

HAL
open science

Exploratory Knowledge Discovery over Web of Data

Mehwish Alam, Aleksey Buzmakov, Amedeo Napoli

► **To cite this version:**

Mehwish Alam, Aleksey Buzmakov, Amedeo Napoli. Exploratory Knowledge Discovery over Web of Data. Discrete Applied Mathematics, 2018, 249, pp.2-17. <10.1016/j.dam.2018.03.041>. <hal-01673439>

HAL Id: hal-01673439

<https://inria.hal.science/hal-01673439v1>

Submitted on 29 Dec 2017

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.

HAL Authorization

Exploratory Knowledge Discovery over Web of Data

Mehwish Alam^{a,*}, Aleksey Buzmakov^b, Amedeo Napoli^c

^a*Laboratoire d'Informatique de Paris-Nord, Université Paris 13, Paris, France*

^b*National Research University Higher School of Economics, Perm, Russia*

^c*LORIA (CNRS – Inria Nancy Grand Est – Université de Lorraine), BP 239,
54506 Vandoeuvre les Nancy, France*

Abstract

With an increased interest in machine processable data and with the progress of semantic technologies, many datasets are now published in the form of RDF triples for constituting the so-called Web of Data. Data can be queried using SPARQL but there are still needs for integrating, classifying and exploring the data for data analysis and knowledge discovery purposes. This research work proposes a new approach based on Formal Concept Analysis and Pattern Structures for building a pattern concept lattice from a set of RDF triples. This lattice can be used for data exploration and in particular visualized thanks to an adapted tool. The specific pattern structure introduced for RDF data allows to make a bridge with other studies on the use of structured attribute sets when building concept lattices. Our approach is experimentally validated on the classification of RDF data showing the efficiency of the underlying algorithms.

Keywords: Formal Concept Analysis, Pattern Structures, Exploratory Data Analysis and Knowledge Discovery, Web of Data, Resource Description Framework (RDF).

1. Introduction

World Wide Web (WWW) started as a web of documents where HTML/-textual documents (resources) are connected through hyperlinks and can be identified. This web of documents is much more easily processable by humans than by machines. A way of making the web of documents machine processable is to represent the content of the web in the form of triples where one resource is connected with another resource. Resources and links between resources hold a “name” (URI). Moreover, there are two formalisms for representing triples and organization of triples, namely RDF –for representing triples– and RDF Schema –for organizing resources and links. The resulting (huge) dataset in the form of

*Corresponding author

Email addresses: alam@lipn.univ-paris13.fr (Mehwish Alam), abuzmakov@gmail.com (Aleksey Buzmakov), amedeo.napoli@loria.fr (Amedeo Napoli)

entity-relationship triples is known as the “Linked Open Data” (LOD) cloud [1] or “Web of Data” (WOD).

WOD follows a *decentralized* publication model meaning that several distributed graphs of resources are published by different contributors. Most of the time, these graphs have nothing in common except some shared resources. Moreover, external data schemas in the form of ontologies or concept hierarchies are also published independently and are linked to WOD to facilitate the data analysis. Some resources only contain a schema without instances such as the SWRC ontology [2]. Some other resources may only contain triples without any schema information such as DBLP¹.

Then, a main challenge is to provide a platform for guided navigation and exploration along with knowledge discovery over this kind of graphs of resources. In other words, these decentralized graphs should be “centralized enough” for enabling domain specific applications. For example, when building domain specific applications, it is important to give an “analyst” –domain expert or user– an insight into what these distributed resources contain. Based on analyst-requirements and task-specific information, data analysis can then be carried out through exploration, following the tracks of “exploratory data analysis” [3].

To allow data analysis and not only information retrieval, an important task is to classify triples w.r.t. their associated schema. This classification can be performed over relevant datasets based on analyst and task specifications. In addition, the classification operation needs to be combined with visualization tools for providing human-computer interaction. During such an interactive exploration, the analyst should be able to focus on elements of interest and select those classes of triples in which she/he is interested by providing feedback to the system.

This paper introduces a framework, namely “RDF-Pattern Structures”, based on interactive data exploration [4] and Pattern Structures [5] which are an extension of Formal Concept Analysis (FCA) [6]. The proposed framework takes into account samples from datasets published as a part of Web of Data and distributed over independent resources by directly involving the analyst and user/task specifications. For classifying these selected sets of triples, we define an RDF-Pattern Structure which is based on a specific similarity measure for comparing triples in taking into account a reference schema. This way, similarity between triples amounts to an intersection of antichains. Accordingly, we also present a way of efficiently working with intersection of antichains, especially in case of large sets of data. An RDF-Pattern Structure generates a pattern concept lattice, i.e. a partially ordered organization of classes of triples based on a reference schema referred to as an *RDF-Index*. This RDF-Index provides a centralized “view” over distributed resources and serves as a navigation and exploration space for the analyst. For allowing interactive operations w.r.t. the RDF-Index, we introduce a visualization tool, namely *RV-Xplorer* (Rdf-View Explorer), which enables visualization and interactions.

¹<http://dblp.13s.de/d2r/>

Preliminary results of this paper were published in [7, 8, 9]. It is structured as follows. Section 2 introduces the background on the used methodology. Section 3 details the construction of the navigation space for RDF data. Section 4 explains the process of interactive data exploration over the navigation space and introduces the interactive visualization tool RV-Xplorer. Section 5 describes the experimental results of the present framework. Finally, Section 6 discusses the related work while Section 7 concludes the paper.

2. Preliminaries

2.1. Web of Data

Web of data follows the entity-relationship model and contains two types of information i.e., schema information and factual information. *Schema* information is referred to as the already defined classes and their properties and relations between the classes built from top to bottom based on human conceptualization of a domain. One such example is `Schema.org`², which is a joint effort introduced by major search engines i.e., Google, Yahoo and Bing. It defines a set of generic classes for several domains along with the properties of each class. If an HTML document is tagged with these classes then it is detected by the search engines and is shown in the form of “Google Knowledge Graphs³” to provide direct answers to the user queries. Resource Description Framework (RDF)⁴ and SKOS⁵ provide specific vocabularies for defining the schema. *Facts* keep information about specific domain such as “*car hasColor blue*”. One such effort is Linked Data [1] which has become a standard for publishing data online in the form of entities and relationships which can further be linked to other data sources published in the same format. It uses RDF which is used for representing and storing statements, where each statement is represented as a triple $\langle \textit{subject}, \textit{predicate}, \textit{object} \rangle$. A set of linked statements constitutes an “RDF graph” or an “RDF triple store”.

For instance, Table 2 shows an example of RDF triples for papers with their keywords and authors from DBLP i.e., t_1 , t_2 , t_3 , t_4 , t_5 , and t_6 . The prefixes and full forms of all the abbreviations used in this paper are shown in Table 1. In triple t_1 i.e., $\langle s_1, p_1, o_{11} \rangle$, s_1 is the subject, p_1 is the predicate and o_{11} is the object. Here, s represents the titles of the paper, p represents the predicates p_1, p_2, p_3, p_4 and o represents the authors or keywords. The subject denotes the *resource* and the predicate denotes properties of the resource and defines relationship between the subject and the object. Each resource is defined by a URI (“Uniform Resource Identifier”). In the rest of the paper we use “dereferenced” resources i.e., s_1 instead of a complete URI.

²<http://schema.org/>

³A knowledge base used by Google to enhance the search engine with semantic search.

⁴<http://www.w3.org/RDF/>

⁵<http://www.w3.org/TR/swbp-skos-core-spec>

Abbreviation	Term
p_1 (dc:subject)	http://purl.org/dc/elements/1.1/subject
p_2 (dc:creator)	http://purl.org/dc/elements/1.1/creator
p_3 (dc:title)	http://purl.org/dc/elements/1.1/title
p_4	skos:broader
C_1	Web Crawling
C_2	Web Indexing
C_3	Page and Site Ranking
C_4	RDF
C_5	OWL
C_6	Similarity Measure
C_7	Question Answering
C_8	Recommender Systems
C_9	Clustering and Classification
C_{10}	Web Search Engines
C_{11}	Semantic Web
C_{12}	World Wide Web
C_{13}	Retrieval Models and Ranking
C_{14}	Retrieval Tasks and Goals

Table 1: Prefixes and Abbreviations of the terms used in the paper.

tid	Subject	Predicate	Object	Dataset
$t1$	s_1	p_1	o_{11}	DBLP
$t2$	s_1	p_2	o_{12}	DBLP
$t3$	s_2	p_1	o_{16}	DBLP
$t4$	s_2	p_2	o_{22}	DBLP
$t5$	s_1	rdf:type	Publication	DBLP
$t6$	o_{12}	rdf:type	Author	DBLP
$t7$	o_{11}	p_4	C_1	ACCS
$t8$	o_{16}	p_4	C_6	ACCS
$t9$	C_1	p_4	C_{10}	ACCS
:	:	:	:	:

Table 2: RDF triples about papers with authors and keywords from DBLP.

The background knowledge about topics in the papers is related to the keywords of the papers. It is represented in the ACM Computing Classification System (ACCS⁶) and is shown in triples $t7$, $t8$ and $t9$. For the sake of simplicity we use only the two resources DBLP and ACCS in the examples.

2.2. SPARQL

A standard query language for RDF graphs is SPARQL⁷ which mainly focuses on graph matching. A SPARQL query is composed of two parts, the head and the body. The body of the query contains Basic Graph Patterns present in the WHERE clause of the query. It is composed of complex graph patterns defined by means of RDF triples with variables, conjunctions, disjunctions and

⁶<https://www.acm.org/about/class/2012>

⁷<http://www.w3.org/TR/rdf-sparql-query/>

constraints over the values of the variables. These graph patterns are matched against the RDF graph and the matched graph is retrieved and manipulated according to the conditions given in the query. The head of the query is an expression which indicates how the answers of the query should be constructed. A subset of these triples is selected based on analyst specifications. For example, a SPARQL query for papers from the field of classification is given in Listing 1.

```

PREFIX rdfs:<http://www.w3.org/2000/01/rdf-schema#>
PREFIX dc:<http://purl.org/dc/terms/>

SELECT distinct ?title ?keywords ?author
where {
?paper dc:creator ?a .
?a rdfs:label ?author .
?paper dc:subject ?keywords .
?paper dc:title ?title .
FILTER (
  regex(STR(?keywords), "supervised classification", "i")
|| regex(STR(?keywords), "unsupervised classification", "i"))

```

Listing 1: SPARQL Query for extracting triples.

2.3. Formal Concept Analysis

Formal Concept Analysis (FCA) [6] is a mathematical framework used for a number of purposes, among which are classification, data analysis, information retrieval and knowledge discovery [10]. A formal context $\mathcal{K} = (G, M, I)$, consists of G , a set of “entities”, M , a set of attributes, and I , a binary relation between entities in G and attributes in M . It should be noticed that we rename “objects” in FCA as “entities” to avoid any confusion with the “objects” in RDF triples. Table 3 presents a formal context related to papers and their authors. The titles of the papers are considered as entities while their authors are considered as attributes. The fact that a paper has an author is represented as a cross in the binary context. According to the first row in Table 3, paper s_1 has author o_{21} .

From this context formal concepts are computed by applying derivation operators. Given $A \subseteq G$ and $B \subseteq M$, two derivation operators, both denoted by $(\cdot)'$, formalize the sharing of attributes by objects, and dually, the sharing of objects by attributes:

$$A' = \{m \in M \mid gIm \text{ for all } g \in A\} \quad (1)$$

$$B' = \{g \in G \mid gIm \text{ for all } m \in B\} \quad (2)$$

The two derivation operators form a *Galois connection* between the power-sets $\wp(G)$ and $\wp(M)$. A formal concept of the context \mathcal{K} is a pair (A, B) where $A \subseteq G$, $B \subseteq M$, $A' = B$ and $B' = A$. Moreover, A is called the “extent” and B the “intent” of the (A, B) concept. Considering the context in Table 3, the pair $(\{s_2, s_5\}, \{o_{22}, o_{23}\})$ is a formal concept because $\{s_2\}' = \{o_{22}, o_{23}\}$ and $\{o_{22}, o_{23}\}' = \{s_2, s_5\}$, meaning that the set of authors common to s_2 and s_5 are $\{o_{22}, o_{23}\}$. It is represented as a maximal rectangle, highlighted in gray in Table 3.

Let $\mathcal{B}(G, M, I)$ be the set of all formal concepts for $\mathcal{K} = (G, M, I)$. Given two concepts (A_1, B_1) and (A_2, B_2) , then (A_1, B_1) is a subconcept of (A_2, B_2) –dually (A_2, B_2) is a superconcept of (A_1, B_1) – denoted by $(A_1, B_1) \leq (A_2, B_2)$, iff $A_1 \subseteq A_2$ –dually $B_2 \subseteq B_1$. For example, in Figure 1, we have that $(\{s_5\}, \{o_{22}, o_{23}, o_{25}\}) \leq (\{s_2, s_5\}, \{o_{22}, o_{23}\})$ Figure 1 shows a complete lattice for Table 3. In this figure we use “reduced labeling”, which means that every subconcept of a concept say X also contains the attributes present in the intent of X . Dually, every superconcept of a concept X contains the objects present in the extent of X .

Titles	p_2				
	o_{21}	o_{22}	o_{23}	o_{24}	o_{25}
s_1	×				
s_2		×	×		
s_3		×		×	×
s_4			×		
s_5		×	×		×

Table 3: A formal context \mathcal{K} .

Figure 1: The concept lattice for table 3.

2.4. Pattern Structures

FCA [6] can process only binary contexts and more complex data such as graphs cannot be directly processed. Pattern structures [5] provide an extension of FCA which allows direct processing of more complex data such as numbers, intervals, trees and graphs. Intuitively, pattern structures generalize the classical FCA setting in the following way. Let us consider two entities with their attributes in the formal context in Table 3, say $(\{s_2\}, \{o_{22}, o_{23}\})$ and $(\{s_5\}, \{o_{22}, o_{23}, o_{25}\})$. Attribute sharing and then concept building in FCA is based on “intersection of sets of attributes”, e.g. $(\{s_2, s_5\}, \{o_{22}, o_{23}\})$ forms a concept. Moreover, intersection is related to inclusion as follows: if X and Y are two sets, we have $X \cap Y = X \iff X \subseteq Y$.

Generalizing these ideas, suppose that we have two entities g_i and g_j with their descriptions d_i and d_j . The common description of d_i and d_j will be captured by a so-called “similarity operator”, denoted by $d_i \sqcap d_j$, which can be understood as a generalization of intersection. In addition, descriptions can be organized thanks to a partial ordering denoted by \sqsubseteq which verifies, for any two descriptions d_1 and d_2 , $d_1 \sqcap d_2 = d_1 \iff d_1 \sqsubseteq d_2$. For example, going back to the binary case, if we assume that $d_2 = \{o_{22}, o_{23}\}$ and $d_5 = \{o_{22}, o_{23}, o_{25}\}$, then $d_2 \sqsubseteq d_5 = \{o_{22}, o_{23}\} \cap \{o_{22}, o_{23}, o_{25}\} = \{o_{22}, o_{23}\} = d_2$, i.e. $d_2 \sqsubseteq d_5$. The description $d_2 = \{o_{22}, o_{23}\}$ is smaller than the description $d_5 = \{o_{22}, o_{23}, o_{25}\}$ w.r.t. the partial ordering \sqsubseteq .

More formally, a pattern structure is a triple $(G, (D, \sqcap), \delta)$, where G is the set of entities, (D, \sqcap) is a “meet-semilattice” of descriptions D and $\delta : G \rightarrow D$ maps an entity to its description. A meet-semilattice is a partially ordered set having a meet or a greatest lower bound, in which all pairs have a meet⁸. The fact that (D, \sqcap) is a meet-semilattice guarantees that the meet of any two descriptions always exist. In a pattern structure $(G, (D, \sqcap), \delta)$, the derivation operators are defined as follows:

$$A^\square := \bigsqcap_{g \in A} \delta(g) \quad \text{for } A \subseteq G$$

$$d^\square := \{g \in G \mid d \sqsubseteq \delta(g)\} \quad \text{for } d \in D$$

An element in D is referred to as a *pattern*, and the subsumption order over these patterns verifies, for any two descriptions c and d : $c \sqsubseteq d \Leftrightarrow c \sqcap d = c$. The two operators $(\cdot)^\square$ form a Galois connection as introduced in Section 2.3, and a pattern concept is defined as follows. A “pattern concept” of a pattern structure $(G, (D, \sqcap), \delta)$ is a pair (A, d) where $A \subseteq G$ and $d \in D$ such that $A^\square = d$ and $A = d^\square$, where A is called the concept “extent” and d is called the concept “intent”.

We illustrate pattern structures with numerical and interval data. Let us consider a datatable about temperatures in some European cities at different periods of year (see Table 4). The first record indicates that the average temperature in Paris during Summer is 30. Actually, a description is defined as a vector of intervals rather than a vector of numbers (an interval shows the possible variations of temperatures). Then, the mapping $\delta : G \rightarrow D$ is given for the *Paris* entity by $\delta(\text{Paris}) = \langle [30, 30], [-5, -5], [18, 18], [12, 12] \rangle$. The similarity operation for (D, \sqcap) is defined for any two intervals as the “convex hull” of the intervals.

Given that $\delta(\text{Paris}) = \langle [30, 30], [-5, -5], [18, 18], [12, 12] \rangle$ and $\delta(\text{Prague}) = \langle [25, 25], [-10, -10], [7, 7], [9, 9] \rangle$, the similarity between both descriptions is $\delta(\text{Paris}) \sqcap \delta(\text{Prague}) = \langle [25, 30], [-10, -5], [7, 18], [9, 12] \rangle$. The resulting pattern concept is $(\{\text{Paris}, \text{Prague}\}, \langle [25, 30], [-10, -5], [7, 18], [9, 12] \rangle)$.

The partial ordering between pattern concepts is defined in (quite) the same way as in classical FCA, i.e. $(A_1, d_1) \leq (A_2, d_2)$ as soon as $A_1 \subseteq A_2$ or dually $d_2 \sqsubseteq d_1$. Then we can build a *pattern concept lattice* (see Figure 2). A smooth and complete introduction to the interval pattern structure for numerical data is given in [11, 12].

⁸The meet operation is idempotent ($x \sqcap x = x$), commutative ($x \sqcap y = y \sqcap x$) and associative. A partially ordered set in which all pairs have a “join”, i.e. a lowest greater bound, is a join-semilattice. A partially ordered set that is both a join-semilattice and a meet-semilattice is a lattice.

	Summer	Winter	Spring	Autumn
Paris	30	-5	18	12
Prague	25	-10	7	9
Rome	35	2	12	15

Table 4: Context with about the temperatures of the cities in different weather.

Figure 2: Pattern Concept lattice for Table 4.

3. Building an RDF-Pattern Structure

Below, we explain how to define a suitable pattern structure $(G, (D, \sqcap), \delta)$ for dealing with sets of RDF triples. RDF data are based on triples of the form (s, p, o) where subject s and object o related by predicate p can be organized within a class hierarchy. This can be the case for example in RDF Schema which includes many constructs among which “subclass” and “subproperty”. Here, we only consider predicates such as `rdfs:subClassOf` and `skos:broader` which organize classes of subjects or objects into a tree structure. This tree structure is called the *reference schema* and is denoted as (S, \leq_s) , where $C_1 \leq_s C_2$ means that class C_2 is more general than class C_1 in (S, \leq_s) . Hence, the (S, \leq_s) tree structure is used for comparing subjects and objects in the RDF triples.

Then a similarity operator can be defined for comparing RDF triples with the same subjects and the same predicates but different objects. This allows us to build an organization of RDF triples w.r.t a reference schema, into a pattern concept lattice, also called an RDF-Index. The RDF-Index can be used for navigation and interactive exploration purposes.

3.1. From RDF Triples to an RDF-Pattern Structure

Hereafter we consider Listing 1 and we show how to represent RDF triples extracted by this SPARQL query as entities and their descriptions in a pattern structure $(G, (D, \sqcap), \delta)$. A subject s in an RDF triple (s, p, o) is mapped to an entity g in the set of entities G , and the predicate object pair (p, o) is mapped to a description $d \in D$. More precisely, the set of RDF triples (s, p, o) in which s is a subject is rewritten as $(s, \{p_i : \{o_{1, o_2, \dots, o_{|i|}}\}\})$ with $i \in \{1, \dots, n\}$ and $|i|$ denoting the cardinality of the set of objects related to s through the predicate p_i .

For example, in Table 2, the object related to s_1 through p_1 is o_{11} and belongs to the reference schema ACCS, while the object related to s_1 through p_2 is o_{12} and denotes names of authors (names do not belong to any reference schema and cannot be compared). The schema associated with ACCS is shown in Figure 3 and is used for comparing objects related to topics of papers. The

Figure 3: A tiny part from ACM Computing Classification System.

circles represent classes of entities and the lines represent the ordering relation \leq_s . As the ordering \leq_s is defined at the class level, each object is identified with its corresponding classes, e.g. o_{11} is identified with C_1 meaning that o_{11} is an instance of class C_1 . Then, the description $\{(p_1 : \{o_{11}\})\}$ becomes $\{(p_1 : \{C_1\})\}$. This identification is only performed for descriptions for which there is an available reference schema.

Continuing with the example and considering the triples $t1 = (s_1, p_1, o_{11})$ and $t2 = (s_1, p_2, o_{12})$ in Table 2, the description of s_1 is $\delta(s_1) = \{d_{11}, d_{12}\}$ where $d_{11} = p_1 : \{C_1, C_2, C_7\}$ and $d_{12} = p_2 : \{o_{12}\}$ (the classes of o_{11} are $\{C_1, C_2, C_7\}$ and o_{12} is an author name). It should be noticed that a description such as d_{11} should form an antichain w.r.t. to the reference schema i.e. elements in d_{11} –as in each description– are not comparable w.r.t. class ordering. When ranges of predicates contain ordered elements, they are always transformed to become antichains, retaining only minimal elements between comparable elements. Table 5 shows a final representation of the RDF triples.

Entities S	d_{i1}	d_{i2}
s_1	$(p_1 : \{C_1, C_2, C_7\})$	$(p_2 : \{o_{21}\})$
s_2	$(p_1 : \{C_6, C_8, C_9\})$	$(p_2 : \{o_{22}, o_{23}\})$
s_3	$(p_1 : \{C_4, C_5\})$	$(p_2 : \{o_{22}, o_{24}, o_{25}\})$
s_4	$(p_1 : \{C_4, C_7, C_8\})$	$(p_2 : \{o_{23}\})$
s_5	$(p_1 : \{C_8, C_9\})$	$(p_2 : \{o_{22}, o_{23}, o_{25}\})$

Table 5: RDF Triples as entities S and semantic descriptions D .

3.2. Similarity as the LCS Operation

The similarity operation between two different classes is based on their “Least Common Subsumer” or LCS in the class hierarchy. Actually, this operation is related to “structured sets of attributes”, i.e. attributes in a context are partially ordered, and was already studied in [13, 10] for plain FCA and in [5] for pattern structures.

In [13, 10], the authors consider a formal context (G, M, I) and an extended set of attributes M^* of M where attributes are organized within a subsumption hierarchy according to a partial ordering denoted by \leq_{M^*} . The subsumption hierarchy can be either a tree or an acyclic graph with a unique maximal element. Then the construction of the concept lattice from such a context can be done in two main ways. A first one is to use a scaling and to complete the description of an object with all attributes implied by the original attributes. The problem is the space necessary to store the scaled context, especially in case of large datasets. A second way is to use an “extended intersection operation” between sets of attributes which is defined as follows. The intersection of two sets of attributes Y_1 and Y_2 is obtained by finding for each pair (m_1, m_2) , $m_1 \in Y_1, m_2 \in Y_2$, the most specific attributes in M^* that are more general than m_1 and m_2 , and then retaining only the most specific elements of the set of attributes generated in this way, i.e. the LCS of m_1 and m_2 .

In [5], the authors introduce a pattern structure $(G, (D, \sqcap), \delta)$ for structured sets of attributes. It is assumed that the attribute set (M, \leq_M) is finite and partially ordered, and that all attribute combinations that can occur must be order ideals (downsets) of this order. Any order ideal O is described by the set of its maximal elements, i.e. $O = \{x | \exists y \in M, x \leq y\}$, which is an antichain. The set D of descriptions includes these antichains and the similarity operation \sqcap is based on the intersection of two antichains (details are given in [5] and in [8]).

In the present work, we adapt the pattern structure introduced in [5] but we keep the ordering of attribute descriptions as in [13, 10], i.e. the most general attribute descriptions are higher than the most specific attribute descriptions. Thus, the similarity operation between two descriptions is defined as the LCS operation and it returns the most specific description which is more general than two descriptions. The LCS gives an idea of the “closeness” between two descriptions. Practically, the LCS operation is implemented using the “Range Minimum Query” algorithm which is discussed in Appendix.

3.3. The Practical Definition of the Similarity Operation

In this section, we discuss the structure of the meet-semi-lattice of descriptions along with the similarity and subsumption order on descriptions. We consider two descriptions of the form $p_i : A$ and $p_j : B$. A and B are the “range” of the predicate p_i and, as noticed above, are antichains of the reference schema (S, \leq_s) . Then, it should be noticed that the similarity $p_i : A \sqcap p_j : B$ is not computed whenever $i \neq j$, and that $p_i : A \sqcap p_i : B = p_i : (A \sqcap B)$, where $(A \sqcap B)$ is the intersection of antichains A and B .

Two main cases are considered here, the antichains are singletons or not. In the first case, let us consider two descriptions $c = p_i : A$ and $d = p_i : B$, where A and B correspond to classes in the reference schema (S, \leq_s) . Then, we have the following definition of similarity and the associated ordering relation (subsumption order) where the LCS operation is computed in (S, \leq_s) :

$$p_i : A \sqcap p_i : B = p_i : (A \sqcap B) = p_i : LCS(A, B)$$

$$p_i : A \sqcap p_i : B = p_i : A \Leftrightarrow p_i : A \sqsubseteq p_i : B$$

For example, based on the reference schema shown in Figure 3, it comes:

$$p_1 : C_4 \sqcap p_1 : C_5 = p_1 : (C_4 \sqcap C_5) = p_1 : LCS(C_4, C_5) = p_1 : C_{11}$$

$$p_1 : C_{11} \sqcap p_1 : C_4 = p_1 : C_{11} \Leftrightarrow p_1 : C_{11} \sqsubseteq p_1 : C_4$$

$$p_1 : C_{11} \sqcap p_1 : C_5 = p_1 : C_{11} \Leftrightarrow p_1 : C_{11} \sqsubseteq p_1 : C_5$$

In the second case, we consider descriptions $c = p_i : A$ and $d = p_i : B$, where A and B correspond to set of classes, actually antichains, in the reference schema (S, \leq_s) . Intuitively, we have to compute the LCS of all mutual pairs of classes and only retain the minimal classes of the resulting set. Working on all the pairs would not be efficient and we rely on an elegant and efficient way of computing the LCS of two antichains by means of the RMQ algorithm (see Appendix and [8]).

For continuing the intuition, let us consider two antichains based on the running reference schema (Figure 3). If $A = \{C_1\}$ and $B = \{C_4, C_7, C_8\}$ then we should compute $LCS(C_1, C_4) = C_{12}$, $LCS(C_1, C_7) = \top$ and $LCS(C_1, C_8) = \top$. The two last operations return \top , i.e. the most general class, and in this case we consider that the LCS does not exist (in any case, it can be noticed that \top would be discarded as we only retain the minimal elements in the final LCS). In the same way, if now we consider $A = \{C_1, C_2, C_7\}$ and $B = \{C_4, C_7, C_8\}$ and compute the mutual LCS of each pair, we obtain the set $\{C_{12}, C_7, C_{14}\}$ and retain the final set $\{C_{12}, C_7\}$ as $\{C_{14}\}$ is not minimal ($C_7 \leq_s C_{14}$ in (S, \leq_s)).

Finally, let us remark that the LCS of two antichains verifies the following property:

$$\forall \ell \in LCS(A, B), \exists a \in A, \exists b \in B, a \leq_s \ell, b \leq_s \ell$$

It means that all element in $LCS(A, B)$ has a corresponding lower element in each set A and B , as it is the case for an intersection, i.e. an element in the intersection is included in both intersected sets.

3.4. Building the Pattern Concept Lattice in an RDF-Pattern Structure

In this section, we show how a pattern concept lattice can be constructed. Following Section 2.4, given a subset of objects $A \subseteq G$, A^\square returns the set of descriptions representing the similarity between all subjects in A . This similarity as detailed above relies on intersection of antichains constituting the range of the predicates in the RDF triples. Moreover, when the objects in the ranges of the predicates have no reference schema, then the ranges are considered as antichains themselves. Then the similarity of such antichains amounts to a simple intersection of sets. For example, let us consider the computation of $\{s_1, s_3\}^\square$:

Figure 4: The pattern concept lattice or RDF-Index for descriptions in Table 5.

$$\begin{aligned}
\{s_1, s_3\}^\square &= \prod_{s \in \{s_1, s_3\}} \delta(s) \\
&= \delta(s_1) \sqcap \delta(s_3) \\
&= \langle (p_1 : \{C_1, C_2, C_7\})(p_2 : \{o_{12}\}) \\
&\quad \sqcap (p_1 : \{C_4, C_5\})(p_2 : \{o_{22}, o_{24}, o_{25}\}) \rangle \\
&= \langle (p_1 : \{C_1, C_2, C_7\}) \sqcap (p_1 : \{C_4, C_5\}), \\
&\quad (p_2 : \{o_{21}\}) \sqcap (p_2 : \{o_{22}, o_{24}, o_{25}\}) \rangle \\
&= \langle (p_1 : \{C_{12}\})(p_2 : \{\}) \rangle
\end{aligned}$$

$$\begin{aligned}
\langle (p_1 : \{C_{12}\})(p_2 : \{\}) \rangle^\square &= \{s \in G \mid \langle (p_1 : \{C_{12}\})(p_2 : \{\}) \rangle \sqsubseteq \delta(s)\} \\
&= \{s_1, s_3, s_4\}
\end{aligned}$$

The pair $(A, d) = (\{s_1, s_3, s_4\}, \langle (p_1 : \{C_{12}\})(p_2 : \{\}) \rangle)$ is a pattern concept (i.e. $A^\square = d$ and $d^\square = A$), denoted as $K\#3$ in the final pattern concept lattice shown in Figure 4. The subsumption order \sqsubseteq between two pattern concepts (A_1, d_1) and (A_2, d_2) is given as follows: $(A_1, d_1) \sqsubseteq (A_2, d_2) \iff A_1 \subseteq A_2$ or dually $d_2 \sqsubseteq d_1$. This pattern concept lattice is called an ‘‘RDF-Index’’ and can be navigated and explored.

4. Navigation and Interactive Exploration over the RDF-Index

In order to support exploration in Linked Data, it is necessary to provide the analyst some tools for classifying and exploring the data, interpreting the results and providing feedback. We illustrate these tasks with the help of a scenario. Moreover, we will also give details on the visualization tool RV-Xplorer especially designed for data exploration.

4.1. Motivating Scenario

Consider the scenario where an analyst wants to search for the papers published in conferences or journals related to a given field of research. Some of the problems faced by the analyst for retrieving and visualizing such papers are as follows:

- The analyst looks-up the DBLP page of some authors working in the reference field. For a complete view, the analyst has to go through all the publications of each author and then browse through the DBLP pages of the co-authors.
- If the analyst is searching for the papers which are targeting more than one field, such as “Information Retrieval” and “World Wide Web”, then it should be desirable to retrieve such papers directly.
- It can be interesting for the analyst to detect the communities of authors who often work together to retrieve more relevant papers or to envision possible collaborations with authors in these communities.
- Finally, detecting the “diversity” of an author can give an idea of the competencies of this author.

Accordingly we try to guide this kind of exploration based on an RDF-Index which is built from an initial set of Linked Data and then is explored according to some preferences.

4.2. Interactive Data Exploration over the RDF-Index

Several navigation operations can be applied over the RDF-Index for obtaining precise information. In the RDF-Index, every concept C contains a group of subjects (extent of C) connected to classes of the objects through predicates (intent of C). The most general concepts in the higher levels of the pattern concept lattice have extents of larger size (i.e. higher number of subjects or entities) and a smaller number of classes –in the range of predicates– in the intents, i.e. descriptions are very general. Then, two basic navigation operations are *upward* and *downward navigation*. Moreover, the operation of hiding a part of the concept lattice is provided to focus only on relevant classes, while a sublattice in the RDF-Index can be interpreted as a community of authors. Below, we provide details on each aspect.

Downward/Upward Navigation. Downward navigation allows the analyst to move from more general to more specific concepts. For example, if an analyst wants to retrieve the scientific papers on some topic such as “World Wide Web”, she/he locates the concept containing only papers about this topic i.e. $K\#3$ in Figure 5. For narrowing down to the papers related to “World Wide Web” and “Question Answering”, the lattice can be navigated downwards to obtain $K\#8$ which contains more specialized papers. By contrast, the analyst may want to go back to a more general concept, e.g. from $K\#8$ to $K\#3$, using an *upward navigation*.

Hiding Non Relevant Concepts/Sublattices. The analyst can explore the RDF-Index from any of the dimensions, e.g. authors and topics. Then, the analyst can mark a concept as irrelevant and then all the subconcepts in the RDF-Index will be marked as irrelevant as well and will be hidden.

For example, during the navigation of the RDF-Index, the analyst visits $K\#3$ which contains papers on “World Wide Web”. If the analyst is not interested in papers on this topic, then $K\#3$ is marked as irrelevant and then the subconcepts $K\#6$, $K\#8$, $K\#11$, $K\#13$, and $K\#14$, are marked as irrelevant as well.

Moreover, continuing the exploration w.r.t the author dimension, suppose that the analyst marks $K\#2$ as irrelevant (e.g. $K\#2$ is related to author o_{22}), then the concepts in the sublattice whose $K\#2$ is the top are marked as irrelevant as well, i.e. $K\#4$, $K\#9$, $K\#10$, $K\#11$, and $K\#12$ (see Figure 5).

Figure 5: Sublattices from Figure 4.

Sublattices as community of authors. Some sublattices can be interpreted as subspaces related to a topic or an author. Figure 5 shows three examples of such subspaces. The first sublattice is related to the author o_{22} and represents the community of authors working with author o_{22} . The concept $K\#2$ contains all the papers published by the author o_{22} . Then this sublattice can be navigated downwards to visit more specific concepts such as $K\#4$ and $K\#9$. Moreover, $K\#4$ and $K\#9$ provide information about co-authors of o_{22} , e.g. o_{23} and o_{25} and

Figure 6: The basic interface of RV-Xplorer displaying the top concept $K\#1$.

represent a community of authors that work with o_{22} . Based on the cardinality of the extent of $K\#4$ and $K\#9$, the importance of the community can be measured, i.e. the number of common papers is high or not. Missing relations between authors can also be detected, e.g. o_{22} shares papers with o_{23} and o_{25} , but not with both authors. Then collaborations can be suggested.

Finally, Figure 5 shows two subspaces, one w.r.t. the topic “World Wide Web”, and the second w.r.t. the topic “Information Retrieval”. The dotted parts in both subspaces represent the subspace common to the two topics, i.e. these concepts include the papers depending on both topics.

4.3. Visualization

An experiment was performed on the papers published by the Data Mining Team in the LORIA Lab⁹. For this purpose, all the papers of the team published from 2010 to 2014 in international journals and conferences were selected. An RDF-Index was built using the paper titles, their keywords and authors and the reference schema is ACCS. The results were visualized using the tool RV-Xplorer (Rdf View eXplorer¹⁰) [9].

Figure 6 shows the interface of RV-Xplorer which consists of three parts:

- ① is called the *local view* and shows a detailed description of the selected concept for allowing interaction and navigation.

⁹Laboratoire Lorrain de Recherche en Informatique et ses Applications, Nancy, France.

¹⁰A dedicated web page to visualize and interact with the index is available at http://rv-xplorer.loria.fr/#/graph/orpailleur_paper/1/.

- ② is called the *spy* and shows the global view of the pattern concept lattice.
- ③ is called the *summarization index* and can be used to guide the analyst when navigating level by level in the pattern concept lattice, showing the statistics of the next level to visit.

Figure 7 shows the selected concept displaying its contents, i.e., the extent, intent, parent concepts and children concepts. The pink and yellow parts in the selected concept ($K\#52$) show the parent ($K\#1$) and child concepts ($K\#342, K\#53, \dots$) respectively. The zone displaying the children concepts is broken into parts based on the intent type, e.g., intents containing only authors, only topics and a mix of both authors and topics. This is further distinguished in the *summarization index* with the help of different colors. The green and blue parts show the intent and the extent of the concept respectively i.e., the group of papers sharing some authors and topics. For example, this selected concept includes all the papers published by the author “*Amedeo Napoli*”. Suppose that the analyst wants to check with which author *Amedeo Napoli* published most of his papers during the period of 2010-2014. With the help of the summarization index, it can be seen that this author is in concept $K\#321$.

Figure 7: Concept displaying all the papers of one author.

Figure 8: Concept displaying author collaborations.

As the number of subconcepts can be very large in number, RV-Xplorer shows the intent of each subconcept on mouse-over, in the present case $K\#321$. Such information may guide the analyst and suggest some concepts to visit. This way the analyst can navigate upwards and downwards in the RDF-Index to access specific as well as general information. Finally, if the analyst wants to narrow down papers written by *Amedeo Napoli* and *Sergei O. Kuznetsov* together, she/he will click on $K\#321$ in the yellow part.

The spy (② in Figure 6) shows the complete lattice to track the position of the selected concept, highlighted in red. If the analyst wants to check details about a particular paper, then on mouse over the concept is highlighted in red in the spy (see Figure 6).

Finally, it helps in decreasing the navigation space by enabling to focus only on the interesting parts in the RDF-Index and hide the rest of the lattice (see Section 4.2). Using the right-click on a concept allows to mark it as irrelevant and to hide it. Once marked irrelevant the hidden part cannot be accessed unless marked relevant. Further navigation operations implemented in RV-Xplorer are discussed in [9].

5. Experimentation

Several experiments have been conducted using publicly available data on a MacBook with a 1.3GHz Intel Core i5, 4GB of RAM running OS X Yosemite 10.3. We have used the FCAPS¹¹ software developed in C++ for dealing with different kinds of pattern structures. FCAPS can build a concept lattice starting from a standard formal context and a pattern concept lattice from RDF data.

The first dataset used for experimentation was DBLP which records bibliographic information about journals, conferences and authors. The triple store used is the RDF data dump for DBLP, which is made available at RDF-HDT¹² [14]. RDF-HDT (“Header, Dictionary, Triples”) is a compact data structure for RDF data which provides efficient storage by compressing big datasets. The experimentation was based on a subset of papers whose topic was about “machine learning”. The titles of the papers were considered as entities and the keywords were taken as descriptions, with ACCS as a reference schema for keywords.

The second data set belongs to the domain of life sciences, and contains information about drugs, their side effects (SIDER¹³), and their categories (Drug-Bank¹⁴). The reference schemas related to this second dataset are MedDRA¹⁵ for side effects and MeSH¹⁶ for drug categories.

We compute a concept lattice in two different ways, i.e. by computing the intersection of antichains with RMQ and by scaling (see Appendix). Indeed, the number of leaves in a tree can be much smaller than the number of vertices in this tree. For example, the number of vertices in Figure 3 is 15, while the number of leaves is only 8. Thus, the direct intersection of antichains can be more efficient than the intersection of antichains by means of a scaling procedure.

The parameters of the datasets and the computational results are shown in Table 6a. For DBLP, the context consists of 5293 entities and 33207 attributes,

¹¹<https://github.com/AlekseyBuzmakov/FCAPS>

¹²<http://www.rdfhdt.org/datasets/>

¹³<http://sideeffects.embl.de/>

¹⁴<http://www.drugbank.ca/>

¹⁵<http://meddra.org/>

¹⁶<http://www.ncbi.nlm.nih.gov/mesh/>

(a) Real data experiments.

Dataset	$ G $	$ \mathcal{T} $	$\text{Leaves}(\mathcal{T})$	$ \mathcal{L} $	$t_{\mathcal{T}}$	$t_{\mathcal{K}}$
DBLP	5293	33207	33198	10134	45 sec	21 sec
Biomedical Data	63	1490	933	1725582	145 sec	162 sec

(b) Numerical data experiments.

Dataset	$ G $	$ \mathcal{T} $	$ \text{Leaves}(\mathcal{T}) $	$ \mathcal{L} $	$t_{\mathcal{T}}$	$t_{\mathcal{K}}$
BK	35	626	10	840897	37 sec	42 sec*
LO	16	224	26	1875	0.043 sec	0.088 sec
NT	131	140	6	128624	3.6 sec	6.8 sec
PO	22	1236	58	416837	49 sec	57 sec*
PT	22	4084	60	452316	50 sec	38 sec*
PW	94	436	21	1148656	60 sec	49 sec*
PY	36	340	53	771569	46 sec	40 sec*
QU	44	8212	8	783013	28 sec	30 sec*
TZ	31	626	88	650041	58 sec	43 sec*
VY	52	202	15	202666	5.9 sec	11.6 sec

Table 6: Results of the experiments with different kinds of data.

$|G|$ is the number of entities. $|\mathcal{T}|$ is the size of the attribute tree and the number of attributes in the scaled context $|M|$. $\text{Leaves}(\mathcal{T})$ is the number of leaves in the attribute tree. $|\mathcal{L}|$ is the size of the concept lattice for the corresponding data. $t_{\mathcal{T}}$ is the computational time for data represented as a set of antichains in the attribute tree. $t_{\mathcal{K}}$ is the computational time represented by a scaled context, i.e., by a set of filters in the attribute tree; ‘*’ shows that the we are not able to build the whole lattice.

where we have 33198 leaves in the taxonomy of the attributes, meaning that most of attributes are mutually incomparable. It took 45 seconds to produce a pattern concept lattice having 10134 concepts directly from the descriptions given by antichains of the reference schema. To produce the same lattice starting from a scaled context the program only takes 21 seconds.

By contrast, the approach based on pattern structures is better for the biomedical data. Indeed, it takes 145 seconds, while the computation starting from the scaled contexts takes 162 seconds. In this case, the dataset contains 1490 attributes with 933 leaves. Thus, the approach based on pattern structures works faster if the number of leaves is significantly smaller than the number of vertices. It is worth noticing that the size of antichains is much smaller than the size of the filters used for scaling, explaining the efficiency in this case. However, when the number of leaves is comparable to the number of vertices, the approach based on pattern structures is slower, because the antichain intersection requires more efforts with pattern structures than with set intersections.

Since the efficiency of the pattern structure approach is higher for the trees with a low number of leaves, we can use this method to increase efficiency of standard FCA for special kinds of contexts. In a context (G, M, I) , an attribute m_1 can be considered as an ancestor of another attribute m_2 if any entity

containing the attribute m_2 also contains the attribute m_1 . Accordingly we can construct an attribute tree \mathcal{T} based on this principle and rely on it for computing intersection of antichains. In this case the set of attributes M and the set of vertices of \mathcal{T} are the same and $|M| = |\mathcal{T}|$. The second part of the experiment was based on this observation.

We used numerical data from Bilkent University in the second part of the experiments¹⁷. The datasets were converted to formal contexts by standard interordinal scaling [6]. The scaled attributes are closely connected, i.e., there is a lot of pairs of attributes (m_1, m_2) such that the set of entities described by m_1 is a subset of entities described by m_2 , i.e., $(m_1)' \subseteq (m_2)'$, allowing to state that $m_1 \leq m_2$. Using this property, we built attribute trees from the scaled contexts. These trees have many more vertices than leaves, thus, the approach based on pattern structures should be efficient. The results of the experiments comparing both approaches are shown in Table 6b. It should be noticed that in some cases, when building the lattice with standard FCA, the lattice was so large that the memory was swapping and the computation was stopped. The fact of swapping is shown by a star “*” next to computational time in column $t_{\mathbb{K}}$. This did not happen with pattern structures because computing the similarity of antichains require less memory to store than the corresponding filters.

Finally this experiment shows that the approach based on pattern structures takes not only less time to compute a pattern concept lattice, but also requires less memory, since there is no memory swapping.

6. Related Work

There are several studies which allow the user to perform exploratory data analysis and information retrieval with the help of FCA. The associated tools facilitate the interactive exploration of the data at hand. One of the earliest tools is CREDO [15], which displays the concept lattice as a tree-folder and bounds the search space through user constraints. Several other tools were proposed afterward which were based on the same ideas as CREDO, such as CreChainDo [16] which enables the user to reduce the search space by providing user feedback to the system. Another evolution over CREDO is FooCA [17] which allows the user to interact with formal contexts and with concept lattices. All these tools are built on the basis of web clustering engines [18], which cluster the answers returned by search engines based on the snippets obtained during the search. These tools provide information retrieval and a kind of exploration but they lack the support for data analysis.

Another FCA-based tool, OntoComP [19], has been developed for knowledge base completion with the help of attribute exploration. The system asks questions to the ontology engineer whose answers are used to complete the current knowledge base. NAVIGALA [20] is a system navigating concept lattices applied to noisy symbol recognition. A common ground to these systems is that

¹⁷<http://funapp.cs.bilkent.edu.tr/DataSets/>

they are based on plain FCA which is not able to deal with complex data such as RDF triples for example.

Logical Concept Analysis (LCA) was introduced in [21] for dealing with complex data, and in particular logical formulas, semantic web formulas and web data. In [22], the lattice is considered as an exploration space over RDF data. A query language with similar expressivity as SPARQL which is consistent (no dead-end) and complete (every concept is reachable by navigation) is also proposed. Following the same line, SPARKLIS [23] is another system for dealing with RDF data with the help of concept lattice. SPARKLIS helps a user in exploring a SPARQL endpoint without any prior knowledge to the query language. The user is guided at each step to build questions and answers by interaction. At each step suggestions are given to the user to perform refinement hence allowing exploratory search and feedback. [24] introduces another approach for dealing with complex RDF graphs termed as Graph-FCA, however, RDF-Pattern structures perform classification of RDF triples based on taxonomy.

In the present work we use the pattern structure extension of FCA to deal with complex data. There is another variation of pattern structures which works on semantic web data i.e., namely “ontological pattern structures” (OPS) discussed in [25]. The authors use OPS for enriching web data and annotations w.r.t. \mathcal{EL} ontologies. The similarity measure in this pattern structure is based on the “convex hull” of pairs of classes lying in an ontology (classes are partially ordered). Unlike [25], the definition of RDF-Pattern Structures is quite different and the similarity relies on the intersection of antichains. The purpose is to build a RDF-Index for navigation and exploration of RDF data.

Finally, we would like to mention “triadic analysis” (see [26, 27]) that is defined for classifying objects involved in ternary relations and thus is able to take into account the three dimensions of RDF triples. Actually, in the present work, we only consider two dimensions as we split a triple (s, p, o) into the subject s and the predicate-object pair (p, o) . Thanks to the definition of RDF-Pattern Structures, we gain in efficiency and computational power what we probably lose in precision w.r.t. RDF triples. However, this is precisely the objective of another current research work to define a suitable pattern structure able to deal with the three dimensions of RDF triples and to benefit from the computational power of pattern structures [28].

7. Conclusion

This paper proposes a new approach based on RDF-Pattern Structures for building a pattern concept lattice from a set of RDF triples. This pattern concept lattice provides an index over RDF data by organizing RDF triples with respect to a reference schema and allows the navigation in the lattice and the exploration of the RDF data. We show how to define a similarity operation, based on an intersection of antichains, which is applied to RDF triples and which supports an RDF-Pattern Structure. Experiments have been performed where RDF-Pattern Structure is compared with an approach based on scaling.

$$\begin{array}{cccccccccccccccccccccccccccccccc}
\mathcal{D} & [& 0 & 1 & 2 & \mathbf{3} & 2 & 3 & 2 & \mathbf{1} & 2 & 3 & 2 & \mathbf{3} & 2 & 1 & 0 & 1 & 2 & 3 & 2 & 1 & 2 & 3 & 2 & 3 & 2 & 3 & 2 & 1 & 0 &] \\
& \top & C_{12} & C_{10} & C_1 & C_{10} & C_2 & C_{10} & C_{12} & C_{11} & C_4 & C_{11} & C_5 & C_{11} & C_{12} & \top & C_{15} & C_{13} & C_6 & C_{13} & C_{15} & C_{14} & C_7 & C_{14} & C_8 & C_{14} & C_9 & C_{14} & C_{15} & \top & \\
& & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & \mathbf{12} & 13 & 14 & 15 & 16 & 17 & 18 & 19 & 20 & 21 & 22 & 23 & 24 & 25 & 26 & 27 & 28 & 29 &
\end{array}$$

Figure A.9: The three-dimensional array \mathcal{D} including the depths, the list of the corresponding vertices, and the ranks of the vertices for the tree in Figure 3.

The comparison shows that the RDF-Pattern Structure is more efficient when the reference schema is deep and has a small number of leaves.

The proposed framework is general and can be applied to any RDF data set. One of the future directions is to use the complete RDF Schema, i.e. to take into account the subclass relation between classes and the subproperty relation between predicates. This would be a way of effectively dealing with every component of the triples and to take advantage of the semantics related to predicates.

Appendix A. Using Range Minimum Query for Computing LCS

Range Minimum Query (RMQ) [29] is an efficient procedure for finding a minimal element in an array of comparable objects. Considering a set of partially ordered vertices –for simplifying, we will consider that this partial order is a tree– the RMQ procedure operates on a three-dimensional data structure denoted by \mathcal{D} including the depth of every vertex v_i from the top vertex in the tree, the label of v_i and the rank of v_i in the array. The set of partially ordered vertices, i.e. the tree, is traversed using depth-first search and this produces the first dimension of \mathcal{D} recording the list of depths of the vertices. Every time the procedure considers a vertex, say v_i , i.e. the first visit time or a return to the vertex, the depth of v_i is added at the end of the first dimension of \mathcal{D} . The second dimension of \mathcal{D} corresponds to the list of the labels of the vertices. The third dimension of \mathcal{D} includes an index starting from 1 until the whole set of partially ordered vertices has been explored. An example of such an array \mathcal{D} is given in Figure A.9 showing the three dimensions, the depth array, the list of corresponding vertices, and the ranks of the vertices, for the tree given in Figure 3.

For example, let us compute the intersection of two antichains of the tree in Figure 3, say $A = \{C_1, C_5, C_8\}$ and $B = \{C_1, C_7, C_9\}$. Based on the three-dimensional array \mathcal{D} in Figure A.9, A and B are transformed into the list of indices corresponding to the first occurrence of the considered vertex in the second dimension of \mathcal{D} , i.e. $A = \{4, 12, 24\}$ and $B = \{4, 22, 26\}$. Then, a “union” of the two sets is based on a special “ordered merging” alternating an element in each set, i.e. $Z = \{4_A, 4_B, 12_A, 22_B, 24_A, 26_B\}$. Then, RMQ –which given two vertices returns the vertex of minimal depth– is computed only for consecutive elements of Z , thus $\text{RMQ}(4, 4) = 4$, $\text{RMQ}(4, 12) = 8$ (the minimal depth from position 4 to 12 exists on position 8), $\text{RMQ}(12, 22) = 15$, $\text{RMQ}(22, 24) = 23$, and $\text{RMQ}(24, 26) = 25$. In the resulting set $\{4, 8, 15, 23, 25\}$, we should remove non minimal classes. The classes on position 8, i.e. C_{12} , and 15, i.e. \top , are not minimal as they are the super-classes of C_1 at position 4. The

class at positions 23 and 25 is the same, namely C_{14} , and we only retain the first occurrence. Finally, RMQ returns the set $\{4, 23\}$ which corresponds to the $\{C_1, C_{14}\}$, i.e. the antichain which is the intersection of $A = \{C_1, C_5, C_8\}$ and $B = \{C_1, C_7, C_9\}$.

The same answer is obtained if RMQ is computed pairwise for each element in the sets A and B , but the approach is less efficient. Actually, the number of calls to RMQ in the “consecutive approach” is $O(|A| + |B|)$. By contrast, the number of calls to RMQ in the “pairwise approach” is $O(|A| \cdot |B|)$, where $|A| \cdot |B| \geq |A| + |B|$ (see details in [8]).

For completing the above example, we give the main lines of the computation for the example detailed in § 3.3, i.e. $A = \{C_1, C_2, C_7\}$ and $B = \{C_4, C_7, C_8\}$. The two lists of indices are $A = \{4, 6, 22\}$ and $B = \{10, 22, 24\}$ and the ordered union set is $Z = \{4_A, 10_B, 6_A, 22_B, 22_A, 24_B\}$. Computing RMQ is done as follows: $\text{RMQ}(4, 10) = 8$, $\text{RMQ}(10, 6) = 8$, $\text{RMQ}(6, 22) = 15$, $\text{RMQ}(22, 22) = 22$, and $\text{RMQ}(22, 24) = 23$. Finally, the resulting set is $\{8, 22\}$ which corresponds to the $\{C_{12}, C_7\}$.

Appendix B. Intersection of antichains by scaling

Another approach for computing intersection of antichains is to scale the antichains to the corresponding “filters”. A *filter corresponding to an antichain* in a poset is the set of all elements of the poset that are greater than at least one element from the antichain. For example, let us consider the tree in Figure 3. A filter corresponding to the antichain $A = \{C_1, C_5, C_8\}$ is the set of all subsumers of all elements from the antichain, i.e. $\text{Fil}(A) = \{C_1, C_{10}, C_{12}, \top, C_5, C_{11}, C_8, C_{14}, C_{15}\}$. The filter corresponding to the antichain $B = \{C_1, C_7, C_9\}$ is the set $\text{Fil}(B) = \{C_1, C_{10}, C_{12}, \top, C_7, C_{14}, C_{15}, C_9\}$. The intersection $\text{Fil}(A) \cap \text{Fil}(B)$ and the resulting set of minimal elements are $\text{Fil}(A) \cap \text{Fil}(B) = \{C_1, C_{10}, C_{12}, \top, C_{14}, C_{15}\} = \{C_1, C_{14}\}$.

Considering again the example with $A = \{C_1, C_2, C_7\}$ and $B = \{C_4, C_7, C_8\}$. The filter related to antichain A is $\text{Fil}(A) = \{C_1, C_{10}, C_{12}, \top, C_2, C_7, C_{14}, C_{15}\}$ and the one related with B is $\text{Fil}(B) = \{C_4, C_{11}, C_{12}, \top, C_7, C_{14}, C_{15}, C_8\}$. Then the intersection of the two filters and the resulting set of minimal elements are $\text{Fil}(A) \cap \text{Fil}(B) = \{C_{12}, \top, C_7, C_{14}, C_{15}\} = \{C_{12}, C_7\}$.

It should be noticed that the approach based on scaling has a higher complexity. Indeed, the size of a filter is $O(|\mathcal{T}|)$ and, thus, the computational complexity of intersecting two antichains by means of a scaling is $O(|\mathcal{T}|)$. Other details can be found in [8], while the scaling approach is introduced and detailed in [13, 10].

References

- [1] C. Bizer, T. Heath, T. Berners-Lee, Linked Data – The Story So Far, International Journal on Semantic Web and Information Systems 5 (3) (2009) 1–22.

- [2] Y. Sure, S. Bloehdorn, P. Haase, J. Hartmann, D. Oberle, The SWRC Ontology – Semantic Web for Research Communities, in: C. Bento, A. Cardoso, G. Dias (Eds.), Proceedings of EPIA, Lecture Notes in Computer Science 3808, Springer, 2005, pp. 218–231.
- [3] J. W. Tukey, Exploratory Data Analysis, Addison-Wesley, 1977.
- [4] M. van Leeuwen, Interactive Data Exploration Using Pattern Mining, in: Interactive Knowledge Discovery and Data Mining in Biomedical Informatics, LNCS 8401, Springer, 2014, pp. 169–182.
- [5] B. Ganter, S. O. Kuznetsov, Pattern structures and their projections, in: H. Delugach, G. Stumme (Eds.), Conceptual Structures: Broadening the Base, Vol. 2120 of Lecture Notes in Computer Science, Springer, 2001, pp. 129–142.
- [6] B. Ganter, R. Wille, Formal Concept Analysis, Springer, Berlin, 1999.
- [7] M. Alam, A. Napoli, Interactive Exploration over RDF Data Using Formal Concept Analysis, in: International Conference on Data Science and Advanced Analytics (DSAA 2015), IEEE, 2015, pp. 1–10.
- [8] M. Alam, A. Buzmakov, A. Napoli, A. Sailanbayev, Revisiting Pattern Structures for Structured Attribute Sets, in: S. B. Yahia, J. Konecny (Eds.), The Twelfth International Conference on Concept Lattices and their Applications – CLA 2015, Clermont-Ferrand, France, LIMOS Clermont-Ferrand, CEUR Workshop Proceedings 1466, 2015, pp. 241–252.
- [9] M. Alam, M. Osmuk, A. Napoli, RV-Xplorer: A Way to Navigate Lattice-Based Views over RDF Graphs, in: S. B. Yahia, J. Konecny (Eds.), The Twelfth International Conference on Concept Lattices and their Applications – CLA 2015, Clermont-Ferrand, France, CEUR Workshop Proceedings 1466, 2015, pp. 23–34.
- [10] C. Carpineto, G. Romano, Concept Data Analysis: Theory and Applications, John Wiley & Sons, Chichester (UK), 2004.
- [11] M. Kaytoue, S. O. Kuznetsov, A. Napoli, S. Duplessis, Mining Gene Expression Data with Pattern Structures in Formal Concept Analysis, Information Science 181 (10) (2011) 1989–2001.
- [12] M. Kaytoue, S. O. Kuznetsov, A. Napoli, Revisiting Numerical Pattern Mining with Formal Concept Analysis, in: Proceedings of IJCAI, IJCAI/AAAI, 2011, pp. 1342–1347.
- [13] C. Carpineto, G. Romano, A Lattice Conceptual Clustering System and Its Application to Browsing Retrieval, Machine Learning 24 (2) (1996) 95–122.
- [14] J. D. Fernández, M. A. Martínez-Prieto, C. Gutiérrez, A. Polleres, M. Arias, Binary RDF representation for publication and exchange (HDT), Journal of Web Semantics 19 (2013) 22–41.

- [15] C. Carpineto, G. Romano, Exploiting the potential of concept lattices for information retrieval with CREDO, *Journal of Universal Computer Science* 10 (8) (2004) 985–1013.
- [16] E. Nauer, Y. Toussaint, Crechaindo: an iterative and interactive web information retrieval system based on lattices, *International Journal of General Systems* 38 (4) (2009) 363–378.
- [17] B. Koester, Conceptual knowledge retrieval with fooca: Improving web search engine results with contexts and concept hierarchies, in: P. Perner (Ed.), *Proceedings of the 6th Industrial Conference on Data Mining, Lecture Notes in Computer Science 4065*, Springer, 2006, pp. 176–190.
- [18] C. Carpineto, S. Osinski, G. Romano, D. Weiss, A survey of web clustering engines, *ACM Computing Surveys* 41 (3) (2009) 17:1–17:38.
- [19] B. Sertkaya, OntoComP: A Protégé Plugin for Completing OWL Ontologies, in: *Proceedings of the 6th European Semantic Web Conference (ESWC)*, *Lecture Notes in Computer Science 5554*, Springer, 2009, pp. 898–902.
- [20] M. Visani, K. Bertet, J. Ogier, Navigala: an Original Symbol Classifier Based on Navigation through a Galois Lattice, *International Journal of Pattern Recognition and Artificial Intelligence* 25 (4) (2011) 449–473.
- [21] S. Ferré, O. Ridoux, A Logical Generalization of Formal Concept Analysis, in: B. Ganter, G. W. Mineau (Eds.), *Proceedings of the 8th International Conference on Conceptual Structures (ICCS)*, *Lecture Notes in Computer Science 1867*, Springer, 2000, pp. 371–384.
- [22] S. Ferré, Conceptual Navigation in RDF Graphs with SPARQL-Like Queries, in: L. Kwuida, B. Sertkaya (Eds.), *Proceedings of 8th International Conference on Formal Concept Analysis (ICFCA)*, *Lecture Notes in Computer Science 5986*, Springer, 2010, pp. 193–208.
- [23] S. Ferré, Sparklis: An expressive query builder for SPARQL endpoints with guidance in natural language, *Semantic Web* 8 (3) (2017) 405–418.
- [24] S. Ferré, A proposal for extending formal concept analysis to knowledge graphs, in: J. Baixeries, C. Sacarea, M. Ojeda-Aciego (Eds.), *Formal Concept Analysis - 13th International Conference, ICFCA 2015, Nerja, Spain, June 23-26, 2015, Proceedings, Vol. 9113 of Lecture Notes in Computer Science*, Springer, 2015, pp. 271–286. doi:10.1007/978-3-319-19545-2_17. URL https://doi.org/10.1007/978-3-319-19545-2_17
- [25] A. Coulet, F. Domenach, M. Kaytoue, A. Napoli, Using pattern structures for analyzing ontology-based annotations of biomedical data, in: P. Cellier, F. Distel, B. Ganter (Eds.), *Proceedings of the 11th International Conference on Formal Concept Analysis (ICFCA)*, *Lecture Notes in Computer Science 7880*, Springer, 2013, pp. 76–91.

- [26] F. Lehmann, R. Wille, A triadic approach to formal concept analysis, in: G. Ellis, R. Levinson, W. Rich, J. F. Sowa (Eds.), Proceedings of the 3rd International Conference on Conceptual Structures (ICCS), Lecture Notes in Computer Science 954, Springer, 1995, pp. 32–43.
- [27] R. Jäschke, A. Hotho, C. Schmitz, B. Ganter, G. Stumme, Discovering shared conceptualizations in folksonomies, *Journal of Web Semantics* 6 (1) (2008) 38–53.
- [28] J. Reynaud, Y. Toussaint, A. Napoli, Contribution to the classification of web of data based on formal concept analysis, in: S. O. Kuznetsov, A. Napoli, S. Rudolph (Eds.), Proceedings of the 5th International Workshop FCA4AI@ECAI 2016, CEUR Proceedings Vol-1703, 2016, pp. 69–78.
- [29] M. A. Bender, M. Farach-Colton, G. Pemmasani, S. Skiena, P. Sumazin, Lowest common ancestors in trees and directed acyclic graphs, *Journal of Algorithms* 57 (2) (2005) 75–94.