

DAML Ontologies for Agent-Enabled Web Services

Sheila A. McIlraith

Knowledge Systems Laboratory (KSL)
Department of Computer Science
Stanford University

(with Tran Cao Son and Honglei Zeng)

Background

The Web is evolving from a provider of **documents** and **images** ...

... to a provider of **services**

Knowledge Rep'n for the "Semantic Web"

[Fensel+others, 2000]

Overview of Our Work

Today's Web is designed primarily for human use.

Problem: The Web is not computer-interpretable
→ Precludes easy automation of tasks

We are developing:

- **semantic markup** to enable automation by making service capabilities, user constraints & procedures *computer-interpretable & use-apparent*.
- **agent technology** that exploits semantic markup to support automated Web service *discovery, execution, composition and interoperation*.

Goal

Automation of:

- Web service discovery

Find me an airline service that offers flights to Tuktoyuktuk

Req'd Markup: declarative advertisements

- Web service execution

Buy me "Harry Potter and the Sorcerer's Stone" at

www.amazon.com

Req'd Markup: declarative API (inputs & outputs)

- Web service selection, composition and interoperation

Make the travel arrangements for my WWW10 conference

Req'd Markup: declarative use spec. (preconditions & effects)

Goal

Automation of:

- Web service discovery

Find me an airline service that

Req'd Markup: declarative

- Web service execution

*Buy me "Harry Potter" at
www.amazon.com*

Req'd Markup: declarative API (inputs & outputs)

- Web service selection, composition, collaboration

Make the travel arrangements for the WWW10 conference

Req'd Markup: declarative use spec. (preconditions & effects)

Industry efforts growing
(we are improving with DAML)

Tuktoyuktuk

“Sorcerer’s Stone”

Opportunity Area

Semantic Markup: DAML-S

DAML-S^{**}: A DARPA Agent Markup Language for Services

- AI-Inspired markup language for Web services:
 - well-defined semantics
 - ontologies support reuse, mapping, succinct markup, ...
- Developed by a coalition of researchers from Stanford, SRI, CMU, BBN, and Nokia, under the auspices of DARPA.
- Pre-release of DAML-S version 0.5 scheduled for June, 2001
- Watch <http://www.daml.org/services/daml-s> for details

*** (initiated 02/2001 following independent research efforts)*

Layered Language Development

[Fensel+others, 2000]

Semantic Markup of Web Services

Each Web site provides a **set of services**

- information providing (*e.g., flight schedules, camera views*) &/or
- world-altering (*e.g., flight booking, home temp. adjustment*)

Web service sites are annotated with DAML markup.

Service described as **processes** (sequence, if-then-else, while, iteration, ...) of

- inputs & outputs (**function** metaphor)
- preconditions & effects (**action** metaphor)

DAML-enabled
web pages

Function/Dataflow Metaphor

Input:

- customer name
- flight number
- credit card
- ...

Output:

- confirmation no.
- ...

- failure notification
- ...

AI-inspired Action/Process Metaphor

Input:

- customer name
- flight number
- credit card
- ...

Preconditions:

- knowledge of the input
- own credit card
- ...

Output:

- confirmation no.
- ...

Effect:

- ticket purchased
- credit card debited
- ...

Output:

- failure notification
- ...

Effect:

<no effect>

Process of Processes

Input & Preconditions

Output & Effects

Web Services Markup Exploits Ontologies

Ontologies support sharing, reuse, succinct markup:

Collectively markup create a distributed KB of services.

Semantic Web Services

Objective

Problem: Automated Web Service Composition

E.g., Make the travel arrangements for my IJCAI'01 conference

Approach:

- I. Plan a sequences of services that realize user's objective.
(NP complete or worse)

- II. Customize reusable generic procedures
 - Define and archive reusable **generic procedures**
 - Customize with **user's constraints**.(NP complete or worse in a reduced search space)

Advantages: efficiency, ease of use, customization

Generic Procedures

Desiderata for Generic Procedures

Generic: High degree of non-determinism to accommodate customization.

Customizable: Easily customizable by individual users.

(Re)Usable: Usable by agents w/ different levels of knowledge
→ *Self-sufficient* wrt required knowledge.

Claim:

Golog is natural formalism for creating generic procedures

Realizing Generic Procedures in Golog

Situation Calculus [McCarthy, 68]

+

Golog [Levesque et al, 97]

procedural constructs:

- sequencing
- if-then-else
- nondeterministic choice
- while-do, etc.

E.g.,

```
Book-travel(origin,dest,date-d,date-r,purpose)
```

```
  pick-one-of
```

```
 Book-plane(origin,dest) | Drive(origin,dest) | Book-train(origin,dest)
```

```
  end pick;
```


```
end
```

Customizing User Constraints

Generic procedures can be further constrained by

DAML-defined user constraints

- personal constraints/preferences,
- group constraints, or
- instance-specific constraints.

E.g.,

- Bob would like to drive if the driving distance is less than 3 hours.
- KSL business air travel should be on an American carrier.
- ...

Deductive Instantiation

Web Services Model & User Constraints
(Situation Calculus + State Constraints)

+

Generic Procedure
(Golog)

Model-Based Program

nondeterministic
✓ constrains search

spectrum

deterministic
✓ eliminates search

theorem
proving

Sequence of Web Services

Architecture

How it Works

Agent's **KB is automatically constructed** relative to the generic procedure and user constraints.

Deductive machinery instantiates the generic procedure wrt. constraints and world state to generate Web service requests that the **agent broker** executes.

Middle ground interpreter balances information gathering services with delayed execution of world-altering services.

Agent's KB is updated by Web service responses.

Properties of Our System

Logical-based approach enables us to enforce and/or prove properties of our system:

- safety constraints
- goal achievement
- maintenance constraints

Implementation of middle ground interpreter is sound & complete with respect to logical specification.

Characterization of classes of procedures that are knowledge self-sufficient. Proved properties wrt execution termination.

Status

- ✓ DAML = First-order logic and some DAML+OIL (soon to be DAML-S)
- ✓ Agent KB representation language = Situation Calculus
- ✓ Generic procedures representation language = Golog
- ✓ Deductive machinery = ConGolog interpreter written in Prolog
- ✓ Agent Broker = Open Agent Architecture [SRI]
- ✓ Web Service output = HTML + W4 info extraction (eventually DAML)
- ✓ Prototype agent/agent broker constructed.
- ✓ Preliminary service ontology constructed.

Demo: Dynamic UI with DAML+OIL

Behind the Scenes

```
xterm
| ?- travel('Bob Chen', '09/02/00', '09/06/00', 'San Francisco', 'Monterey', 'DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
Request Driving Time [San Francisco] - [Monterey]
Result 2
Contacting Web Service Broker:
Request Car Info in [San Francisco]
Result
<B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
<B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
<B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
<B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
<B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
<B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
<B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
<B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
Request Hotel Info in [Monterey]
Result
<B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
<B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
<B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
<B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
<B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
<B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
<B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
<B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
.
<B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
<B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
<B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
<B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
<B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
<B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
<B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
<B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
<B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
<B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
<B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
<B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
<B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
<B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
<B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
<B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```

Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey, CA<B>34 Rooms / 2 Flo...
```


Behind the Scenes

```
xterm
| ?- travel('Bob Chen','09/02/00','09/06/00','San Francisco','Monterey','DAML').
Contacting Web Service Broker:
  Request Driving Time [San Francisco] - [Monterey]
Result 2

Contacting Web Service Broker:
  Request Car Info in [San Francisco]
Result
  <B>HERTZ<B>Shuttle to Car Counter<B>Economy Car Automati...
  <B>ACE<B>Off Airport, Shuttle Provided<B>Economy Car Aut...
  <B>NATIONAL<B>Shuttle to Car Counter<B>Economy Car Autom...
  <B>FOX<B>Off Airport, Shuttle Provided<B>Mini Car Automa...
  <B>PAYLESS<B>Off Airport, Shuttle Provided<B>Mini Car Au...
  <B>ALL INTL<B>Off Airport, Shuttle Provided<B>Economy Ca...
  <B>HOLIDAY<B>Off Airport, Shuttle Provided<B>Economy Car...
  <B>ABLE RENT<B>Off Airport, Shuttle Provided<B>Compact C...

Select
  HERTZ (San Francisco Airport), Location: Shuttle to Car Counter, Economy C
ar Automatic with Air Conditioning, Unlimited Mileage

Contacting Web Service Broker:
  Request Hotel Info in [Monterey]
Result
  <B>Travelodge<B> Monterey, CA<B>65 Rooms / 2 Floors<B>No...
  <B>Econolodges<B>MONTEREY, CA<B>47 Rooms / 2 Floors<B>1...
  <B>Lexington Services<B> Monterey, CA<B>52 Rooms<B>Not A...
  <B>Ramada Inns<B> Monterey, CA<B>47 Rooms<B>Not Availabl...
  <B>Best Western Intl<B> Monterey, CA<B>43 Rooms / 3 Floo...
  <B>Motel 6<B> Monterey, CA<B>52 Rooms / 2 Floors<B>Not A...
  <B>Villager Lodge<B> Monterey, CA<B>55 Rooms / 2 Floors<...
  <B>Best Western Intl<B> Monterey CA<B>34 Rooms / 2 Flo
```

Agent e-mails itinerary to customer

```
xterm
Message 1:
From agent@stanford.edu Thu Aug 10 11:31:32 2000
Date: Thu, 10 Aug 2000 11:31:32 -0700 (PDT)
From: agent@stanford.edu
To: bob_chen@KSL.Stanford.EDU
Subject: Travel Arrangements

Dear Bob Chen,

Please find below the arrangements I have made for your trip:

Purpose of Trip: DAML
Date: [09/02/00] - [09/06/00]
Origin: [San Francisco]
Destination: [Monterey]

Rental Car Information:
  ACE (San Francisco Airport), Location: Off Airport, Shuttle Provided, Economy
  Car Automatic with Air Conditioning, Unlimited Mileage
  Daily Rate: 24.95

Accommodation:
  Travelodge, Monterey, CA
  Daily Rate: Not Available

It was a pleasure to serve you. Please let me know
if you require any other assistance.

Your Personal Agent

PS: I have created an expense claim for your trip and have
--More--
```

Agent e-mails itinerary to customer

```
xterm
Message 1:
From agent@stanford.edu Thu Aug 10 11:31:32 2000
Date: Thu, 10 Aug 2000 11:31:32 -0700 (PDT)
From: agent@stanford.edu
To: bob_chen@KSL.Stanford.EDU
Subject: Travel Arrangements

Dear Bob Chen,

Please find below the arrangements I have made for your trip:

Purpose of Trip: DAML
Date: [09/02/00] - [09/06/00]
Origin: [San Francisco]
Destination: [Monterey]

Rental Car Information:
  ACE (San Francisco Airport), Location: Off Airport, Shuttle Provided, Economy
  Car Automatic with Air Conditioning, Unlimited Mileage
  Daily Rate: 24.95

Accommodation:
  Travelodge, Monterey, CA
  Daily Rate: Not Available

It was a pleasure to serve you. Please let me know
if you require any other assistance.

Your Personal Agent

PS: I have created an expense claim for your trip and have
--More--
```

Agent e-mails itinerary to customer

```
xterm
Message 1:
From agent@stanford.edu Thu Aug 10 11:31:32 2000
Date: Thu, 10 Aug 2000 11:31:32 -0700 (PDT)
From: agent@stanford.edu
To: bob_chen@KSL.Stanford.EDU
Subject: Travel Arrangements

Dear Bob Chen,

Please find below the arrangements I have made for your trip:

Purpose of Trip: DAML
Date: [09/02/00] - [09/06/00]
Origin: [San Francisco]
Destination: [Monterey]

Rental Car Information:
  ACE (San Francisco Airport), Location: Off Airport, Shuttle Provided, Economy
  Car Automatic with Air Conditioning, Unlimited Mileage
  Daily Rate: 24.95
-----

Accommodation:
  Travelodge, Monterey, CA
  Daily Rate: Not Available

It was a pleasure to serve you. Please let me know
if you require any other assistance.

Your Personal Agent

PS: I have created an expense claim for your trip and have
--More--
```

Agent e-mails itinerary to customer

```
xterm
Message 1:
From agent@stanford.edu Thu Aug 10 11:31:32 2000
Date: Thu, 10 Aug 2000 11:31:32 -0700 (PDT)
From: agent@stanford.edu
To: bob_chen@KSL.Stanford.EDU
Subject: Travel Arrangements

Dear Bob Chen,

Please find below the arrangements I have made for your trip:

Purpose of Trip: DAML
Date: [09/02/00] - [09/06/00]
Origin: [San Francisco]
Destination: [Monterey]

Rental Car Information:
  ACE (San Francisco Airport), Location: Off Airport, Shuttle Provided, Economy
  Car Automatic with Air Conditioning, Unlimited Mileage
  Daily Rate: 24.95

Accommodation:
  Travelodge, Monterey, CA
  Daily Rate: Not Available

It was a pleasure to serve you. Please let me know
if you require any other assistance.

Your Personal Agent

PS: I have created an expense claim for your trip and have
--More--
```

Agent e-mails itinerary to customer

```
xterm
Message 1:
From agent@stanford.edu Thu Aug 10 11:31:32 2000
Date: Thu, 10 Aug 2000 11:31:32 -0700 (PDT)
From: agent@stanford.edu
To: bob_chen@KSL.Stanford.EDU
Subject: Travel Arrangements

Dear Bob Chen,

Please find below the arrangements I have made for your trip:

Purpose of Trip: DAML
Date: [09/02/00] - [09/06/00]
Origin: [San Francisco]
Destination: [Monterey]

Rental Car Information:
  ACE (San Francisco Airport), Location: Off Airport, Shuttle Provided, Economy
  Car Automatic with Air Conditioning, Unlimited Mileage
  Daily Rate: 24.95

Accommodation:
  Travelodge, Monterey, CA
  Daily Rate: Not Available

It was a pleasure to serve you. Please let me know
if you require any other assistance.

Your Personal Agent

PS: I have created an expense claim for your trip and have
```

Agent creates expense claim for customer

Netscape: DAML Project for Stanford Knowledge Systems Laboratory

File Edit View Go Communicator Help

Back Forward Reload Home Search Netscape Print Security Shop Stop

Bookmarks Location: http://www.ksl.Stanford.EDU/DAML/report/Bob_Chen001.html What's Related

WebMail Radio People Yellow Pages Download Calendar Channels

KSL Expense Claim Form

Traveler's name: Bob Chen
Project to be billed: DAML
Destination: Monterey
Date of claim: 08/11/00
Dates of travel: From: 09/02/00 To: 09/06/00

Please submit receipts for all expenses over \$25.

Writing "DAML"!

Air Expenses	Airline		Total Cost		
	No flights booked		\$0.0		
Taxi/Shuttle Expenses	\$100				
Rental Car	Daily Rate	Gas	Toll Charge	Parking	Total Cost
	\$26.99	\$0	0	\$0	\$207.95
Lodging	Hotel Name	No. of Days	Daily Rate	Total Cost	
	Travelodge, Monterey, CA	4	Not Available	Not Available	
Meals	\$0				

Summary

1) DAML Markup of Web Services, User Constraints, Agent Procedures:

- Computer-interpretable, use-apparent, agent-enabled services.
- Ontologies facilitate construction, sharing, reuse, and composition; support succinct web site markup.
- Markup not specific to particular agent implementation.

2) Agent Technology for Automated Web Service Composition:

- Theme: usability and customization
- Approach: Generic procedures and customizing user constraints
- Deductive machinery instantiates procedures generating web service requests that are sent to the agent broker.
- Procedures & deductive machinery provide middle ground between planning & programming.
- Logic-based approach enables verification wrt. certain properties, soundness and completeness guarantees.

Related Work

Industrial Initiatives

- UDDI
- WSDL
- ebXML
- XLANG
- .Net, Biztalk, e-speak, etc.

Academic Research (incomplete)

- Golog variants [Levesque et al., 97], [de Giacomo & Levesque, 99]
- SRI work on Web services [Denker et al., 01], [Waldinger, 00]
- University of Washington softbot work [Etzioni et al., 94]
- IBROW3 [Benjamins et al., 98]
- Lark [Sycara et al., 99],
- Ubiquitous Computing [Weiser, 96], etc.

Want to Learn More?

High-level overview: McIlraith, Son and Zeng, “Semantic Web Services”, *IEEE Intelligent Systems (special issue on the semantic web)*, 16(2):46-53, 2001.

Some composition details: McIlraith and Son, “Adapting Golog for Programming the Semantic Web”, *Proceedings Symposium on Logical Formalizations of Common Sense Reasoning (Common Sense 2001)*, to appear, 2001.

Papers: <http://ksl.stanford.edu/people/sam/publications.html>

KSL’s DAML project: <http://www.ksl.stanford.edu/Projects/DAML/>

DAML-S: <http://www.daml.org/services/daml-s/>

DAML Program: <http://www.daml.org/>