Ontologies and OWL

Riccardo Rosati

Corso di Laurea Magistrale in Ingegneria Informatica
Sapienza Università di Roma
2016/2017
The Semantic Web Tower

- Self-desc. doc.
- Data
- Ontology vocabulary
- RDF + rdfschema
- XML + NS + xsmschema
- Unicode
- URI
- Trust
- Proof
- Logic
- Rules

Ontologies and OWL
Ontology in computer science

- ontology = shared conceptualization of a domain of interest (Gruber, 1993)
- shared vocabulary (set of terms) ⇒ simple (shallow) ontology
- (complex) relationships between terms ⇒ deep ontology
- AI view:
 - ontology = logical theory (knowledge base)
- DB view:
 - ontology = conceptual data model
Structure of an ontology

- Terms = names for important concepts in the domain
 - Elephant is a concept whose members are a kind of animal
 - Herbivore is a concept whose members are exactly those animals who eat only plants or parts of plants
 - Adult_Elephant is a concept whose members are exactly those elephants whose age is greater than 20 years
- Relationships between terms = background knowledge/constraints on the domain
 - Adult_Elephants weigh at least 2,000 kg
 - All Elephants are either African_Elephants or Indian_Elephants
 - No individual can be both a Herbivore and a Carnivore
Ontology languages

Kinds of potential ontology languages:
- Graphical notations
- Logic-based languages
- Object-oriented languages
- Web schema languages
Ontology languages

- **Graphical notations:**
 - Semantic networks
 - Topic Maps
 - UML
 - RDF
Ontology languages

- **Logic based languages:**
 - Description Logics
 - Rules (e.g., RuleML, Logic Programming/Prolog)
 - First Order Logic (e.g., KIF)
 - Conceptual graphs
 - (Syntactically) higher order logics (e.g., LBase)
 - Non-classical logics (e.g., F-logic, Non-Monotonic Logics, Modal Logics)
many languages use object-oriented models based on:

- **Objects/Instances/Individuals**
 - Elements of the domain of discourse
 - Equivalent to constants in FOL
- **Types/Classes/Concepts**
 - Sets of objects sharing certain characteristics
 - Equivalent to unary predicates in FOL
- **Relations/Properties/Roles**
 - Sets of pairs (tuples) of objects
 - Equivalent to binary predicates in FOL
Web schema languages

- Existing Web languages extended to facilitate content description
 - XML → XML Schema (XMLS)
 - RDF → RDF Schema (RDFS)
- XMLS not an ontology language
 - Changes format of DTDs (document schemas) to be XML
 - Adds an extensible type hierarchy
 - Integers, Strings, etc.
 - Can define sub-types, e.g., positive integers
- RDFS is recognizable as an ontology language
 - Classes and properties
 - Sub/super-classes (and properties)
 - Range and domain (of properties)
Limitations of RDFS

- RDFS too weak to describe resources in sufficient detail
 - No localised range and domain constraints
 - Can’t say that the range of hasChild is person when applied to persons and elephant when applied to elephants
 - No existence/cardinality constraints
 - Can’t say that all instances of person have a mother that is also a person, or that persons have exactly 2 parents
 - No transitive, inverse or symmetrical properties
 - Can’t say that isPartOf is a transitive property, that hasPart is the inverse of isPartOf or that touches is symmetrical
 - ...

Ontologies and OWL
Web ontology language requirements

Desirable features identified for Web Ontology Language:

- Extends existing Web standards (XML, RDF, RDFS)
- Easy to understand and use (should be based on familiar KR idioms)
- Formally specified
- Of “adequate” expressive power
- Possible to provide automated reasoning support

Two languages developed to satisfy above requirements: DAML and OIL

The OWL language (based on DAML+OIL) became a W3C recommendation in 2004
OWL

- OWL = Web Ontology Language
- the OWL family is constituted by 3 different languages (with different expressive power):
 - OWL Full
 - union of OWL syntax and RDF
 - OWL-DL
 - “DL fragment” of OWL Full
 - OWL-Lite
 - “easier to implement” subset of OWL DL
OWL

• OWL standards and technology:
 – first version of OWL standardized in 2004
 – reasoning techniques and tools are recent
 – “optimization” of reasoning not fully explored
 – 2009: W3C standardization of OWL 2
OWL class constructors

<table>
<thead>
<tr>
<th>Constructor</th>
<th>DL Syntax</th>
<th>Example</th>
<th>Modal Syntax</th>
</tr>
</thead>
<tbody>
<tr>
<td>intersectionOf</td>
<td>$C_1 \sqcap \ldots \sqcap C_n$</td>
<td>Human \sqcap Male</td>
<td>$C_1 \land \ldots \land C_n$</td>
</tr>
<tr>
<td>unionOf</td>
<td>$C_1 \sqcup \ldots \sqcup C_n$</td>
<td>Doctor \sqcup Lawyer</td>
<td>$C_1 \lor \ldots \lor C_n$</td>
</tr>
<tr>
<td>complementOf</td>
<td>$\neg C$</td>
<td>\neg Male</td>
<td>$\neg C$</td>
</tr>
<tr>
<td>oneOf</td>
<td>${x_1} \sqcup \ldots \sqcup {x_n}$</td>
<td>${\text{john}} \sqcup {\text{mary}}$</td>
<td>$x_1 \lor \ldots \lor x_n$</td>
</tr>
<tr>
<td>allValuesFrom</td>
<td>$\forall P.C$</td>
<td>\forall hasChild.Doctor</td>
<td>$\langle P \rangle C$</td>
</tr>
<tr>
<td>someValuesFrom</td>
<td>$\exists P.C$</td>
<td>\exists hasChild.Lawyer</td>
<td>$\langle P \rangle C$</td>
</tr>
<tr>
<td>maxCardinality</td>
<td>$\leq n P$</td>
<td>≤ 1 hasChild</td>
<td>$\langle P \rangle_{n+1}$</td>
</tr>
<tr>
<td>minCardinality</td>
<td>$\geq n P$</td>
<td>≥ 2 hasChild</td>
<td>$\langle P \rangle_n$</td>
</tr>
</tbody>
</table>

- **XMLS datatypes** as well as classes in $\forall P.C$ and $\exists P.C$
 - E.g., \exists hasAge.nonNegativeInteger

- **Arbitrarily complex nesting** of constructors
 - E.g., Person $\sqcap \forall$ hasChild.Doctor $\sqcup \exists$ hasChild.Doctor
E.g., concept \(\text{Person} \sqcap \forall \text{hasChild.} \text{Doctor} \sqcup \exists \text{hasChild.} \text{Doctor} \):

\[
<\text{owl:Class}>
 <\text{owl:intersectionOf} rdf:parseType="collection">
 <\text{owl:Class} rdf:about="#\text{Person}"/>
 <\text{owl:Restriction}>
 <\text{owl:onProperty} rdf:resource="#\text{hasChild}"/>
 <\text{owl:toClass}>
 <\text{owl:unionOf} rdf:parseType="collection">
 <\text{owl:Class} rdf:about="#\text{Doctor}"/>
 <\text{owl:Restriction}>
 <\text{owl:onProperty} rdf:resource="#\text{hasChild}"/>
 <\text{owl:hasClass} rdf:resource="#\text{Doctor}"/>
 </\text{owl:Restriction>}
 </owl:unionOf>
 </owl:toClass>
 </owl:Restriction>
 </owl:intersectionOf>
</owl:Class>
\]
OWL axioms

<table>
<thead>
<tr>
<th>Axiom</th>
<th>DL Syntax</th>
<th>Example</th>
</tr>
</thead>
<tbody>
<tr>
<td>subClassOf</td>
<td>$C_1 \sqsubseteq C_2$</td>
<td>Human \sqsubseteq Animal \sqcap Biped</td>
</tr>
<tr>
<td>equivalentClass</td>
<td>$C_1 \equiv C_2$</td>
<td>Man \equiv Human \sqcap Male</td>
</tr>
<tr>
<td>disjointWith</td>
<td>$C_1 \sqsubseteq \neg C_2$</td>
<td>Male $\sqsubseteq \neg$ Female</td>
</tr>
<tr>
<td>sameIndividualAs</td>
<td>${x_1} \equiv {x_2}$</td>
<td>${\text{President Bush}} \equiv {\text{G W Bush}}$</td>
</tr>
<tr>
<td>differentFrom</td>
<td>${x_1} \sqsubseteq \neg {x_2}$</td>
<td>${\text{John}} \sqsubseteq \neg {\text{Peter}}$</td>
</tr>
<tr>
<td>subPropertyOf</td>
<td>$P_1 \sqsubseteq P_2$</td>
<td>hasDaughter \sqsubseteq hasChild</td>
</tr>
<tr>
<td>equivalentProperty</td>
<td>$P_1 \equiv P_2$</td>
<td>cost \equiv price</td>
</tr>
<tr>
<td>inverseOf</td>
<td>$P_1 \equiv P_2^-$</td>
<td>hasChild \equiv hasParent$^-$</td>
</tr>
<tr>
<td>transitiveProperty</td>
<td>$P^+ \sqsubseteq P$</td>
<td>ancestor$^+$ \sqsubseteq ancestor</td>
</tr>
<tr>
<td>functionalProperty</td>
<td>$\top \sqsubseteq \leq 1 P$</td>
<td>$\top \sqsubseteq \leq 1 \text{hasMother}$</td>
</tr>
<tr>
<td>inverseFunctionalProperty</td>
<td>$\top \sqsubseteq \leq 1 P^-$</td>
<td>$\top \sqsubseteq \leq 1 \text{hasSSN}^-$</td>
</tr>
</tbody>
</table>

Axioms (mostly) reducible to inclusion (\sqsubseteq)

$$C \equiv D \text{ iff both } C \sqsubseteq D \text{ and } D \sqsubseteq C$$
XML Schema datatypes in OWL

• OWL supports XML Schema primitive datatypes
 – E.g., integer, real, string, …

• Strict separation between “object” classes and datatypes
 – Disjoint interpretation domain Δ_D for datatypes
 • For a datavalue d, $d^I \subseteq \Delta_D$
 • And $\Delta_D \cap \Delta_I = \emptyset$
 – Disjoint “object” and datatype properties
 • For a datatype propterty P, $P^I \subseteq \Delta_I \times \Delta_D$
 • For object property S and datatype property P, $S^I \cap P^I = \emptyset$

• Equivalent to the “$\langle D_n \rangle$” in $SHOIN(D_n)$
OWL DL semantics

• Mapping OWL to equivalent DL ($\mathcal{SHOIN}(D_n)$):
 – Facilitates provision of reasoning services (using DL systems)
 – Provides well defined semantics

• DL semantics defined by interpretations: $\mathcal{I} = (\Delta^\mathcal{I}, \cdot^\mathcal{I})$, where
 – $\Delta^\mathcal{I}$ is the domain (a non-empty set)
 – $\cdot^\mathcal{I}$ is an interpretation function that maps:
 • Concept (class) name $A \rightarrow$ subset $A^\mathcal{I}$ of $\Delta^\mathcal{I}$
 • Role (property) name $R \rightarrow$ binary relation $R^\mathcal{I}$ over $\Delta^\mathcal{I}$
 • Individual name $i \rightarrow i^\mathcal{I}$ element of $\Delta^\mathcal{I}$
OWL DL ontologies are DL knowledge bases

- An OWL ontology maps to a DL Knowledge Base $\mathcal{K} = \langle \mathcal{T}, \mathcal{A} \rangle$
 - $\mathcal{T}(\text{Tbox})$ is a set of axioms of the form:
 - $C \sqsubseteq D$ (concept inclusion)
 - $C \equiv D$ (concept equivalence)
 - $R \sqsubseteq S$ (role inclusion)
 - $R \equiv S$ (role equivalence)
 - $R^+ \sqsubseteq R$ (role transitivity)
 - $\mathcal{A}(\text{Abox})$ is a set of axioms of the form
 - $x \in D$ (concept instantiation)
 - $\langle x, y \rangle \in R$ (role instantiation)
OWL vs. RDFS

- class-def
- subclass-of
- property-def
- subproperty-of
- domain
- range

RDF(S)

- class-expressions
 - AND, OR, NOT
- role-constraints
 - has-value, value-type
 - cardinality
- role-properties
 - trans, symm...

OWL
OWL vs. First-Order Logic

• in general, DLs correspond to decidable subclasses of first-order logic (FOL)
• DL KB = first-order theory
• OWL Full is NOT a FOL fragment!
 • reasoning in OWL Full is undecidable
• OWL-DL and OWL-Lite are decidable fragments of FOL
let $\mathcal{K} = \langle \mathcal{T}, \mathcal{A} \rangle$ be an ontology about persons where:

- \mathcal{T} contains the following inclusion assertions:

 \begin{align*}
 \text{MALE} & \subseteq \text{PERSON} \\
 \text{FEMALE} & \subseteq \text{PERSON} \\
 \text{MALE} & \not\subseteq \text{FEMALE} \\
 \text{PERSON} & \subseteq \exists \text{Father}^-\cdot \text{MALE}
 \end{align*}

- \mathcal{A} contains the following instance assertions:

 \begin{align*}
 \text{MALE}(\text{Bob}) \\
 \text{PERSON} (\text{Mary}) \\
 \text{PERSON}(\text{Paul})
 \end{align*}
• \mathcal{T} corresponds to the following FOL sentences:
 \begin{align*}
 \forall x. \text{MALE}(x) & \rightarrow \text{PERSON}(x) \\
 \forall x. \text{FEMALE}(x) & \rightarrow \text{PERSON}(x) \\
 \forall x. \text{MALE}(x) & \rightarrow \neg \text{FEMALE}(x) \\
 \forall x. \text{PERSON}(x) & \rightarrow \exists y. \text{Father}(y,x) \text{ and } \text{MALE}(y)
 \end{align*}

• \mathcal{A} corresponds to the following FOL ground atoms:
 \begin{align*}
 \text{MALE}(\text{Bob}) \\
 \text{PERSON} (\text{Mary}) \\
 \text{PERSON}(\text{Paul})
 \end{align*}
Inference tasks in OWL

- Ontology consistency (corresponds to KB consistency in DL)
- Concept/role consistency (same as DL)
- Concept/role subsumption and equivalence (same as DL)
- Instance checking (same as DL)
- ...
Inference tasks

- OWL-DL ontology = first-order logical theory
- verifying the formal properties of the ontology corresponds to reasoning over a first-order theory
Inference tasks

- OWL-DL ontology = first-order logical theory
- verifying the formal properties of the ontology corresponds to reasoning over a first-order theory
- main reasoning tasks over ontologies:
 - consistency of the ontology
 - concept (and role) consistency
 - concept (and role) subsumption
 - instance checking
 - instance retrieval
 - query answering
Consistency of the ontology

- Is the ontology $K=(T,A)$ consistent (non-self-contradictory)?
- i.e., is there at least a model for K?
- intensional + extensional reasoning task
- fundamental formal property:
 - inconsistent ontology \Rightarrow there is a semantic problem in K!
- K must be repaired
Consistency of the ontology

Example TBox:

MALE ⊆ PERSON
FEMALE ⊆ PERSON
MALE ⊆ ¬ FEMALE
PERSON ⊆ ∃hasFather.MALE
PERSON ⊆ ∃hasMother.FEMALE
hasMother ⊆ hasParent
hasFather ⊆ hasParent
∃hasParent.BLACK-EYES ⊆ BLACK-EYES
Consistency of the ontology

Example ABox:

MALE(Bob)
MALE(Paul)
FEMALE(Ann)
hasFather(Ann,Paul)
hasMother(Paul,Mary)
BLACK-EYES(Mary)
¬ BLACK-EYES(Ann)

⇒ TBox + ABox inconsistent (Ann should have black eyes)
Concept consistency

• is a concept definition C consistent in a TBox T?
• i.e., is there a model of T in which C has a non-empty extension?
• intensional (schema) reasoning task
• detects a fundamental modeling problem in T:
 • if a concept is not consistent, then it can never be populated!
Concept subsumption

• is a concept C subsumed by another concept D in T?
• i.e., is the extension of C contained in the extension of D in every model of T?
• intensional (schema) reasoning task
• allows to do classification of concepts (i.e., to construct the concept ISA hierarchy)
Instance checking

- is an individual a a member of concept C in K?
- i.e., is the fact C(a) satisfied by every interpretation of K?
- intensional + extensional reasoning task
- basic “instance-level query” (tell me if object a is in class C)
Instance retrieval

• find all members of concept C in K
• i.e., compute all individuals a such that C(a) is satisfied by every interpretation of K
• intensional + extensional reasoning task
• (slight) generalization of instance checking
Query answering

• compute the answers to a query q in K (expressed in some query language)
• i.e., compute all tuples of individuals t such that $q(t)$ is entailed by K (= $q(t)$ is satisfied by every interpretation of K)
• extensional + extensional reasoning task
• generalization of instance checking and instance retrieval
• e.g.: database queries (SQL-like) over ontologies (or SPARQL-like queries)
Queries over ontologies

classes of queries over DL ontologies considered:

- **conjunctive queries** = subclass of SQL queries
 - correspond to select-project-join queries

- **unions of conjunctive queries**
 - correspond to select-project-join-union queries

- **more expressive queries** (e.g., epistemic queries)

- **SPARQL queries**
 - restrictions/extensions of SPARQL
SPARQL 1.1

- SPARQL 1.1 is the W3C standard query language over OWL ontologies (released in 2013)
- SPARQL 1.1 has different associated **entailment regimes** that define the semantics of queries over different datasets (RDF models, RDFS+RDF graphs, OWL ontologies)
- the semantics of SPARQL queries for OWL is defined by two entailment regimes for SPARQL:
 - **OWL 2 RDF-based semantics** entailment regime
 - **OWL 2 direct semantics** entailment regime (corresponds to DL semantics)
Computational aspects of reasoning

- reasoning in OWL-DL is decidable (and the complexity is characterized)
- however: high computational complexity (EXPTIME)
- (optimized) reasoning algorithms developed
- OWL-DL reasoning tools implemented
Current OWL technology

two kinds of tools:

- OWL editors ("environments")
- OWL reasoners
OWL editors

- allow for visualizing/browsing/editing OWL ontologies
- able to connect to an external OWL reasoner => OWL “environments”
- main current tools:
 - Protege
 - SWOOP
 - OWLed2
two categories:

• OWL-DL reasoners, e.g.:
 • Hermit
 • Pellet
 • Konclude
 • Racer, RacerPro
 • Fact++

• reasoners for “tractable fragments” of OWL-DL, e.g.:
 • ELK (OWL 2 EL)
 • Mastro, Ontop (OWL 2 QL)
 • RDFox (OWL 2 RL)
OWL-DL reasoning tools

- all tools support “standard” reasoning tasks, i.e.:
 - consistency of the ontology
 - concept consistency
 - concept subsumption and classification
 - instance checking and retrieval
 - query answering (SPARQL)
References

• OWL W3C Web site:
 http://www.w3.org/2004/OWL/

• OWL 2 overview:
 http://www.w3.org/TR/owl2-overview/

• OWL 2 primer:
 http://www.w3.org/TR/2012/REC-owl2-primer-20121211/

• OWL 2 profiles:
 http://www.w3.org/TR/2012/REC-owl2-profiles-20121211/

• OWL 2 quick reference guide:
 https://www.w3.org/TR/owl2-quick-reference/
References

• **SPARQL 1.1:**
 http://www.w3.org/TR/sparql11-query/

• **SPARQL 1.1 entailment regimes:**
 http://www.w3.org/TR/2013/REC-sparqll11-entailment-20130321/

• **Web page on Description Logic reasoners:**
 http://owl.cs.manchester.ac.uk/tools/list-of-reasoners/

• **Protege (OWL ontology editor):**
 http://protege.stanford.edu/
References

- Hermit (OWL reasoning tool):

- Konclude (OWL 2 DL reasoner):
 http://derivo.de/produkte/konclude/

- ELK (OWL 2 EL ontology reasoner):
 http://www.cs.ox.ac.uk/isg/tools/ELK/

- Stardog (OWL 2 profiles and OWL2 DL reasoner):

- RacerPro (OWL reasoning tool):

- Mastro (DL-Lite ontology-based data access system)
 http://www.dis.uniroma1.it/~mastro/