

Enriching Ontology-based Data Access with Provenance

Diego Calvanese¹, Davide Lanti¹, Ana Ozaki¹, Rafael Peñaloza² and Guohui Xiao¹

¹KRDB Research Centre, Free University of Bozen-Bolzano, Italy

²University of Milano-Bicocca, Italy

Abstract

Ontology-based data access (OBDA) is a popular paradigm for querying heterogeneous data sources by connecting them through mappings to an ontology. In OBDA, it is often difficult to reconstruct why a tuple occurs in the answer of a query. We address this challenge by enriching OBDA with provenance semirings, taking inspiration from database theory. In particular, we investigate the problems of (i) deciding whether a provenance annotated OBDA instance entails a provenance annotated conjunctive query, and (ii) computing a polynomial representing the provenance of a query entailed by a provenance annotated OBDA instance. Differently from pure databases, in our case these polynomials may be infinite. To regain finiteness, we consider idempotent semirings, and study the complexity in the case of DL-Lite_R ontologies. We implement Task (ii) in a state-of-the-art OBDA system and show the practical feasibility of the approach through an extensive evaluation against two popular benchmarks.

1 Introduction

Ontology-based data access (OBDA) [Xiao *et al.*, 2018] is by now a popular paradigm which has been developed in recent years to overcome the difficulties in accessing and integrating legacy data sources. In OBDA, users are provided with a high-level conceptual view of the data in the form of an ontology that encodes relevant domain knowledge. The concepts and roles of the ontology are associated via declarative mappings to SQL queries over the underlying relational data sources. Hence, user queries formulated over the ontology can be automatically rewritten, taking into account both ontology axioms and mappings, into SQL queries over the sources.

When issuing a query, in many settings it is crucial to know not only its result but also *how* it was produced, *how many* different ways there are to derive it, or how *dependent* it is on certain parts of the data [Senellart, 2017; Zimmermann *et al.*, 2012; Buneman and Kostylev, 2010]. To address these issues, which are of importance already for plain relational database management systems (RDBMSs), *provenance semirings* [Green *et al.*, 2007; Green and Tannen, 2017] were introduced as an abstract tool to record and track

provenance information; that is, to keep track of the specific database tuples that are responsible for deriving an answer tuple, and of additional information associated to them. In OBDA, determining provenance is made even more challenging by the fact that answers are affected by implicit consequences derived through ontology axioms, and by the use of mappings. Such elements come indirectly into play in query rewriting, hence provenance information must be reconstructed from the rewritten queries used in the answering process [Borgida *et al.*, 2008].

In this work, we start from the semiring approach introduced for RDBMSs, and extend it to the full-fledged OBDA setting. To do so, we assume that not only database tuples are annotated with a label representing provenance information (e.g., the data source or the relation in which the tuple is stored), but also mappings and ontology axioms. Then, our task is to derive which combinations of these labels lead to the answer of a query. Such information is expressed through a *provenance polynomial*, as illustrated in the following example.

Example 1. Let $\text{Mayors}[\text{Person}, \text{City}]$ be a database relation with the tuples (Renier, Venice) and (Brugnaro, Venice), annotated with (sources) p and q , respectively. Assume two mappings $\text{City}(Y) \leftarrow \text{Mayors}(X, Y)$ and $\text{headGov}(X, Y) \leftarrow \text{Mayors}(X, Y)$, annotated with m and n , respectively. The mappings and the database induce (i) two times the DL assertion $\text{City}(\text{Venice})$, one annotated with $p \times m$ and one with $q \times m$, (ii) the DL assertion $\text{headGov}(\text{Renier}, \text{Venice})$, annotated with $p \times n$, and (iii) the assertion $\text{headGov}(\text{Brugnaro}, \text{Venice})$, annotated with $q \times n$.

Now consider the inclusion $\exists \text{headGov} \sqsubseteq \text{Mayor}$ annotated with s . The answer true to the Boolean conjunctive query $\exists x. (\text{Mayor}(x))$ can be derived using this inclusion and any of the last two DL assertions. This information can be expressed through the provenance polynomial $((p \times n) + (q \times n)) \times s$.

In our OBDA setting, concept and role inclusions of the ontology affect query results, as illustrated in Example 1. By annotating the inclusions and the mappings, in addition to the tuples, we can distinguish which inclusions and mappings were involved in the derivation of a query result. This differs from the approach proposed for attributed DL-Lite_R [Bourgaux and Ozaki, 2019], where the inclusions are used to express constraints on the provenance information.

We investigate the problems of (i) deciding whether a provenance annotated OBDA instance entails a provenance anno-

tated conjunctive query (CQ), and (ii) computing a provenance polynomial of a CQ entailed by a provenance annotated OBDA instance. Differently from plain databases, in our case these polynomials may be infinite. To regain finiteness, we consider idempotent semirings, and study the complexity for DL-Lite_R ontologies [Calvanese *et al.*, 2007]. We implement task (ii) in the state-of-the-art OBDA system *Ontop* [Calvanese *et al.*, 2017], and show the practical feasibility of our approach through a detailed evaluation against two popular benchmarks.

An extended version of this work is available as a technical report [Calvanese *et al.*, 2019].

2 Basic Definitions

We represent the provenance information via a *positive algebra provenance semiring* (or *provenance semiring* for short), originally introduced for databases [Green *et al.*, 2007]. Given a countably infinite set N_V of *variables*, the provenance semiring is the algebra $\mathbb{K} = (\mathbb{N}[N_V], +, \times, 0, 1)$, where $\mathbb{N}[N_V]$ denotes the space of polynomials with coefficients in \mathbb{N} and variables in N_V , the product \times and the addition $+$ are two commutative and associative binary operators over $\mathbb{N}[N_V]$, and \times distributes over $+$. A *monomial* from \mathbb{K} is a finite product of variables in N_V . N_M and N_P denote the sets of all monomials from \mathbb{K} , and of all finite sums of monomials in N_M , respectively; i.e., N_P contains only polynomials of the form $\sum_{1 \leq i \leq n} \prod_{1 \leq j_i \leq m_i} a_{i,j_i}$, with $a_{i,j_i} \in N_V$, and $n, m_i > 0$. Since all coefficients are in \mathbb{N} , they disappear in this *expanded form*; e.g., $2a$ is $a + a$. A polynomial in expanded form is a finite sum of monomials, each formed by a finite product of variables. By distributivity, every polynomial can be equivalently rewritten in expanded form; however, the expanded form of a polynomial may become exponentially larger. By our definitions, $N_V \subseteq N_M \subseteq N_P$.

2.1 Annotated OBDA

The provenance information of each axiom in an ontology, each mapping, and each tuple in a data source, is stored as an annotation. For this paper, we consider the standard OBDA setting with ontologies written in DL-Lite_R [Calvanese *et al.*, 2007], standard relational databases as data sources, and mappings given by GAV rules. Consider three mutually disjoint countable sets of *concept names* N_C , *role names* N_R , and *individual names* N_I . Assume that these sets are also disjoint from N_V . DL-Lite_R *role* and *concept inclusions* are expressions of the form $S \sqsubseteq T$ and $B \sqsubseteq C$, respectively, where S, T are role expressions and B, C are concept expressions built through the grammar rules

$$S ::= R \mid R^-, T ::= S \mid \neg S, B ::= A \mid \exists S, C ::= B \mid \neg B,$$

with $R \in N_R$ and $A \in N_C$. A DL-Lite_R *axiom* is a DL-Lite_R role or concept inclusion. An *annotated DL-Lite_R ontology* is a finite set of *annotated axioms* of the form (α, p) , where α is a DL-Lite_R axiom and $p \in N_M$.

A *schema* \mathcal{S} is a finite set of predicate symbols disjoint from $N_C \cup N_R$ with $\text{ar}(P)$ the arity of $P \in \mathcal{S}$. An *annotated data instance* \mathcal{D} over \mathcal{S} maps every $P \in \mathcal{S}$ to a finite subset $P^{\mathcal{D}}$ of $N_I^{\text{ar}(P)} \times N_V$. An *annotated mapping* is a finite set of *annotated rules* (ρ, p) , where ρ is a (GAV) rule and $p \in N_V$.

A rule ρ is of the form $E(\vec{x}) \leftarrow \varphi(\vec{x}, \vec{y}, \vec{z})$, with $E \in N_C \cup N_R$ and $\varphi(\vec{x}, \vec{y}, \vec{z})$ a conjunction of atoms $P(\vec{t}, t)$, with $P \in \mathcal{S}$, \vec{t} an $\text{ar}(P)$ -tuple of terms in $\vec{x} \cup \vec{y}$, and $t \in \vec{z}$. We restrict φ to a conjunction of atoms for simplicity of our theoretical development, also in line with the idea that semirings capture the provenance of positive queries [Green *et al.*, 2007]. See Sec. 5 for handling arbitrary OBDA mappings in our implementation.

An *annotated OBDA specification* \mathcal{P} is a triple $(\mathcal{O}, \mathcal{M}, \mathcal{S})$, where \mathcal{O} is an ontology with annotated axioms, \mathcal{S} is a data source schema whose signature is disjoint from the signature of \mathcal{O} , and \mathcal{M} is a set of annotated mappings, connecting \mathcal{S} to \mathcal{O} [Xiao *et al.*, 2018]. The pair $(\mathcal{P}, \mathcal{D})$ of an annotated OBDA specification \mathcal{P} and an annotated data instance \mathcal{D} is an *annotated OBDA instance*. In OBDA, data sources and mappings induce virtual assertions. In annotated OBDA, virtual assertions are annotated with the provenance information of the mapping and of matching tuples in the data instance. Formally, an *annotated assertion* $(E(\vec{a}), p)$ is an expression of the form $(A(a), p)$ or $(R(a, b), p)$, with $A \in N_C$, $R \in N_R$, $a, b \in N_I$, and $p \in N_M$. We write $\varphi(\mu(\vec{x}, \vec{y}, \vec{z})) \subseteq \mathcal{D}$ if μ is a function mapping \vec{x}, \vec{y} to N_I , \vec{z} to N_V , and $(\mu(\vec{t}, t)) \in P^{\mathcal{D}}$, for every atom $P(\vec{t}, t)$ in $\varphi(\vec{x}, \vec{y}, \vec{z})$. Given an annotated mapping \mathcal{M} and data instance \mathcal{D} , the set $\mathcal{M}(\mathcal{D})$ of annotated assertions

$$(E(\mu(\vec{x})), p \times \prod_{z \in \vec{z}} \mu(z)), \text{ satisfying}$$

$(E(\vec{x}) \leftarrow \varphi(\vec{x}, \vec{y}, \vec{z}), p) \in \mathcal{M}$ and $\varphi(\mu(\vec{x}, \vec{y}, \vec{z})) \subseteq \mathcal{D}$ is the set of *virtual annotated assertions* for \mathcal{M} over \mathcal{D} .

The semantics of annotated OBDA instances is based on interpretations over the signature of the ontology, extending classical DL-Lite_R interpretations to track provenance, when relevant. An *annotated interpretation* is a triple $\mathcal{I} = (\Delta^{\mathcal{I}}, \Delta_m^{\mathcal{I}}, \cdot^{\mathcal{I}})$ where $\Delta^{\mathcal{I}}$ and $\Delta_m^{\mathcal{I}}$ are non-empty disjoint sets (called the *domain* of \mathcal{I} and the *domain of monomials* of \mathcal{I} , respectively), and $\cdot^{\mathcal{I}}$ is the *annotated interpretation function* mapping

- every $a \in N_I$ to some $a^{\mathcal{I}} \in \Delta^{\mathcal{I}}$;
- every $p, q \in N_M$ to some $p^{\mathcal{I}}, q^{\mathcal{I}} \in \Delta_m^{\mathcal{I}}$ s.t. $p^{\mathcal{I}} = q^{\mathcal{I}}$ iff the monomials p and q are mathematically equal (modulo associativity and commutativity, e.g., $(p \times q)^{\mathcal{I}} = (q \times p)^{\mathcal{I}}$ by commutativity);
- every $A \in N_C$ to some $A^{\mathcal{I}} \subseteq \Delta^{\mathcal{I}} \times \Delta_m^{\mathcal{I}}$; and
- every $R \in N_R$ to some $R^{\mathcal{I}} \subseteq \Delta^{\mathcal{I}} \times \Delta_m^{\mathcal{I}} \times \Delta_m^{\mathcal{I}}$.

We extend $\cdot^{\mathcal{I}}$ to further DL-Lite_R expressions as natural:

$$\begin{aligned} (R^-)^{\mathcal{I}} &= \{(e, d, p^{\mathcal{I}}) \mid (d, e, p^{\mathcal{I}}) \in R^{\mathcal{I}}\}, \\ (\neg S)^{\mathcal{I}} &= (\Delta^{\mathcal{I}} \times \Delta_m^{\mathcal{I}} \times \Delta_m^{\mathcal{I}}) \setminus S^{\mathcal{I}}, \\ (\exists S)^{\mathcal{I}} &= \{(d, p^{\mathcal{I}}) \mid \exists e \in \Delta^{\mathcal{I}} : (d, e, p^{\mathcal{I}}) \in S^{\mathcal{I}}\}, \text{ and} \\ (\neg B)^{\mathcal{I}} &= (\Delta^{\mathcal{I}} \times \Delta_m^{\mathcal{I}}) \setminus B^{\mathcal{I}}. \end{aligned}$$

The annotated interpretation \mathcal{I} *satisfies*:

$$\begin{aligned} (A(a), p), & \text{ if } (a^{\mathcal{I}}, p^{\mathcal{I}}) \in A^{\mathcal{I}}; \\ (R(a, b), p), & \text{ if } (a^{\mathcal{I}}, b^{\mathcal{I}}, p^{\mathcal{I}}) \in R^{\mathcal{I}}; \\ (B \sqsubseteq C, p), & \text{ if, for all } q \in N_M, (d, q^{\mathcal{I}}) \in B^{\mathcal{I}} \\ & \text{ implies that } (d, (q \times p)^{\mathcal{I}}) \in C^{\mathcal{I}}; \text{ and} \\ (S \sqsubseteq T, p), & \text{ if, for all } q \in N_M, (d, e, q^{\mathcal{I}}) \in S^{\mathcal{I}} \\ & \text{ implies that } (d, e, (q \times p)^{\mathcal{I}}) \in T^{\mathcal{I}}. \end{aligned}$$

\mathcal{I} satisfies an annotated ontology \mathcal{O} , in symbols $\mathcal{I} \models \mathcal{O}$, if it satisfies all annotated axioms in \mathcal{O} . \mathcal{I} satisfies an annotated OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$ if $\mathcal{I} \models \mathcal{O}$ and $\mathcal{I} \models \mathcal{M}(\mathcal{D})$.

Example 2. Consider the OBDA instance of Example 1 and an annotated interpretation \mathcal{I} with $\Delta^{\mathcal{I}} = \{\text{Renier}, \text{Venice}, \text{Brugnarò}\}$, $\Delta_m^{\mathcal{I}}$ containing $p \times n$, $q \times n$, $p \times m$, $q \times m$, $p \times n \times s$, $q \times n \times s$, with such individuals and monomials interpreted by themselves, and

$$\begin{aligned} \text{headGov}^{\mathcal{I}} &= \{(R, V, p \times n), (B, V, q \times n)\}, \\ \text{Mayor}^{\mathcal{I}} &= \{(R, p \times n \times s), (B, q \times n \times s)\}, \\ \text{City}^{\mathcal{I}} &= \{(V, p \times m), (V, q \times m)\}. \end{aligned}$$

\mathcal{I} is a model of such OBDA instance, where R, V, and B stand for Renier, Venice, and Brugnarò, respectively. \triangleleft

Following the database approach [Green *et al.*, 2007; Green and Tannen, 2017], we annotate facts in interpretations with provenance information. However, in Green *et al.*'s setting, the database “is” the (only) interpretation, while in our case we adopt the open world assumption (as in OBDA), so the semantics is based on multiple interpretations. Our semantics ensures that, if we have a tuple $(d, p^{\mathcal{I}}) \in C^{\mathcal{I}}$ and $(C \sqsubseteq D)$ is annotated with n , then $(d, (p \times n)^{\mathcal{I}}) \in D^{\mathcal{I}}$. So derivations are also represented in interpretations, and thus can be entailed. Each derivation is independent of the others.

Regarding the semantics of negation, we point out that, at the level of an interpretation, the lack of provenance information is a support for the negation of a fact. This apparent counterintuitive behaviour does not hold in all interpretations, hence it does not manifest in the entailments. In fact, our focus in this paper is *query entailment* (defined next), negations are only defined to comply with the usual syntax and semantics of DL-Lite \mathcal{R} . They do not affect query results, as in DL-Lite \mathcal{R} .

2.2 Annotated Queries

We extend the notion of conjunctive queries in DLs by allowing binary and ternary predicates, where the last term of a tuple may contain provenance information represented as a monomial (by definition of the semantics of annotated OBDA instances, the last element of a tuple can only contain monomials, not sums). More specifically, a *Boolean conjunctive query (BCQ)* q is a sentence $\exists \vec{x}. \varphi(\vec{x}, \vec{a}, \vec{p})$, where φ is a conjunction of (non-repeating) atoms of the form $A(t_1, t)$, $R(t_1, t_2, t)$, and t_i is either an individual name from \vec{a} , or a variable from \vec{x} , and t (the last term of each tuple) is either an element of N_M in the list \vec{p} or a variable from \vec{x} . We often write $P(\vec{t}, t)$ to refer to an atom which can be either $A(t_1, t)$ or $R(t_1, t_2, t)$ and $P(\vec{t}, t) \in q$ if $P(\vec{t}, t)$ is an atom occurring in q .

A *match* of the BCQ $q = \exists \vec{x}. \varphi(\vec{x}, \vec{a}, \vec{p})$ in the annotated interpretation \mathcal{I} is a function $\pi : \vec{x} \cup \vec{a} \cup \vec{p} \rightarrow \Delta^{\mathcal{I}} \cup \Delta_m^{\mathcal{I}}$, such that $\pi(b) = b^{\mathcal{I}}$, for all $b \in \vec{a} \cup \vec{p}$, and $\pi(\vec{t}, t) \in P^{\mathcal{I}}$, for every $P(\vec{t}, t) \in q$. \mathcal{I} satisfies the BCQ q , written $\mathcal{I} \models q$, if there is a match of q in \mathcal{I} . A BCQ is *entailed* by an annotated OBDA instance if it is satisfied by every model of it. For a BCQ q and an interpretation \mathcal{I} , $\nu_{\mathcal{I}}(q)$ denotes the set of all matches of q in \mathcal{I} . The *provenance* of q on \mathcal{I} , denoted $\text{prov}_{\mathcal{I}}(q)$, is the (potentially infinite) expression:

$$\sum_{\pi \in \nu_{\mathcal{I}}(q)} \prod_{P(\vec{t}, t) \in q} \pi^{-}(t)$$

where $\pi(t)$ is the last element of the tuple $\pi(\vec{t}, t) \in P^{\mathcal{I}}$; and $\pi^{-}(t)$ is any $v \in N_M$ s.t. $v^{\mathcal{I}} = \pi(t)$. For $p \in N_P$, we write

$p \subseteq \text{prov}_{\mathcal{I}}(q)$ if p is a sum of monomials and for each occurrence of a monomial in p we find an occurrence of it in $\text{prov}_{\mathcal{I}}(q)$. \mathcal{I} satisfies q with provenance $p \in N_P$, written $\mathcal{I} \models (q, p)$, if $\mathcal{I} \models q$ and $p \subseteq \text{prov}_{\mathcal{I}}(q)$. The annotated OBDA instance $(\mathcal{P}, \mathcal{D})$ entails q , $(\mathcal{P}, \mathcal{D}) \models q$, if for all annotated interpretations \mathcal{I} , if $\mathcal{I} \models (\mathcal{P}, \mathcal{D})$ then $\mathcal{I} \models q$; and $(\mathcal{P}, \mathcal{D}) \models (q, p)$, if $(\mathcal{P}, \mathcal{D}) \models q$ and $p \subseteq \text{prov}_{\mathcal{I}}(q)$, for all \mathcal{I} satisfying $(\mathcal{P}, \mathcal{D})$.

In our syntax, the atoms of the queries contain an additional parameter which may either be a variable or a monomial. As a result, one can filter query results based on provenance information by specifying constraints in the last parameter of the atoms, which was not possible in the original approach by Green *et al.* [Green *et al.*, 2007; Green and Tannen, 2017]. For example, $\exists xy. A(x, p) \wedge B(x, y)$ can be used to specify that we are only interested in matches of the query where the first atom is associated with a particular provenance. Variables can also be repeated, e.g. $\exists xy. A(x, y) \wedge B(x, y)$. One can fall back to the original setting from databases, where no constraints are imposed, by simply associating the last term of each atom with a fresh variable (see standard queries in Section 4).

The *size* $|X|$ of an annotated OBDA instance, a polynomial or a BCQ X is the length of the string that represents X . We assume a binary encoding of elements of N_C, N_R, N_I and N_P occurring in X . We may omit ‘annotated’ in front of terms such as ‘OBDA,’ ‘queries,’ ‘inclusions,’ ‘assertions,’ and others, whenever this is clear from the context.

2.3 Reasoning Problems

Annotating OBDA instances with provenance information does not impact consistency checking. That is, an annotated OBDA instance is satisfiable precisely when the OBDA instance that results from removing the annotations is satisfiable. We thus focus on the problem of *query entailment* w.r.t. a provenance polynomial: given an (annotated) OBDA instance $(\mathcal{P}, \mathcal{D})$, a query q and a polynomial $p \in N_P$ decide if $(\mathcal{P}, \mathcal{D}) \models (q, p)$. Another important and related problem is to compute the provenance of a query: given an OBDA instance $(\mathcal{P}, \mathcal{D})$ and a query q , compute the set of all $p \in N_P$ such that $(\mathcal{P}, \mathcal{D}) \models (q, p)$. In our formalism, the latter problem depends on whether there is a finite set of polynomials which we can compute. As shown next, in DL-Lite \mathcal{R} the set of provenance polynomials may be infinite.

Example 3. Consider an OBDA instance $(\mathcal{P}, \mathcal{D})$ as in Ex. 1, but where now \mathcal{O} of \mathcal{P} contains also $(\text{Mayor} \sqsubseteq \exists \text{headGov}, t)$. For all $i \in \mathbb{N}$, $(\mathcal{P}, \mathcal{D}) \models (\text{Mayor}(\text{Renier}), p \times n \times s^{i+1} \times t^i)$. Indeed, for any model \mathcal{I} of $(\mathcal{P}, \mathcal{D})$, $(\text{Renier}, (p \times n \times s)^{\mathcal{I}}) \in \text{Mayor}^{\mathcal{I}}$ implies $(a, (p \times n \times s \times t)^{\mathcal{I}}) \in (\exists \text{headGov})^{\mathcal{I}}$, which implies $(\text{Renier}, (p \times n \times s^2 \times t)^{\mathcal{I}}) \in \text{Mayor}^{\mathcal{I}}$, and so on. \triangleleft

In Section 3 we consider the problem of query entailment w.r.t. a provenance polynomial. Note that in Example 3, if the semiring is multiplicatively idempotent (i.e., $s \times s = s$), the set of provenance polynomials is finite: the only polynomial is $p \times n \times s \times t$. This is not a coincidence; under multiplicative-idempotency, the set of provenance polynomials is always finite. The following proposition states that multiplicative-idempotency is indeed sufficient to guarantee a finite set of polynomials.

Proposition 1. *Under multiplicative idempotency, for any satisfiable OBDA instance $(\mathcal{P}, \mathcal{D})$ and BCQ q , the set of polynomials $p \in \mathbb{N}_P$ such that $(\mathcal{P}, \mathcal{D}) \models (q, p)$ is finite.*

In Section 4 we study idempotent semirings and consider the problem of computing the provenance of a query.

3 Provenance Annotated Query Entailment

We establish complexity results for the problem of deciding whether an OBDA instance entails a (provenance annotated) query. For clarity of presentation, we split our proof in two parts. We first show that for an OBDA instance $(\mathcal{P}, \mathcal{D})$ and a query (q, p) , there is an OBDA instance $(\mathcal{P}_m, \mathcal{D}_m)$ and a set $\text{Tr}(q_m, p_m)$ of (non-annotated) queries such that $(\mathcal{P}, \mathcal{D}) \models (q, p)$ iff $(\mathcal{P}_m, \mathcal{D}_m)$ entails some $q' \in \text{Tr}(q_m, p_m)$. Moreover, the sizes of $(\mathcal{P}_m, \mathcal{D}_m)$ and q' are polynomial in the sizes of $(\mathcal{P}, \mathcal{D})$ and (q, p) . Then, we adapt the query rewriting algorithm PerfectRef [Calvanese *et al.*, 2007] to decide whether $(\mathcal{P}_m, \mathcal{D}_m) \models q'$.

3.1 Characterization

Lemma 1 states that, given an OBDA instance $(\mathcal{P}, \mathcal{D})$ and a query (q, p) , there is an OBDA instance $(\mathcal{P}_m, \mathcal{D}_m)$ and a query (q_m, p_m) that can be used to decide $(\mathcal{P}, \mathcal{D}) \models (q, p)$ and, moreover, all monomials in p_m are mathematically distinct (modulo associativity, commutativity, and distributivity).

Lemma 1. *Given a satisfiable OBDA instance $(\mathcal{P}, \mathcal{D})$ and a query (q, p) , there are $(\mathcal{P}_m, \mathcal{D}_m)$ and (q_m, p_m) such that*

- any two monomials p_1, p_2 appearing in p_m are mathematically distinct;
- $(\mathcal{P}, \mathcal{D}) \models (q, p)$ iff $(\mathcal{P}_m, \mathcal{D}_m) \models (q_m, p_m)$; and
- $|(\mathcal{P}_m, \mathcal{D}_m)| + |(q_m, p_m)|$ is polynomially bounded by $|(\mathcal{P}, \mathcal{D})| + |(q, p)|$.

We show that, given $(\mathcal{P}_m, \mathcal{D}_m)$ and (q_m, p_m) as in Lemma 1, (q_m, p_m) can be translated into a set of queries such that $(\mathcal{P}_m, \mathcal{D}_m)$ entails (q_m, p_m) iff it entails at least one of these queries. We first define the translation of a BCQ where all terms are variables (no individual names and no polynomials), and then adapt the translation for the general case. Given the BCQ $q_m = \exists \vec{x}. \varphi(\vec{x})$ with k atoms and $p_m \in \mathbb{N}_P$ with n monomials, define $\text{Tr}(q_m, p_m)$ as the set of all BCQs:

$$\exists \vec{y}. \bigwedge_{1 \leq i \leq n} \varphi_i(\vec{x}_i), \quad (1)$$

where $\vec{y} = \vec{x}_1, \dots, \vec{x}_n$ and each $q_i = \exists \vec{x}_i. \varphi_i(\vec{x}_i)$ is a ‘copy’ of q in which we replace each variable $x \in \vec{x}$ by a fresh variable $x_i \in \vec{x}_i$. We check whether we can find the monomials of the polynomial in these matches by replacing the last variable in each j -th atom of q_i by a monomial $p_{i,j} \in \mathbb{N}_M$ built from symbols occurring in p_m such that $\prod_{1 \leq j \leq k} p_{i,j} = p_i$ for some $p_i \in \mathbb{N}_P$, with $1 \leq i \leq n$; and $\sum_{1 \leq i \leq n} p_i = p$.

The translation of a BCQ with individual names is similar, except that we must add such individual names in each copy of the query; that is, we would replace the corresponding variable in the translation with the individual name occurring in the query. Theorem 1 formalises the correctness of our translation, where we write $(\mathcal{P}, \mathcal{D}) \models \text{Tr}(q, p)$ to express that there is $q' \in \text{Tr}(q, p)$ such that $(\mathcal{P}, \mathcal{D}) \models q'$.

Example 4. Consider the query

$$q = \exists xyzw. (\text{headGov}(x, y, z) \wedge \text{City}(y, w))$$

and the polynomial $p = (s \times t) + (s \times r)$. Then,

$$\exists x_1 y_1 x_2 y_2. (\text{headGov}(x_1, y_1, s) \wedge \text{City}(y_1, t) \wedge \text{headGov}(x_2, y_2, s) \wedge \text{City}(y_2, r))$$

is in $\text{Tr}(q, p)$. \triangleleft

Theorem 1. *Let $(\mathcal{P}, \mathcal{D})$ be an OBDA instance, q a BCQ and $p \in \mathbb{N}_P$ a polynomial formed of mathematically distinct monomials. $(\mathcal{P}, \mathcal{D}) \models (q, p)$ iff $(\mathcal{P}, \mathcal{D}) \models \text{Tr}(q, p)$.*

Without assuming that $p \in \mathbb{N}_P$ is formed of mathematically distinct monomials, we would need to add inequalities to the queries in $\text{Tr}(q, p)$ (there is no way to distinguish $\text{Tr}(q, p + p)$ from $\text{Tr}(q, p)$). By Lemma 1, given the OBDA instance $(\mathcal{P}, \mathcal{D})$ and query (q, p) , there are $(\mathcal{P}_m, \mathcal{D}_m)$ and (q_m, p_m) , satisfying the assumption of Theorem 1, which we can use to decide whether $(\mathcal{P}, \mathcal{D}) \models (q, p)$. This is crucial for query entailment since entailment of conjunctive queries with inequalities in DL-Lite $_{\mathcal{R}}$ is undecidable [Gutiérrez-Basulto *et al.*, 2015].

3.2 Query Rewriting

We adapt the classical query rewriting algorithm PerfectRef [Calvanese *et al.*, 2007] to decide whether $(\mathcal{P}, \mathcal{D}) \models q'$, for $q' \in \text{Tr}(q, p)$, where $(\mathcal{P}, \mathcal{D})$ and (q, p) are as in Theorem 1. When possible, we use the definitions and terminology from [Calvanese *et al.*, 2007, Sec. 5.1], adapting some of them to our setting if needed.

For simplicity, for each role R^- occurring in an OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$, we add to \mathcal{O} the annotated role inclusions $(R^- \sqsubseteq \bar{R}, p_R)$ and $(\bar{R} \sqsubseteq R^-, p'_R)$, where \bar{R} is a fresh role name and p_R, p'_R are fresh variables of a provenance semiring. We assume w.l.o.g. that inverse roles only occur in such role inclusions by replacing other occurrences of R^- with \bar{R} . The symbol “ $_-$ ” denotes non-distinguished non-shared variables. A positive inclusion I is a provenance annotated role or concept inclusion without negations. I is *applicable* to $A(x, p)$ if I is annotated with v occurring in p and it has A in its right-hand side. A positive inclusion I is applicable to $R(x, y, p)$ if (i) $x = _-$, I is annotated with v occurring in p , and the right-hand side of I is $\exists R$, or (ii) I is a role inclusion annotated with v occurring in p and its right-hand side is R or R^- . Given $p \in \mathbb{N}_M$ and $v \in \mathbb{N}_V$ occurring in p , we denote by $p|_v$ the result of removing one occurrence of v from p .

Definition 1. Let g be an atom and I a positive inclusion applicable to g . The atom obtained from g by applying I , denoted by $gr(g, I)$, is defined as follows:

- $gr(A(x, p), (A_1 \sqsubseteq A, v)) = A_1(x, p|_v)$;
- $gr(A(x, p), (\exists R \sqsubseteq A, v)) = R(x, _-, p|_v)$;
- $gr(R(x, _-, p), (A \sqsubseteq \exists R, v)) = A(x, p|_v)$;
- $gr(R(x, _-, p), (\exists R_1 \sqsubseteq \exists R, v)) = R_1(x, _-, p|_v)$;
- $gr(R(x, y, p), (R_1 \sqsubseteq R, v)) = R_1(x, y, p|_v)$;
- $gr(g, I) = R_1(y, x, p|_v)$, if $g = R(x, y, p)$ and either $I = (R_1 \sqsubseteq R^-, v)$ or $I = (R_1^- \sqsubseteq R, v)$. \triangleleft

Algorithm 1 PerfectRef

Input: a BCQ q , a set of positive inclusions \mathcal{O}_T
Output: a set of BCQs PR

```

1:  $PR := \{q\}$ 
2: repeat
3: $PR' := PR$ 
4: for all  $q \in PR'$ , all  $g, g_1, g_2 \in q$  and all  $I \in \mathcal{O}_T$  do
5: if  $\{q[g/gr(g, I)]\} \notin PR$  and  $I \in \mathcal{O}_T$  is applicable
 to  $g \in q$  then
6: $PR := PR \cup \{q[g/gr(g, I)]\}$ 
7: if there are  $g_1, g_2 \in q$  such that  $g_1$  and  $g_2$  unify then
8: $PR := PR \cup \{\tau(\text{reduce}(q, g_1, g_2))\}$ 
9: until  $PR' = PR$ 
10: return  $PR$ 
 
```

We use PerfectRef (Algorithm 1) originally presented in [Calvanese *et al.*, 2007], except that the applicability of a positive inclusion I to an atom g is as previously described and $gr(g, I)$ follows Definition 1. Let $q[g/g']$ denote the BCQ obtained from q by replacing the atom g with a new atom g' ; let τ be a function that takes as input a BCQ q and returns a new BCQ obtained by replacing each occurrence of an unbound variable in q with the symbol ‘_’; and let reduce be a function that takes as input a BCQ q and two atoms g_1, g_2 and returns the result of applying to q the most general unifier of g_1 and g_2 (unifying mathematically equal terms). PerfectRef(q, \mathcal{O}_T) is the output of the algorithm PerfectRef over q (with a monomial in \mathbb{N}_M in the last parameter of each atom) and a set \mathcal{O}_T of positive inclusions of an OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$.

Example 5. Consider an OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$ as in Ex. 1. We call Algorithm 1 with \mathcal{O}_T and the query $q = \exists x. \text{Mayor}(x, p \times n \times s)$ as input. Since I is applicable to $g = \text{Mayor}(x, p \times n \times s)$, in Line 6, Alg. 1 adds to PR the result of replacing g by $gr(g, I) = \text{headGov}(x, -, p \times n)$ in q . Hence, $q^\ddagger = \exists x, y. \text{headGov}(x, y, p \times n) \in \text{PerfectRef}(q, \mathcal{O}_T)$. Indeed q^\ddagger is a rewriting of q . \triangleleft

Our next theorem states the correctness of Algorithm 1.

Theorem 2. *Let q be a BCQ and \mathcal{O}_T the set of positive inclusions of an OBDA specification $\mathcal{P} = (\mathcal{O}, \mathcal{M}, \mathcal{S})$. Given q and \mathcal{O}_T as input, Algorithm 1 terminates and outputs a set of BCQs PR such that, for all data instances \mathcal{D} where $(\mathcal{P}, \mathcal{D})$ is satisfiable, $(\mathcal{P}, \mathcal{D}) \models q$ iff there is $q^\ddagger \in PR$ such that $((\emptyset, \mathcal{M}, \mathcal{S}), \mathcal{D}) \models q^\ddagger$.*

Termination of our modified version of PerfectRef is analogous to [Calvanese *et al.*, 2007, Lemma 34], except that now the number of terms is exponential in the size of monomials occurring in the query, and thus in the size of the query. This is due to Definition 1, where we ‘break’ the monomial into a smaller one. Our modification does not change the upper bounds obtained with the algorithm, since for data complexity the query is not part of the input and the upper bound for combined complexity, which we establish in Theorem 3, is obtained by a non-deterministic version of the algorithm.

Theorem 3. *Answering provenance annotated queries w.r.t. OBDA instances is NP-complete (combined complexity).*

4 Computing the Provenance of a Query

We now consider the problem of computing the provenance of a query. To avoid the case of an infinite provenance, we focus on the special case where the provenance semiring is fully idempotent, which is a sufficient condition for finite provenance (Proposition 1). The semiring is *fully idempotent* if for every polynomial $p \in \mathbb{N}_P$, $p \times p = p$ and $p + p = p$. This is the case, e.g., if the provenance refers to the name of the source of the knowledge; having several times the same name does not affect the result. Alternatively, one can model access rights and observe whether certain pieces of knowledge are needed for the entailment of a query w.r.t. an OBDA instance.

For fully idempotent semirings, the task corresponds to computing relevant monomials. More precisely, in this special case we want to compute all monomials p such that $(\mathcal{P}, \mathcal{D}) \models (q, p)$. The *provenance of the query w.r.t. the OBDA instance* is the addition of all these monomials. This definition is equivalent to the general one since the semiring is idempotent: repetitions of a monomial do not affect the result, and repetitions of a variable within a monomial can be removed. If the semiring is only multiplicatively idempotent, then computing monomials does not suffice, as some of them may appear several times. However, the problem is still simplified to find the (finite) number of repeated monomials to be observed. In general, the query polynomial may be composed of exponentially many monomials, even if the query is a simple one of the form $\exists x. A(a, x)$, with $A \in \mathbb{N}_C$.

Proposition 2. *There exists an OBDA instance $(\mathcal{P}, \mathcal{D})$ and a simple query q such that the provenance polynomial of q w.r.t. $(\mathcal{P}, \mathcal{D})$ is formed of exponentially many monomials.*

For some queries, provenance cannot be expressed by a provenance polynomial of polynomial length in the size of the ontology, even if an expanded form is not required. This follows from known results in monotone complexity [Karchmer and Wigderson, 1990]: there is no monotone Boolean formula (i.e., propositional formula using only the connectives \wedge and \vee) of polynomial length expressing all the simple paths between two nodes in a graph. This holds already for *complete* graphs. Graphs can be described in DL-Lite $_{\mathcal{R}}$ (and simpler logics) using basic inclusion axioms, and monotone Boolean formulas are provenance polynomials over an idempotent semiring, where the \wedge and \vee serve as product and addition. Hence we have the following result [Peñaloza, 2009].

Proposition 3. *There exist an OBDA instance $(\mathcal{P}, \mathcal{D})$ and a query q such that the provenance of q w.r.t. $(\mathcal{P}, \mathcal{D})$ cannot be represented in polynomial space. This holds even for idempotent semirings, and if every axiom has a unique label.*

On the other hand, if every axiom is labeled with a unique variable, then the provenance polynomial for *instance queries* can be computed efficiently, whenever its length does not increase greatly; that is, it can be computed in polynomial time in the size of the input *and the output*. The proof of this claim follows the same ideas from [Peñaloza and Sertkaya, 2017], based on the fact that all the relevant monomials from the provenance are enumerable with polynomial delay.

Lemma 2. *The provenance p of an instance query w.r.t. an OBDA instance $(\mathcal{P}, \mathcal{D})$ can be computed in polynomial time*

Algorithm 2 ComputeProv

Input: a BCQ q_0 , an OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$
Output: the provenance p of q w.r.t. $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$

```

1:  $PR := \text{PerfectRef}^*(q_0^*, \mathcal{O}_T)$ ,
2: for all  $q \in PR$  do
3: for all matches  $\pi$  of  $q_{\vec{y}}$  in  $\mathcal{I}_{\mathcal{M}(\mathcal{D})}$  do
4: $PR := PR \cup \{q_{\vec{y}, \pi}^*\}$ 
5: $PR := PR \setminus \{q\}$ 
6: return  $p := \sum_{q \in PR} \prod_{P(\vec{t}, t) \in q} t$ 
 
```

in the size of $(\mathcal{P}, \mathcal{D})$ and of the polynomial p .

We give an algorithm for computing the provenance of a BCQ w.r.t. an OBDA instance. We focus on BCQs that do not have monomials in the last term of the atom. A BCQ $q = \exists \vec{x}. \varphi(\vec{x}, \vec{a})$ is *standard* if, for all $P(\vec{t}, t) \in q$, t is a fresh variable in \vec{x} . Algorithm 2 computes the provenance of a standard BCQ w.r.t. an OBDA instance. We adopt the same notation used for describing PerfectRef [Calvanese *et al.*, 2007] (also used in Section 3). PerfectRef* is a variant of PerfectRef (Algorithm 1), where the notions of applicability of an inclusion I w.r.t. an atom g and the definition of $gr(g, I)$ are as follows. I is applicable to an atom $A(x, p)$ if I has A in its right-hand side. A positive inclusion I is applicable to an atom $R(x, y, p)$ if (i) $x = -$, and the right-hand side of I is $\exists R$, or (ii) the right-hand side of I is either R or R^- . Given $p \in \mathbb{N}_M$ and $v \in \mathbb{N}_V$, we define p^v as $p \times v$ if v does not occur in p , and we define p^v as p , otherwise. E.g., $vw^v = vw$.

Definition 2. Let g be an atom and I a positive inclusion applicable to g . The atom obtained from g by applying I , denoted by $gr(g, I)$, is defined as follows:

- $gr(A(x, p), (A_1 \sqsubseteq A, v)) = A_1(x, p^v)$;
- $gr(A(x, p), (\exists R \sqsubseteq A, v)) = R(x, -, p^v)$;
- $gr(R(x, -, p), (A \sqsubseteq \exists R, v)) = A(x, p^v)$;
- $gr(R(x, -, p), (\exists R_1 \sqsubseteq \exists R, v)) = R_1(x, -, p^v)$;
- $gr(R(x, y, p), (R_1 \sqsubseteq R, v)) = R_1(x, y, p^v)$;
- $gr(g, I) = R_1(y, x, p^v)$, if $g = R(x, y, p)$ and either $I = (R_1 \sqsubseteq R^-, v)$ or $I = (R_1^- \sqsubseteq R, v)$. \triangleleft

For standard BCQs, Algorithm 2 is sound and complete. Termination of Algorithm 2 is an easy consequence of termination of PerfectRef. The main difference between Algorithm 2 and Algorithm 1 (Section 3) is that here we assume that a standard BCQ is given (without any provenance information) and we aim at computing its provenance. Instead of removing variables of the semiring while applying positive inclusions (Definition 1), we add the variables of the semiring whenever the associated positive inclusion is applied (Definition 2). In Line 1, we write q^* to denote the result of replacing each t in $P(\vec{t}, t) \in q$ by \star , where \star is a fresh symbol from \mathbb{N}_V . This transformation ensures that in Definition 2 the last term is always an element of \mathbb{N}_M . In Line 3, we denote by $q_{\vec{y}}$ the result of replacing, for each $P(\vec{t}, t) \in q$, the last term t by a fresh variable from \vec{y} (i.e., $q_{\vec{y}}$ is a standard BCQ). We perform another transformation in Line 4, denoted by $q_{\vec{y}, \pi}^*$, which is the result of replacing, for each $P(\vec{t}, t) \in q$, the symbol \star in t by $u \in \mathbb{N}_M$ such that $u^{\vec{t}} = \pi(y)$ (if there are multiple

mathematically equal such u , we simply choose u arbitrarily), where y is the last term of the corresponding atom in $q_{\vec{y}}$ (that is, $P(\vec{t}, y) \in q_{\vec{y}}$). Observe that π is a match of $q_{\vec{y}}$ in $\mathcal{I}_{\mathcal{M}(\mathcal{D})}$.

Example 6. Assume Algorithm 2 receives as input the standard query $q_0 = \exists xz. \text{Mayor}(x, z)$ and an OBDA instance $((\mathcal{O}, \mathcal{M}, \mathcal{S}), \mathcal{D})$ with $\mathcal{O} = \{(\exists \text{headGov} \sqsubseteq \text{Mayor}, s)\}$ and

$$\mathcal{M}(\mathcal{D}) = \{(\text{headGov}(\text{Renier}, \text{Venice}), u), (\text{headGov}(\text{Brugnaro}, \text{Venice}), v)\}.$$

In Line 1, Algorithm 2 calls PerfectRef*, defined as a variant of PerfectRef (Algorithm 1), where the notions of applicability of an inclusion I w.r.t. an atom g and the definition of $gr(g, I)$ are as in Section 4. The return of PerfectRef* is $PR = \{\exists x. \text{Mayor}(x, \star), \exists xz. \text{headGov}(x, z, \star \times s)\}$. Then, for all $q \in PR$ and all matches π of $q_{\vec{y}}$ in $\mathcal{I}_{\mathcal{M}(\mathcal{D})}$ (if they exist) the algorithm adds $q_{\vec{y}, \pi}^*$ to PR . In this example, assume $q = \exists xz. \text{headGov}(x, z, \star \times s)$. We have two matches of $q_{\vec{y}} = \exists xzy. \text{headGov}(x, z, y)$ in $\mathcal{M}(\mathcal{D})$, one mapping y to u (call this match π) and the other mapping y to v (call it π'). So, $q_{\vec{y}, \pi}^* = \exists xz. \text{headGov}(x, z, u \times s)$ and $q_{\vec{y}, \pi'}^* = \exists xz. \text{headGov}(x, z, v \times s)$. In Line 5, Algorithm 2 removes q_0^* from PR . Finally, in Line 6, it returns the polynomial $u \times s + v \times s$. \triangleleft

Theorem 4. Let q be a standard BCQ and $(\mathcal{P}, \mathcal{D})$ an OBDA instance. Given q and $(\mathcal{P}, \mathcal{D})$ as input to Algorithm 2, it outputs the provenance of q w.r.t. $(\mathcal{P}, \mathcal{D})$.

The upper bounds from the previous section for the general case obviously apply in the restricted idempotent case as well.

5 Evaluation

To evaluate the feasibility of our approach, we implemented a prototype system (*OntoProv*) that extends the state-of-the-art OBDA system *Ontop* [Calvanese *et al.*, 2017] with the support for provenance. *Ontop* supports SPARQL query answering over ontologies in OWL 2 QL, the W3C standard corresponding to DL-Lite_R [Motik *et al.*, 2012]. The algorithm of *Ontop* has two stages, an offline stage, which classifies the ontology and saturates the input set of mappings, and an online stage, which rewrites the input queries according to the saturated set of mappings. *OntoProv* enriches these steps by taking into account provenance information, and relies on ProVSQL [Senellart *et al.*, 2018] to handle provenance from the database and queries in the mappings that go beyond the CQ fragment. We compare *Ontop* v3.0.0-beta-3 and *OntoProv* over the BSBM [Bizer and Schultz, 2009] and the NPD [Lanti *et al.*, 2015] benchmarks. Experiments were run on a server with 2 Intel Xeon X5690 Processors (24 logical cores at 3.47 GHz), 106 GB of RAM and five 1 TB 15K RPM HDs. As RDBMS we have used PostgreSQL 11.2.

5.1 Evaluation with the BSBM Benchmark

The BSBM benchmark is designed to test the different features of SPARQL. It provides a baseline for our tests, since it comes with an empty ontology and therefore it does not require ontological reasoning. In this experiment we restrict to a set of parametric queries (called here *query mix*) in the benchmark

Dataset	<i>mixTime Ontop</i>	<i>mixTime OntoProv</i>
<i>bsbm10k</i>	2.0s	3.2s
<i>bsbm1M</i>	326s	364s

Table 1: BSBM Experiment

Q	<i>Ontop</i>			<i>OntoProv</i>					
	#unf	t	t10	#unf	#uinst	tinst	tinst10	#prov	#prov10
1	0	29.5	172.4	16	16	5.2	1.7	1524	49
2	0	.5	3.1	32	32	.3	.4	28	60
3	24	5.0	51.1	16	16	248.0	296.5	84	153
4	0	3.2	24.3	16	16	437.6	297.3	90	53
5	0	.1	.2	0	0	.1	1.5	1	1
6	13	107.5	804.3	369	369	1439.3	tout	426	tout
7	0	.4	.2	0	0	.1	.3	1	1
9	15	6.8	53.4	64	55	.3	.9	5	5
10	1	.4	25.4	4	4	.8	11.3	1	7
11	6	53.6	760.8	184	184	1342.6	tout	474	tout
12	8	69.1	1215.5	185	185	1248.1	tout	476	tout
31	21	60.3	633.0	248	239	1.9	5.3	120	60

Table 2: NPD Experiment (times in seconds)

(9 in total) that are supported by our theoretical framework. Table 1 compares the average time (over three test runs) to evaluate the query mix with both *Ontop* and *OntoProv*, on two datasets containing 10k and 1M products (resp., *bsbm10k* and *bsbm1M*). Evaluation times for both systems are very close. Hence, without a complex ontology or complex mappings, the overhead for computing provenance is rather small.

5.2 Evaluation with the NPD Benchmark

As opposed to BSBM, the NPD Benchmark is specifically tailored to OBDA systems; it comes with a complex ontology, complex mappings, and queries of various kinds. We restrict to 12 user queries that are supported by our framework. We use the dataset *NPD*, containing real-world data about the oil extraction domain, and the dataset *NPD10*, which is 10 times the size of *NPD* and is generated by a *data scaler* [Lanti *et al.*, 2019]. Differently from the BSBM benchmark, in NPD we observed many timeouts (set to 40 minutes) when running the benchmark queries with *OntoProv*. This is due to the fact that, in NPD, the optimizations performed by *Ontop* over the query unfoldings are crucial for getting reasonably compact SQL queries. Such optimizations, however, need to be disabled in *OntoProv* to guarantee completeness. In fact, we are interested in *all* the possible ways to derive a result, and cannot identify and discard redundant derivations. For a broader discussion about these aspects, please refer to the additional material.

We assume that a user of *OntoProv* is more interested in understanding the reason for a *specific* answer tuple, rather than getting in bulk all possible explanations for all possible answer tuples. To simulate such user interaction, in our tests we have instantiated the NPD queries with answer tuples, and have run the obtained *instantiated queries* (which are, in fact, BCQs) over *OntoProv*. Table 2 contains the aggregate results of our runs. For each of our tests, we performed 5 test runs.

The columns *#unf* and *#uinst* denote the number of times a UNION operator appears in the unfolding of an NPD query and an instantiated query, respectively. This measure gives an

idea on the complexity of the unfolding, and we can observe that the unfoldings produced by *OntoProv* are much more complex than those produced by *Ontop*. As argued above, this is because *OntoProv* disallows some optimizations. Columns *t* and *t10* denote the average execution times of the queries over the datasets *NPD* and *NPD10*, respectively, and for instantiated queries these values are respectively denoted by *tinst* and *tinst10*. The execution times for *OntoProv* are generally much higher than for *Ontop*. We attribute this to the increased complexity of the unfoldings. Columns *#prov* and *#prov10* denote the number of results for the instantiated queries, respectively over *NPD* and *NPD10*. These numbers can be interpreted as the number of possible ways an answer tuple can be derived, and give an indication on the complexity of the benchmark itself. For instance, for query 1 over the *NPD* dataset there are on average 1524 explanations for a single answer tuple.

This test shows that the approach is feasible even with complex ontologies and mappings, but also that more work is needed in order to devise optimization techniques dedicated to a setting with provenance.

6 Conclusions and Discussion

We investigated the problem of dealing with provenance within OBDA, based on the provenance semiring approach introduced for databases. In our case, every element of an OBDA instance is annotated with provenance information. We showed that query rewriting techniques can be applied to deal with provenance as well. An evaluation based on a prototypical implementation shows that our methods are feasible in practice.

A key difference between the problem of provenance computation (or its decision version) and that of axiom pinpointing [Schlobach and Cornet, 2003; Kalyanpur *et al.*, 2007; Baader *et al.*, 2007] and query explanation [Calvanese *et al.*, 2013; Croce and Lenzerini, 2018; Bienvenu *et al.*, 2019] is that axiom pinpointing and query explanation focus on tracing the *minimal* causes of a consequence (or the lack of it). In contrast, all possible derivations are relevant for provenance, independently of whether a cause is minimal or not.

As future work, we plan to investigate provenance with the monus operator. We will also study the provenance of SPARQL query answering [Geerts *et al.*, 2013] in OBDA. Our implementation computes the provenance of a query assuming that the semiring is multiplicatively idempotent. While this assumption is useful to identify which parts of the knowledge base contribute to the query result, it restricts the applicability of our approach to other settings, in particular, to the numerical ones. For capturing probabilities, it is important to distinguish repetitions, so (multiplicative) idempotency is not suitable. In our setting, dropping the idempotency condition leads to cases where the polynomial can be infinite. It would be interesting to investigate whether the polynomial can be finitely represented, so that its computation could be applied in a numerical setting.

Acknowledgements

This research has been supported by the ‘‘European Region Tyrol-South Tyrol-Trentino’’ (Euregio IPN12 KAOS) and by the Free University of Bozen-Bolzano through the projects STyLoLa, OBATS, QUADRO, PROV DL, and FO2S.

References

- [Baader *et al.*, 2007] Franz Baader, Rafael Peñaloza, and Boontawe Sontisrivaraporn. Pinpointing in the description logic \mathcal{EL}^+ . In *KI*, pages 52–67, 2007.
- [Bienvenu *et al.*, 2019] Meghyn Bienvenu, Camille Bourgaux, and François Goasdoué. Computing and explaining query answers over inconsistent DL-Lite knowledge bases. *Journal of Artificial Intelligence Research*, 64:563–644, 2019.
- [Bizer and Schultz, 2009] Christian Bizer and Andreas Schultz. The Berlin SPARQL benchmark. *International Journal on Semantic Web and Information Systems*, 5(2):1–24, 2009.
- [Borgida *et al.*, 2008] Alexander Borgida, Diego Calvanese, and Mariano Rodríguez-Muro. Explanation in the DL-Lite family of description logics. In *ODBASE*, volume 5332 of *LNCS*, pages 1440–1457. Springer, 2008.
- [Bourgaux and Ozaki, 2019] Camille Bourgaux and Ana Ozaki. Querying attributed DL-Lite ontologies using provenance semirings. In *AAAI*, 2019.
- [Buneman and Kostylev, 2010] Peter Buneman and Egor V. Kostylev. Annotation algebras for RDFS data. In *Proc. of the 2nd Int. Workshop on the Role of Semantic Web in Provenance Management (SWPM@ISWC)*, 2010.
- [Calvanese *et al.*, 2007] Diego Calvanese, Giuseppe De Giacomo, Domenico Lembo, Maurizio Lenzerini, and Riccardo Rosati. Tractable reasoning and efficient query answering in description logics: The DL-Lite family. *Journal of Automated Reasoning*, 39(3):385–429, 2007.
- [Calvanese *et al.*, 2013] Diego Calvanese, Magdalena Ortiz, Mantas Simkus, and Giorgio Stefanoni. Reasoning about explanations for negative query answers in DL-Lite. *Journal of Artificial Intelligence Research*, 48:635–669, 2013.
- [Calvanese *et al.*, 2017] Diego Calvanese, Benjamin Cogrel, Sarah Komla-Ebri, Roman Kontchakov, Davide Lanti, Martin Rezk, Mariano Rodríguez-Muro, and Guohui Xiao. Ontop: Answering SPARQL queries over relational databases. *Semantic Web Journal*, 8(3):471–487, 2017.
- [Calvanese *et al.*, 2019] Diego Calvanese, Davide Lanti, Ana Ozaki, Rafael Peñaloza, and Guohui Xiao. Enriching ontology-based data access with provenance (Extended version). CoRR Technical Report arXiv:1906.00179, arXiv.org, 2019. Available at <http://arxiv.org/abs/1906.00179>.
- [Croce and Lenzerini, 2018] Federico Croce and Maurizio Lenzerini. A framework for explaining query answers in DL-Lite. In *EKAW*, pages 83–97, 2018.
- [Geerts *et al.*, 2013] Floris Geerts, Grigoris Karvounarakis, Vassilis Christophides, and Irimi Fundulaki. Algebraic structures for capturing the provenance of SPARQL queries. In *ICDT*, pages 153–164. ACM, 2013.
- [Green and Tannen, 2017] Todd J. Green and Val Tannen. The semiring framework for database provenance. In *PODS*, pages 93–99. ACM, 2017.
- [Green *et al.*, 2007] Todd J. Green, Gregory Karvounarakis, and Val Tannen. Provenance semirings. In *PODS*, pages 31–40, 2007.
- [Gutiérrez-Basulto *et al.*, 2015] Víctor Gutiérrez-Basulto, Yasmín Ibáñez-García, Roman Kontchakov, and Egor V. Kostylev. Queries with negation and inequalities over lightweight ontologies. *Journal of Web Semantics*, 35(P4):184–202, 2015.
- [Kalyanpur *et al.*, 2007] Aditya Kalyanpur, Bijan Parsia, Matthew Horridge, and Evren Sirin. Finding all justifications of OWL DL entailments. In *ISWC*, volume 4825 of *LNCS*, pages 267–280. Springer, 2007.
- [Karchmer and Wigderson, 1990] M. Karchmer and A. Wigderson. Monotone circuits for connectivity require super-logarithmic depth. *SIAM Journal on Discrete Mathematics*, 3(2):255–265, 1990.
- [Lanti *et al.*, 2015] Davide Lanti, Martin Rezk, Guohui Xiao, and Diego Calvanese. The NPD benchmark: Reality check for OBDA systems. In *EDBT*, pages 617–628. OpenProceedings.org, 2015.
- [Lanti *et al.*, 2019] Davide Lanti, Guohui Xiao, and Diego Calvanese. VIG: Data scaling for OBDA benchmarks. *Semantic Web Journal*, 10(2):413–433, 2019.
- [Motik *et al.*, 2012] Boris Motik, Bernardo Cuenca Grau, Ian Horrocks, Zhe Wu, Achille Fokoue, and Carsten Lutz. OWL 2 Web Ontology Language profiles. W3C Recommendation, World Wide Web Consortium, December 2012. Available at <http://www.w3.org/TR/owl2-profiles/>.
- [Peñaloza and Sertkaya, 2017] Rafael Peñaloza and Barış Sertkaya. Understanding the complexity of axiom pinpointing in lightweight description logics. *Artificial Intelligence*, 250:80–104, 2017.
- [Peñaloza, 2009] Rafael Peñaloza. *Axiom Pinpointing in Description Logics and Beyond*. PhD thesis, Dresden University of Technology, 2009.
- [Schlobach and Cornet, 2003] Stefan Schlobach and Ronald Cornet. Non-standard reasoning services for the debugging of description logic terminologies. In *IJCAI*, 2003.
- [Senellart *et al.*, 2018] Pierre Senellart, Louis Jachiet, Silviu Maniu, and Yann Ramusat. ProvsQL: Provenance and probability management in PostgreSQL. *Proceedings of the VLDB Endowment*, 11(12):2034–2037, 2018.
- [Senellart, 2017] Pierre Senellart. Provenance and probabilities in relational databases. *SIGMOD Record*, 46(4):5–15, 2017.
- [Xiao *et al.*, 2018] Guohui Xiao, Diego Calvanese, Roman Kontchakov, Domenico Lembo, Antonella Poggi, Riccardo Rosati, and Michael Zakharyashev. Ontology-based data access: A survey. In *IJCAI*, pages 5511–5519, 2018.
- [Zimmermann *et al.*, 2012] Antoine Zimmermann, Nuno Lopes, Axel Polleres, and Umberto Straccia. A general framework for representing, reasoning and querying with annotated Semantic Web data. *Journal of Web Semantics*, 11:72–95, 2012.