
Model-based time-distorted Contexts for efficient
temporal Reasoning

Thomas Hartmann∗, Francois Fouquet∗, Gregory Nain∗, Brice Morin‡, Jacques Klein∗ and Yves Le Traon∗
∗Interdisciplinary Centre for Security, Reliability and Trust (SnT), University of Luxembourg, Luxembourg, first.last@uni.lu

‡SINTEF ICT Norway, Norway, first.last@sintef.no

I. INTRODUCTION

Intelligent systems continuously analyze their context to
autonomously take actions. Building a proper knowledge rep-
resentation of the context is key to take adequate actions.
This requires context models, e.g. formalized as ontologies or
meta-models. As these systems evolve in dynamic contexts,
reasoning processes typically need to analyze and compare
the current context with its history. A common approach
consists in a temporal discretization, which regularly samples
the context at specific timestamps (snapshots) to keep track
of history. Fig. 1 shows a context sampled at three different
timestamps. Reasoning processes would then need to mine
a huge amount of data, extract a relevant view, and finally
analyze it. This would require lot of computational power
and be time-consuming, conflicting with the near real-time
response time requirements of intelligent systems. To address
these issues, we define time-distorted contexts as time-aware
context models. Fig. 2 shows a context representation, where
the context variables belong to different timestamps. Our
approach considers temporal information as first-class property
crosscutting any context element, and enables building time-
distorted views of a context composed by elements from
different times rather than a mere stack of snapshots. We
claim that these time-distorted views can efficiently empower
continuous reasoning processes and outperform traditional full
sampling approaches by far.

II. BACKGROUND

Over time different formalisms to represent the context
of intelligent systems have been developed [1], [2], [3] for
different purposes. Entity-relationship models [4], as a general
modeling concept for describing entities and the relationships
between them, are widely used for building context representa-
tions. Most of these approaches describe a context using a set
of concepts (classes, types, elements), attributes (properties),
and the relations between them. We refer to the representation
of a context (set of elements) as a context model and to a
single concept as model element. An emerging paradigm called
models@run.time [5], [6], [7] proposes to use models both
at design and runtime in order to support intelligent systems.
Models support the design and implementation of the system,
and are then embedded at runtime to support the reasoning
processes of intelligent systems, as models offer a simpler,
safer and cheaper [8] means to reason. Our implementation

The research leading to this publication is supported by the National
Research Fund Luxembourg (grant 6816126) and Creos Luxembourg S.A.
under the SnT-Creos partnership program.

and the provided API are build on a models@run.time-based
context representation approach and are integrated into an open
source modeling framework, called Kevoree Modeling Frame-
work [9] (KMF 1). KMF is an EMF [10] alternative specifically
designed to support the models@run.time paradigm.

III. TIME-DISTORTED CONTEXTS

We consider temporal knowledge as part of a domain itself
(e.g. electric load or wave propagation prediction, medical
recommender systems, financial applications) and think that
defining and navigating temporal data directly within domain
contexts is far more efficient and convenient than regularly
sampling a context and independently querying each model
element with the appropriate time. Here, we define concepts
to navigate into the time dimension of contexts and seamlessly
combine elements from different points of time.

Temporal validity: Instead of relying on context snap-
shots, we define a context as a continuous structure, where
each element can evolve independently. We define an implicit
validity for model elements by associating a timestamp to each
of them that defines a version vme (t) of a model element
me at a time t. If a model element evolves, an additional
version of the same element is created and associated to a
new timestamp. Timestamps can be compared and thus form
a chronological sequence. Although timestamps are discrete
values, they logically define intervals in which a model element
can be considered as valid (i.e. from the time it is captured until
a new version is captured). New versions are only created if
the model element changes. Because of this temporal validity,
a relationship r from a model element me1 to me2 is no longer
uniquely defined. Instead, the timestamps of model elements
have to be taken into account for resolving relationships.

Navigating in time: Based on the assumption that intelli-
gent systems need to consider not only the current context but
also historical data, we provide means to enable an efficient
navigation into time. We define three operations that can be
called on each model element. The shift operator takes a
timestamp as parameter, looks for the valid version of the
element at the required timestamp, loads it from storage and
returns the loaded version. previous and next are shortcuts to
respectively retrieve the direct predecessor and successor of
the current model element. These operations allow to shift
model elements independently from each other through time,
and make it possible to create context models combining model
elements from different points of time.

1http://kevoree.org/kmf


ti

ti+1

ti+2

context
contex

t

tim
e

Fig. 1. Linear sampled context

ti

ti+1

ti+2

context
contex

t

tim
e

Fig. 2. Time-distorted context

Time-relative navigation: Navigating temporal data is
complex, since a relationship r from an element me1 to
an element me2 is not uniquely defined. Indeed, r can link
different versions of me2 depending on the timestamps t1 and
t2 of me1 and me2, and on the set of versions of me1 and me2.
This means that the version of me2 linked to me1 by r depends
on the timestamp t of me1. Navigating in the model, while con-
sidering this time-relative navigation manually is complicated
and error-prone. We therefore provide a navigation mechanism,
hidden in the navigation methods of the context model, that
automatically resolves the relationships transparently for the
user. Hereby, a context time can be defined (the curve in fig.
2) and each model element is then resolved accordingly to this
definition while traversing the model. For example, the context
time can be defined as the current time of a model element
minus one day. When navigating from model element me1 at
timestamp ti to element me2, the version of me2, which is
valid at timestamp ti−1 day is resolved. In case at timestamp
ti object me2 does not exist the prior existing version of me2

is returned. Considering model elements in the context of a
specific time interval creates a navigable time dimension for
model elements. This time relative data resolution is one of the
novel concepts of this contribution. Indeed unlike in previous
approaches (e.g. relationships in MOF [11] or predicates in
RDF [12]), the navigation function is not constant but yields
different results depending on the navigation context (i.e. the
current observation date). This distortion in terms of navigable
relations finally enables what we call a time-distorted context.

IV. IMPLEMENTATION AND EVALUATION

This approach has been integrated in an open source model-
ing framework: KMF. The integration relies on two properties:
i) each model element must be uniquely identifiable, and ii)
it must be possible to get a serialized representation of all
attributes and relationships of each model element, with no
relativity to a time. KMF offers a path mechanism to support
the i) property, and traces to address the ii) requirement.
Thanks to this integration, we ran an experimentation on a
smart grid example to evaluate our approach by comparison
with a full sampling strategy. To this end, we implement a
reasoning engine, which aim is to predict if the electric load
in a certain region will likely exceed or surpass a critical value.
Our validation focuses on two key indicators: (1) performance
of the reasoning process and (2) insertion time. In order
to cover several use cases, our experimentation involves 4
different set-ups varying a) the size of the area used in the
prediction (number of meters) and b) the size of the history.
Our experimentation shows that the insertion time, compared
to full sampling, is improved by a factor of 17 and that the

time required by the algorithms to finish have been improved
by factors from 598 to 1361.

V. CONCLUSION

Considering time as a crosscutting concern of data model-
ing has been discussed since more than two decades. How-
ever, recent data modeling approaches mostly still rely on
a discrete time representation, which can hardly consider
model elements coming from different points of time. We
presented an approach, which considers time as a first-class
property crosscutting any model element, allowing to organize
context representations as time-distorted views dedicated for
reasoning processes, rather than a mere stack of snapshots.
By introducing a temporal validity for model elements we
allow them to evolve independently and at different paces,
making the full sampling of a context model unnecessary.
Instead of introducing a dedicated querying language we
provided operations to move model elements independently
through time. Finally, we added a time-relative navigation,
which makes an efficient navigation between model elements,
coming from different timestamps, possible. Our approach has
been implemented and integrated into KMF.

REFERENCES

[1] M. Perttunen, J. Riekki, and O. Lassila, “Context representation and
reasoning in pervasive computing: a review,” Int. Journal of Multimedia
and Ubiquitous Engineering, pp. 1–28, 2009.

[2] M. Baldauf, S. Dustdar, and F. Rosenberg, “A survey on context-aware
systems,” Int. J. Ad Hoc Ubiquitous Comput., vol. 2, no. 4, 2007.

[3] T. Strang and C. L. Popien, “A context modeling survey,” in UbiComp
1st Int. Workshop on Advanced Context Modelling, Reasoning and
Management, 2004, pp. 31–41.

[4] P. P. shan Chen, “The entity-relationship model: Toward a unified view
of data,” ACM Trans. Database Syst., vol. 1, pp. 9–36, 1976.

[5] G. Blair, N. Bencomo, and R. France, “Models@ run.time,” Computer,
vol. 42, no. 10, pp. 22–27, 2009.

[6] B. Morin, O. Barais, J. Jezequel, F. Fleurey, and A. Solberg, “Models@
run.time to support dynamic adaptation,” Computer, vol. 42, 2009.

[7] S. Kent, “Model driven engineering,” in IFM, 2002.
[8] J. Rothenberg, L. E. Widman, K. A. Loparo, and N. R. Nielsen, “The

nature of modeling,” in Artificial Intelligence, Simulation and Modeling,
1989, pp. 75–92.

[9] F. Fouquet, G. Nain, B. Morin, E. Daubert, O. Barais, N. Plouzeau, and
J. Jézéquel, “An eclipse modelling framework alternative to meet the
models@runtime requirements.” in MoDELS, 2012.

[10] F. Budinsky, D. Steinberg, and R. Ellersick, Eclipse Modeling Frame-
work : A Developer’s Guide, 2003.

[11] OMG, OMG Meta Object Facility (MOF) Core Specification, Version
2.4.1, Object Management Group Std., Rev. 2.4.1, 2011.

[12] O. Lassila and R. R. Swick, “Resource Description Framework (RDF)
Model and Syntax Specification,” W3C, W3C Recommendation, 1999.


