

OWL-Full Reasoning from Object Oriented Perspective

Seiji Koide^{1,2} and Hideaki Takeda¹

¹National Institute of Informatics

²Galaxy Express Corporation

Agenda

- ✿ Semantic Gap between SW and OOP
- ✿ Metamodeling in RDF Universe
- ✿ How to connect RDF and OWL Universe
- ✿ Extended Structural Algorithm for OWL Subsumption
- ✿ OWL-Full Programming by Metamodeling

Agenda

- ✿ **Semantic Gap between SW and OOP**
- ✿ **Metamodeling in RDF Universe**
- ✿ **How to connect RDF and OWL Universe**
- ✿ **Extended Structural Algorithm for OWL Subsumption**
- ✿ **OWL-Full Programming by Metamodeling**

The Comparison of OWL/RDF and Object-Oriented Languages (from SETF)

Object-Oriented Languages	OWL and RDF
Domain models consist of classes, properties and instances (individuals). Classes can be arranged in a subclass hierarchy with inheritance. Properties can take objects or primitive values (literals) as values.	
Classes and Instances	
Classes are regarded as types for instances.	Classes are regarded as sets of individuals.
Each instance has one class as its type. Classes cannot share instances.	Each individual can belong to multiple classes.
Instances can not change their type at runtime.	Class membership may change at runtime.
The list of classes is fully known at compile-time and cannot change after that.	Classes can be created and changed at runtime.
Compilers are used at build-time. Compile-time errors indicate problems.	Reasoners can be used for classification and consistency checking at runtime or build-time.

From <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

CLOS Language	OWL and RDF
Domain models consist of classes, properties and instances (individuals). Classes can be arranged in a subclass hierarchy with inheritance. Properties can take objects or primitive values (literals) as values.	
Classes and Instances	
Classes are regarded as types for instances.	Classes are regarded as sets of individuals.
Each instance has one class as its type. Classes cannot share instances.	Each individual can belong to multiple classes.
change-class is applicable to instances at runtime.	Class membership may change at runtime.
Classes can be created and changed at runtime, because classes are also instances of meta-classes.	Classes can be created and changed at runtime.
Dynamic compiling and linking in runtime is available.	Reasoners can be used for classification and consistency checking at runtime or build-time.

Modified from <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

CLOS Language	OWL and RDF
Domain models consist of classes, properties and instances (individuals). Classes can be arranged in a subclass hierarchy with inheritance. Properties can take objects or primitive values (literals) as values.	
Classes and Instances	
Classes are regarded as types for instances.	Classes are regarded as sets of individuals.
Each instance has one class as its type. Classes cannot share instances.	Each individual can belong to multiple classes.
change-class is applicable to instances at runtime.	Class membership may change at runtime.
Classes can be created and changed at runtime, because classes are also instances of meta-classes.	Classes can be created and changed at runtime.
Dynamic compiling and linking in runtime is available.	Reasoners can be used for classification and consistency checking at runtime or build-time.

Modified from <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

SWCLOS Language	OWL and RDF
Domain models consist of classes, properties and instances (individuals). Classes can be arranged in a subclass hierarchy with inheritance. Properties can take objects or primitive values (literals) as values.	
Classes and Instances	
OWL/RDF entailments are implemented.	Classes are regarded as sets of individuals.
Multiple classing is implemented.	Each individual can belong to multiple classes.
change-class is applicable to instances	may change at runtime. perform entailment without demand from users
Classes can be created and changed because classes are also instances of metaclasses.	created and changed at runtime.
Consistency checking and proactive entailments in runtime are implemented.	Reasoners can be used for classification and consistency checking at runtime or build-time.

Modified from <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

Object-Oriented Languages	OWL and RDF
Properties, Attributes and Values	
Properties are defined locally to a class (and its subclasses through inheritance).	Properties are stand-alone entities that can exist without specific classes.
Instances can have values only for the attached properties. Values must be correctly typed. Range constraints are used for type checking.	Instances can have arbitrary values for any property. Range and domain constraints can be used for type checking and type inference.
Classes encode much of their meaning and behavior through imperative functions and methods.	Classes make their meaning explicit in terms of OWL statements. No imperative code can be attached.
Classes can encapsulate their members to private access.	All parts of an OWL/RDF file are public and can be linked to from anywhere else.
Closed world: If there is not enough information to prove a statement true, then it is assumed to be false.	Open world: If there is not enough information to prove a statement true, then it may be true or false.

From <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

CLOS Language	OWL and RDF
Properties, Attributes and Values	
CLOS slots are defined locally to a class (and its subclasses through inheritance).	Properties are stand-alone entities that can exist without specific classes.
Instances can have values only for the attached properties. Values must be correctly typed. Range constraints may be used for type checking.	Instances can have arbitrary values for any property. Range and domain constraints can be used for type checking and type inference.
Classes may encode much of their meaning and behavior through imperative functions and methods.	Classes make their meaning explicit in terms of OWL statements. No imperative code can be attached.
Classes can encapsulate their members to private access.	All parts of an OWL/RDF file are public and can be linked to from anywhere else.
Closed world: If there is not enough information to prove a statement true, then it is assumed to be false.	Open world: If there is not enough information to prove a statement true, then it may be true or false.

Modified from <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

The Comparison of OWL/RDF and Object-Oriented Languages

SWCLOS Language	OWL and RDF
Properties, Attributes and Values	
Property definitions are class objects, the extensions of property are object slots.	Properties are stand-alone entities that can exist without specific classes.
Flexible slot attachment is implemented. Range and domain constraints are also realized , and the entailments are implemented.	Instances can have arbitrary values for any property. Range and domain constraints can be used for type checking and type inference.
A number of OWL entailments are implemented.	Classes make their meaning explicit in terms of OWL statements. No imperative code can be attached.
Variables may be public or private, depending on programming.	All parts of an OWL/RDF file are public and can be linked to from anywhere else.
t means Boolean true, but nil is regarded unknown.	Open world: If there is not enough information to prove a statement true, then it may be true or false.

Modified from <http://www.w3.org/2001/sw/BestPractices/SE/ODSD/>

Agenda

- ✿ Semantic Gap between SW and OOP
- ✿ Metamodeling in RDF Universe
- ✿ How to connect RDF and OWL Universe
- ✿ Extended Structural Algorithm for OWL Subsumption
- ✿ OWL-Full Programming by Metamodeling

Straight-forward Mapping

- ✿ **Name space to lisp package**
- ✿ **QName to lisp symbol**
- ✿ **rdf:type to class-instance**
- ✿ **rdfs:subClassOf to superclass-subclass**
- ✿ **Property-value to slot-value**
- ✿ **RDF graph to Objects, which is bound to the name symbol, and slots or role-filler pairs of objects**

Entailment Rules

<http://www.w3.org/TR/rdf-mt/>

Rule Name	If E contains:	then add:
rdfs9	uuu rdfs:subClassOf xxx . vvv rdf:type uuu .	vvv rdf:type xxx .
rdfs10	uuu rdf:type rdfs:Class .	uuu rdfs:subClassOf uuu .
rdfs11	uuu rdfs:subClassOf vvv . vvv rdfs:subClassOf xxx .	uuu rdfs:subClassOf xxx .
rdfs12	uuu rdf:type rdfs:ContainerMembershipProperty .	uuu rdfs:subPropertyOf rdfs:member
rdfs13	uuu rdf:type rdfs:Datatype .	uuu rdfs:subClassOf rdfs:Literal .

Subsumption Rule

Transitivity Rule

```
(defclass xxx () ())
(setq vvv (make-instance (defclass uuu (xxx) ())))
(typep vvv 'xxx) → true
(defclass xxx () ())
(defclass vvv (xxx) ())
(defclass uuu (vvv) ())
(subtypep 'uuu 'xxx) → true
```


Hierarchical Structure of RDFS

Meta-class

Class

Instance

Transitivity Rule implies . . .

Transitivity Rule implies . . .

Subsumption Rule implies . . .

Every instance is an instance of
rdfs:Resource

Subsumption Rule implies . . .

Subsumption Rule implies . . .

rdfs:Datatype and rdfs:Class are also an instance of rdfs:Resource

Membership Loop in RDFS

Meta-class

← rdfs:subClassOf
← rdfs:subPropertyOf
← rdf:type

class
 instance

Membership Loop in RDFS

← rdfs:subClassOf
← rdfs:subPropertyOf
← rdf:type

class
instance

Meta-class

Membership Loop in RDFS

← rdfs:subClassOf
← rdfs:subPropertyOf
← rdf:type

class
instance

Meta-class

Membership Loop in RDFS

Membership Loop in RDFS

Membership Loop in RDFS

Membership Loop in RDFS

Membership Loop in RDFS

Meta-meta-class

Meta-class

← `rdfs:subClassOf`
← `rdfs:subPropertyOf`
← `rdf:type`

 class
 instance

Meta-meta-Class

Meta-meta-class

Meta-class

← `rdfs:subClassOf`
← `rdfs:subPropertyOf`
← `rdf:type`

class
instance

Meta-meta-meta-Class

Meta-meta-meta-meta-Class

Meta-meta-
meta-meta-class

Meta-
meta-meta-class

Meta-meta-class

Meta-class

Meta-meta-meta-meta-meta-Class

Meta-meta-meta-
meta-meta-class

Meta-meta-
meta-meta-class

Meta-
meta-meta-class

Meta-meta-class

Meta-class

← rdfs:subClassOf
←-- rdfs:subPropertyOf
←--- rdf:type

class
instance

Meta-meta-meta-meta-Class

Meta-meta-
meta-meta²-class

Meta-
meta-meta-class

Meta-meta-class

Meta-class

← rdfs:subClassOf
← rdfs:subPropertyOf
← rdf:type

Folded Meta-meta-meta-Class

Meta-Meta-meta³-class

Meta-meta-class

Meta-class

Folded Meta-meta-Class

Meta-meta*-class
Meta-meta-class

Meta-class

Folded Infinite MetaClass Layers

Meta-meta-*class
Meta-meta-class
Meta-class

Hierarchical Structure of RDFS

Meta-meta-*class
Meta-meta-class
Meta-class

Class

Instance

Naive Hierarchical Structure of SUMO

Hierarchical Structure of SUMO

Agenda

- ✿ Semantic Gap between SW and OOP
- ✿ Metamodeling in RDF Universe
- ✿ How to connect RDF and OWL Universe
- ✿ Extended Structural Algorithm for OWL Subsumption
- ✿ OWL-Full Programming by Metamodeling

Two Styles of RDFS + OWL

✿ OWL-Full Style

- ✿ the three parts of the OWL universe are identified with their RDF counterparts, namely the class extensions of rdfs:Resource, rdfs:Class, and rdf:Property.

✿ OWL-DL Style

- ✿ the three parts are different from their RDF counterparts and, moreover, pairwise disjoint

OWL-Full Style Connection

← rdfs:subClassOf
← rdfs:subPropertyOf
← rdf:type

OWL-Full Style Connection

OWL-Full Style Connection

- ✿ All classes under **owl:Class** are in **rdfs:Universe**

OWL-Full Style Connection

OWL-Full Style Connection

OWL-Full Style Connection

✿ We need the new axiom to make OWL individuals be in RDFS universe.

✿ `owl:Thing` `rdfs:subClassof`
`rdfs:Resource` .

OWL-Full Style Connection

RDF Universe

Extension of
rdfs:Resource

Extension of
owl:Thing

OWL Universe

OWL-Full Style Connection

RDF Universe

Extension of
`rdfs:Resource`

OWL Universe

Extension of
`owl:Thing`

OWL-Full Style Connection

✿ We need the new axiom to make OWL classes be in **OWL** universe.

✿ owl:Class rdfs:subClassof owl:Thing .

OWL-Full Style Connection

✿ Classes may be treated as individual

OWL-Full Style Connection

✿ Classes may be treated as individual

✿ **vin:Wine** **owl:sameAs** **food:Wine**

Agenda

- ✿ Semantic Gap between SW and OOP
- ✿ Metamodeling in RDF Universe
- ✿ How to connect RDF and OWL Universe
- ✿ Extended Structural Algorithm for OWL Subsumption
- ✿ OWL-Full Programming by Metamodeling

Structural Subsumption Algorithm

$$C \equiv A_1 \cap A_2 \cap A_3 \cap A_4 \cap \forall R_1.C_1 \cap \dots \cap \forall R_n.C_n$$

for all B_i ,
there exists A_j
such that $A_j \subseteq B_i$

for all D_i ,
there exists C_j
such that $R_j = S_i$, $C_j \subseteq D_i$

then $C \subseteq D$

$$D \equiv B_1 \cap B_2 \cap B_3 \cap \forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$$

Extended Structural Subsumption Algorithm

$$C \subseteq A_j, \forall R_j \cdot C_j$$

for all B_i ,
there exists A_j
such that $A_j \subseteq B_i$

for all D_i ,
there exists C_j
such that $R_j = S_i, C_j \subseteq D_i$

then $C \subseteq D$

$$D \equiv B_1 \cap B_2 \cap B_3 \cap \dots \cap \forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$$

Extended Structural Subsumption Algorithm

$$C \subseteq A_j, \forall R_j.C_j$$

TYPO page 271 item6

Collect all substantially subsuming concepts and restrictions (all of CLOS Superclasses) for each C and each D , instead of C and D , and do the struc-

Correct

Collect all substantially subsuming concepts and restrictions (all of CLOS Superclasses) for each C and each **intersections of D** , instead of C and D , and do the

$$D \equiv B_1 \cap B_2 \cap B_3 \cap$$

$$\forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$$

Extended Structural Subsumption Algorithm

$$C \subseteq A_j, \forall R_j \cdot C_j$$

for all B_i ,
there exists A_j
such that $A_j \subseteq B_i$

for all D_i ,
there exists C_j
such that $R_j = S_i, C_j \subseteq D_i$

then $C \subseteq D$

$$D \equiv B_1 \cap B_2 \cap B_3 \cap \dots \cap \forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$$

Extended Structural Subsumption Algorithm

$C \subseteq A_j, \forall R_j.C_j$
pick up all supers of C ●

For intersection and allValuesFrom
it is complete. But, . . .

then $C \subseteq D$
 $D = B_1 \cap B_2 \cap B_3 \cap$
 $\forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$
pick up all supers of
Intersections of D ●

Extended Structural Subsumption Algorithm

- ✿ $\forall R_j.C_j$ vs. $\forall S_i.D_i$, if $R_j = S_i, C \subseteq D$ - complete
- ✿ $\exists R_j.C_j$ vs. $\exists S_i.D_i$, if $R_j = S_i, C \subseteq D$ - incomplete
- ✿ $\forall R_j.C_j$ vs. $\exists S_i.D_i$, if $R_j = S_i, C \subseteq D$ - incomplete
- ✿ $\exists R_j.C_j$ vs. $\forall S_i.D_i$, if $R_j = S_i, C \subseteq D$ - incomplete
- ✿ $R_j:a$ vs. $S_i:b$, if $R_j = S_i, a \subseteq b$ - complete
- ✿ $R_j:a$ vs. $\forall S_i.D_i$, if $R_j = S_i, a \in D$ - complete
- ✿ $R_j:a$ vs. $\exists S_i.D_i$, if $R_j = S_i, a \in D$ - overestimate

Extended Structural Subsumption Algorithm

to Equivalent Class

$\tilde{C} \subseteq A_j, \forall R_j.C_j$
pick up all supers of \tilde{C} •

Instead of C and D,
test all members of equivalent classes

then $C \subseteq D$
 $\tilde{D} = B_1 \cap B_2 \cap B_3 \cap$
 $\forall S_1.D_1 \cap \dots \cap \forall S_n.D_n$
pick up all supers of \tilde{D} •
Intersections of D •

Extended Structural Subsumption Algorithm

to Equivalent Property

- ✿ $\overline{R_j.C_j}$ vs. $\overline{\forall S_i.D_i}$, if $\overline{R_j} = \overline{S_i}, C \subseteq D$ - complete

Instead of R and S,
test equivalency of property
with members of the equivalent properties

- ✿ $R_j:a$ vs. $\overline{\forall S_i.D_i}$, if $R_j = S_i, a \in D$ - complete
- ✿ $\overline{R_j:a}$ vs. $\exists \overline{S_i.D_i}$, if $\overline{R_j} = \overline{S_i}, a \in D$ - overestimate

Extended Structural Subsumption Algorithm

to Equivalent Property

- ✿ $\forall \bar{R}_j.C_j$ vs. $\forall \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, C \subseteq D$ - complete
- ✿ $\exists \bar{R}_j.C_j$ vs. $\exists \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, C \subseteq D$ - incomplete
- ✿ $\forall \bar{R}_j.C_j$ vs. $\exists \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, C \subseteq D$ - incomplete
- ✿ $\exists \bar{R}_j.C_j$ vs. $\forall \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, C \subseteq D$ - incomplete
- ✿ $\bar{R}_j:a$ vs. $S_i:\bar{b}$, if $\bar{R}_j = \bar{S}_i, a \subseteq b$ - complete
- ✿ $\bar{R}_j:a$ vs. $\forall \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, a \in D$ - complete
- ✿ $\bar{R}_j:a$ vs. $\exists \bar{S}_i.D_i$, if $\bar{R}_j = \bar{S}_i, a \in D$ - overestimate

Extended Structural Subsumption Algorithm

- ✿ Finally, we test subsumption in individual level

sameAs

If $\dot{C} \doteq \dot{D}$, then $C = D$

If $C \subseteq D$, then $C = D$

Transitive-lower for transitive properties

Efficiency of Computation

- ✿ Allegro Common Lisp 8.0 on MS-Window 2000
- ✿ Pentium 4 (2.6GHz), 1 GB RAM
- ✿ Loading time of Food & Wine Ontology = 2 sec
- ✿ Lehigh University Benchmark (LUBM)
 - ✿ For LUBM(1,0)
 - 8330 persons + 1627 courses + 15 departments + 979 universities
 - ✿ Loading time = 4 min 14 sec

Efficiency of Computation (LUBM(1,0))

Query		DLDB-OWL	Sesame- DB	Sesame- Memory	OWL JessKB-P	OWL JessKB- NP	SWCLOS
1	Time(ms)	59	46	15	9203	200	63
2	Time(ms)	181	51878	87	116297	3978	33640
3	Time(ms)	218	40	0	13990	164	125
4	Time(ms)	506	768	6	211514	8929	297
5	Time(ms)	617	2945	17	5929	475	15140
6	Time(ms)	481	253	48	1271	112	328
	Answers	7790	5916	5916	7790	7790	7790
7	Time(ms)	478	603	3	128115	67	875
	Answers	67	59	59	67	67	67
8	Time(ms)	765	105026	273	164106	4953	198313
	Answers	7790	5916	5916	7790	7790	7790
9	Time(ms)	634	34034	89	87475	2525	766
	Answers	208	103	103	208	208	208
10	Time(ms)	98	20	1	141	4	453
	Answers	4	0	0	4	4	4
11	Time(ms)	48	65	1	1592	45	62
	Answers	0	0	0	224	224	224
12	Time(ms)	62	4484	12	11266	162	297
	Answers	0	0	0	15	15	15
13	Time(ms)	200	4	1	90	1	2500
	Answers	0	0	0	1	1	1
14	Time(ms)	187	218	42	811	20	16

Agenda

- ✿ Semantic Gap between SW and OOP
- ✿ Metamodeling in RDF Universe
- ✿ How to connect RDF and OWL Universe
- ✿ Extended Structural Algorithm for OWL Subsumption
- ✿ OWL-Full Programming by Metamodeling

OWL-Full Programming

Meta-class for Role & Filler

OWL-Full Programming

Meta-class for Role & Filler

OWL-Full Programming

Treatment of Instance as Class

OWL-Full Programming

Treatment of Instance as Class

OWL-Full Programming

Treatment of Instance as Class

Conclusions

- ✿ OWL Reasoning is implemented on top of dynamic Object Oriented Language, CLOS.
- ✿ OWL-Full Performance is obtained by Object-Oriented Metamodeling.
- ✿ Extended Structural Subsumtion Algorithm is programmed.
- ✿ However, it is still incomplete on someValuesFrom.
- ✿ OWL universe is connected to RDF universe in OWL-Full style.

