

Ontologies and OWL

Dr. Radu Mihailescu

Associate Professor

Recap

- Sharing knowledge requires embedding semantics with data
- RDF: graph model for knowledge
 - No type, no restrictions on terms
- RDFS: knowledge model extends RDF
 - Allows creating vocabularies (terminologies)
 - lacks means for details: no restriction on range and domain, no cardinality, other properties
- SKOS: builds on RDFS/RDF to create structured vocabularies
 - Taxonomies, thesauri...
 - Have limitations in expressiveness and reasoning
- Need for a language to express strong semantics

Semantic spectrum

What is an ontology

- **Metadata**
 - Data describing the content and meaning of resources and services
 - Requires parties to use the **same terms**
- **Terminologies**
 - Shared and common vocabularies
 - Used with search engines, software agents, librarians, authors...
 - Requires parties to use the **same meaning**
- **Ontologies**
 - Shared and common **knowledge of a domain**
 - Meant for exchange, search, and discovery

The meaning triangle

(I would like to drink **camel** milk)

Ontology

- An *explicit specification* of a *conceptualization* (Gruber 1993)
- An **ontology** describes the common words, concepts and relationships between concepts used to describe and represent knowledge in a specific domain
- The concept of ontology refers to different forms of knowledge representation, with weak to strong semantics
 - Taxonomy (structured vocabulary) – relational model
 - Thesaurus (words and synonyms) – entity relationship
 - Conceptual models (complex knowledge, concepts, properties, rules) - RDF/RDFS
 - Logical theory (rich complex consistent knowledge, axioms, inference rules) – OWL, Description Logic, First order logic
- An ontology is said to be **well-formed** if it is expressed in well-defined formalism that can be machine interpretable

Ontology modelling

- Explicit description of a domain, in terms of
 - Concepts: classes, sets, types, predicates
 - Properties of concepts: attributes (named ***data properties***)
 - Relationships: relations between concepts (named ***object properties***)
 - Constraints (or axioms): constraints on properties and concepts such as type of values, range of values, cardinality...
 - Values: actual values, strings...
 - Individuals (instances): actual things, people, concepts...
- When ontology includes also individuals (actual data), it is called a knowledge base

Relational Schema vs. Ontology

- Relational schema
 - Meant to organise data into databases
 - Relationships are implicit and require human or code to do the interpretation (semantics in the code or in the human mind)
 - Without semantics, no human or program can use the data in a meaningful way
- Ontology
 - Meant to share information along with semantics
 - Relationships defined formally (based on logical constructs)
 - Interpretation is possible by both human and machine

Example

Simple ontology with informal representation

Terminology

In semantic computing, we use two conventional terms:

- **TBox**
 - the ontology (knowledge model), with concepts and relationships...
- **ABox**
 - the data instances (individuals) as per the ontology

OWL: Web Ontology Language

A knowledge modelling language whose requirements are

- Extends existing Web standards: XML, RDF, RDFS
- Easy to understand and use: based on familiar KR idioms
- Formally specified - describes the meaning of knowledge precisely
- Having high expressive power
- Provides automated reasoning support

OWL: what for?

- OWL is primarily concerned with defining terminology that can be used in RDF documents, i.e., classes and properties.
- OWL specifies the terminology in terms of classes and properties and their characteristics
- Individuals (instances) can also be defined in an owl document

Example of OWL

```
<rdf:RDF It is an RDF document  
 xmlns:owl = "http://www.w3.org/2002/07/owl#"  
 xmlns:rdf = "http://www.w3.org/1999/02/22-rdf-syntax-ns#"  
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"  
 xmlns:xsd = "http://www.w3.org/2001/XMLSchema#">  
  
 <owl:Ontology rdf:about=""> Metadata about the ontology  
 <rdfs:comment>An example OWL ontology</rdfs:comment>  
 <owl:imports rdf:resource="http://www.mydomain.org/persons"/>  
 <rdfs:label>University Ontology</rdfs:label>  
 </owl:Ontology>  
  
 <owl:Class rdf:ID="academicStaffMember"></owl:Class> Hierarchy of classes  
 <owl:Class rdf:ID="associateProfessor">  
 <rdfs:subClassOf rdf:resource="#academicStaffMember"/>  
 </owl:Class>  
 ...  
</rdf:RDF>
```

Another example

```
<!DOCTYPE rdf:RDF [  
 !ENTITY owl "http://www.w3.org/2002/07/owl#">]  
<rdf:RDF xmlns:owl = "http://www.w3.org/2002/07/owl#"  
 xmlns:rdf = "http://www.w3.org/2000/01/rdf-schema#">  
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#">  
 <owl:Ontology rdf:about="">  
 <rdfs:label>My Ontology  
 metadata</rdfs:label>  
 <rdfs:comment>An example ontology</rdfs:comment>  
 </owl:Ontology>  
 <owl:Class rdf:ID="Person" />  
 <owl:Class rdf:ID="Man">  
 Class hierarchy  
 <rdfs:subClassOf rdf:resource="#Person" />  
 </owl:Class>  
 <owl:ObjectProperty rdf:ID="hasChild" />  
 <owl:ObjectProperty rdf:ID="hasDaughter">  
 <rdfs:subPropertyOf rdf:resource="#hasChild" />  
 </owl:ObjectProperty>  
 Object property hierarchy
```

```
 <owl:DatatypeProperty rdf:ID="age" />  
 <owl:ObjectProperty rdf:ID="isParentOf">  
 <owl:inverseOf rdf:resource="#isChildOf" />  
 </owl:ObjectProperty>  
 <owl:ObjectProperty rdf:ID="isTallerThan">  
 <rdf:type rdf:resource="&owl;TransitiveProperty" />  
 </owl:ObjectProperty>  
 <owl:ObjectProperty rdf:ID="isFriendOf">  
 <rdf:type rdf:resource="&owl;SymmetricProperty" />  
 </owl:ObjectProperty>  
 <owl:ObjectProperty rdf:ID="hasSSN">  
 <rdf:type rdf:resource="&owl;FunctionalProperty" />  
 <rdf:type rdf:resource="&owl;InverseFunctionalProperty" />  
 </owl:ObjectProperty>  
 </rdf:RDF>
```

Data property

Object property

Object property

Object property

Object property with its own characteristics

VOWL Representation

Defines a visual language for the user-oriented representation of ontologies.

Graphical primitives used in VOWL

Primitive	Application	Primitive	Application
	classes		datatypes, property labels
	properties		special classes/properties
 ▶	property directions		labels, cardinalities

Excerpt of the VOWL color scheme

Name	Color	Application
General	Light Blue	classes, object properties, disjointness
External	Dark Blue	external classes and properties
Deprecated	Grey	deprecated classes and properties
Datatype	Yellow	datatypes, literals
Datatype property	Green	datatype properties
Highlighting	Red	circles, rectangles, lines, borders, arrows

Reasoning with OWL

- **Consistency checking:** No contradictions
 - ABox does not contradict TBox (instances compliant with ontology)
- **Concept satisfiability:** possibility of adding individuals from class
 - Can a class have individuals?
- **Classification:** create full inheritance hierarchy to answer questions
 - Does class A **subsumes** class B?
- **Realisation:** compute the direct type (class) of each individual
 - What class does individual X belongs to?
 - Realisation can be done after classification as we need the full inheritance hierarchy

Protégé

- Protégé is an open source ontology editor using OWL
- It allows creating through a graphical user interface all components of the ontology
- Can be downloaded freely from <https://protege.Stanford.edu>
- It provides a number of views to suit the need of the user at different stages of the ontology engineering process

1. Creating an ontology

humans (<http://www.hw.ac.uk/humans#>) : [<http://www.semanticweb.org/batapia/ontologies/2022/0/untilted-ontology-74>]

Active ontology x Entities x Data properties x Individuals x

Ontology header:

Ontology IRI <http://www.hw.ac.uk/humans#>
Ontology Version IRI e.g. <http://www.semanticweb.org/batapia/ontologies/2022/0/untilted-ontology-74>

Annotations +
rdfs:label
"Human ontology"
rdfs:comment
This ontology is used to illustrate the concepts and techniques of building ontologies.
rdfs:isDefinedBy
Hadj Batatia
owl:versionInfo [type: xsd:decimal]
0.1

Ontology prefixes:
Prefix Value
owl <http://www.semanticweb.org/batapia/ontologies/2022/0/untilted-ontology-74#owl>
rdf <http://www.w3.org/2002/07/owl#>
http://www.w3.org/1999/02/22-rdf-syntax-ns#
http://www.w3.org/2000/01/rdf-schema#
xml <http://www.w3.org/XML/1998/namespace>
xsd <http://www.w3.org/2001/XMLSchema#>

Select an ontology format

Choose a format to use when saving the 'humans' ontology.

(If you are unsure as to what format to choose, we recommend that you use the standard RDF/XML format, or a widely supported format such as Turtle)

RDF/XML Syntax
✓ Turtle Syntax
OWL/XML Syntax
OWL Functional Syntax
Manchester OWL Syntax
OBO Format
LaTeX Syntax
JSON-LD

Cancel OK

To use the reasoner click Reasoner > Start reasoner Show Inferences

1. set IRI
2. Add metadata
3. Define prefixes

4. Save ontology
5. Select preferred format

2. Create class hierarchy

Use meaningful names

Add annotations to each class

Create a hierarchy

Set any class characteristics,
example disjoint

owl:equivalentClass

- Two classes that refer to the same things
- Written in Turtle format

:Human owl:equivalentClass :Person

Disjoint classes

- When individuals cannot belong to two classes, these classes are declared **disjoint**

:Man owl:disjointWith :Woman ;

- We can also make one class disjoint from a list of classes, this gives in turtle (a collection):

[rdf:type owl:AllDisjointClasses ;
owl:members (:C1 :C2 :C3)] .

3. Create object properties (relationships)

- Use verbs to avoid ambiguity with classes
- Add any characteristics
~~:marriedTo a rdf:Property.~~
- Add :hasHusband
- Make it inverse of :hasWife

The screenshot shows the Protégé ontology editor interface. On the left, there are two 'Object property hierarchy' panes. The top one is for 'have spouse' and shows 'owl:topObjectProperty' with 'have spouse' as a child. The bottom one is for 'hasHusband' and shows 'owl:topObjectProperty' with 'hasHusband' and 'hasWife' as children. To the right of these panes are three tabs: 'Annotations: have spouse', 'Annotations: hasHusband', and 'Characteristics: hasHusband'. The 'Annotations: have spouse' tab shows annotations like 'rdfs:label have spouse'. The 'Annotations: hasHusband' tab shows annotations like 'dc:creator batatia' and 'dc:date 2022-01-19T09:41:37Z'. The 'Characteristics: hasHusband' tab lists various property characteristics with checkboxes: Functional, Inverse function, Transitive, Symmetric, Asymmetric, Reflexive, and Irreflexive. It also shows relationships to other properties like 'hasWife' (Inverse Of) and domain/range restrictions.

Property hierarchy

- Properties can be in a hierarchy
- Example

:hasWife rdfs:subPropertyOf :hasSpouse .

The screenshot shows the Protégé ontology editor interface. On the left, the 'Object property hierarchy: hasSpouse' panel displays a tree structure under 'owl:topObjectProperty'. The root node is 'hasSpouse', which has two children: 'hasWife' and 'hasHusband'. To the right of this tree is the 'Annotations: hasSpouse' panel, which contains the following information:

- Annotations:
 - dc:creator [type: xsd:string] batatia
 - dc:date [type: xsd:dateTime] 2022-01-19T10:00:49Z

Below these panels is the 'Characteristics' section, which includes checkboxes for various property types and their corresponding '+' buttons for adding annotations:

- Functional
- Inverse functional
- Transitive
- Symmetric
- Asymmetric
- Reflexive
- Irreflexive

Annotations for these characteristics include:

- Equivalent To
- SubProperty Of
- Inverse Of
- Domains (intersection)
- Ranges (intersection)
- Disjoint With
- SuperProperty Of (Chain)

Domain and range

- Restrict the type of subject and object for a property
- Example

```
:hasWife rdf:type owl:ObjectProperty ;  
rdfs:subPropertyOf :hasSpouse ;  
rdf:type owl:AsymmetricProperty ;  
rdfs:domain :Man ;  
rdfs:range :Woman.
```

The screenshot shows a semantic web editor interface with a blue header bar containing icons for help, search, and close. The main area is titled "Description: hasWife". Below the title, there are four sections with expandable buttons (+):

- Equivalent To**: Contains a link to "hasSpouse".
- SubProperty Of**: Contains a link to "hasSpouse".
- Inverse Of**: Contains a link to "hasHusband".
- Domains (intersection)**: Contains a yellow circle icon and the label "Man".
- Ranges (intersection)**: Contains a yellow circle icon and the label "Woman".

Each section has a set of small circular icons with symbols like question mark, at symbol, cross, and circle on the right side.

4. Data properties

- These are attributes to describe individuals from classes
- Example

The screenshot shows the Protégé interface with the 'Annotations' tab selected for the data property 'bornOn'. The left panel displays the 'Data property hierarchy' with 'owl:topDataProperty' expanded to show 'bornOn'. The right panel shows the following annotations:

- Annotations:
 - dc:creator [type: xsd:string] batatia
 - dc:date [type: xsd:dateTime]
- Description: bornOn
- Functional
- Equivalent To
- SubProperty Of
- Domains (intersection)
 - Person
- Ranges
 - xsd:dateTime
- Disjoint With

```
### http://www.hw.ac.uk/humans#bornOn
:bornOn rdf:type owl:DatatypeProperty ;
 rdfs:domain :Person ;
 rdfs:range xsd:dateTime ;
 <http://purl.org/dc/elements/1.1/creator> "batatia"^^xsd:string ;
 <http://purl.org/dc/elements/1.1/date> "2022-01-19T10:10:38Z"^^xsd:dateTime .
```

5. Add individuals

- Add individuals (instances)

- Define their type (class)

:Mary rdf:type owl:NamedIndividual :Woman ;

- Assert their properties

:John :hasWife :Mary;

- No need to assert that

:Mary :hasHusband :John;

- It will be discovered by reasoner...

Protégé: using a reasoner

- A reasoner is an algorithm that applies local inference to discover
 - Inconsistencies (any contradiction)
 - Subsumptions (class inheritance)
 - Realisations (individuals of classes)
- By applying class and property characteristics (`inverseOf`, `symmetric...`), find new relationships

Inferred information in yellow

Description: Man

Equivalent To +

SubClass Of +

- Person
- Human

General class axioms +

SubClass Of (Anonymous Ancestor)

- Human

Instances +

- John

Class Man

Property hasWife

Description: hasWife

Equivalent To +

SubProperty Of +

- hasSpouse
- inverse (hasSpouse)

Inverse Of +

- hasHusband

Description: John

Types +

- Man

Same Individual As +

Different Individuals +

Property assertions: John

Object property assertions +

- hasWife Mary
- hasSpouse Mary

Data property assertions +

- bornOn "1777-08-15T03:25:00"

Individual John

Property assertions: Mary

Object property assertions +

- hasHusband John
- hasSpouse John

Individual Mary

Principles when creating an ontology

- There exists **no unique** perfect knowledge model for a domain
 - The model should serve your application
- An ontology cannot be created at once
 - An **iterative** process is required to refine the ontology multiple times to consider various use cases
- Classes and properties should be as close as possible to the real/physical objects of your domain
 - Consider nouns for classes and verbs for properties

Process of creating an ontology

1. Determine scope and domain of ontology
2. Consider reusing existing ontologies
3. Enumerate important terms in the ontology
4. Define the classes and class hierarchy
5. Define the properties of classes
 - Properties:
6. Relationships
7. Define restrictions on properties
 - Value type (String, Number, Boolean, Enumerated, Instance)
 - Value cardinality
8. Define the instances

Ontology Development Process

| determine scope | consider reuse | enumerate terms | define classes | define properties | define constraints | create instances

In reality - an iterative process:

| determine scope | consider reuse | enumerate terms | consider reuse | define classes | enumerate terms | define classes
| define properties | define classes | define properties | define constraints | create instances | define classes | create instances
| consider reuse | define properties | define constraints | create instances | | |

Rules for FAIR vocabularies (deployment)

1. Provide a *license* that allows repurposing
2. Determine the *content governance arrangements*
3. Check minimal term definition *completeness*
4. Select a domain and service for the web identifiers, i.e. a *namespace*
5. Design an *identifier schema* and pattern
6. Create a *semantic-standards* based vocabulary – **Interoperability**
7. Add rich *metadata* – **Reusability**
8. Register the vocabulary, e.g. with LOV – **Findability**
9. Make the *IRIs resolve* – **Accessibility**
10. Implement a process for *maintaining* the vocabulary

Semantic-standards compliant vocabulary

1. Identify **terms**
2. Encode term **labels** and **synonyms**
3. Add textual **definitions**
4. Add notes or **comments** for clarifications
5. Add codes and **symbols**
6. Define the **hierarchy** of terms
7. Encode **relationships**
8. Define **subsets**
9. Define and **document** the whole vocabulary

Next

Advanced

OWL