$
- (8) $\tilde{x}_{num} \leftarrow 0$ // numerator of \tilde{x} : weighted sum of the conclusion values of the rules of g
- (9) $conf_{num} \leftarrow 0$ // numerator of $conf$: sum of the squares of similarities between R and the rules of g
- (10) $denom \leftarrow 0$ // denominator of \tilde{x} and $conf$: sum of similarities between R and the rules of g
- (11) **foreach** $\{r = (h, c) \in g\}$, with $c = (X_c, v_c)$
- (12) $s \leftarrow Similarity(R, r)$
- (13) $\tilde{x}_{num} \leftarrow \tilde{x}_{num} + s \times v_c$
- (14) $conf_{num} \leftarrow conf_{num} + s^2$
- (15) $denom \leftarrow denom + s$
- (16) $\tilde{x} \leftarrow \tilde{x}_{num} \div denom$
- (17) $conf \leftarrow (conf_{num} \div denom)$

In Algorithm 2, we used several additional functions that can be defined as follows:

- the function $Kernel(g_i)$ selects the set of kernel rules of g_i , according to Definition 6;
- the function $Similarity(R, r)$ computes the similarity between the UO-rule R and the rule r , according to Definition 7;
- the function $Size(g_i)$ returns the number of rules in the group g_i .

A discussion as well as complexity results are provided in [48].

6. Application in Food Science

In this section, the application domain and the adopted evaluation protocol are described. Then the results are presented, providing a qualitative and quantitative evaluation.

6.1. Context of the Case Study

The efforts in cereal food design during the last 20 years resulted in an explosion of scientific papers which can hardly be used in practice because they have not been com-

pletely integrated into a corpus of knowledge. At the same time, cereal and pasta industry has evolved from traditional companies to a dynamic industry geared to follow consumer trends: healthy, safe, easy to prepare, pleasant to eat [13]. To meet such criteria, current industry requires knowledge from its own know-how as well as from different disciplines. Moreover, it has to extract the key information from the available knowledge in order to support decision.

Knowledge on the domain of transformation and properties of cereal-based food is available through the international literature of the domain concerning the impact of the transformation process on food properties. More precisely, the following elements are described:

- the “technical” information concern the unit operations which are involved in transformation from the wheat grains to the ready-to-use food (e.g. grinding, storage, drying, baking, etc.);
- the “property” information define the criteria which are used to represent the properties of products, according to three aspects: organoleptic, nutritional and safety properties (e.g. colors, vitamins contents, pesticides contents, etc.);
- the “result” information provide the impact of a unit operation on a property (i.e. what happens at the “intersection” between an element of the technical information and an element of the property information).

For each unit operation composing the transformation process, and for each family of product properties, this knowledge has been expressed as causality rules [53]. Approximately 600 rules are available in the application.

6.2. Evaluation Protocol

The evaluation was made in collaboration with food science experts. The proposed predictive method was compared with a classic decision tree prediction approach. In this chapter, we use C4.5 recursive dichotomous partitioning [8] in the R software [26] rpart implementation.

The methodology used to evaluate the proposed method followed six steps:

1. definition of requirements on the quantity and form of the test queries (i.e. UO-rules), so that the results are significant;
2. definition of requirements on the rule base, so that the results are interpretable;
3. definition of a set of test queries that satisfy the previous requirements;
4. definition of the parameters used by the methods;
5. execution of the set of test queries;
6. analysis of the results.

In the following we describe the procedure step by step.

6.2.1. Significance Conditions on the Test Queries

The significance conditions put on the test queries aimed at ensuring that the set of test queries is as heterogeneous and representative as possible. They are of six kinds:

- the set of test queries should cover at least thirty percent of the rule base entries (value chosen because a 70-30 ratio is often used in data exploration);
- the set of test queries should cover all branches of the ontology;
- the set of test queries should include specific rules (i.e. without missing data), as well as general rules (with missing data);
- the set of test queries should include rules that have an exact answer in the queried rule base, as well as rules that are absent from the queried rule base. The latter should cover cases where there is a close answer in the queried rule base, or no close answer in the queried rule base;
- the values used in the test queries should be taken from an external rule base, whose conclusion values are known, so that the results can be objectively evaluated;
- several thresholds should be tested.

6.2.2. Interpretability Conditions on the Rule Base

The interpretability conditions put on the rule base were the following: several (at least two) different rule bases should be used, in order to introduce a variability in the rule base content. Considering its impact on the method results will allow testing the robustness of the method.

6.2.3. The Set of Test Queries

The test queries are defined as UO-rule hypotheses. The objective is to predict their conclusion values. Considering the above conditions, the test queries presented in Table 2 were defined.

6.2.4. Method Parameters

The predictive method presented in this chapter was used with two different thresholds for partitioning, respectively 0.8 and 0.9.

The implementation used for decision trees is the R software with the *rpart* package for CART trees. The parameters of the *rpart* algorithm are: cross validation = 100, minimum instances per leaf = 6 (default value).

6.2.5. Experimental Results

Each of these methods was executed on two different rule bases. Rule base 1 contains 109 rules. Rule base 2 contains 117 rules. All of them concern the “cooking in water” unit operation and the “vitamin content” and “mineral content” properties. The execution of the

Q1	{{(FoodProduct=Spaghetti), (Component=Riboflavin), (ValueBefore= 0.6), (Temperature= 100), (SaltPercentage= 0), (Time= 12), (KindOfWater=Tap water), (Riboflavin addition=0.65), (Drying cycle=LT), (Drying time=28), (Max drying temperature=39)}}
Q2	{{(FoodProduct=Spaghetti), (Component=Riboflavin), (ValueBefore=0.4), (Temperature=100), (SaltPercentage=0), (Time=24), (KindOfWater=Tap water), (Riboflavin addition=0.65), (Drying cycle=HT-B), (Drying time=14), (Max drying temperature=70)}}
Q3	{{(FoodProduct=Spaghetti), (Component=Riboflavin), (ValueBefore=1.63), (Temperature=100), (SaltPercentage=0), (Time=12), (KindOfWater=Tap water), (Riboflavin addition=1.95), (Drying cycle=HT-B), (Drying time=14), (Max drying temperature=70)}}
Q4	{{(FoodProduct=Spaghetti), (Component=Thiamin), (ValueBefore=1), (Temperature=100), (SaltPercentage=0), (Time=12), (KindOfWater=Tap water), (Thiamin addition=0.96), (Drying cycle=HT-A), (Drying time=13), (Max drying temperature=75)}}
Q5	{{(FoodProduct=Spaghetti), (Component=Niacin), (ValueBefore=5.7), (Temperature=100), (SaltPercentage=0), (Time=24), (KindOfWater=Tap water), (Niacin addition=2.24), (Drying cycle=LT), (Drying time=28), (Max drying temperature=39)}}
Q6	{{(FoodProduct=Spaghetti), (Component=Niacin), (ValueBefore=9.6), (Temperature=100), (SaltPercentage=0), (Time=12), (KindOfWater=Tap water), (Niacin addition=6.72), (Drying cycle=LT), (Drying time=28), (Max drying temperature=39)}}
Q7	{{(FoodProduct=Spaghetti), (Component=Niacin), (ValueBefore=9.6), (Temperature=100), (SaltPercentage=0), (Time=24), (KindOfWater=Tap water), (Niacin addition=6.72), (Drying cycle=HT-A), (Drying time=13), (Max drying temperature=75)}}
Q8	{{(FoodProduct=Macaroni), (Component=Thiamin), (ValueBefore=11.4), (Temperature=100), (Time=10), (KindOfWater=Deionized water)}}
Q9	{{(FoodProduct=Noodles), (Component=Folic acid), (ValueBefore=0.026), (Temperature=100), (SaltPercentage=0), (Time=14)}}
Q10	{{(FoodProduct=Macaroni), (Component=Vitamin B6), (ValueBefore=1.129), (Temperature=100), (SaltPercentage=0), (Time=14)}}
Q11	{{(FoodProduct=Pasta), (Component=Thiamin), (ValueBefore, 1.08), (Temperature, 100), (SaltPercentage, 0), (KindOfWater, Distilled deionized water)}}
Q12	{{(FoodProduct=Pasta), (Component=Riboflavin), (ValueBefore=0.43), (Temperature=100), (SaltPercentage=0), (KindOfWater=Distilled deionized water)}}
Q13	{{(FoodProduct=Pasta), (Component=Niacin), (ValueBefore=7.82), (Temperature=100), (SaltPercentage=0), (KindOfWater=Distilled deionized water)}}
Q14	{{(FoodProduct=Noodles), (Component=Phosphorous), (ValueBefore=201.2), (Temperature=100), (SaltPercentage=0), (Time=8), (KindOfWater=Tap water)}}
Q15	{{(FoodProduct=Noodles), (Component=Potassium), (ValueBefore=227.2), (Temperature=100), (SaltPercentage=0.5), (Time=8), (KindOfWater=Tap water)}}
Q16	{{(FoodProduct=Noodles), (Component=Calcium), (ValueBefore=27.2), (Temperature=100), (SaltPercentage=0), (Time=8), (KindOfWater=Tap water)}}
Q17	{{(FoodProduct=Noodles), (Component=Magnesium), (ValueBefore=56.6), (Temperature=100), (SaltPercentage=0.5), (Time=8), (KindOfWater=Tap water)}}
Q18	{{(FoodProduct=Noodles), (Component=Iron), (ValueBefore=3.4), (Temperature=100), (SaltPercentage=0), (Time=8), (KindOfWater=Tap water)}}
Q19	{{(FoodProduct=Noodles), (Component=Manganese), (ValueBefore=0.7), (Temperature=100), (SaltPercentage=0.5), (Time=8), (KindOfWater=Tap water)}}
Q20	{{(FoodProduct=Noodles), (Component=Zinc), (ValueBefore=1.6), (Temperature=100), (SaltPercentage=0), (Time=8), (KindOfWater =Tap water)}}

Table 2. Set of test queries

set of test queries gave the results presented in Table 3 (a). The queries were executed both using the reconciliation method presented in this chapter, and using the decision tree (DT) method.

6.3. Result Analysis

In Table 3 (b), the error rates obtained with each method are computed. In Figures 2 (a) and (b), these error rates are presented as histograms, respectively for rule base 1 and rule base 2. The left columns represent the error rates obtained with the proposed method, for the two tested thresholds. The right columns represent the error rate obtained with the decision tree method.

These results clearly show a lower error rate obtained with the proposed predictive method, in all cases.

The two tested thresholds were chosen experimentally. The obtained results tend to

Query	Rule base 1					Rule base 2					Expected
	Proposed method				DT	Proposed method				DT	
	Threshold 0.8		Threshold 0.9			Threshold 0.8		Threshold 0.9			
	pred.	conf.	pred.	conf.	pred.	conf.	pred.	conf.			
Q1	-57.16	0.72	-66.71	0.91	-57	-41.65	0.65	-43.1	0.82	-54	-53.3
Q2	-58.58	0.72	-60.05	0.89	-64	-41.77	0.65	-44	0.81	-49	-62.5
Q3	-57.32	0.73	-59.83	0.88	-56	-41.69	0.65	-43.26	0.81	-60	-50.9
Q4	-56.44	0.78	-64.3	0.88	-57	-42.56	0.69	-43.01	0.81	-49	-54
Q5	-47.98	0.79	-45.6	0.93	-63	-42.03	0.57	-58.14	0.81	-48	-42.1
Q6	-47.95	0.83	-53.1	0.93	-55	-42.48	0.57	-57.35	0.79	-67	-57.3
Q7	-48.23	0.85	-50.04	0.89	-61	-43.06	0.59	-58.18	0.75	-47	-59.4
Q8	-40.51	0.52	-43.93	0.94	-45	-42.72	0.62	-53.73	0.68	-35	-42.2
Q9	-23.46	0.81	-21	0.86	-37	-41.65	0.66	-21	0.87	-13	-21
Q10	-47	0.85	-47	0.85	-40	-41.7	0.68	-35	0.97	-12	-44
Q11	-48.99	0.72	-49.2	0.94	-46	-42.65	0.69	-52.56	0.77	-38	-49.3
Q12	-56.33	0.67	-37	0.83	-46	-42.53	0.7	-52.3	0.77	-37	-40.2
Q13	-47.85	0.78	-35	0.83	-46	-43.37	0.63	-51.77	0.72	-39	-50
Q14	-63.64	0.84	-66.13	0.92	-67	-61.17	0.78	-67.73	0.88	-69	-69.53
Q15	-88.12	1	-88.12	1	-66	-84.16	0.83	-84.84	0.93	-60	-88.12
Q16	-62.24	0.53	-62.3	0.68	-67	-49.41	0.63	-44.29	0.88	-67	-51.84
Q17	-63.11	0.7	-61.16	0.91	-67	-46.87	0.65	-51.69	0.88	-47	-56.18
Q18	-62.41	0.71	-75.68	0.69	-67	-74.28	0.55	-66.36	0.89	-67	-70.59
Q19	-63.13	0.74	-55.56	0.92	-66	-46.81	0.66	-50	0.89	-36	-57.14
Q20	-62.33	0.71	-64.71	0.69	-67	-55.55	0.61	-59.96	0.89	-78	-62.5

Rule base 1					Rule base 2				
Proposed method				Decision trees	Proposed method				Decision trees
Threshold 0.8		Threshold 0.9			Threshold 0.8		Threshold 0.9		
10.53 %		9.68 %		15.37 %	17.87 %		13.19 %		21.39 %

Table 3. (a) Execution results and (b) Average error rates, for the proposed method vs decision trees (DT)

show that there is an optimum threshold of 0.9. The choice of the threshold impacts the number and size of the groups obtained in the reconciliation step of the method. These must neither be too numerous and small (as in the case of a high threshold) nor too few and large (as in the case of a low threshold).

With rule base 1, the number of obtained groups was: 14 for threshold 0.8, and 45 for threshold 0.9. With rule base 2, the number of obtained groups was: 5 for threshold 0.8, and 25 for threshold 0.9. When the obtained groups are few and large (threshold 0.8), we can notice that the obtained predictions are more homogeneous among the tested queries. On the contrary, when the obtained groups are numerous and small (threshold 0.9), the obtained predictions are more various among the tested queries.

Figures 3 (a) and (b) present the error rates obtained query by query, with the proposed method for the optimum threshold 0.9, and with the decision tree method, respectively for rule base 1 and rule base 2.

We can make the following observation. The queries that obtained the most different results, if we compare both methods, are those for which exact or close answers were present in the rule base (such as for query $Q9$ in rule base 1), or those for which the closest answers, even if not so close, are quite different from the rest of the base and show different trends (such as for query $Q10$ in rule base 2).

The latter result is not very surprising since sensitivity to outliers is a well-known drawback of decision trees, and a strong point of our method which relies on the identification

(a)

(b)

Figure 2. Average error rate for (a) rule base 1 and (b) rule base 2

of common tendencies. Let us recall that our interest in (i) the case-based and (ii) the decision tree approaches is motivated, as previously mentioned, by specific features that are not handled by other methods (or not simultaneously), namely (i) missing values, (ii) both numerical and symbolic values and (iii) a limited number of cases (here rules). The proposed method thus takes the best from case-based and reconciliation approaches, moreover it is aware of ontological knowledge, and an improvement may legitimately be expected. Here we can note that the decision tree strategy, which processes step by step by considering each variable separately, turns out to be less relevant than the proposed method, which considers the rules globally, involving all the variables.

(a)

(b)

Figure 3. Error rates obtained for each query with (a) rule base 1 and (b) rule base 2

7. Conclusion

This chapter focused on an approach to generate prediction rules relying on case-based and reconciliation methods, using an ontology.

The approach is particularly suitable to experimental sciences, to make predictions concerning unexplored experimental conditions. Since only a limited part of the huge number of possible experimental conditions have been explored and established as domain rules, knowledge bases are incomplete by nature. A solution consists in exploiting existing rules that concern close – although not identical – experimental conditions, as allowed by the presented approach.

Not every predictive method may be used in the considered context. Experimental con-

ditions have missing values (not all the parameters are described in each rule), use both quantitative and qualitative parameters (numerical and symbolic values), and are scarce since we are not in a high speed data application but in a scarce-knowledge context with only a few hundreds of rules available. Few methods are able to deal with all these three issues and they basically are case-based approaches or decision trees methods. This explains why we decided to compare our work against these approaches.

Rule reconciliation showed to have advantages from a semantic and from a computational point of view. From a semantic viewpoint, it constitutes a consolidation of the knowledge represented by the set of rules, since it highlights the expression of common experimental tendencies. From a computational viewpoint, it speeds up the performances of the method by providing a restriction of the search space. The use of ontological knowledge both participates in performance improvement, through the disjunction relation in particular, and allows taking into account variable relevance, through identified functional dependancies. The experimentation on the application domain of cereal food design has shown a real potential of the approach. Compared with the results obtained by decision tree prediction, the proposed approach is more complete and more accurate.

To deal with information incompleteness which appears in the condition part of the rules, different ways may be followed during the similarity computation between two rules: (i) by considering, in the common description, only the filled properties in both rules. This means that the missing values in one of the two rules are ignored and do not participate in the similarity computation; (ii) by considering, in the common description, the whole description, i.e. the filled and the unfilled properties. In this case, the missing values are exploited as a negative information since they decrease the similarity scores. It will be worth studying more deeply the impact of these choices on the prediction results.

A complementary ongoing work deals with the design and validation of a domain expertise. It aims at the cooperation of two kinds of information, heterogeneous by their granularity levels and their formalisms: expert statements expressed in a knowledge representation model and experimental data represented in the relational model. In such a framework, the predictive approach presented in this chapter may be usefully introduced, in order to validate or invalidate the obtained predictions.

References

- [1] Agnar Aamodt. Knowledge-intensive case-based reasoning and sustained learning. In *ECAI*, pages 1–6, 1990.
- [2] Agnar Aamodt. Knowledge-intensive case-based reasoning in creek. In Peter Funk and Pedro A. González-Calero, editors, *ECCBR*, volume 3155 of *LNCS*, pages 1–15. Springer, 2004.
- [3] Agnar Aamodt and Enric Plaza. Case-based reasoning: Foundational issues, methodological variations, and system approaches. *AI Commun.*, 7(1):39–59, 1994.
- [4] Manuel Atencia, Jérôme David, and François Scharffe. Keys and pseudo-keys detection for web datasets cleansing and interlinking. In *EKAW*, pages 144–153, 2012.

-
- [5] J. Baranyi and M.L. Tamplin. A new international effort for the advance of predictive microbiology, ComBase: Combined database of microbial responses to food environments. In *ICPMF'03*, pages 50–51, Quimper, France, June 2003.
- [6] Mustafa Bilgic, Louis Licamele, Lise Getoor, and Ben Shneiderman. D-dupe: An interactive tool for entity resolution in social networks. In Patrick Healy and Nikola S. Nikolov, editors, *International Symposium on Graph Drawing*, volume 3843 of *Lecture Notes in Computer Science*, pages 505–507. Springer, September 2005.
- [7] Jean-Rémi Bourguet, Rallou Thomopoulos, Marie-Laure Mugnier, and Joël Abécassis. An artificial intelligence-based approach to deal with argumentation applied to food quality in a public health policy. *Expert Systems With Applications*, 40(11):4539–4546, 2013.
- [8] Leo Breiman. *Classification and Regression Trees*. Boca Raton: Chapman & Hall/CRC, 1984.
- [9] S. Choi, S. Cha, and C.C. Tappert. A survey of binary similarity and distance measures. *Journal of Systemics, Cybernetics and Informatics*, 8:43–48, 2010.
- [10] William W. Cohen, Pradeep Ravikumar, and Stephen E. Fienberg. A comparison of string distance metrics for name-matching tasks. In *Proceedings of IJCAI-03 Workshop on Information Integration*, pages 73–78, August 2003.
- [11] Sylvie Coste-Marquis, Caroline Devred, Sébastien Konieczny, Marie-Christine Lagasque-Schiex, and Pierre Marquis. On the merging of dung’s argumentation systems. *Artif. Intell.*, 171(10-15):730–753, 2007.
- [12] Madalina Croitoru, Rallou Thomopoulos, and Nouredine Tamani. A practical application of argumentation in french agrifood chains. In *Information Processing and Management of Uncertainty in Knowledge-Based Systems - 15th International Conference, IPMU 2014, Montpellier, France, July 15-19, 2014, Proceedings, Part I*, pages 56–66, 2014.
- [13] G. Dalbon, D. Grivon, and M.A. Pagnani. Continuous manufacturing process. In J.E. Kruger, R.B. Matsuo, and J.W. Dick, editors, *Pasta and noodle technology*. AACC, St Paul (MN-USA), 1996.
- [14] Mathieu d’Aquin, Jean Lieber, and Amedeo Napoli. Case-based reasoning within semantic web technologies. In Jérôme Euzenat and John Domingue, editors, *AIMSA*, volume 4183 of *LNCS*, pages 190–200. Springer, 2006.
- [15] Xin Dong, Alon Halevy, and Jayant Madhavan. Reference reconciliation in complex information spaces. In *ACM SIGMOD*, pages 85–96. ACM Press, 2005.
- [16] Didier Dubois and Henri Prade. On the use of aggregation operations in information fusion processes. *Fuzzy Sets and Systems*, 142(1):143–161, 2004.
- [17] M Ehrig. Similarity for ontologies - a comprehensive framework. In *13th European Conference on Information Systems*, 2005.

-
- [18] Ahmed K. Elmagarmid, Panagiotis G. Ipeirotis, and Vassilios S. Verykios. Duplicate record detection: A survey. *IEEE Transactions on Knowledge and Data Engineering*, 19:1–16, 2007.
- [19] Nicola Fanizzi, Claudia d’Amato, and Floriana Esposito. A multi-relational hierarchical clustering method for datalogknowledge bases. In Aijun An, Stan Matwin, Zbigniew W. Ras, and Dominik Slezak, editors, *ISMIS*, volume 4994 of *LNCS*, pages 137–142. Springer, 2008.
- [20] I. P. Fellegi and A. B. Sunter. A theory for record linkage. *Journal of the American Statistical Association*, 64:1183–1210, 1969.
- [21] Ivan P. Fellegi and Alan B. Sunter. A theory for record linkage. *Journal of the American Statistical Association*, 64(328):1183–1210, 1969.
- [22] Alfio Ferrara, Andriy Nikolov, and François Scharffe. Data linking for the semantic web. *Int. J. Semantic Web Inf. Syst.*, 7(3):46–76, 2011.
- [23] Ollivier Haemmerlé, Patrice Buche, and Rallou Thomopoulos. The miel system: Uniform interrogation of structured and weakly-structured imprecise data. *J. Intell. Inf. Syst.*, 29(3):279–304, 2007.
- [24] Jean Paul Haton, Mark T. Keane, and Michel Manago, editors. *Advances in Case-Based Reasoning, Second European Workshop, EWCBR-94, Chantilly, France, November 7-10, 1994, Selected Papers*, volume 984 of *LNCS*. Springer, 1995.
- [25] Wei Hu, Jianfeng Chen, and Yuzhong Qu. A self-training approach for resolving object coreference on the semantic web. In *WWW*, pages 87–96, 2011.
- [26] Ross Ihaka and Robert Gentleman. R: A language for data analysis and graphics. *Journal of Computational and Graphical Statistics*, 5(3):299–314, 1996.
- [27] Robert Isele and Christian Bizer. Learning expressive linkage rules using genetic programming. *PVLDB*, 5(11):1638–1649, 2012.
- [28] Anders Kofod-Petersen, OleJohan Andersen, and Agnar Aamodt. Case-based reasoning for improving traffic flow in urban intersections. In Luc Lamontagne and Enric Plaza, editors, *Case-Based Reasoning Research and Development*, volume 8765 of *Lecture Notes in Computer Science*, pages 215–229. Springer International Publishing, 2014.
- [29] J. Kolodner. *Case-Based Reasoning*. Morgan Kaufmann, 1993.
- [30] Phyllis Koton. Reasoning about evidence in causal explanations. In *AAAI*, pages 256–263, 1988.
- [31] M-J. Lesot. Similarity, typicality and fuzzy prototypes for numerical data. *Journal Res-Systemica, Special issue on the 6th European Congress on Systems Science*, 5, 2005.

-
- [32] M.-J. Lesot, M. Rifqi, and H. Benhadda. Similarity measures for binary and numerical data: a survey. *Int. J. Knowl. Eng. Soft Data Paradigm.*, 1:63–84, December 2009.
- [33] Dekang Lin. An information-theoretic definition of similarity. In *ICML*, pages 296–304, San Francisco, CA, USA, 1998. Morgan Kaufmann Publishers Inc.
- [34] Beatriz López and Enric Plaza. Case-based planning for medical diagnosis. In Henryk Jan Komorowski and Zbigniew W. Ras, editors, *ISMIS*, volume 689 of *LNCS*, pages 96–105. Springer, 1993.
- [35] N.E. Maillot and M. Thonnat. Ontology based complex object recognition. *Image and Vision Computing*, 26:102–113, 2008.
- [36] Cindy Marling, Stefania Montani, Isabelle Bichindaritz, and Peter Funk. Synergetic case-based reasoning in medical domains. *Expert Systems with Applications*, 41(2):249 – 259, 2014.
- [37] N. Mueangdee, F. Mabile, R. Thomopoulos, and J. Abecassis. Virtual grain: a data warehouse for mesh grid representation of cereal grain properties. In *Proceedings of the 9th European Conference on Food Industry and Statistics, Agrostat'2006*, pages 291–299, Montpellier, France, 2006.
- [38] Amadou Ndiaye, Guy Della Valle, and Philippe Roussel. Qualitative modelling of a multi-step process: The case of french breadmaking. *Expert Systems with Applications*, 36(2, Part 1):1020 – 1038, 2009.
- [39] Howard B. Newcombe, James M. Kennedy, S.J. Axford, and A.P. James. Automatic linkage of vital records. *Science*, 130(3381):954–959, October 1959.
- [40] Axel-Cyrille Ngonga Ngomo and Sören Auer. Limes a time-efficient approach for large-scale link discovery on the web of data. In *IJCAI*, pages 2312–2317, 2011.
- [41] Axel-Cyrille Ngonga Ngomo and Klaus Lyko. Eagle: Efficient active learning of link specifications using genetic programming. In *9th Extended Semantic Web Conference (ESWC)*, pages 149–163, 2012.
- [42] Andriy Nikolov, Mathieu d’Aquin, and Enrico Motta. Unsupervised learning of link discovery configuration. In *9th Extended Semantic Web Conference (ESWC)*, pages 119–133, Berlin, Heidelberg, 2012. Springer-Verlag.
- [43] M.W. Peck, T.A. Roberts, J.P. Sutherland, and S.J. Walker. Modelling the growth, survival and death of microorganisms in foods: the UK Food Micromodel approach. *International Journal of Food Microbiology*, 23:265–275, 1994.
- [44] Nathalie Pernelle, Fatiha Saïs, and Danai Symeonidou. An automatic key discovery approach for data linking. *Journal of Web Semantics*, 23:16–30, 2013.
- [45] C. K. Riesbeck and R. C. Schank. *Inside Case-Based Reasoning*. Lawrence Erlbaum Associates, Inc., Hillsdale, New Jersey, 1989.

- [46] Fatiha Saï s, Nathalie Pernelle, and Marie-Christine Rousset. L2r: A logical method for reference reconciliation. In *AAAI*, pages 329–334, 2007.
- [47] Fatiha Saï s, Nathalie Pernelle, and Marie-Christine Rousset. Combining a logical and a numerical method for data reconciliation. *Journal of Data Semantics (JoDS)*, 12:66–94, 2009. LNCS 5480.
- [48] Fatiha Saï s and Rallou Thomopoulos. Ontology-aware prediction from rules: A reconciliation-based approach. *Knowledge-Based Systems*, 67:117–130, 2014.
- [49] Francois Scharffe, Yanbin Liu, and Chuguang Zhou. Rdf-ai: an architecture for rdf datasets matching, fusion and interlink. In *Proc. IJCAI 2009 workshop on Identity, reference, and knowledge representation (IR-KR), Pasadena (CA US)*, 2009.
- [50] Christoph Schmitz, Andreas Hotho, Robert Jäschke, and Gerd Stumme. Content aggregation on knowledge bases using graph clustering. In York Sure and John Domingue, editors, *ESWC*, volume 4011 of *LNCS*, pages 530–544. Springer, 2006.
- [51] G. Stumme, A. Hotho, and B. Berendt. Semantic web mining: State of the art and future directions. *J. of Web Semantics*, 4:124–143, 2006.
- [52] Danai Symeonidou, Vincent Armant, Nathalie Pernelle, and Fatiha Saï s. SAKey: Scalable Almost Key discovery in RDF data. In *Proceedings of the 13th International Semantic Web Conference (ISWC2014)*, ISWC ’14, page 16. Springer Verlag, 2014.
- [53] Rallou Thomopoulos, Jean-François Baget, and Ollivier Haemmerlé. Conceptual graphs as cooperative formalism to build and validate a domain expertise. In *ICCS*, pages 112–125, 2007.
- [54] Rallou Thomopoulos, Madalina Croitoru, and Nouredine Tamani. Decision support for agri-food chains: A reverse engineering argumentation-based approach. *Ecological Informatics*, 2014.
- [55] Rallou Thomopoulos, Sébastien Destercke, Brigitte Charnomordic, Iyan Johnson, and Joël Abécassis. An iterative approach to build relevant ontology-aware data-driven models. *Information Sciences*, 221:452–472, 2013.
- [56] Julius Volz, Christian Bizer, Martin Gaedke, and Georgi Kobilarov. Discovering and maintaining links on the web of data. In *Proceedings of the 8th International Semantic Web Conference (ISWC)*, ISWC ’09, pages 650–665, Berlin, Heidelberg, 2009. Springer-Verlag.
- [57] Daisy Zhe Wang, Xin Luna Dong, Anish Das Sarma, Michael J. Franklin, and Alon Y. Halevy. Functional dependency generation and applications in pay-as-you-go data integration systems. In *WebDB*, 2009.
- [58] William E Winkler. Overview of record linkage and current research directions. Technical report, Statistical Research Division U.S. Census Bureau Washington, DC 20233, 2006.

-
- [59] Zhibiao Wu and Martha Palmer. Verbs semantics and lexical selection. In *Proceedings of the 32nd annual meeting on Association for Computational Linguistics*, pages 133–138, Morristown, NJ, USA, 1994. Association for Computational Linguistics.
- [60] L.S. Young. Application of Baking Knowledge in Software Systems. In *Technology of Breadmaking - 2nd edition*, pages 207–222. Springer, US, 2007.
- [61] J. Zhang, A. Silvescu, and V. Honavar. Ontology-driven induction of decision trees at multiple levels of abstraction. *Lecture Notes in Computer Science*, pages 316–323, 2002.