

Ontology Engineering

Acknowledgements

Natalya F. Noy Stanford University (noy@smi.stanford.edu)

A large part of this tutorial is based on

“Ontology Development 101: A Guide to Creating Your First Ontology” by Natalya F. Noy and Deborah L. McGuinness

http://protege.stanford.edu/publications/ontology_development/ontology101-noy-mcguinness.html

Lecture Notes edited by

Monika Solanki (monika.solanki@gmail.com)

What is “Ontology Engineering”?

- Ontology Engineering: Defining terms in the domain and relations among them
 - Defining concepts in the domain (classes)
 - Arranging the concepts in a hierarchy (subclass-superclass hierarchy)
 - Defining which attributes and properties classes can have and constraints on their values
 - Defining individuals and filling in slot values

Why Develop an Ontology?

- To share common understanding of the structure of information
 - among people
 - among software agents
- To enable reuse of domain knowledge
 - to avoid “re-inventing the wheel”
 - to introduce standards to allow interoperability
- To make domain assumptions explicit
 - easier to change domain assumptions (consider easier to understand and update legacy data)
- To separate domain knowledge from the operational knowledge
 - re-use domain and operational knowledge separately (e.g., configuration based on constraints)

An Ontology is Often Just the Beginning

Ontology-Development Process

In this tutorial:

Reality – an iterative process

Ontology Engineering vs Object-Oriented Modeling

- An Ontology
 - Reflect the structure of the **world**
 - Often about the structure of **concepts**
 - Actual physical representation is **not** an issue
- An OO class structure
 - Reflect the structure of the **data and code**
 - Is usually about **behavior** (methods)
 - Describe the physical representation of data (e.g. long int, char, etc)

Preliminaries - Tools

- Protégé (version 3.4.8 for RDF/S version 5 for OWL)
 - A graphical ontology-development tool
 - Supports a rich knowledge model
 - Open source and freely available
 - http://protege.stanford.edu/download/protege/3.4/installanywhere/Web_Installers/
- Complete example can be downloaded from Blackboard

Determine Domain and Scope

- What is the domain that the ontology will cover?
 - e.g. Education, Food, Telecommunication, Aircraft, Business Process, Festival and Events etc.
- For what we are going to use the ontology?
 - e.g. As a data model for a system
- For what types of questions the information in the ontology should provide answers (competency questions)?
- Answers to these questions may change during the lifecycle

Determine Domain and Scope

- What is the domain that the ontology will cover?
 - e.g. Education, Food, Telecommunication, Aircraft, Business Process, Festival and Events etc.
- For what we are going to use the ontology?
 - e.g. As a data model for a system
- For what types of questions the information in the ontology should provide answers (competency questions)?
- Answers to these questions may change during the lifecycle

Competency Questions

*Something about **wines and winery** ...*

- Which wine characteristics should I consider when choosing a wine?
- Is Bordeaux a red or white wine?
- Does Cabernet Sauvignon go well with seafood?
- What is the best choice of wine for grilled meat?
- Which characteristics of a wine affect its appropriateness for a dish?
- Does a flavor or body of a specific wine change with vintage year?
- What were good vintages for Napa Zinfandel?

Competency Questions

*Something about **wines and winery** ...*

- Which wine characteristics should I consider when choosing a wine?
- Is Bordeaux a red or white wine?
- Does Cabernet Sauvignon go well with seafood?
- What is the best choice of wine for grilled meat?
- Which characteristics of a wine affect its appropriateness for a dish?
- Does a flavor or body of a specific wine change with vintage year?
- What were good vintages for Napa Zinfandel?

Consider reuse

- Why reuse other ontologies?
 - to save the effort
 - to interact with the tools that use other ontologies
 - to use ontologies that have been validated through use in applications

What to Reuse?

■ Ontology libraries

- http://protegewiki.stanford.edu/wiki/Protege_Ontology_Library
- <http://owl.cs.manchester.ac.uk/tools/repositories/>
- <http://www.cs.ox.ac.uk/isg/ontologies/lib/>
- <https://onki.fi/>
- Google and Swoogle...

■ General ontologies

- DMOZ (www.dmoz.org)
- WordNet (<https://wordnet.princeton.edu>)

■ Domain-specific ontologies

- UMLS Semantic Net
- General Formal Ontology (GFO)
- GO (Gene Ontology) (www.geneontology.org)
- CIDOC-CRM (Cultural Heritage) (<http://www.cidoc-crm.org/>)

Enumerate Important Terms

- What are the terms we need to talk about?
- What are the properties of these terms?
- What do we want to say about the terms?

Enumerating Terms - The Wine Ontology

- wine, grape, winery, location,
- wine color, wine body, wine flavor, sugar content
- white wine, red wine, Bordeaux wine
- food, seafood, fish, meat, vegetables, cheese

Define Classes and the Class Hierarchy

- A class is a **concept** in the domain
 - a class of wines
 - a class of wineries
 - a class of red wines
- A class is a **collection** of elements with similar properties
- **Instances** of classes
 - a glass of California wine you'll have for lunch

ABox vs TBox

- **ABox** and **TBox** are used to describe two different types of statements in ontologies
 - TBox (Terminological component) : a set of classes and properties for concepts. TBox statements are often associated with object-oriented classes. e.g.
 - class Man and Woman are disjointed
 - Student and Lecturer are two types of Person
 - Abox (Assertion component): individuals (or instances) belonging to those concepts. ABox statements are associated with instances of those classes. e.g.
 - Bob is a Student
 - a is an instance of class A

Class? instance?

Location

Class

France

Individual (instance of Country)

US_Region

Class

California

Individual (instance of US_Region)

Class Hierarchy

- Classes usually constitute a taxonomic hierarchy (a subclass-superclass hierarchy)
- A class hierarchy is usually an **IS-A** hierarchy:
 - *an instance of a subclass is an instance of a superclass*
- If you think of a class as a set of elements, a subclass is a subset

Class Inheritance - Example

- Apple **is a** subclass of Fruit
 - Every apple is a fruit
- Red wines **is a** subclass of Wine
 - Every red **wine is** a wine
- Chianti wine **is a** subclass of Red wine
 - Every Chianti wine **is a** red wine
- But this bottle of wine I'm drinking today **is an instance** of Chianti wine.

***important to know the differences between classes and instances!!**

Class Inheritance - Pitfall!!!

- Satisfy **IS-A** relationship

A drink is NOT a meal
A drink **is part of** a meal

They should be connected through properties such as “has_food”, “has_drink”.

Class Inheritance - Pitfall!!!

- Distinguish **Class** and **instance**

* Bare in mind **Leicester** is an instance NOT a class

Class Inheritance - Pitfall!!

- Domain name is not always the super class of all concepts in the ontology

*Winery is NOT a wine so the hierarchy on the left is incorrect

Levels in the Hierarchy

Modes of Development

- **top-down** – define the most general concepts first and then specialize them
- **bottom-up** – define the most specific concepts and then organize them in more general classes
- **combination** – define the more salient concepts first and then generalize and specialize them

Documentation

- Classes (and slots) usually have documentation
 - Describing the class in natural language
 - Listing domain assumptions relevant to the class definition
 - Listing synonyms
- Documenting classes and slots is as important as documenting computer code!
- How to write documentation?
 - e.g. rdfs:comment, rdfs:label in RDF/S

```
<rdfs:Class rdf:about="#Wine">
  <rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 >A wine class represents all possible wines</rdfs:comment>
  <rdfs:subClassOf rdf:resource="#Drink"/>
  <rdfs:label rdf:datatype="http://www.w3.org/2001/XMLSchema#string">
 >Wine</rdfs:label>
</rdfs:Class>
```

Define Properties of Classes – Slots

- Slots in a class definition describe attributes of instances of the class and relations to other instances
- Slots ≈ properties ≈ attributes and relations
Each wine will have name, color, sugar content, producer, etc.

Properties (Slots)

- Types of properties
 - “intrinsic” properties: *flavor* and *color* of wine
 - “extrinsic” properties: *name* and *price* of wine
 - parts: *ingredients* in a dish
 - relations to other objects: *producer* of wine (winery)
- Simple and complex properties
 - simple properties (attributes): contain primitive values (strings, numbers)
 - complex properties: contain (or point to) other objects (e.g., a winery instance)

Properties and Class Inheritance

- A subclass **inherits all the slots (attributes and relations)** from the superclass
 - If a wine has a name and flavor, a red wine also has a name and flavor
- If a class has **multiple** superclasses, it inherits slots from all of them
 - *Port is both a dessert wine and a red wine. It inherits “sugar content: high” from the former and “color:red” from the latter*
 - *A university employee doing a part-time degree course inherits all attributes (student_ID, staff_ID etc) and relations (teach, study) defined for Employee and Student*

Property Constraints

- Property constraints (**facets**) describe or limit the set of possible values for a slot
 - The name of a wine is a **string**
 - The wine producer is an **instance of Winery**
 - A winery has **exactly one** location

Common Constraints

- Property **cardinality** – the number of values a slot has
- Property **value type** – the type of values a slot has
- **Minimum and maximum value** – a range of values for a numeric property
- **Default value** – the value a property has unless explicitly specified otherwise

Common Constraints: *Cardinality*

- **Cardinality**
 - Cardinality N means that the slot **must** have N values.
e.g. *Cardinality of “biologicalMother” is 1; Cardinality of property “hasFinger” is 10;*
- **Minimum cardinality**
 - Minimum cardinality 1 means that the slot must have a value (**required**)
e.g. “biologicalMother”; “dateOfBirth”; *winery has exactly one location*
 - Minimum cardinality 0 means that the slot value is **optional**
e.g. “hasHomeTelephone”,
- **Maximum cardinality**
 - Maximum cardinality 1 means that the slot can have at most one value (**single-valued slot**)
e.g. “hasNINumber”
 - Maximum cardinality greater than 1 means that the slot can have more than one value (**multiple-valued slot**)
e.g. *For a mother, the property “hasChild”*

Common Constraints: *Value Type*

- **String:** a string of characters (“Chateau Latour”)
- **Number:** an integer or a float (5,11.5)
- **Boolean:** True/False
- **Enumerated type:** a list of allowed values
 - e.g. *high, medium, low*;
 - RGB (red, green, blue)*
- **Complex type:** an instance of another class
 - Specify the class to which the instances belong
The Wine class is the value type for the slot “produces” at the Winery class

Domain and Range of Property

- Domain:
 - A domain of a property limits the individuals to which the property can be applied.
 - More precisely: class (or classes) instances of which can have the property
- Range:
 - The range of a property limits the individuals that the property may have as its value
 - the class (or classes) to which property values belong

Domain/Range and Class Inheritance

- A subclass **inherits** all the slots from the superclass
- A subclass can **override** the facets to “narrow” the list of allowed values
 - Make the cardinality range smaller
 - Replace a class in the range with a subclass

Domain/Range and Property Inheritance (2)

- A sub property will inherit all domains and ranges from its super properties
- It is possible to specify more specific domain and range classes

Create Instances

- Create an instance of a class
 - The class becomes a **direct type** of the instance
 - Any superclass of the direct type is a **type** of the instance
- Assign property values for the instance frame
 - Property values should conform to the facet constraints
 - A *reasoner* can be used to check that

Defining Classes and a Class Hierarchy

- The things to remember:
 - There is no single correct class hierarchy
 - But there are some guidelines
- The question to ask:
 - “Is each instance of the subclass an instance of its superclass?”

Multiple Inheritance

- A class can have more than one superclass
- A subclass inherits properties and restrictions from all the parents
- Different systems resolve conflicts differently

Disjoint Classes

- Classes are disjoint if they cannot have common instances

*Red wine, White wine,
Rosé wine are disjoint*

*Dessert wine and Red
wine are not disjoint*

Disjoint Classes

Disjoint classes cannot have any common subclasses either

Avoiding Class Cycles

- Danger of multiple inheritance: cycles in the class hierarchy
- Classes A, B, and C have equivalent sets of instances
 - By many definitions, A, B, and C are thus **equivalent**

Siblings in a Class Hierarchy

- All the siblings in the class hierarchy must be at the same level of generality
- Compare to section and subsections in a book

Siblings in a Class Hierarchy

Try not to introduce unnecessary subcategory

- If a class has only one child, there may be a modeling problem
- If the only Red Burgundy we have is Côtes d'Or, why introduce the subhierarchy?
- Compare to bullets in a bulleted list

Siblings in a Class Hierarchy

- If a class has only one child, there may be a modeling problem
- If the only Red Burgundy we have is Côtes d'Or, why introduce the subhierarchy?
- Compare to bullets in a bulleted list

Single and Plural Class Names

class

instance of

A_Rose_1973

- A “wine” is not a **kind-of** “wines”
- A wine is an **instance** of the class Wines
- Class names should be either
 - all singular
 - all plural

Classes and Their Names

- Classes represent **concepts** in the domain, **not their names**
- The class name can change, but it will still refer to the same concept
- **Synonym names** for the same concept are not different classes
 - Many systems allow listing synonyms as part of the class definition

Back to the Properties(Slots): Domain and Range

- When defining a domain or range for a property, find the **most general** class or classes
- Consider the **flavor** slot
 - Domain: Red wine, White wine, Rosé wine
 - Domain: Wine
- Consider the **produces** slot for a **Winery**:
 - Range: Red wine, White wine, Rosé wine
 - Range: Wine

Defining Domain and Range

- A class and a superclass
 - – replace with the superclass
- All subclasses of a class
 - – replace with the superclass
- Most subclasses of a class
 - – consider replacing with the superclass

Back to the Properties(Slots): Domain and Range

Example

(1)

Property: *isFriendOf*

- Domain: Person
- Range: Person

isFriendOf

(2)

Property: *hasDiameter*

- Domain: Circle
- Range: float (number)

Property: *hasX*, *hasY*

- Domain: Rectangle
- Range: float (number)

Limiting the Scope

- An ontology should not contain all the possible information about the domain
 - No need to specialize or generalize more than the application requires
- No need to include all possible properties of a class
 - Only the most salient properties
 - Only the properties that the applications require

Limiting the Scope (2)

- Ontology of wine, food, and their pairings probably will not include
 - Bottle size
 - Label color
 - My favorite food and wine
- An ontology of biological experiments will contain
 - Biological organism
 - Experimenter
- Is the class Experimenter a subclass of Biological organism?

Essential Reading

- Chapter 7 of the recommended textbook1
- Chapter 8 of the recommended textbook2